

Keeping pollution out of local waterways

Lions Club Medical mission to Nepal a success

Page 14

East Bay Regional **Parks** Insert in this issue

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

June 5, 2018

Vol. 16 No. 23

Fixit Clinic provides

collaborative community repair

By Zoya Hajee PHOTOS COURTESY OF FIXIT CLINIC

The very first Fixit Clinic took place on December 1, 2009 at the City of Albany Recreation and Community Services. Participants rushed in with their broken items; the majority of them consumer products with mechanical or electrical components such as vacuum cleaners and sewing machines. Excited to engage in the repair process, participants interacted with

Continued on page 12

Life to Art

SUBMITTED BY SUN GALLERY

"Life to Art: A Portuguese American Story in Art" opens Saturday, June 9 at the Sun Gallery in Hayward. This special exhibit features artists Nathan Oliveira, Mel Ramos, Jerald Silva, João de Brito, David King, Maxine Olson, and Richard Silva. The exhibit is a part of the celebrations of the week of Portugal in the diaspora also known as Portugal Day, which celebrates Portuguese communities around the world.

Summer brings Live Music

Lawn chairs, picnic baskets, sunglasses, and your best dance moves – summer concerts are back and ready to get you groovin'. A staple of summer fun, local concert series' kick off on Tuesday, June 12 in Milpitas with the Country Cougars, followed by the diverse offerings of the Hayward Municipal Band on Sunday, June 17 and 24. Hayward Street Party season begins Thursday, June 21 with performances by West Coast Blues Society Caravan of All Stars, Shark Punch, The Royal Deuces, and Ruckatan, while Newark fires up its Shirley Sisk Grove stage with crowd favorite Big Bang Beat Friday, June 22. Head back to Milpitas Tuesday, June 26 to rock to the classics with The Houserockers.

With concerts running through September, there is plenty of time to hear your favorite

bands, discover new ones, and make the most of those summer days.

FREMONT

Central Park Summer Concert Series Thursdays, 6:00 p.m. – 8:00 p.m. Central Park Performance Pavilion 40204 Paseo Padre Pkwy, Fremont (510) 494-4300 www.fremont.gov Free

Continued on page 5

INDEX
Arts & Entertainment 21
Bookmobile Schedule 23
Business8

Classified 2	5
Community Bulletin Board 3	6
Contact Us2	9
Editorial/Opinion2	9
Home & Garden1	3

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

Public Notices										34
Real Estate										1.
Sports	•	•	•	•	•	•	•	•	•	20
Subscribe										3:

Chronic Kidney Disease: Are You at Risk?

Washington Hospital Sponsors Free Seminar on Kidney Disease on July 17

According to the National Kidney Foundation, a staggering 30 million American adults have chronic kidney disease (CKD) and millions of others are at increased risk. Unfortunately, because the signs and symptoms are often nonspecific—meaning they could be caused by other illnesses—many people are unaware they have CKD until it has progressed to irreversible kidney damage or kidney failure.

Could you or one of your loved ones be one of those people? How would you know if you are suffering from this disease or if you are at risk? Jeanie Ahn, MD, a board-certified internist and nephrologist, will answer these and other questions at a free seminar sponsored by Washington Hospital on Tuesday, July 17, from 6 to 8 p.m. in the Conrad E. Anderson, MD, Auditorium, rooms A and B, located in the Washington West building at 2500 Mowry Ave. in Fremont.

Major Causes "The top two causes of chronic kidney disease are diabetes and hypertension," says Dr. Ahn, "and like high blood pressure, kidney disease can be asymptomatic, so most people are

not aware they have it." There are a myriad of other causes, including prolonged obstruction of the urinary tract due to conditions such as enlarged prostate, kidney stones and some cancers. Other culprits may include recurrent kidney infections, inflammation of the kidneys' filtering units and vesicoureteral reflux—a condition where urine backs up into the kidneys.

Primary Risk Factors In addition to diabetes and high blood pressure, other risk factors include cardiovascular disease, smoking, obesity, an abnormal kidney structure and family history of CKD. Those of African-American, Asian-American and Native American descent are also at increased risk.

Signs and Symptoms Among the many signs and symptoms of CKD are nausea and vomiting; loss of appetite; fatigue and weakness; decreased mental sharpness; muscle twitches and cramps; swelling of feet and ankles; changes in urination; trouble sleeping; chest pain; and shortness of breath.

Complications Fluid retention in the arms, legs and lungs, as well as

around the lining of the heart top the list of kidney disease complications. A sudden rise in potassium levels in the blood could impair the heart's ability to function and may be life-threatening. Other complications include weak bones, which increase the risk of bone fractures; anemia; decreased sex drive; and damage to the central nervous system, which can cause difficulty concentrating, personality changes and seizures.

Prevention "Living a healthy lifestyle in general can help prevent kidney disease or can help keep it from progressing," notes Dr. Ahn. She advises sticking to a low-salt, low-fat diet, exercising 30 minutes most days of the week, limiting alcohol intake, avoiding smoking and following the instructions on over-the-counter pain relievers such as acetaminophen.

Early Detection is Vital

"The earlier you are diagnosed with chronic kidney disease, the better," says Dr. Ahn. "Be sure to get your annual checkup with your primary care physician, pay attention to your lab and urinalysis results, and keep your blood pressure controlled," she counsels. "If blood and protein are

Jeanie Ahn, MD, will present a seminar on chronic kidney disease, July 17.

present in your urine, or if your creatinine levels are high, talk to your doctor about how to manage your condition before it progresses to kidney failure."

To register for this seminar, visit whhs.org/events or call (800) 963-7070.

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	
	6/5/18	6/6/18	6/7/18	6/8/18	6/9/18	6/10/18	6/11/18	
12:00 PM 12:00 AM 12:30 PM	Diabetes Matters: Gastroparesis	Solutions for Weight	Obesity: Understand the Causes, Consequences & Prevention	Nerve Compression	Inside Washington Hospital: The Green Team	Diabetes Matters: Mindless vs Mindful Eating	11th Annual Women's Health Conference:	
12:30 PM 12:30 AM	Prostate Cancer: What You Need to Know	Management	Your Concerns InHealth: Senior Scam	Disorders of the Arm	Keys to Healthy Eyes		Patient's Playbook	
1:00 PM 1:00 AM	Urinary Incontinence in Women: What You	Inside Washington Hospital: Advanced Treatment of Aneurysms	Prevention	Pain When You Walk?	Keeping Your Heart on	Washington Township Health Care District	11th Annual Women's Health Conference: Heart Health Nutrition	
1:30 PM 1:30 AM	Need to Know			It Could Be PVD	the Right Beat	Board Meeting May 9, 2018	Good Fats vs. Bad Fats	
2:00 PM 2:00 AM 2:30 PM	Shingles	Washington Township Health Care District	Palliative Care Series: How Can This Help Me?	Mental Health Education Series: Understanding Mood	Learn the Latest Treatment Options for GERD		GOOG FALS VS. DAG FALS	
2:30 AM 3:00 PM	J	Board Meeting May 9, 2018		Disorders	(Late Start) Early Detection	Women's Heart Health	Sports Medicine Program: Youth Sports	
3:00 AM 3:30 PM			Prostate Cancer: What You Need to Know	(Late Start) Family Caregiver Series: Nutri- tion for the Caregiver	& Prevention of Female Cancers	The Patient's Playbook Community Forum:	Injuries	
3:30 AM 4:00 PM	Raising Awareness About Stroke	Latest Treatment Options for Wound Care	Superbugs: Are We Winning the Germ	Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Arthritis: Do I Have	Getting to the No-Mistake Zone	(Late Start)	
4:00 AM 4:30 PM		Keeping Your Heart on	War?		One of 100 Types?	Family Caregiver Series: Coping as a Caregiver	Mental Health Education Series: Crisis Intervention	
4:30 AM 5:00 PM	Sick Feet?	the Right Beat	Sports Medicine Program: Exercise & Injury	Washington Township Health Care District	Deep Venous	Family Caregiver Series: Tips for Navigating the Health Care System		
5:00 AM 5:30 PM	Respiratory Health	Colon Cancer: Prevention & Treatment Gery for Lower Back		Board Meeting May 9, 2018	Thrombosis	Strategies to Reduce the Risk of Cancer	Heart Health: What You Need to Know	
5:30 AM		Voices InHealth: Radiation Safety	Disorders		Diabetes Matters: Exercise IS Medicine	Recurrence	(Late Start) Diabetes Matters: Hypoglycemia	
6:00 PM 6:00 AM		Not A Superficial Problem: Varicose	Updated Treatments for Knee Pain &	How to Talk to Your Doctor		Your Concerns InHealth:	Prostate Cancer: What You Need to Know	
6:30 PM 6:30 AM	Washington Township Health Care District	Veins & Chronic Venous Disease	Arthritis	11th Annual Women's Health Conference: Meditation	Alzheimer's Disease	Sun Protection	Palliative Care Series: Palliative Care	
7:00 PM 7:00 AM	Board Meeting May 9, 2018		Sports Medicine Program: Nutrition &	New to Medicare? What You Need to		Vitamins & Supple- ments: How Useful Are	Demystified	
7:30 PM 7:30 AM		Understanding Mental Health Disorders	Athletic Performance	Know		They?	Mindful Healing	
8:00 PM 8:00 AM	Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be		Diabetes Health Fair: Quick Meals On A Budget	Keeping Your Heart on	Washington Township Health Care District	Weight Management:		
8:30 PM 8:30 AM 9:00 PM	Kidney Transplants	Learn About the Signs & Symptoms of Sepsis	(Late Start) Balance & Falls Prevention	the Right Beat	Board Meeting May 9, 2018	Stopping the Madness		
9:00 AM	,	(Late Start) Diabetes Matters:		Symptoms of Thyroid		(Late Start)	Washington Township Health Care District	
9:30 PM 9:30 AM	Cognitive Assessment As You Age	Living with Diabetes	Washington Township Health Care District	Problems	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Mental Health Education Series: Anxiety Disorders	Board Meeting May 9, 2018	
10:00 PM 10:00 AM	(Late Start) Voices InHealth:	Diabetes Matters: Diabetes: Is There an App for That?	Board Meeting May 9, 2018	(Late Start)	Prostate Cancer: What You Need to Know	ey bissideis		
10:30 PM 10:30 AM	Healthy Pregnancy	Family Caregiver Series: Advance Health Care Planning & POLST		Mental Health Education Series: Understanding	Digestive Health: What	Latest Treatments for Cerebral Aneurysms	Strategies to Help Lower Your Cholester and Blood Pressure	
11:00 PM 11:00 AM	Eating for Heart Health by Reducing Sodium	Strengthen Your Back! Learn to Improve Your	Diabetes Health Fair: Heart Health & Diabetes: What is the Connection	Psychotic Disorders	You Need to Know	Learn If You Are at Risk	Keeping Your Heart on	
11:30 PM 11:30 AM	Understanding HPV: What You Need to Know	Back Fitness	Meatless Mondays	Minimally Invasive Options in Gynecology	Family Caregiver Series: Recogniz- ing the Need to Transition to a Skilled Nursing Facility	for Liver Disease	the Right Beat	

Men Need to Focus on Their Health

Physician Assistant
Offers Tips for Preventing Disease

When was the last time you had your blood pressure checked? How about your cholesterol? Men sometimes ignore the signs and symptoms of poor health and avoid preventive measures like regular health screenings. This Father's Day, give yourself the gift of good health and consider getting a physical exam, especially if you are over 40 and can't remember the last time you had one.

National Men's Health Week, June 11 – 17, is a good time to focus on your health. The annual observance is held every year during the week leading up to Father's Day to raise awareness about the need for men to get regular health screenings to prevent serious health complications.

"Sometimes there is this masculine view that we are not vulnerable," said Marc Lanuza, a certified physician assistant with the Washington Township Medical Foundation. "Men often wait for the big bang instead of staying on top of their health. We need to raise awareness that men are at risk for health problems and they need to take steps to prevent them."

These include heart disease, stroke, diabetes, and cancer as well as issues of sexual health, according to Lanuza. He has

been practicing family health for more than 16 years and says men should get an annual exam that includes preventive screenings for blood pressure, cholesterol, body mass index (BMI) and an AIC test to measure blood sugar.

"It's all about prevention and early detection," he added. "There are a lot more treatment options when you catch these issues early."

High blood pressure and high cholesterol can seriously raise your risk for heart disease and stroke, particularly if you are overweight. Elevated blood sugar levels can indicate pre-diabetes or diabetes.

"Many of these risk factors work together to raise your chances of getting other diseases," he said. "For example, people with diabetes have a much higher chance of developing heart disease. That's why it's so important to have an annual exam and stay on top of these risk factors, especially as you get older."

When it comes to sexual health, Lanuza encourages younger men, or men who have frequent partners, to get screened for sexually transmitted diseases like chlamydia, HIV, herpes and gonorrhea. Another disease that can impact sexual health is testicular cancer.

For themselves and their loved ones—men should take an active role in their health care.

"Men should check themselves for testicular cancer once a week in the shower," he said. "You should be looking for irregularities in the contour of the testicle."

Men over 50 should consider getting a PSA test to check for prostate cancer, Lanuza said. He encourages men to talk about the pros and cons with their physician.

A colonoscopy is also recommended for men over 50, he added. Colon cancer is the third deadliest cancer for both men and women, according to the American Cancer Society.

Taking Charge

"I'm seeing more men taking charge of their health, and that's a good thing," Lanuza said. "Preventive screenings are one part of that. You also need to make healthy lifestyle choices to effectively manage your health."

Stress is a big factor for men, especially in the Bay Area where commutes can be long and the cost of living is high.

"Men often ignore stress, until they reach the point of saturation," Lanuza said.
"We have men who are commuting a long way to get to stressful jobs. Some are working physically demanding jobs that interfere with their family life or their health. But they are good jobs. There is a lot of depression and anxiety among men, and it affects their physical health. I talk to my patients about their life situation and how it impacts their health."

He encourages men to get plenty of exercise because regular physical activity can help reduce stress. It can also make it easier to maintain a healthy weight, reduce blood pressure, improve sleep and increase energy levels, according to Lanuza.

"Brisk walking is a great activity because you can do it anywhere," he said. "Walk until you break into a sweat and then go another 15 minutes. Busy men should try to wake up early or get a walk in at lunch. It will

improve your overall health and well-being."

Diet is also important. You need to eat plenty of fruits and vegetables as well as lean proteins, whole grains and low-fat dairy. Avoid highly processed foods.

"Diet and exercise' is a commonly used phrase, but it can be hard to do," Lanuza said. "It's hard to fit in the time to exercise. Staying away from our favorite treats can be tough. But try to take small steps toward your goal."

It's also important to keep alcohol consumption under control and avoid tobacco.

"The bottom line is living a healthy lifestyle combined with regular screenings can help you avoid serious health issues," he said.

For information about programs and services at Washington Hospital that can help you live a healthier lifestyle, visit www.whhs.com.

- ★ 50 min. Swedish & Therapeutic: \$60 (\$75 value)
- * 75 min. Hot Stone: \$80 (\$110 value)
- \$ 90 min. Swedish, Therapeutic & Deep Tissue: \$100 (\$130 value)
- * Packages:

Six 50 min.: \$330 (\$400 value)

Six 75 min.: Hot Stone \$475 (\$580 value)

Six 75 min.: \$345 (\$420 value) Six 90 min.: \$540 (\$650 value)

Gift certificates are available.

For more information or to schedule your massage, contact the Washington Wellness Center at (510) 608-1301 or ext. 1301.

Washington Wellness Center Washington West 2500 Mowry Ave., suite 145, Fremont

Transforming a blank wall into a gorgeous symbol of love and community

SUBMITTED BY
KATHLEEN McCABE-MARTIN

Some people walk by a bank's white wall every day and take no notice of it; others walk by and envision the dancing colors of a community mural. That is exactly what mosaic artist Kathleen McCabe-Martin did. More than seven years later, her vision has become a reality.

McCabe-Martin, a long-time teacher at Mission San Jose Elementary (MSJE), used her artistic talents and the help of hundreds of other community members, students, and teachers to transform that blank wall into a gorgeous symbol of love and community.

Speaking of her first encounter with the medium, McCabe-Martin recalls walking

CHAMBER OF COMMERCE

Don't Delay - 2018 Business Awards Nominations ARE STILL OPEN!

Outstanding Newark Businesses & Leaders will SHINE!

SELF-NOMINATIONS ARE A-OK, TOO! WHO KNOWS WHAT YOU OR YOUR BUSINESS HAVE DONE BETTER THAN YOU?

Nominating is Easy! (Just a few minutes of your time!) "Winning is a RUSH!

DEADLINE: All Nominations must be received by JUNE 19TH!

Everyone appreciates recognition - how about giving or getting some?

Download a Nomination Form OR complete one Online at www.Newark-chamber.com

Complete Guidelines, All Awards Categories & Criteria are included with the Form.

Thursday, June 28th, 2018 11:30am - 1:30pm

DON'T WAIT - NOMINATE NOW
JUNE 19TH IS THE ABSOLUTE DEADLINE!

We'll see you on June 28th! The only question is: Will you be in the audience? Or on the awards platform?

Nominations are open to all businesses. Finalists however, must be Newark Chamber of Commerce Members at the time award is given. Not yet a member? – Not a problem. Nominate Now!

We'll show you why you win all year long when you're a member!

Call 510-578-4500 for more info or email info@newark-chamber.com

Advance Reservations only. Reservations close June 23rd.

down Niles Boulevard and seeing a flowerpot "mosaicked in shiny black tile. I thought, that looks beautiful, and easy to make!" After taking multiple mosaic classes in the US and Europe, McCabe-Martin now knows that mosaics are not easy and take an artistic and creative expertise as well as lots of experience.

The mural began life in 2011 as a two-panel mosaic decorated with the handprints of kindergarten, first and second grade students. Students in grades 3-6, as well as faculty, added hand-drawn tiles to the mix, and dozens of volunteers helped paint, fix, fire, and glaze more than 650 tiles. McCabe-Martin's initial assessment of mosaic's 'ease' evolved as she learned deeply about the art form, took classes and honed her skills. "Problem-solving was difficult," at times McCabe-Martin acknowledges. But, "The volunteers were wonderful, and the mosaic art got better and better. The mural was the best teacher I ever had."

From that initial installment the project grew and evolved as

McCabe-Martin added new elements each year. A mustang rampant below Mission Peak was incorporated in 2012, a nod to MSJE's mascot. A particularly central and striking portion of the mural, this section was created with the help of every child at the school: each placed at least one tile on the wall, helping to complete the project in June 2013. With the three main walls of the multipurpose room now complete, McCabe-Martin turned her attention to the 18 remaining wall sections, designating each one to a different grade or theme, bringing to beautiful fruition designs that students themselves helped design.

In the final two years of the project, panels were added to acknowledge and celebrate different aspects of MSJE's excellence, including in chess and basketball. The project culminated in a section McCabe-Martin describes as the most challenging and rewarding: The Tree of Knowledge, an intricate depiction of a tree bearing fruit emblazoned with

education-themed words in 25 different languages. The Byzantine style of the piece reflects McCabe-Martin's mosaic studies in Ravenna, Italy and brings together her long journeys as both an educator and artist.

Principal Chuck Graves played a vital role by securing funding for the project through the MSJE PTC, providing scheduling support and securing all the necessary district approvals.

Filled with inspiration and hidden treasures, and using materials that range from traditional tile, Italian gold and glass Smalti, handmade tiles from Creative Growth in Oakland, stain glass, glass, and found objects, the mural reflects MSJE and Fremont itself as a melting pot of art, creativity and diversity.

Mural Ribbon
Cutting Ceremony
Thursday, June 7
10 a.m.
Mission San Jose
Elementary School
43545 Bryant St., Fremont
Admission: Free
(510) 219-0126

Mommy Makeover Specialist

Liposuction/S Curve Style

Removal of Excess skin surgery

Breast Reconstruction Specialist

We accept most insurance providers

Upper/Lower Eyelids

after weight loss

Tummy Tuck

Continued from page 1

Summer brings Live Music

Jul 12: Majestic Journey
(Journey Tribute)
Jul 19: Pop Fiction ('80s hits,
'70s disco & more)
Jul 26: Tortilla Soup (Latin,
funk & more)
Aug 2: Rock Skool ('80s rock)
Aug 9: Kenny Metcalf
(Elton John early years)
Aug 16: East Bay Mudd (big
horn band playing R&B hits)

Niles Home Concert Series

Saturday,
6:00 p.m. – 10:00 p.m.
Historic Niles
37735 Second St, Fremont
(510) 825-0783
www.facebook.com/NilesHome
Concert/
Tickets: \$25 minimum
donation; attendance by
advanced RSVP only

Aug 25: Static & Surrender, Hannah Jane Kile Band

Niles Plaza Summer Concert Series

Sundays, 12:00 p.m. Niles Plaza 37592 Niles Blvd, Fremont (510) 742-9868 www.niles.org/summer-concert-series/ Free

> Jul 15: TBD Sep 9: TBD

Pacific Commons Summer Concert Series

Saturdays, 7:00 p.m. – 9:00 p.m. The Block (near Dick's Sporting Goods) (510) 770-9798 www.pacificcommons.com Free

Jul 21: Dr. D Band Jul 28: San Leandroids Aug 4: Tinman Aug 11: Last One Picked Band

HAYWARD

Hayward Street Party

Thursdays, 5:30 p.m. – 8:30 p.m. B Street (between Foothill Blvd and Watkins St), Hayward (510) 537-2424 www.hayward.org Free

Jun 21: West Coast Blues
Society Caravan of All Stars,
Shark Punch, The Royal
Deuces, Ruckatan
Jul 19: Third Sol, The Royal
Deuces, Andre Thierry
Aug 16: Patron, The Royal
Deuces, Hayward High School
Marching Band

Hayward Municipal Band Concerts in the Park

Sundays, 2:30 p.m.
Tony Morelli Bandstand,
Memorial Park
24176 Mission Blvd, Hayward
(510) 569-8497
www.haywardmunicipalband.com
Free

Sundays, Jun 17, Jun 24, and Jul 1. Concerts include classical, popular, Big Band, jazz, musicals, Latin and more

Hayward Odd Fellows Summer Concert Series

Sundays, 1:00 p.m. – 5:00 p.m. Hayward Memorial Park 24176 Mission Blvd, Hayward www.HaywardLodge.org Free, donations accepted by nonprofits Aug 5: Celebration of Hayward's Mexican heritage with Ballet Folklorico Mexico Danza, Velvet Hammer Band, Youth Orchestra of Southern Alameda County. Benefits East Bay Center for the Preservation of Cultural Arts

Aug 12: Blues Concert: Giant Garage Spiders with the Sycamore 129 Blues Band to benefit the Family Emergency Shelter Coalition (FESCO), with Celebrity Chef City Council Member Mark Salinas

Aug 26: Original Feel Good Music of Kari and the SweetspOts with Sezu, Gary O and Dee Smith benefiting the South Hayward Parish

Sep 9: Jazz Concert: 3 O'Clock Jump with the Mt. Eden High School Choirs to benefit Mt. Eden High School Choirs, with Celebrity Chef City Council Member Francisco Zermeno

Sep 16: Jazz Concert: In Full Swing and the La Honda All Stars to benefit the Hayward-La Honda Music Camp

Sep 23: Blues & Beatles Concert: Fault Line Blues Band with the Sycamore Beatles to benefit H.A.R.D. Foundation, with Celebrity Chefs Dennis Hancock, Paul Hodges, and Dennis Waespi

Sep 30: Original Rock 'n' Roll:
Hypnotones, The New
Naturals, the HHS String
Orchestra, Jazz Band and
Marching Band, benefit the
Hayward High School
Instrumental Music Program,
with Celebrity Chef City
Council Member Mark Salinas

MILPITAS

Milpitas Summer Concert Series

Tuesdays, 6:30 p.m. Murphy Park 1645 Yellowstone Ave, Milpitas (408) 586-3210 www.ci.milpitas.ca.gov Free

Jun 12: Country Cougars Jun 26: The Houserockers Jul 17: The Speakeasies Jul 31: Sang Matiz

NEWARK

Music at the Grove

Fridays, 6:30 p.m. – 8:00 p.m. Shirley Sisk Grove Cedar Blvd at NewPark Mall, Newark (510) 578-4405 www.newark.org Free

Jun 22: Big Bang Beat Jul 6: The Drifters Jul 20: Long Train Running – A Tribute to the Doobie Brothers Aug 3: Orquesta Latin Heat

SAN LEANDRO

Music in the Park
Thursdays
6:00 p.m. – 8:00 p.m.
Aug 2, 16, 30
Marina Park
14001 Monarch Bay Dr.,
San Leandro
(510) 577-3462
www.sanleandro.org
Free

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
Breast lift
Breast reduction

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 10 units of botox free

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

Voluma XC \$800 per syringe

Purha syringes and receive one FREE syringe

JUVE M®

t and only FDA-approved filler to

for age-related volume loss in the midface iral-looking results - Last up to 2 years

SP AL PRICING ON KYBELLA®

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

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

Over 20 years experience in cosmetic surgery

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 Habia Españoi and Marunong Po Kami Mag Tagalog WWW.prasadkilaru.com

facebook instagram yelp:

39141 Civic Center Dr. #110, Fremont

Park It

By NED MACKAY

Art by the Delta

You can check out local artists' works or explore an underground mining museum in coming days at East County regional parks. At Big Break Regional Shoreline in Oakley, works by local artists are on exhibit at the visitor center from 10 a.m. to 4 p.m. on Saturday and Sunday, June 9 and 10. The paintings reflect the variety and beauty of the Delta landscape. While you're there, you can learn about recycling and find out creative ways to reuse common household items, in a naturalist-led program from 2 to 3 p.m. on Sunday, June 10. Later on, the naturalists will preside at a campfire program from 6:30 to 8 p.m. June 10. Bring a picnic dinner but save some appetite for s'mores.

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

At Black Diamond Mines Regional Preserve in Antioch, there's a mine open house from noon to 4:30 p.m. on Sunday, June 10. It's a chance to explore the newly extended underground mine route, which starts at the Hazel-Atlas portal and ends at the Greathouse Visitor Center. For safety reasons, the free, self-guided underground tours are open to ages seven and older. Aboveground activities are planned for younger children.

Black Diamond Mines is at the end of Somersville Road, 3,5 miles south of Highway 4. There's a parking fee of \$5 per vehicle. For information, call (888) 327-2757, ext. 2750.

There's plenty to do in other regional parks as well. At Tilden Nature Area near Berkeley, interpretive student aide Brianna Contaxis-Tucker will tell some nature stories and show how to track and find animals, in a program from 1 to 2 p.m. on Saturday, June 9. Naturalist Trent Pearce will lead a creek and pond survey in search of invertebrate water-dwellers. The safari is from 11 a.m. to noon on Sunday, June 10. Families welcome, wear shoes to get wet and muddy. Nets will be provided. The program repeats on June 17.

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

Nighthawks will enjoy a grunion hunt from midnight to 2 a.m. on Thursday, June 14 at Crown Beach in Alameda, led by naturalist Susan Ramos. Grunions are real; they are a fish that spawns periodically on sandy beaches. It's an amazing natural history spectacle.

The program is free of charge, but registration is required. For registration and information, call (888) 327-2757. Select option 2 and refer to program number 20882.

From fish to birds: Crown Beach also will celebrate the return of the terns in programs from 10 a.m. to 4 p.m. on Saturday, June 9. Terns are an endangered species making a comeback, thanks to efforts by environmental volunteers.

Drop in any time at the Crab Cove Visitor Center for a brief slide show featuring the birds. Register in advance for a bus trip to view a tern colony in Alameda. The bus trips are restricted to ages eight and older and there's a fee of \$9 per person (\$11 for non-District residents).

For information, call the Park District reservations department at (888) 327-2757.

Crab Cove is at the end of McKay Avenue off Alameda's Central Avenue. For general information, call (510) 544-3187.

The original Native American inhabitants at what is now Coyote Hills Regional Park in Fremont, lived in homes made of tule reeds. You can learn how they constructed these dwellings by helping to build one yourself, under the supervision of naturalist Dino Labiste. The program is for ages eight and up, from 1:30 to 4:30 p.m. on Sunday, June 10. Meet at the visitor center. The structure will be used in park programs for years to come.

Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. Call (510) 544-3220.

There's no lack of enjoyable and educational programs in the regional parks. For a complete listing, visit the website, www.ebparks.org

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

Salon Du Monde ** EYELASH **EXTENSION**** ***NEW*** EYEBROW EMBROIDERY "LIP LINER" **Permanent Makeup** * Nails/Ped Bridal/PROM Makeup Japanese Straigthening * Facial Hair Extension * Wax Hair Extension * Up Do Colors, Highlights * Perm **Haircut** (510) 742 - 1782 Call for appt 37627 Niles Blvd Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

Political forum passes resolutions

SUBMITTED BY SEAN MANALO

During its May general membership meeting The Tri-Cities Democratic Forum (TCDF) passed two resolutions focusing on local and regional

The first resolution denounces Fremont Unified School District (FUSD) Board Members Desire Campbell and Larry Sweeney for their comments and votes to suspend sexual and reproductive health education for fourth through sixth grade students. The second resolution condemns "Big Tobacco" for their practices of unfairly targeting children and minority groups through ads for sale of vape pens, cigarettes and other tobacco related products.

With the Fremont Unified School District Board's decision to suspend sexual and reproductive health education for elementary school students, the board deviated from a 40-year tradition of providing evidence-based sex education in Fremont schools. The education curriculum in question is compliant with the California

Health Youth Act, that is designed to promote positive healthy relationships, give all students an understanding of consent, and prevent the spread of HIV and other disease for all students regardless of gender, sexual orientation, and ability.

Despite the recommendation of well-qualified FUSD educators and professional recommendations for passage of the measure citing its importance to include gender inclusive curriculum and the need to promote positive sexual health, Trustees Campbell and Sweeney, along with Trustee Yang Shao voted against the measure.

TCDF also passed a resolution put forth by the Tri-City Health Center (TCHC), condemning "Big Tobacco" for the unfair practices of selling flavored and inexpensive tobacco products to directly target children and high-risk communities, including communities of color and LGBT youth.

The resolution also endorses TCHC's campaign effort to raise awareness about this issue to the community at large. Today, 61 percent of 11th graders in

Fremont believe that it is easy to get tobacco products. Eighty-seven percent of middle and high school students who purchase cigarettes smoke flavored cigarettes that can be purchased for as little as 3 for 99 cents.

"This is a unique time in our Fremont political landscape, and the members of our organization were driven to speak up," said Sean Manalo, President of the Tri-City Democratic Forum. "I'm proud of these member driven initiatives to keep our elected officials accountable and to challenge the status quo. The public has the right to know, and the right to decide what our community will value now and into the future. With the passage of these two resolutions, the club showed leadership and courage to speak up and challenge us all to stand up for an inclusive and healthy society."

The Tri Cities Democratic Forum is the local, progressive Democratic organization for the communities of Fremont, Newark, and Union City.

Remembrance March and Freedom Rally

SUBMITTED BY CHRISTA BALINGIT

On Sunday, June 10, Sikhs from Fremont Gurdwara Sahib and around the Bay Area will hold a Remembrance March and Freedom Rally. On this 5th Annual Sikh Parade, marchers will converge on San Francisco's Civic Center to commemorate the martyrdom of Sikh Guru Arjan Dev ji and the anniversary of the Indian government's attack on the holiest Sikh shrine. 10,000 people attended last year's march and event.

Since its establishment, Fremont Gurdwara has been consistently involved in providing help and sharing with the needy and homeless people around the world, especially during disasters. Both the march and the following rally are free, and everyone is encouraged to attend.

Remembrance March and Freedom Rally Sunday, Jun 10 10 a.m.

36 2nd St, San Francisco For more information: http://www.fremontgurdwara.org/ Free

challenge "Reading Takes You Everywhere"

Summer reading

and is open to children and adults

SUBMITTED BY ALICE KIM

The San Leandro Public Library has kicked off its 2018 Summer Reading Challenge. This year's theme is "Reading Takes You Everywhere" and is open to children and adults.

As part of the challenge, library branches will host a range of free programs for children and teens, including puppet and magic shows, craft programs, movie matinees, Science, Technology, Engineering and Mathematics (STEM) programs, and weekly story times, movies and DIY craft programs. Adult events include World Cup soccer and film screenings, green programming, and meditation.

There are different incentives for each age group to complete the challenge. Youths can earn prizes donated by local businesses and the Recreation and Human Services Department. Participants finishing by Aug. 3 earn a ticket to the Library's endof-summer carnival or earn raffle tickets for weekly prize drawings and other prizes.

Summer Reading helps prevent the "summer slide," which refers to the months of summer vacation when many kids lose some of the valuable skills learned during the school year. Last summer, more than 4,500 community members joined the library's summer reading program. This summer, the library hopes to encourage 5,000 or more readers to participate.

There is no cost to participate in the program and everyone who registers will receive a summer reading passport. Sign-ups can be made in person at the main library, 300 Estudillo Ave., or at any branch library. For details, call the main library children's desk at (510) 577-3960 or visit their website at www.sanleandrolibrary.org.

Charity Bingo Luncheon

SUBMITTED BY MARILOU KERNS

What could be better than a fun game of bingo and a delicious lunch? Well, for starters, funds raised will benefit local charities. That's the idea behind a Charity Bingo Luncheon sponsored by the Fraternal Order of Eagles Auxiliary 1139 in Hayward. The event is set for noon on Monday, June 11 at the Eagles Hayward Lodge and will include a variety of salads, a meat tray and desserts. Donation is \$8 and includes one bingo card. The event is open to the public.

> **Charity Bingo Luncheon** Monday, June 11 **Eagles Hayward Lodge** 21406 Foothill Blvd., Hayward For details, call Glenda at (510) 584-1568 **Donation: \$8**

FOAM FOR:

IN MOST CASES SAME DAY SERVICE

Mattress Toppers

Special Back & Neck Pillows, Wedges

Special Packaging/Cases and more

MATTRESSES

Service is our number one product! **CUSHION REPLACEMENTS FOR:**

Sofa, Chairs, Window Seats, Boats

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

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

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

Min A. Lynn, DMD

General Dentistry & Adult and Children

- Digital Low Radiation X Rays
- Cleaning & Gum Disease Treatment
- . Composite White Fillings
- . Crown, Bridge and Dentures
- Root Canals
- Extractions
- Teeth Whitening

Burmese Spoken

Financing Available Evening and Saturday Appointments Same Day Emergency Treatment Available

Exit Mowry Avenue East from 880

Most Insurance Plans Accepted

510-744-0844

4075 Mowry Ave., Fremont

Volunteers needed at Chabot Space & Science Center

SUBMITTED BY LESLEY STOUP

Chabot Space & Science Center volunteers make earth and space science come alive for visitors through interactive and hands-on science demonstrations and building experiences. Extend your sense of wonder and increase your knowledge through our dynamic volunteer program.

Want to help families learn science and have fun at the same time? Consider becoming a Chabot Volunteer. Our \$5 First Fridays have become the place to go for family fun. We could use people to greet visitors, share the activity schedules, work registration and bar tables, and usher people to theater seats, exhibits and telescopes.

Do you want to inspire young astronomers and future scientists by assisting students in our astronomy education programs? A brand new outdoor exhibit designed by The Exploratorium opened this spring at Chabot

Space and Science Center in Oakland. We are in need of volunteers during the daytime weekday and weekends to assist visitors with day time observatory deck experiences. Training provided.

If you love to learn and you care about the way we inspire tomorrow's scientists today, consider becoming a volunteer. We ask our volunteers to work 8 hours per month and for at least one year. If you are planning to come to the orientation, please RSVP online (http://www.chabotspace.org/volunteer-rsvp.htm) before June 23.

Volunteer Orientation Saturday, Jun 23 10 a.m. - 2 p.m.For more information and to RSVP: http://www.chabotspace.org/adult-volunteers.htm or contact the Volunteer Department at volunteers@chabotspace.org Free

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

LETTER TO THE EDITOR

Niles Gateway Project – a legal struggle

The City of Fremont has completed a Draft Environmental Impact Report for a revised project at the former Henkle site... that unkempt property at the entrance to Niles.

As you may recall, in 2015 Valley Oaks presented a Plan to the community. While many Nilesians objected, and the Historical Art Review Board (HARB) objected, both the Planning Commission and City Council approved this plan for 97 units, mostly 3-story townhomes. After the approvals, nine Niles residents got together and hired the Brandt-Hawley Preservation Law Group to stop this plan, contesting that a full environmental impact study should have been completed. In January 2017, the case was heard by the Alameda County Superior Court who agreed with the Niles residents, known as "Protect Niles".

Now we have learned that within months of the Court decision (March 2017), Valley Oaks presented a new project plan to the City. It included many changes that had been discussed during negotiations between Protect Niles and Lennar, the property owner, and was to go through the Environmental Impact Report (EIR) process. In mid-2017, Doug Rich of Valley Oaks filed an appeal with the State of CA Appellate Court challenging the Superior Court's decision. (Note that both the City of Fremont and Valley Oaks were parties to the court case, but only Valley Oaks appealed.) The hearing is pending, but if Valley Oaks wins, they can go back to their original plan.

At the City website you can read the draft EIR. Residents have until July 9th to review and comment on this EIR. Comments go to DWage@fremont.gov. This is a rather lengthy document. One section includes the letters written when the City asked if the EIR should address more than Aesthetics and Traffic. Should this be the project that goes forward, it will go through the same process as the first - HARB, Planning & City Council.

We urge you to read about this new planned development, and let your comments be heard. https://fremont.gov/430/Environmental-Review?nid=430 then find the information for Niles Gateway.

> deni caster formerly of 3rd @ J

Coral reefs around the world are vanishing

It's not all bad news

SUBMITTED BY SHARAT G. LIN

Coral reefs around the world are vanishing at an unprecedented rate. 'Chasing Coral' follows a team of divers, scientists, and photographers in their quest to discover why. The 2017 film will be shown Saturday, June 9 at 1:30 p.m. at Niles Discovery Church.

The film reveals the devastating losses to these sprawling underwater cities of interconnected life forms. Time-lapse photography captures coral bleaching in progress at key locations on the Great Barrier Reef off the northeastern coast of Australia. Coral bleaching, where coral reefs lose their natural color, signals the gradual death of coral colonies.

Directed by Jeff Orlowski, Chasing Coral took three-and-a-half years to shoot. It required over 500 hours of underwater footage, volunteer coral monitors in 30 countries, and support from more than 500 others around the world.

It's not all bad news. The film takes an optimistic look at protecting healthy reefs and regenerating reefs in the future. There will be an audience discussion afterward led by Tarrah Henrie, a senior scientist at Corona Environmental Consulting.

This screening is made possible by Organizing for Action. The Second Saturday Documentary Series is co-sponsored by Niles Discovery Church and the San Jose Peace and Justice Center. Learn more about the series at http://bit.ly/nilesssds.

> **Chasing Coral** Saturday, Jun 9 1:30 p.m.

Niles Discovery Church 36600 Niles Blvd, Fremont Free and open to the public

Beauty of Creation and Spiritual Renewal

SUBMITTED BY CAROL HAMILTON

The recently opened Dove Gallery is located on the site of Park Victoria Church in Milpitas and displays a wide range of mediums, styles, and local talent. Exhibitors include professional, emerging, and youthful artists with both two- and three-dimensional works on display. Dove Gallery is the brainchild of two local artists, Carol Manasse and Roballoo, who desired to use their art to honor their faith and provide an outlet for spiritually-inspired artists to exhibit their works.

"Genesis: The Art of New Beginnings" will be the grand opening exhibit of the gallery to the public. The theme "Genesis" touches on new creation, fresh beginnings, and

renewal. The historic account contained in the scriptural book of Genesis will be a highlight of the exhibit.

"Creation, Temptation, and Fall" by Manasse is a five-piece acrylic on wood wall hanging

approximately 4' tall by 6' wide that provides a scrolling account of the first three chapters of Genesis. Six orbs depict the six days that God created life on earth. The center of the piece is devoted to Adam and Eve and the forbidden fruit, and the final scene shows the desolation caused by sin and the barred access to the Garden of Eden.

Another piece by Manasse, "Breaking Out of Your Shell," depicts overcoming one's

inhibitions and embracing new experiences. It is pen, ink, and watercolor on 11x14 paper. Manasse is a modern cubist who uses fragmentation to depict changes in depth, motion, and time progression.

"Sodom" is by an emerging artist who goes by the alias NH. It is a 20x24 acrylic painting on canvas depicting Lot's wife who fled Sodom with her family but made the mistake of looking backward to see God's judgment on the city and she was turned into a pillar of salt. The account is found in Genesis chapter 19.

Genesis: The Art of New Beginnings Sundays, Jun 10 - Aug 5 12 p.m. – 1 p.m.

> **Open House** Sunday, Jun 10 2 p.m. – to 5 p.m.

Dove Gallery Park Victoria Church 875 S. Park Victoria Dr, **Milpitas** (one-story building near back parking lot) (408) 263-9000 www.parkvictoria.org Genesis is an exhibition only; no sales

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

\$389 4 Cyl. Plus Tax **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts

Drive Safer - Stop Faster

Ceramic Formula Disc Brake Pads

PERFORMANCE ROTORS

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts

CALIFORNIA APPROVED Call for Price

Most Cars Expires 6/30/18

Minor Maintenance

(Reg. \$86) With 27 Point \$66⁹⁵ Inspection

Change Oil & Filter (up to 5 QTS)
 Check Fluids, Belts, Hoses &

Evaluate Exhast System Check & Rotate Tires Most Cars Expires 6/30/18

PASS OR DON'T PAY

SMOG CHECK \$30 **S40**

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) TOYOTA ACUPRA

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. or 5W30 Mobil I

TOYOTA GENUINE

SYNTHETIC OIL CHANGE OW20 up to 5 Ots.

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

Timing Belt

With Water Pump/Collant & Labor

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

Drive Safer Stop Faster Breaks. Performance drilled & Slotted roters

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

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

Normal Maintenance 30,000 Miles

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

60K/90K **\$225** + Tax EXTRA COST Not Valid with any othr offer Most CarsExpires $\,6/30/18\,$

BRAKE & LAMP CERTIFICATION For Salvage Cars - Fix-It Tickets & Lamp & Alignment

\$107

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

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

Most Cars Expires 6/30/18

OIL SERVICE ACDelco Factory Oil Filter

in USA CHEVRON SAE SUPREME

or Toyota Genuine Most Cars Expires 6/30/18

SYNTHETIC OIL CHANGE FACTORY OIL FILTER

CHEVRON Your MOBIL

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

BRAKES FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Real** Made in USA ake5000

| 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 ninum Wires Replaced Inspection Report/Corre
 GFI Outlets, Lights, Fan, New Circuts Switches Outlets, Service Upgrade

Most Cars Additional parts and service extra Expires

Check Engine Light Service Engine Soon

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

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

Towing Available: FREE

FREE

10% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only **FREE Estimates & Consultation** Includes Major Work Install Rebuilt or Used 24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot West 1 Cedar Blvd Albrae St.€

↓East ✓ SOUTH HWY.880 North ➤ Take HYW 880, Exit West Stevenson Blvd Left Abrae St. or Exit West Auto Mall Right Christy St Right Albrae St

Located behind Plastic Depot VISA DISCOVER 510-659-6920 - cell 510-207-5853 41419 Albrae St., Fremont

■ Costco

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

Council approves measure to preserve rent-controlled housing

SUBMITTED BY THE CITY OF HAYWARD

A unanimous vote by the Hayward City Council on May 29 cleared the way to adopt emergency legislation to preserve remaining rent-controlled housing in the city.

A provision of the city's Residential Rent Stabilization Ordinance allows landlords to apply to have a rental unit permanently "decontrolled" once its voluntarily vacated by a tenant and after making a certain dollar-value of improvements to the dwelling. The newly-adopted legislation provides an 18-month moratorium on that process.

Under state law, landlords in any city with rent control are free to adjust rent to market level after a unit is vacated but it continues to be governed by local rent-increase limitations once a new tenant moves in.

Under the provision of the Hayward ordinance that is subject to the moratorium, city landlords could apply to make units voluntarily vacated by a

tenant permanently free of rent-increase limitations for all future occupants after making unit improvements ranging in value from \$1,500 to \$3,100, depending on unit size. The moratorium will pause this process while it is being evaluated.

Because the Hayward City Council approved the moratorium on an emergency basis, the rule goes into effect immediately.

Of approximately 46,700 housing units in Hayward, about 22,200 are rentals. Of those, approximately 14,900 are covered by the city's Residential Rate Stabilization Ordinance (RRSO), which regulates units held by landlords who own at least five residential rental units in the city. Of the 14,900, only about 9,500 are subject to rent-increase limitations, because about 5,400 are single-family homes exempted under state law. To date, the city has received about 7,900 applications for decontrol of rent-controlled units, leaving an estimated range of 1,000 to

1,600 units still rent-controlled under the RRSO.

During the 18-month moratorium, city staff will evaluate the administrative process of decontrolling units under the RRSO as well as the appropriate dollar threshold for unit improvements to qualify.

The emergency decontrol moratorium was recommended to the Council by city staff as one of two ways to immediately improve tenant protections in Hayward. The other way, also adopted on an emergency basis by unanimous vote of the council, was an ordinance to clarify that for-cause eviction provisions of the RRSO apply to all 14,900 rental units covered by the ordinance — regardless of whether a unit has been decontrolled.

The provision, Section 19, lists 15 grounds upon any one of which a landlord is entitled under the RRSO to evict tenants to recover possession of a rental unit.

Non-profit agency seeks to fill open board seat

SUBMITTED BY ROBIN MICHEL

Officials from Child, Family & Community Services, Inc. (CFCS), are looking for applicants to serve on the agency's Board of Directors. The Union City-based non-profit agency promotes school readiness for low-income children younger than 5 through education, health, nutrition, family involvement and other services.

"We are looking for members who will join the Board in supporting the agency's mission: Providing a foundation for success for young children and their families," said CFCS Interim Board President Warren Pulley.

The Head Start Act mandates that the agency's board is comprised of board members who have expertise in Legal/Federal Law, Child Development/Head Start, and Fiscal/Budget. Applicants with other skills and expertise are also encouraged to apply. Members must be prepared to take an active role in ensuring the agency's legal and ethical integrity, and maintaining accountability, as well as participate in advocacy and fundraising efforts. The board does not manage the day-to-day operations.

Anyone who is interested in applying, or wants more information is asked to call Emani' Lewis at (510) 284-4222, or by sending an email to emani_lewis@cfcsinc.org.

Gala raises nearly \$125,000 to support low-income families

SUBMITTED BY JESSICA EDMOND

On May 16, 2018, Davis Street hosted its only fundraising event of the year, raising nearly \$125,000 to support low-income families. "An Enchanting Evening in Paris," attended by more than 160 individuals, was held at the beautiful and historic Dunsmuir Hellman Estate. The event was in support of Davis Street and the services they provide to the community, especially the RotaCare Program, which has provided free acute medical care to thousands of uninsured patients since June 1995.

Basic Needs provides safety net services to nearly 15,000 low-income individuals each year and is often the point of entry for many of the families served. "Funding for Basic Needs is critical to the children, families, and seniors that turn to us for assistance. The program provides clothing, food, housing assistance,

and utility assistance," said Rose Padilla Johnson, Chief Executive Officer of Davis Street. Services include food pantry, providing more than 32,000 bags of groceries each year; clothing program; housing and utility assistance; and Covered California insurance enrollments.

Basic Needs also has seasonal programs and events to help meet the needs of the community and support the families it serves. The 4th Annual Health Fair on

August 11 will provide free health screenings, immunizations, and dental screenings for children entering school. This community event features more than 30 community resource booths and linkages to other organizations and resources throughout the area. New backpacks and school supplies in addition to new tennis shoes will be given to eligible children. The Holiday Food Basket and Toy Program provides more than 1,000 families and seniors with a complete holiday meal and new unwrapped age appropriate toys for children each

To learn more about Davis Street, call (510) 347-4620 or visit http://davisstreet.org/.

Fatherhood Forum

SUBMITTED BY PAUL SANFTNER

On Tuesday June 12 everyone is invited to a facilitated panel discussion on the challenges and successes of fatherhood. This event is moderated by Supervisor Nate Miley. Attendees will:

• Learn about the Alameda County Fathers Corps, a countywide effort to support

the inclusion and engagement of fathers.

 Hear from local fathers and their stories.

• Learn about local resources. The Fathers Corps is a county-wide team of male service providers trained to help strengthen families by fostering constructive engagement of fathers in the care and upbringing of their children.

This event is sponsored by the Office of Supervisor Nate Miley, the Alameda County Fathers

Corps, and hosted by Smalltown Society. Childcare and food provided. Free, but registration is required.

Fatherhood Forum Tuesday, Jun 12 6:30 p.m. – 8:30 p.m. **Smalltown Society** 22222 Redwood Rd, Castro Valley Registration: https://www.eventbrite.com/e/fa-

therhood-forum-tickets-

45703719054?aff=efbeventtix

Free

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

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Planning of Irvington BART Station

We need your help planning the Irvington BART Station! The City of Fremont and BART would like feedback from community partners, businesses, and residents regarding the design of the Irvington BART Station. Please take the online public survey available at www.Fremont.gov/Irvington-BARTSurvey.

A consultant team has created three different station site layouts—Alternatives A, B, and C—that include different design elements. Certain design elements are fixed, such as the station platforms and preservation of the historic Gallegos Winery site, but each alternative has some unique elements as well. The final Station Site Plan will combine preferred elements from all three of these alternatives. The City and BART will use the feedback to help develop a draft Station Site Plan. In the fall, the project team will seek input on this draft Station Site Plan, as well as the companion Station Area Plan.

The City recommends that community members take some time to familiarize themselves with the three alternatives. Visit the project website, www.Fremont.gov/Irvington-BART, to view a study evaluating the three alternatives and exhibit boards and a handout used to explain the alternatives.

The Irvington BART Station will be located at the intersection of Washington Boulevard and Osgood Road, approximately halfway between the existing Fremont BART Station and the Warm Springs/South Fremont BART Station.

Town Fair Plaza Grand Opening

Mark your calendar for the grand opening of the new Town Fair Plaza in Downtown Fremont on Saturday, June 16, 2018! From 4 p.m. to 10 p.m., experience the Tri-City Night Market, a new and exciting Asian night market featuring 50 of the best eateries and culinary creators in the

Bay Area. To learn more about the Tri-City Night Market, visit www.tcnightmarket.com/home. This event is produced by Public Space Authority and Moveable Feast.

Along with hosting community events, the Town Fair Plaza will feature family-friendly game areas with everything from huge building blocks to table tennis and mini golf. Other features include a stage for live performances, a beer garden, a maker space, event space, and food trucks. Town Fair Plaza is located at 39100 State St. along Capitol Avenue. For more information, including upcoming events, visit www.TownFairPlaza.com.

Break up with Plastic

Think globally, act locally. Tuesday, June 5 is World Environment Day, and it's the perfect time to break up with plastic! Join your neighbors in the growing trend of reusing and refusing plastic to help create a healthier environment.

Plastic production burns fossil fuels, creates air pollution, releases greenhouse gases, and can take an entire lifetime to break down. Since the majority of plastic is used for convenience, preparation is key. Don't leave home without these reusable items: bag, straw, water bottle, coffee mug, utensils, and containers.

Using reusable items can make a huge difference, especially with the changing international recycling laws. The Fremont Recycling Program is no longer able to recycle loose or bundled plastic bags. Therefore, plastic bags must be thrown in the trash bin instead of the recycling. This change is in response to export restrictions and recycling policies that limit what recyclables can be shipped to international markets. While these changes are causing a rippling effect worldwide and are impacting Fremont as well, the answer and solution is easy: let's use less plastic.

To make a change this World Environment Day, the City of Fremont is encouraging residents to take the Bay Area Recycling Outreach Coalition's 'Reuse To Go' pledge at www.Fremont.gov/PledgeToReuse. By taking the pledge, you will be entered to win your own zero waste kit!

Bay Area Recycling Outreach Coalition is a City of Fremont partner and represents over 40 Bay Area cities, counties, and public agencies working together on waste reduction and behavior change media campaigns.

Fremont Budget Hearings Coming Up

The City of Fremont's proposed operating budget for the next fiscal year, which runs from July 1, 2018 through June 30, 2019, was presented to the City Council at their regularly scheduled Council meeting on May 15 at 7 p.m. The first public hearing to comment is on June 5, and the second hearing and adoption is on June 12. The upcoming public hearing is part of the Council meeting and will begin at 7 p.m. in the Council Chambers, 3300 Capitol Ave., Building A. To view the Fiscal Year 2018/19 proposed operating budget, visit www.Fremont.gov/1819ProposedOperatingBudget.

Discovery Cove: Drop-in Childcare Center

Do you need time for yourself? Are you in need of emergency childcare and your day care is closed? Do you have errands or appointments you would rather do without your kids? If so, Discovery Cove is the drop-in childcare you need!

Discovery Cove offers drop-in, hourly childcare up to 12 hours per week at \$7 per hour. You can relax and enjoy your outing knowing that your children are safe and supervised. Children ages 2 to 10 years old will experience a wonderful time filled with structured activities. Discovery Cove is located at the Family Resource Center, 39155 Liberty St., Suite H850, in Fremont, and operates Monday through Friday, 8:30 a.m. to 5 p.m. For parents attending an FRC appointment, childcare is free during that time only (for children ages 2 months to 12 years).

For more information, call (510) 574-2010 or (510) 494-4381.

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

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

Attorney representing employees on contingency basis. No fees until and unless recovery.

Client not responsible for costs unless recovery.

CASES INCLUDED:

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

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

BUNDLE UP, CALIFORNIA

I can help you save time and money.

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

Bill Stone Insurance Agency 510-487-2225

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

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

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

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

39803 Paseo Padre Parkway, Suite D Fremont, CA 94538

Parkinson's Disease
 Tourette's Syndrome 408-8

408-888-3616

Connie Tsai

Wind Twisters

Crossword Puzzle

Across

- Kind of tax (11) 1 Prepares potatoes in a way (9) 6
- UK music news site (3)
- 10 Consign (8)
- 13 Minnesota college (2 wds.) (2,4)
- "Another Green World" composer (3)
- 15 Innocent (4 wds.) (4,2,3,5)
- 17 CD predecessors (3)
- 20 Scope (7)
- 22 Lightheaded people? (7)
- 24 Charlie of the 60's Orioles (3)
- Carmaker Maserati (7) 25
- Wife of Esau (4) 27
- 28 Shrink (15)
- 30 Delineate (4) 31 Tail: Prefix
- 32 Lay low (3,3)
- 33 John ____ (5) 34 Bawdy (7)
- 36 Seat of White Pine County, Nev.
- 38 Thin ice, e.g. (2wds.) (9,6)

- 42 F.I.C.A. funds it (3)
- Medical suffix (3)
- Come to room temperature (4)
- Storyteller (6)
- "Do tell!" (3 wds.) (3,4,3)
- 53 Passive-aggressive response (2 wds.) (6,9)

Down

- "What a ___ world."
- (Armstrong hit) (9)
- Group with family ties? (2 wds.)
- 1956 Elvis song (2 wds.) (10,5)
- Hamlet, e.g. (4)
- Gallant (9)
- "Give me your tired, your ___..." (4)
- 8 Rows (5)
- "Fantasy Island" prop (3) 11
- "Faster!" (4 wds.) (3,3,4,3)
- 13 Rope fiber (5)
- Burden (4) 16
- 18 "The Bells" poet (3)

19 Nearby (3 wds.) (2,3,8)

- 20 Buttinsky (8)
- For a song (hyph.) (4-5)
- 22 1978 refugees (4,6)
- 23 "Take that!" (2 wds.) (2,5)
- 26 Clairvoyance, e.g. (3)
- 28 Victorian, maybe (5)
- 29 A jab well done (11)
- 35 Dumfries denial (3)
- 37 ___ Cruces, N.M. (3) 39 Mozart's "L'___ del Cairo" (3)
- 40 Bring in (6) 41 Brouhaha (3)
- 43 Alert, for short (3)
- 44 Carried (5)
- 47 Old style aviation prefix (4) 48 Bog (3)
- Cattle genus (3) "Are we there ___?" (3) 50
- 51 ___ Bo (exercise system) (3) 52 Astern (3)

Sudoku:

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

1 R	0	² A	N	S								³ B								
1	Ū	F	.,					⁴ E	⁵ D	ı	Т	E	D	0	⁶ U	Т			⁷ A	
⁸ T	Α	С	⁹ O						Е			R			L				С	
			10 N	Е	¹¹ U	Т	12 R	ı	N	0		¹³	N	S	Т	ı	¹⁴ G	Α	Т	Ε
	¹⁵ L	Ε	Ε		N		Α		ı			В			R		Е		I	
	Α		16 W	Ε	D		S		¹⁷ M	-	Χ	Ε	D	¹⁸ F	Α	¹⁹ R	М	²⁰	N	²¹ G
	²² C	Т	Α		Е		Т		S			R		0		Е		S		R
	Κ		Υ		²³ R	Е	Α	²⁴ M			²⁵ P	-	Ν	J	Ρ	S		²⁶	D	Е
²⁷ A	L	С	0	Т	Т			²⁸ U	Η	U	Н			R		Е		Α		Е
	U		R		Α			М			²⁹ O	N	Α	L	Ε	Α	S	Н		N
	³⁰ S	М	Α	С	Κ	D	Α	В			N			Ε		R				С
	Т		N		Е			0		³¹ P	0	L	I	Τ	Ι	С	Α	³² L		Н
³³ R	Е	В	0	U	Ν	³⁴ D		J			G			Τ		Н		³⁵ U	R	Ε
	R		T 38		00	³⁶ O	S	U			R			Ε		³⁷ P	0	- 1		Е
	40		°Н	Ε	³⁹ R	Α		⁴⁰ M	0	R	Α	Т	0	R	I	Α		40		S
⁴¹ R	⁴² O	U	E	46	Ε	47		В	40		Ρ	40		W		Ρ		⁴³	⁴⁴ N	Ε
50	L	51	45 R	46	G	⁴⁷ H	Τ	0	⁴⁸ N	Т	Н	⁴⁹ E	M	0	N	Е	Υ		Α	
N	Е	A		N 52		Ε		53	ı	54		R		R		R	55		Т	
Α		Р		⁵² J	0	Н	Ν	[∞] F	K	Ĕ	Ν	Ν	Ε	D	Υ		[®] G	- 1	Α	
U 57		56 B	Τ	U		S		O 58		S		S		S	59		L		N	
°′T	٧	S		Ν				°°P	L	Α	I	T			°A	Ρ	0	R	Т	

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

Tri-City Stargazer for week: June 30 – June 12, 2018

For All Signs: We are in the midst of several weeks in which many of us will feel compelled to revisit the past in some way. Old issues of resentment and anger may resurface for a better cleansing. A helpful ritual in these times is to clean out closets, eliminate useless items, and organize clutter. There is

something about these activities that helps us to clear our thoughts. If you are troubled by an old angry demon, be aware that it is looking for a fresh perspective. Work it out with a heavy project or write it out in a journal and consider how time has altered your attitude.

Aries the Ram (March 21-

April 20): You may encounter one or more people who are past friends this week. Remain conscious of where you are today and don't entangle yourself in that world again. Maybe it is good for an afternoon's visit, but not for a lifestyle.

Taurus the Bull (April 21-**May 20):** This is an unusually busy time for you. There are more social and intellectual opportunities than is the norm. By June 11, you may feel more than ready for a break in that routine. Give yourself a breather if possible. Tell people you need a couple of days leave.

Gemini the Twins (May 21-June 20): You may feel as though you came from another planet this week. Communications may be misunderstood, snarled, or lost altogether. Compensate for this problem by concentrating on speaking the truth as you know it and listening very carefully to what the other tells you. Then ask for confirmation.

Cancer the Crab (June 21-**July 21):** Aspects suggest you may feel irritable this week. A bill you have forgotten turns up by

surprise. Mercury travels rapidly through your sign between June 12 and June 28. During this period there likely will be greater emphasis on communications, errands, and other short distance travels.

Leo the Lion (July 22-August 22): Your significant other may be acting like a horse's patootie right now, but you don't have to follow suit and play in the same court. Neither of you is being served by sharp words and irritable behavior. 'Prove it if you love me' is a game left over from the cave people. Leave it alone.

Virgo the Virgin (August 23-September 22): You are unusually busy this week and may have some forgetful moments. Concentrate carefully on any project requiring calculations and multiple plans. The probability of making an error or accessing inaccurate information is high. Do the best you can and don't waste time and energy on self-criticism.

Libra the Scales

(September 23-October 22): You may be surprised by a visit from the past. It could be a person or information that

becomes apparent. Although you may be pleased to see this person, it is not the best idea to take up where you left the relationship. Just smile, go to dinner, and be pleasant together, but bypass the invitation to make it bigger.

Scorpio the Scorpion

(October 23-November 21): Experiences of this week may be reminiscent of hurts you have felt in the past, perhaps with other people. Try to be honest in your reaction to today's circumstances. Don't let yourself fall into an old pit. One or more items in your home or car may break. It's a nuisance, but these things happen sometimes.

Sagittarius the Archer

(November 22-December 21): You have more than usual coming at you now. Try to slow down and take one thing at a time. You'll need to prioritize over and over again. That is OK. You are more flexible than many. You have learned how to organize yourself in the past. Use those tools again in the present.

Capricorn the Goat (December 22-January 19):

The asteroid Vesta moved into your sign in mid-May. It will be with you until the end of July. The name Vesta is borrowed from the Vestal Virgins of Rome. Female children were committed to tend the flame from age 6 to around 30. They were allowed to do little else. You may become devoted to someone or something of value during this time. It will help pull you outside of yourself.

Aquarius the Water Bearer (January 20-February 18): This time brings a drama with your significant other that does not really belong in that department. Your ego may be a bit bruised, but the real wound happened

many years ago. Don't ask that your partner compensate for injuries of your childhood. Maintain perspective and think about the present time.

Pisces the Fish (February 19-March 20): Something unnoticed related to your home or property may suddenly break through your consciousness as in need of repair. It may be in the pipes or related to water. Do not make a major property purchase this week. If not 'physical' property, you may discover that your relationship to a family member is not what you thought. Either way, repair is necessary.

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

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

www.newarkjewelrycenter.com
5646 Thornton Ave., Newark

LEAF's Community Garden

is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery Historical Park in Fremont, at Mission Blvd/Niles.

FremontLEAF@gmail.com 925-202-4489

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 You'r 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

John Juarez, REALTOR® 510-673-0686

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

♦ In-Unit Laundry Room

♦ New Laminate Flooring Throughout

 Upgraded Kitchen with Stainless Steel Appliances, New Quartz Counter Tops, Refaced Cabinets

♦ Attached Two Car Garage

♦ 950 Sq. Ft. Living Area

 Great Commute Access to I-880, Dumbarton Bridge and BART.

Upgraded Single-Level Union
City Condo

◆ 2 Bedrooms, 1 Upgraded Bath

List Price: \$499,950

2620 GREAT ARBOR WAY, UNION CITY, CA

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

Fixit Clinic

provides collaborative community repair

qualified Fixit coaches to troubleshoot issues with the products they brought in. After the session, they left with a fully repaired item, along with the essential skills and knowledge to repair similar types of items in the future.

Frustrated after noticing all the repairable objects that are simply dumped into landfills, Peter Mui started Fixit Clinic as a way to combat this issue. "The best thing we can do for our planet is keep things in service for as long as possible," he said. He owned various tools in his house that the average person wouldn't keep and realized many of them were used to fix common household appliances. Mui wanted to make them available to more people. His clinics strive to make available the specialty tools necessary to open various household appliances and provide assistance with the repair process.

Fixit Clinic has grown since its first event with more than 20 clinics across the United States, including the Bay Area, Orange County, and San Diego, as well as several in Massachusetts, Minnesota, Texas, Arizona, and Ohio. In Alameda County, six clinics will be held over the course of five months. Each clinic has a huge turnout of participants. Normally, around 30 items are signed in at each event; the most they have ever had was 140 items. Participants usually come in with more than one item to get repaired.

These clinics create an environment of collective learning, discovery, and sharing of knowledge. The coaches empower participants to use critical thinking to investigate the problems with their broken item and guide the repair process using their tools to implement fixes. Coaches are solely volunteers who signed up on the program website to fill their leisure time with repair work; not much prior knowledge is required, as long as interested coaches are passionate about teaching people how to fix instead of doing the work for them. Coaches are encouraged to bring their own unique tools or basic toolkits to perform the guided disassembly, where they

instruct participants on how to open their broken items to find the root cause of the problem.

The public is welcome to take part in this troubleshooting and discovery process at the upcoming Fixit Clinics in Castro Valley Library on June 23, San Leandro Library on July 14, and Fremont Library on September 29. Participants must bring in their broken item with all parts necessary to assemble it into working condition, as well as a clear explanation of what's wrong with the item and what they've tried already. They may also bring along helpful tools such as sewing supplies and hand tools like pliers, hammers, and screwdrivers. The Fixit coaches will work with participants, investigating their items on the spot. Along with common household appliances, people have brought in Geiger counters, densitometers, and even a backpack for parrots. "It's kind of like improv," said Mui. "You never know what the public's going to bring."

Through their guided disassembly of the broken items, attendees explore their relationship to consumption of products and their sustainability through reparations. Fixit Clinic was created to debunk the seemingly difficult applications of science and technology, and these nationwide clinics, with their international aspirations, strive to nurture technological innovation in people all over the globe.

For more information, visit http://fixitclinic.blogspot.com.

> **Fixit Clinic** Saturday, Jun 23 1 p.m. – 4 p.m. **Castro Valley Library** 3600 Norbridge Ave, **Castro Valley**

Saturday, Jul 14 1 p.m. – 4 p.m. San Leandro Library 300 Estudillo Ave, San Leandro

Saturday, September 29 1 p.m. - 4 p.m.Fremont Library 2400 Stevenson Blvd, Fremont

fixitclinic@gmail.com http://fixitclinic.blogspot.com

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

LEAF's Community Garden is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery Historical Park in Fremont, at Mission Blvd/Niles.

FremontLEAF@gmail.com 925-202-4489

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

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

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

Ages 12 and up

No Appointment Necessary

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

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

Home & Garden

A new benchmark in gardening

ARTICLE AND PHOTOS BY DANIEL O'DONNELL

Movies based on comic book characters are all the rage right now. The heroes that star in them use their special powers to do what they were destined to do. However, a good performance does not mean a hero will be remembered as a superhero. A superhero must save humanity and look good doing it. The same concept applies to garden benches. An ordinary bench provides a place to sit. An artistic bench is not only functional but does its job with flair and personality.

A bench is different from a chair as it provides a place to sit for more than one person at a time. Only extremely wealthy people could afford a chair in ancient and medieval times. A chair was complicated and expensive to make whereas a bench could be easily constructed by using salvaged materials. Chairs became mass produced inexpensively in modern times and benches stopped being the primary pieces of furniture used for seating.

Benches are not obsolete in modern society, even though they have decreased in popularity. Besides being used in cafeterias and sports arenas as the "cheap seats," benches are used extensively in gardens. Notable ones are constructed from unexpected raw materials. The use of unanticipated objects is what gives these benches personality and significance.

It is difficult to get rid of a favorite piece of sporting equipment that is past its prime. Making a cherished surfboard into a bench is the perfect way to immortalize it when it can no longer ride the waves. Blue Chalksticks and white Alyssum are the perfect plants to accompany a surfboard bench. The pale blue foliage of the Chalksticks and the airy white flowers will make it look like the board is still at the beach.

Using a large flat rock as a bench can save a lot of manufacturing time but getting it to and placing it in the garden will take some work. Fortunately,

it can be done by a forklift. Tri-City Rock in Fremont (www.tricityrock.com) has a selection of variously sized and different types of flat boulders to choose from. They will deliver

metal bench frame at a local

welding shop. Reclaimed wooden

handles can also be used for the

frame or for the seating area. It

just takes a little imagination to

and place it in the garden for a fee. A large rock bench that seats multiple people carries a lot of dramatic weight in a garden. Plantings that accompany it should be low growing and kept at a minimum.

Unfortunately, a treasured tree sometimes needs to be cut down. An easy way to preserve its memory and still get enjoyment from it is to make a bench out of the fallen wood. There are a lot of different bench styles that can be made. They range from as simple as using a large cut section of the trunk for the seating to getting the wood planed and using it to build an elaborate showpiece. It is important to have a plan for a bench before the tree comes down so the wood can be cut into the desired lengths for the project.

Salvaged metal landscaping tools make great raw material for garden benches. Broken shovels, spades, and pitchforks can be cut to equal lengths and used as legs. They can be fastened to a wooden seat or welded to an old

acquire an old cast iron bathtub that will be a splash hit in the garden. An artistic bench can be made by cutting out one wall using an angle grinder and then sanding the edges. A porcelain toilet planter makes the perfect companion. They can be found on Craigslist or at Ohmega Salvage (www.ohmegasalvage.com) in Berkeley that salvages building materials from houses before they are demolished.

keep some broken tools working.

A bathroom remodel makes

the perfect opportunity to

Junkyards are great places to find two items that make really fun benches that can be given away as personalized gifts. An old truck tailgate makes an ideal back for a bench that can be given to anyone who likes farming, old trucks, or country living. It is possible to find an old airplane wing for the world traveler at a

junkyard near a municipal airport. A piece of a scrapped airplane wing makes a great bench that carries a garden to new heights.

There are few guidelines when it comes to bench placement. It should be placed in the shade for summer seating or a sunny location for winter use if it is going to be functional. Jagged rock packs together for a stable base to place it on.

An ordinary bench is the unsung hero that allows someone to sit in the garden. A creative bench is the superhero that makes someone dream about sitting in the garden.

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

THE ACWD CONNECTION

New and Improved Bill Payment Changes Coming Soon!

On July 9, 2018, an important upgrade is coming to ACWD's online payment system. New and updated bill payment options will include online payment enrollment, updated AutoPay options, payment by debit or credit card, and paperless billing – all without fees.

Are you a current AutoPay or e-Bill customer? Look for more information with your next bill! In order to make this important upgrade, we will ask all customers currently using these programs to re-enroll online in the new system. We apologize for the inconvenience this may cause, but the new services available to customers will provide ease and convenience for bill payment options.

For more information, visit www.acwd.org

Continued from page 1

Life to Art

The June 9 Opening
Reception features a special music performance inside the main gallery. Portuguese folk songs and a work by Franciso de Lacerda will be featured, written and arranged for string quartet by music professor Dr. Bernard Scherr of Hardin Simmons University in Texas. The final works were based on paintings of João de Brito. Appetizers and light beverages will be served, and admission is free.

Sun Gallery Curator Dorsi Diaz and artist de Brito collaborated to bring the special exhibit to fruition. It celebrates the unique diversity and shared history of Hayward, whose roots are richly intertwined in the fabric of the American experience. Diaz says she is "humbled to participate in such an important show, honoring the work of world-renowned Portuguese artists and honor the rich cultural history of Hayward." Diaz also says she is thrilled to apply all of her acquired skills to be part of such a stunning collaboration between artists.

De Brito, no stranger to bringing large visions to life, was the driving force behind the creation of the first bilingual English and Portuguese art book published in the U.S., "Ashes to Life." Celebrating the artistic

talents of Portuguese Americans is important to de Brito; he brought together a group of artists whose diversity of expression is more striking in light of this shared heritage. There is no such thing as a typical Portuguese-American artist. That is abundantly clear when experiencing the works of these artists. Still, honoring heritage and connecting to the culture of one's origins -directly as an immigrant or through intervening generations - enriches identity and influences one's work, sometimes subtly, sometimes overtly and obvious. This is one of the reasons why de Brito has devoted so much time and energy to this exhibit.

Each of the artists featured in "Life to Art" identifies differently with their heritage... and that relationship changes over time. Culture itself is fluid and changes over time. "Without identity, without culture, there could be no art, there could be no life. These concepts are intertwined, identity into art, culture into life, and life into art," says de Brito.

Life to Art runs through Friday, August 3. For more information, call (510) 581-4050 or visit www.sungallery.org.

> Life to Art: A Portuguese American Story in Art

Saturday, Jun 9 – Friday, Aug 3 Friday – Sunday: 11 a.m. – 5 p.m.

Opening Reception
Saturday, Jun 9
3 p.m. – 7 p.m.
5 p.m. – 6 p.m.:
Special music performance

Sun Gallery 1015 E St, Hayward (510) 581-4050 www.sungallery.org Free

Lions Club Medical mission to Nepal a success

SUBMITTED BY JAMES VARGHESE

Over 2500 people of the Terai region of Nepal community were beneficiaries of the Medical The Terai region is populated mainly by indigenous tribes who have lived there for centuries. Due to the presence of rivers, major crops like rice, wheat, pulses, sugarcane, jute, tobacco,

Mission organized and conducted by Kailash Medical Foundation of California and Lions Clubs International District 4c3.

The medical mission was aimed to support the poor people of the Terai region of Nepal, who have no proper access to such facilities, and was undertaken in the hope of spreading the humanitarian message of the Lion's Club International and the Kailash Medical Foundation. The team of 13 included doctors, nurses from Kailash, and officials from the Lion's Club. Over 2500 people received care over 6 days in two camps at Saptari and Itahari in the Terai region, the low-lying agriculture areas of Nepal.

and maize are grown here. Industries like jute factories, sugar mills, rice mills and tobacco factories are also seen, along with beekeeping and honey production. The wealthy own the land and the poor people work for them. Sadly, some of these people have never even seen a real doctor or dentist; health care access, especially for the poor, is virtually non-existent.

The community leaders and police of the Saptari District helped move all the medicines, dental equipment, and other necessities to the medical camp site. The mission members were

given a warm welcome by the local community, who had assembled for the camp. As might be expected, the residents wanted to make the best use of the opportunity, but the enthusiastic crowd became unmanageable at one point in the day. Fortunately, police and Koirala Medical Institute staff brought all under control peacefully.

Patients arrived with a variety of ailments, both medical and dental. Lack of hygiene education meant that many had to have teeth extracted. Moreover, all were reminded of the multitude of languages spoken in India, as even some of the local Lions had difficulty understanding local Saptari dialects.

At Itahari too, the mission staff received a welcome ceremony and great support from the local leaders After three days the team returned to Kathmandu and then flew back to the States with a keen sense of accomplishment at having been able to make a difference to the lives of so many people.

Alameda County didn't update last week. Something about processing the microfilm. Will include any missed next week.

MILPITAS | TOTAL SALES: 16 Median \$: 1,080,000 Highest \$: 1,611,500 Lowest \$: 585,000 Average \$: 1,112,969 **ADDRESS** ZIP SOLD FOR BDS SQFT BUILT CLOSED 950351,300,000 5 2241 1997 04-30-18 121 Aver Lane 2109 Calle Vista Verde 950351,351,000 3 2082 1992 05-04-18 1281 Coyote Creek Way 950351,212,000 3 1462 2013 04-30-18 655 Donahe Drive 950351,611,500 4 2038 1981 05-02-18 950351,026,000 3 1410 1994 05-04-18 314 Fairmeadow Way 131 Fontainbleu Court 950351,600,000 4 2097 1978 04-30-18 1566 Hidden Creek Ln. 950351,182,000 4 2405 2017 05-04-18 1616 Lee Way 950351,000,000 2 1512 2013 05-04-18 1016 Luz Del Sol Loop 950351,125,000 3 1738 2007 05-01-18 601 Manzano Street 950351,075,000 3 1054 1977 04-30-18 1588 McCandless Drive 950351,305,000 3 2077 2014 04-30-18 1079 North Abbott Ave. 95035 585,000 2 863 1979 04-30-18 263 North Temple Dr. 95035 810,000 3 1146 1970 05-01-18 913 Rain Dance 950351,080,000 2 1353 2000 05-02-18 295 Rio Verde Place #2 95035 615,000 2 882 1971 04-30-18 1075 Starlite Drive 95035 930,000 3 1410 1970 04-30-18

Home Sales Report

Volvo S90 plug-in hybrid: Responsible luxury

really ups the game. The

handsome massing, artfully

rendered textures, and genuine

wood on the dash, console, and

doors evoke the sturdy Volvos of

yore while offering a blend of

edges and soft curves to please

ventilated Nappa soft leather in

the Inscription, are comfortable

and supportive. Power-operated

sun curtains on the rear windows

and backlight protect and delight

The S90 offers one of today's

rear passengers. Rear legroom

best user interfaces. The 9-inch

that's divided into four stacked

horizontal panels. These provide

access to audio, climate, and other

information at a glance. Tap one

and it opens to a full display. The

what you've most recently viewed.

For deeper settings, simply swipe

bars can change depending on

central display has a home screen

is limo level generous.

the eye. Seats, upgraded to

By Steve Schaefer

Volvo's S90 flagship sedan offers spacious luxury, with the bonus of a plug-in hybrid drivetrain. It's a Scandinavian design alternative to German, Japanese, and American full-size upscale sedans. For nearly two decades, Volvos have transcended their utilitarian, no-nonsense past with beautiful, sleek designs. The S90 continues that tradition—it was named Automobile magazine's 2017 Design of the Year.

The calm, classy face sets the tone for what lies beyond and within. It begins with a matte-silver waterfall grille, filled with concave vertical bars. At the front corners, LED headlights contain 'Thor's Hammer' daytime running lights. The lower front corners wear the vents that have become an industry mainstay. Softly contoured sides are energized by some tasteful lower body creases. The tail is more angular, with chunky taillamps that create a set of illuminated parentheses. For identification, 'V O L V O' is spelled out across the tail, while the Ironmark symbol lives in its traditional spot up front on an oblique bar in the center of the grille.

Volvo's interiors are clean and very posh. You can order the Momentum model, but the Inscription package (\$4,500) With this much choice, however, it's best to make your complex settings while parked to avoid driving distractedly.

The 19-speaker Bowers & Wilkins audio system is superb with its Class D amplifier. It's

the iPad-like surface to the left to

expose a set of useful icons.

The 19-speaker Bowers & Wilkins audio system is superb with its Class D amplifier. It's also beautiful to look at, with silvery grilles and a cute little dash-mounted tweeter. The preset SiriusXM channel list displays the selections currently being played, so you can consult

small and the electric motor pitches in, EPA fuel economy numbers are improved, and when cruising, the sound level is blissfully low.

The car's 10.4 kWh battery provides a 21-mile range, which was about enough for me to get to work, where I charged up for the trip home. My daily trips were economical, but with other, longer rides factored in, I averaged 25.8 mpg, which is impressive for a 4,578-pound luxury sedan, but I was hoping

the menu before choosing. I can't recall having that option with any other brand.

The S90 Hybrid blends a 313-horsepower super- and turbocharged 2.0-liter four-cylinder engine with an electric motor and battery to deliver a potent 400 horsepower and 472 lb.-ft. of torque through an eight-speed automatic transmission, driving all four wheels. Because the engine is

to match the EPA 29 Combined mpg gas-only number, or the 71 MPGe figure for electricity plus gas. I did see much higher numbers for individual commute trips.

The S90 hybrid earns EPA green ratings of 7 for Smog and a 10 for Greenhouse Gas. This latter number is based on 161 grams of CO2 per mile, less than half of what an average sedan emits. The non-hybrid car gets a 25-mpg combined figure and consumes 13.2 barrels of gasoline per year. The hybrid goes through just 6.2 barrels, so there is a significant difference, even if the mpg improvement seems incremental for the hybrid.

Built in Daqing, China, the S90 contains 16 percent Swedish bits, including engine parts. The Geartronic automatic transmission for this world car comes from Japan.

Prices reflect the S90's luxury status. My test car's base price was \$63,650, but by the time you

Auto Review

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

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

add in the Inscription package, Convenience Package (\$2,550), Luxury Package (\$3,450), Crystal White Metallic paint (\$595), head-up display (\$900), 20-inch Inscription wheels (\$800) and more, it came to a whopping \$82,140. You can pick up the non-hybrid model starting at \$55,035.

Hybrid versions of cars give customers a chance to sample an EV from the safety of a standard car with a long range and easy refilling. As the EV infrastructure develops and batteries become more efficient and less expensive, Volvo can transition the S90 to an all-electric vehicle. Luxury full-size EVs are around the corner, but meanwhile, the S90 hybrid satisfies at least part of that need today.

New Haven Unified updates

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

Alameda County Sees Increase in Pertussis (Whooping Cough)

Alameda County, and California in general, are seeing a marked increase in the number of cases of pertussis this year. Although pertussis is endemic to our region the data for 2018 looks similar to early 2010 and 2014, both years that California experienced a pertussis epidemic. The largest increase is in 14- to 17-year olds. Here is a link to a pertussis update from the Alameda County Health Department for more information: https://drive.google.com/file/d/1

YQEX64KS6Ef-CBN4L6nuqfY9KV1CQAdJ/view

Summer Camp for Students with Physical Disabilities

We are excited to announce that Camp Wamp is accepting applications for their summer camp sessions. Camp Wamp serves children with conditions such as Muscular Dystrophy, Cerebral Palsy and Spina Bifida and other physical disabilities. The joy Camp Wamp brings to these children is amazing. Lifetime memories that have a tremendous impact on Camp Wampers lives. Please visit https://www.wamplerfoundation.org/camp-wamp.html for more information.

Pre-Apprenticeship Construction Program Information Session

Cypress Mandela is a nationally-recognized West Oakland based nonprofit that operates a hands-on, pre-apprenticeship program for adults with the aim of placing graduates into local construction jobs. With its 'boot camp' discipline and emphasis on life skills as well as technical construction trade skills, Cypress Mandela has proved to be particularly successful in serving young adults whose

life experiences have been challenging. The program has an impressive 85-90 percent job placement rate. An information session will be held on Saturday, July 7th, from 11 a.m. to 1:00 p.m. at the Cypress Mandela Training Center, Union City Satellite Site located at the

former Barnard-White Middle School campus, 725 Whipple Rd, Union City.

Please visit https://docs.google.com/document/d/1swspyOJ8BDpx1HVFJhzLP-Y1G 5mlDimUwt1GEK0OtY/edit for more information.

In search of a dream

By Frank Addiego Photos courtesy of Michael Cheers

April 2018 marked the 50th anniversary of a tragic day in American history: the day an assassin's bullet struck down the nation's most prominent civil rights leader. So storied was the figure of Dr. Martin Luther King, Jr. that to modern eyes, he seems almost mythic. But of course, Dr. King was a real man who used his oratory gifts to weigh in on a wide variety of issues and whose words still resonate today.

During this year's Spring Break, San José State professor Michael Cheers led students on the Martin Luther King We Remember Community Trip, commemorating the 50th anniversary of King's assassination "I just felt, 'what better way to teach this history than to go there?'" he said. "Most young people today know Dr. King through the lens of the pre-March on Washington and after the March on Washington and have very little knowledge on what brought Dr. King there."

The We Remember trip brought together students from

only for herself, but for her two young daughters. "It was stunning that most people commented that not much has changed," she said. "The ideology [of racism] lives on. And that's where the work is. To work through."

One highlight of the trip was a meeting with Andrew Young, a contemporary of King who was at the Lorraine Motel when the assassination took place. While the group was promised only a brief question and answer period followed by a single photo op, Cheers said, "this man

SJSU student Kenyatta Yarn listens to Andrew Young talk to students about Dr. King's last moments before he was killed on April 4, 1968.

Students walk across the Edmund Pettus Bridge in Selma, Alabama, site of Bloody Sunday on March 7, 1965.

Marguerite Hinrichs and her daughters Yah Asantewaa Riley, 12, and Layla Love Riley, 8, from Oakland visit the Emmett Till Interpretive Center in Sumner, Mississippi.

'I Have a Dream' speech and the March on Washington but they have very little information various campuses in the Bay Area. Marguerite Hinrichs, a student at Cal State East Bay, felt the trip would be an opportunity not stayed almost two hours and posed for a lot of pictures."

King's advocacy for the poor led him to his fateful final speech in Memphis, Tennessee, on April 3, 1968. "He had come to Memphis, really, because he was beginning to recruit for this very ambitious and very controversial campaign called the Poor People's Campaign in Washington," said author Hampton Sides, while promoting his 2010 book, "Hellhound on His Trail," which follows the days leading up to King's assassination. "The idea was to take thousands, maybe hundreds of thousands, of poor people—African Americans but also from other backgrounds—to Washington and to build this shanty town on the Mall to protest multi-generational poverty [and] systemic poverty."

According to Sides, "King sort of made this left turn into Memphis when he heard about

this garbage strike because it seemed like the perfect local indigenous expression of what he was trying to do in Washington."

Despite King's presence in the American consciousness, the fact that he weighed in on a variety of issues, from his thoughts on the 1964 candidates to his critique of the war in Vietnam, tend to be overlooked. "I don't think people have been presented with the full three-dimensional King in all his sophistication," said Professor Nicholas Baham of Cal State East Bay's Cultural Studies department, who suggests that Dr. King's economic ideas were more socialistic than most people realize. "If you read, for example, King's book 'Where Do We Go from Here?' it's a full-on critique of capitalism [and] he calls for a radical redistribution of wealth in America... it seems kind of prescient that he would have written about that in the sixties,

but you could clearly see these kinds of things happening.
That they would get as bad as they are now where you have you have four, maybe five, people who have more money than 50 percent of us."

King used Vietnam to point out the inconsistent way in which our government treats the poor. "And you may not know it, my friends, but it is estimated that we spend \$500,000 to kill each enemy soldier, while we spend only \$53 for each person classified as poor, and much of that \$53 goes for salaries to people that are not poor," he said in a 1967 speech.

Baham points out that as King matured, he became more radical. "Lord only knows what he would have done had he lived further. Would he have been an advocate of gay rights? What could he have done with the poor people's movement that he was not able to preside over but he did certainly conceive of and was it as it successful as it could have been without him? What could he have done in a post-Vietnam world with a continued critique of American imperialism. Would he have had anything to say about American Islamophobia?"

The night before King's assassination, he had delivered his famed, "I Have Been to the Mountaintop" speech in which he said, "I've seen the Promised Land. I may not get there with you. But I want you to know tonight, that we, as a people, will get to the Promised Land. So I'm happy, tonight. I'm not worried about anything. I'm not fearing any man. Mine eyes have seen the glory of the coming of the Lord."

THE ROBOT REPORT

Simbe, Softbank partner on retail robots

By Steven Crowe

Retailers are starting to embrace in-store technology to try to keep pace with e-commerce. And two marquee names in retail robotics are teaming up to help retailers tackle some in-store challenges.

Simbe Robotics, creator of the Tally shelf-scanning robot, has partnered with Softbank Robotics America to expand deployments of Tally. Softbank will initially help expand Tally in Europe, Japan and North America. If all goes well, it will then help Simbe commercialize Tally more broadly.

Retail is a major focus for both companies. Currently it's the only focus for San Francisco-based Simbe, while it's a popular application for Softbank's Pepper humanoid robot. The companies, however, automate different tasks. Simbe focuses on auditing shelves, while Pepper engages customers, answers questions, and gives directions.

Simbe CEO Brad Bogolea said the two companies were often selling to the same type of clients. This partnership creates a better sales offering of complementary solutions for clients. Bogolea wouldn't disclose what Softbank receives from a financial standpoint, but partnerships like this typically pay out on a case-by-case basis.

The companies will explore connecting Pepper and Tally, so they can share information and collaborate. For example, Tally could tell Pepper that an item is out of stock. Pepper could then share this with appropriate customers.

"What's unique about SoftBank is they have the most experience in the world when it comes to deploying robots in environments people frequent on a regular basis, such as retail stores," said Bogolea.

Keeping up with the competition

The Softbank partnership will help solidify Tally's position among other shelf-scanning robots. Other similar robots include Fetch Robotics' FetchSurveyor and

Kentucky-based startup Badger Technologies, a division of Jabil and a speaker at the Robotics Summit and Showcase.

But Simbe's main competitor is Bossa Nova Robotics, which recently began testing its shelf-scanning robots and analytic services in 50 Walmart stores across the US. Walmart is the world's largest retailer, so that could prove to be a lucrative partnership for Bossa Nova. The Silicon Valley-based company raised a \$17.5 million Series B funding round in November 2017, bringing its total amount of funding to \$41.7 million.

Expanding internationally is an important step for Simbe. The Asian market could be a boon for Simbe. According to Bogolea, Asian retail growth is projected to grow up to 20 percent in 2018, which is more than US growth projections. Simbe has dipped its toes into Europe, too, but its primary focus prior to the Softbank deal was on the US.

Having deployed more than 20,000 robots worldwide, SoftBank has strong infrastructure in place to deploy

Tally globally.

"Partnering with industry leader SoftBank Robotics gives us access to robotics deployment expertise and networks that will accelerate our global expansion," said Bogolea. "SBR's scale and scope of deployments is unmatched in the robotics industry, and we look forward to building a mutually beneficial relationship."

Simbe connected with Softbank's chief strategy officer Steve Carlin through its investor network. Carlin has experience in the retail world and understands the value robots can bring to retail operations.

"What the Simbe team has accomplished is nothing short of remarkable," said Carlin. "Their focus on delivering value to their clients through executional excellence is what makes them a leader in the retail operation and robotics space. We are thrilled to be able to help them broaden their reach in the global marketplace."

Simbe Robotics'
Tally robot.
(Photo credit:
Simbe Robotics)

East Bay professor prepares music educators, inspires young musicians

ARTICLE AND PHOTO BY VICTOR CARVELLAS

Though school music programs are generally healthy in the East Bay, maintaining opportunities and providing consistent encouragement is an ongoing process, requiring the talents and attention of educators from the pre-school to the university level.

Dr. Danielle Gaudry, Director of Bands at Cal State East Bay, prepares the next generation of music teachers with such classes as instrumental technique and orchestral conducting. Not content to simply wait for students to arrive at the music department's doors, Gaudry is an active participant in the musical life of the East Bay. "I try to create opportunities to connect with high school musicians," says Gaudry.

That includes two festivals a year. The Instrumental Music Festival in the fall features about 100 young musicians nominated by their teachers for their talent and dedication. The other festival, which took place this past February, invites local high schools to perform for an adjudication panel. There are clinics and breakout sessions where students can choose to hear about topics of particular interest. The day closes with a performance of all the musicians alongside the Wind Symphony, an exciting experience not soon forgotten. "It's a great chance to get them on campus and to work with our different faculty members and experience some of the things our music department has to offer," says Gaudry.

Gaudry began playing the organ around six years old and knew "from an early age that music would be my path."

Along the way she picked up violin, electric bass, double bass, and percussion. Not content simply to perform, she decided to put all her skills and experience to use as a music educator, picking up degrees from McGill University, University of Toronto, Penn State, and the University of Cincinnati Conservatory of Music, where she received her Doctor of Musical Arts in wind conducting with a cognate in music education. Five years ago she came to CSUEB.

Though Gaudry's passion for performance is evident in the fact she resurrected the once defunct

university orchestra, she sees a music degree as a stepping stone to other channels besides performance. "We get a lot of students here who want to teach or want to be performers, but there is more. Our job as professors is to provide them with options. There are many things you can do with a degree: we need arts administrators for professional and amateur organizations; you might be producer, a sound technician, or even an instrument repair specialist. Certainly we get students here who want to compose, and many have gone on to very successful careers doing all of those things. The

reality is we're not all going to be the next Yo-Yo Ma."

In the Information Age, the role of the university is changing. Students are not just absorbing information, but sharing it and shaping it collaboratively, and Gaudry understands the need to evolve. "I think our role is changing in some way," she says. "Like many institutions with a historical component, we have to struggle to remain relevant." One way to do that is to supplement the traditional content with up-to-date approaches to presenting and understanding music history.

Says Gaudry, "I think there are some masterpieces that can enrich our lives in ways that we don't know unless we are exposed to it, and as educators, part of our job is to expose our students to that; but by the same token I think as an institution we have to evolve to meet the needs of our students.

"On our campus, for example, we have a library where you go and check out books, but soon we'll have a new center that will revolutionize the concept of a library. It's going to be more about meeting spaces where people can collaborate on things; we're going to have more emphasis on digital media rather than paper books; it's going to have access to all the different ways we consume information, because our students don't go to the library and check out a book when they can access things from all their personal devices."

Two years ago, Gaudry conducted a joint performance of the CSUEB Wind Ensemble and the Youth Orchestra of Southern Alameda County, an organization under the direction Dr. Bill Harrington. Harrington also teaches at CSUEB and notes that at the last California Music

Educators Conference, Gaudry conducted the California All Star Junior High School Band. Her appointment to the conductor position was the result of a vote taken by music educators across the state and is considered a high honor. "That's the top," says Harrington, "she's hit the big time."

Harrington's biggest concern for the future of music education in the Bay Area is the explosive growth in charter schools. He acknowledges that on the academic front, they are a success story, but laments, "they have no music or sports programs." In his opinion the schools are denying kids important life experiences, which, for some kids, are part of what keeps them coming to school at all. While it may seem odd for a music educator to draw parallels between music and sports, as Harrington says, "we're adrenaline junkies too." More than that, however, is the importance of the social ritual, of live young performers feeling the thrill, the proud parents in the audience, the preservation of our musical culture.

Gaudry herself is hopeful about the future, given the push in recent years to prioritize arts in the schools. "I think some communities are very fortunate because the administrators take arts and music seriously. Actually, since I've been here, I've seen a push toward bringing music back to the elementary schools, particularly here in Hayward. Those programs then support what's going on at the middle, and ultimately high school level."

Today, music is everywhere, more accessible than ever. Will that change the way we appreciate and even teach music? "That," says Gaudry, "would be a good question to ask 10 years from now."

SUBMITTED BY ELY HWANG

The San Leandro Senior Community Center is excited to welcome Certified Yoga Instructor Karen Castro and Gentle Flow Yoga. Month long sessions of three or four classes will be offered on Tuesdays from 4:00 p.m. to 5:00 p.m. and Thursdays from 9:30 a.m. to 10:30 a.m. at the Senior Community Center located at 13909 East 14th St

These classes, designed for active seniors, begin June 5, 2018 and run all summer until August 30, 2018. Gentle Yoga

Gentle Flow Yoga

is a slow, breath-driven technique that focuses on alignment and safe movement to lengthen, strengthen, and delve deeper into the body. Hands-on adjustments and individual attention will be provided, and each class begins with a brief meditation. The gentle poses help reduce pain, stiffness, and stress.

Fees for a four-class session are \$24 for San Leandro residents and \$29 for non-residents. Register online at www.sanleandrorec.org or in-person at the Senior Community Center or Marina Community Center.

Gentle Flow Yoga
Tuesday, Jun 5 through Thursday, Aug 30
Tuesdays 4:00 p.m. – 5:00 p.m.
Thursdays 9:30 a.m. – 10:30 a.m.
Senior Community Center
13909 East 14th St, San Leandro
For more information: (510) 577-3462 or
www.sanleandrorec.org
\$24 residents; \$29 non-residents

Donkey Kiss

SUBMITTED BY KAYLA LAVENDER

In a recent fundraising effort to benefit the Leukemia & Lymphoma Society (LLS), students and staff from Stratford School Fremont Curtis raised more than \$37,000, beating the school's goal by \$2,000. To mark the occasion, the Head of School, Ellie Tariverdi. pledged to make good on her vow to kiss a donkey on the last day of school if the goal was met. Tariverdi and other school officials were to pucker up to the donkey in front of the school community on Friday, June 1.

Since 2011, Fremont Curtis has participated in the LLS Student Series, which connects schools with local blood cancer patients and allows them to participate in the Pennies for Patients program which helps elementary and middle schools support LLS in its mission to create a world without cancer by raising funds.

Ellie Tariverdi kisses an alpaca during a previous LLS fundraiser

Library to host LGBT Pride Month speaker

SUBMITTED BY ALICE KIM

In recognition of LGBT month, the San Leandro Main Library will host guest speaker Raquel Willis on Saturday, June 9. A longtime activist in the lesbian, gay, bisexual and transgender community, Willis is a national organizer for the Transgender Law Center (TLC), the largest such organization in the United States. In 2017, Willis was a speaker at the National Women's March in Washington, D.C.

Willis began her career as a news reporter in Monroe, Georgia. She quickly took her talents for storytelling, writing and advocacy to the digital world and began to uplift grassroots organizing efforts, including working with the Solutions Not Punishments Coalition, and leading the Atlanta Trans Liberation Tuesday mobilization effort in conjunction with Black Lives Matter.

In her San Leandro program, Willis will discuss the "Power of Authentic Storytelling." The program will meet from 2 to 3 p.m. at the library, 300 Estudillo Ave., in downtown San Leandro. A reception for Willis and members of the audience will follow the address. Admission is free and open to the public. For details, call (510) 577-3971.

Raquel Willis Saturday, June 9 2 p.m. – 3 p.m.

San Leandro Main Library

300 Estudillo Ave. Admission: Free (510) 577-3971

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.

Find Kid Scoop on acebook

© 2018 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 34, No. 26

REPUBLIC Proud sponsor of Kid Scoop

A Walk in the Woods

A forest is filled with some interesting things to see, hear, feel and do. But it isn't always possible to get to the woods. This week, Kid Scoop takes you on an adventure in the woods.

Animal Groups

What do you call a group of these woodland animals? Circle every other letter under each animal to discover the answer!

PORCUPINES

A

SQUIRRELS DALSMCOU YRKRTY

SKUNKS JAFSMUWR PFYEUIVT

FOXES TAPLQEN AKSVH

Find the two scenes.

Woodsy Words

Look through the newspaper for five or more words that describe the woods. Put the words in ABC order.

Standards Link: Language Arts: Put words in alphabetical order.

deer

18 - 4

Kid Scoop Puzzler (

Put Out That Campfire!

There's nothing like a cozy campfire after a long day of hiking in the woods. But some campers didn't make sure this campfire was all the way out. Get the bucket of water to the campfire to put it out!

Who is walking in the woods?

Match each animal to its footprint. Do the math

to check your answers.

Kid Scoop

ADVENTURE PORCUPINE MUSHROOM **FEATHER SPIDER** TRACK WOODS ACORN

raccoon

rabbit

squirrel

EEEREDIPSX NDRIBREEDP IEMUSHROOM PLEOTREKON UANRTNCUWN WOLF CREHTAEFER PINE RRSNRALVBO TREE **BIRD** OLTTIOWODC

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

PODLWPANDA

Find the words by looking up, down, backwards, forwards,

sideways and diagonally.

HE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE Kid Scoop Together:

Explore Your

Even if you don't live near the woods or a park, chances are there is nature around you.

You can explore nature in your world by simply sitting quietly and observing. Take the form below with you and sit outside for 10 minutes and write down or draw what you observe.

LOCATION:

DATE:

TIME:

WHAT IT LOOKS LIKE:

WHAT IS IT DOING?

□ PLANT TREE

☐ BIRD □ INSECT □ MAMMAL □ OTHER

Standards Link: Reading Comprehension:

The verb observe means to notice or watch something.

Jaclyn could observe the nest in the tree from her bedroom window.

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

FROM THE COOP LESSON LIBRARY

Standards Link: Reading Comprehension: Follow simple written directions.

Nature in the News

Look through the newspaper for news articles about the natural world. Is it good news or bad news? Write a letter to the editor telling your opinion about the natural-world news you discovered. Standards Link: Reserach: Use the newspaper to locate info.

NEST

DEER

WEB

How do you start a campfire using just two pieces of wood?

ANSWER: Make sure one is a matchstick.

vrite un! 🐗

Imagine you are taking a walk in a forest. Describe the sights and sounds.

Spanish language safety program earns award for Park District

SUBMITTED BY DAVE MASON

On March 13, 2018, the East Bay Regional Park District received the Innovative Programming Award from the California Parks & Recreation Society Aquatic Section for its 'Vamos a Aprender' (Let's Go Learn) water safety program. Located at Del Valle and Shadow Cliffs, the program aims to increase water safety practices and assist Spanish speaking children with life jackets.

Vamos a Aprender was created in 2015 to provide free water safety education to children, ages 7-15 who visited Del Valle Regional Park in Livermore. Bilingual lifeguards provide participants with a 45-minute water safety program in Spanish, teaching basic water safety with a focus on proper life jacket usage.

"The program began with a focus on the Spanish-speaking population that visits Lake Del Valle on peak summer season weekends," said Park District Aquatic Manager Pete DeQuincy. "We realized we had a lot of patrons visiting the park who were not water confident, and this helped us address that."

Funded by the Regional Park Foundation, Vamos a Aprender provides enthusiastic bilingual lifeguards and a professional training area to learn water safety. Participants receive free wristbands, coloring books, and a life jacket.

Lifeguards ask park visitors if their children can participate in a water safety demonstration. They teach best practices around water and explain how to use life jackets. In 2016 600 children participated. In 2017, the program expanded to Shadow Cliffs in Pleasanton and 1000 children went through.

"We've definitely seen an increase in people using safer water practices and wearing the life jackets we've provided," says DeQuincy. Children also leave with valuable lifesaving safety tips and a lifetime of useful information that can be used at other swimming areas.

"The Park District's Aquatics Division is very successful in preventing near-drowning incidents at our parks because of creative programming like Vamos a Aprender," said Dennis Waespi, Board President of East Bay Regional Park District. "Enjoying your regional parks safely is our priority."

LETTER TO THE EDITOR

Ramirez Farm and Peterson Farmhouse complex

Adjacent to Quarry Lakes Regional Park bordering Fremont and Union City is a 35-acre Caltrans property. Caltrans is leasing this surplus public land to private parties. This site hosts a national cultural asset; the oldest farmhouse in Washington Township in Fremont and Union City, Ramirez Farm which grows pesticide-free produce, a horse ranch and old Alameda Creek.

County Supervisor Valle and the City of Union City Council desire to change the Ramirez Farm to be part of a 3-mile, 4-lane roadway connector flanked by a small park and medium density housing. Residents there will likely travel to jobs on the Peninsula to pay for this East Bay expensive housing. More traffic and a 4-lane roadway lead to decreased property values, noise, no character and sense of place. Another housing tract and road without much vision - a road planned after World War II in the 1950's, as a State highway. Why not preserve this open space gateway to keep this area as Union City's potential parklands?

The \$300 million East West connector will generate over 50,000 daily vehicle trips starting from Fremont's Interstate 880 at Decoto Road to pass through Ramirez Farm open space and then to Mission Boulevard at 7th Street in Union City. County Supervisor Valle asked for \$125 million in Measure BB funds to supplement the \$300 million East West Connector project which is woefully underfunded and is now asking Union City taxpayers, you, the residents to allow the City to manage the design and construction. Non-profits, the Sierra Club and Greenbelt Alliance noted this is a betrayal of voter trust. Save Our Hills is questioning how a small suburban residential town can manage a project of this magnitude and what economic benefits it will provide. Valle is convinced this connector will be supported by Measure BB voters and the City of Union City can manage all the risks from groundwater contamination to project delays. Officials like him, see a potential for \$300 million

of our tax dollars to invest and to build this connector. Let's imagine what \$300 million could do to improve Union City and quality of life for residents.

Today, our only local grown produce farm, oldest farmhouse complex and Old Alameda Creek as a priority conservation area and can be used as a future park— it is on public land!

The City of Union City is in the process of making this area into a Priority Development Area. Traveling to jobs on the Peninsula to pay for expensive housing in the east bay is not sustainable. Should over 400 homes be placed at this site due to recent rezoning, current residents in Union City and Fremont will not be allowed to use this property any longer as it is today – a farm and open space.

Save Ramirez Farm and historic Peterson Farmhouse Complex and Old Alameda Creek as community space. This land is owned by Caltrans. It can be sold at open space prices to public entities after Union City rezones the land back to open space—Substantially less than \$300 million.

This is an opportunity of a lifetime to mitigate agricultural lands that are disappearing due to highway development within the County. Let's work with the East Bay Regional Park District, City of Fremont, Sunol, and Union City and other interested agencies that want to save open space. Once this happens, we can create a park for future generations.

Higher taxes to maintain roads, higher taxes to provide expensive police and fire services and growing deficits combined with a 77-acre park deficit due to over development is a Union City community loss. We need to rethink open space and parks as an economic driver for year-round recreation, improved quality of life. Let's rethink the East West Connector to make room for places so we can live, work, play in town.

Please join us in creating community and saving and conserving great places.

Elizabeth Ames Save Our Hills Chairperson and Union City Resident

New two-story science building

SUBMITTED BY ROBIN MICHEL

Washington High School Husky Pride was evident as a sea of student and teaching staff alumni returned to the school to watch a recent ceremonial groundbreaking for a new two-story science building on the school's Fremont Boulevard campus.

"As I stand here, I realize I need to buy an orange tie," said Fremont Unified School District (FUSD) Board President, Dr. Yang Shao, who plans to wear it while celebrating the opening. Shao said that he had personally visited the current science labs and spoke about the importance of providing Silicon Valley students with first-rate science laboratories. "As a scientist, I feel the urgent need to improve and upgrade our science labs and provide the very best education we can afford to the next generation."

Retired FUSD educator Bob Foster, who taught biology, ecology and marine biology at Washington High School for 18 years, had a front row seat. "The Science Department at Washington is the very best you could have," said Foster, who retired in 2000. He remembers the student body as being exceptionally outstanding. "The students have curiosity and respect for each other."

Foster and other retired teachers from the school's science department still meet weekly. Before the ceremony began, Foster said he expected other Husky alumni would turn out for the

event. Also joining the festivities was his friend and former colleague Keith Kato, a longtime educator at Washington High School who taught biology for 20 years and coached tennis before

"As a scientist,

I feel the urgent
need to improve
and upgrade our
science labs and
provide the very
best education we
can afford to the
next generation."

retiring in 2002.

WHS Principal Bob Moran quickly introduced himself to the retired science department teachers and happily shook their hands. "You taught here when I was a student," he told them. Yes, Principal Moran, Class of '87, is a proud Husky graduate.

Other notable graduates attending the groundbreaking included Fremont City Councilmembers David Bonaccorsi, Class of '79, and Raj Salwan, Class of '92. Also, there was Fremont City Councilmember Rick Jones, who served as a Washington High School Resource Officer for

nine years, and Fremont Mayor Lily Mei, a former FUSD School Board member.

Originally built in 1936, classrooms have been added to the campus throughout the years. However, enrollment continues to grow, and the school is in desperate need of more classrooms and updated science labs, according to Moran.

The \$13.3 million project is funded by Measure E, a \$650 million general obligation bond initiative passed by Fremont voters in June 2014 to update Fremont schools and facilities. The Washington High School project will provide six classrooms and six science laboratories in two buildings. The design will complement the beauty of the school's original façade which was restored and preserved in 2005.

"Nothing just happens," said WHS Student Body President David Mesropyan, "It has taken the work of many people to bring [the project] forward, and it will take the work of many more to complete it." The two-classroom building will be open for students this fall and the science building will be open in fall 2019.

Inviting Huskies and key project members to grab a shovel, FUSD Superintendent Dr. Kim Wallace said, "The only thing now standing in our way, is that pile of dirt!"

To see a video of the Washington High School groundbreaking, visit the FUSD website at www.fremont.k12.ca.us

INCENDIO

SUBMITTED BY BRASK CONCERTS
PHOTO COURTESY OF INCENDIO

Picture this: An exotic melody accompanies a desert caravan beneath a blazing sun. The sound of waves wash against a pristine South American beach. A lone flamenco guitar echoes through the cobbled streets of old Sevilla. And a lilting three quarter time rhythm conjures images of the rolling green hills of Ireland. This is the music of Incendio.

The name Incendio means fire in three languages, and that is how their performance plays. The band, simply put, is instrumental world music with a very lively upbeat tempo. The primary "voice" is the Spanish guitar, but other instruments are present in their recordings and performances such as the mandolin, bouzouki, violin, Celtic harp,

bass, piano, and various ethnic percussion instruments. They have also recently added the electric guitar and brought out a driving tempo that fits it. Bringing the power and range of these instruments to their show allows them to add another layer to the fantastic music they bring. "We have seen them perform since adding the electric dimension to their show and the crowd loved it. We did too," says concert organizer Wayne Brask.

Liza Carbe's richly textured electric bass playing has a background in classical guitar training. JP Durand's Peruvian heritage shows up in his flamenco guitar work. Jim Stubblefield's European travels and training show in his Middle Eastern flavorings. Stubblefield and Durand are known for lightning-fingered dazzling twin-guitar attacks.

From dreamy to exciting, from the Far East to the West Coast, from South America to the Pacific Northwest, their music takes you on a musical world tour.

Brask says they have seen Incendio perform at several local venues, such as San Jose's Music in the Night series, Mission San Jose Olive Festival, the Little Fox Theater in Redwood City (now Club Fox), and many times at Mission Coffee. They also performed at the Brask's home, Incendio's first house concert. "We know a lot of entertainers, some become friends. Come hear our friends, let them become yours as well," says Brask.

Incendio
Saturday, Jun 9
7 p.m.
Mission Coffee Roasting Co.
151 Washington Blvd, Fremont
(510) 623-6920
www.BraskHouseConcerts.com
www.fremontcoffee.com
http://incendioband.com/
Tickets: \$15 at the door

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

School Bus and Van Drivers WANTED

Now hiring Class C Van Drivers and Class B Bus Drivers to safely operate a district Van or Type 1 or Type 2 School Bus, to safely transport children to and from home and school.

We offer on--site Bus Driver training.

Current openings:

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

We offer:

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

Requirements:

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

Details:

Van Drivers require a Class C Driver's License.

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

QUESTIONS:

510-657-1450

510-659-2545

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

Applicants must pass a Department background check 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

Senior Travel Troupe offers sociable, affordable adventure

By ALFRED HU PHOTOS COURTESY OF THE SAN LEANDRO SENIOR CENTER

If you're 50 years or over and looking for a chance to travel with others in the same age range with similar interests, then the San Leandro Senior Travel Troupe might be just what you've been searching for.

In 2001 the City of
San Leandro Recreation and
Human Services Department
Senior Services formed the
San Leandro Senior Travel Troupe
to invite people who are 50+ to
explore the Bay Area in a safe,
affordable, and sociable
environment. Besides being a great
way to meet new people, it offers
opportunities that cater to a wide
range of interests from learning
tours to adventure travel and
volunteering opportunities.

Traveling as a group also offers a number of benefits, such as exploring the local travel treasures throughout the Bay Area without the hassles of driving, reservations and high admission prices, as well as saving money on transportation and hotels. For example, seniors traveling with the Senior Travel Troupe often get discounted rates through Collette Vacations, a travel agency affiliated with the troupe. Another benefit is the safety and comfort afforded when traveling as a group. Since tours require different levels of physical ability, group tour guides will make the level of difficulty known, information often overlooked for those traveling independently.

In the past, the San Leandro Senior Travel Troupe has conducted local tours to exciting places such as the Gilroy Garlic Festival, Mendocino Coast and Fort Bragg, organized outings to musical performances of the Santa Cruz Follies and "Beach Blanket Babylon," and even arranged tours to international destinations such as Eastern Canada, Australia, and New Zealand. Recent tours visited the Oakland Zoo and Walt Disney Family Museum.

Join the travel troupe on their next outing Wednesday, June 13 to San Jose's Winchester Mystery House. The unique mansion has

stairs leading to the ceiling, doors opening to nowhere, and over 160 rooms that Sarah Winchester added randomly to appease the spirits of victims killed by guns manufactured by her husband's company.

On Tuesday, July 17, journey to Cornerstone Gardens and Marketplace in Sonoma, which features a collection of world-class shopping, boutiques, wineries, tasting rooms, artisan foods, and art-inspired gardens. Or take in a performance of "Les Miserables" on Wednesday, August 15 at San Francisco's Orpheum Theatre.

The travel troupe is limited to a maximum of 40 people; participants must be at least 50 years of age. To attend these tours you may register at either one of the Customer Service offices located at the Marina Community Center (15301 Wicks Boulevard, San Leandro) or the Senior Community Center (13909 E. 14th Street, San Leandro) or online at www.sanleandrorec.org (click on Activities then Senior Services).

Besides offering a chance for fun travel in a group, there are opportunities to volunteer in the travel troupe. However,

volunteers must be working at the Senior Community Center. Currently, Pam Wright and Sue Watson are the Senior Travel Troupe volunteer trip leaders. "Both have been volunteering with the City of San Leandro for more than five years; they both love to travel and enjoy the company of other seniors," says Ely Hwang, Recreational Supervisor for the City of San Leandro.

To find out more about this travel troupe you can attend the Senior Travel Troupe Meeting at the Senior Community Center in San Leandro on Friday, August 10. Learn about upcoming exciting day trips and extended travel excursions. Registration is required to attend the meeting and can be

done online, by calling (510) 577-3462, or in person at the Senior Community Center and the Marina Community Center. Registration will be open until it hits its capacity of 120 spots. Everyone is welcome and new travelers are encouraged to come.

Winchester Mystery House Wednesday, Jun 13 9:15 a.m. – 5:15 p.m. Cost: \$49 residents, \$59 non-residents

Cornerstone Gardens and Marketplace Tuesday, Jul 17 8:15 a.m. – 4:00 p.m. Cost: \$54 residents, \$64 nonresidents

> Les Miserables Wednesday, Aug 15 12:15 a.m. – 5:15 p.m. Cost: \$63 residents, \$73 non-residents

Senior Travel Troupe Meeting Friday, Aug 10 2:00 p.m. – 4:00 p.m. Senior Community Center 13909 E 14th St, San Leandro (510) 577-3462 www.sanleandrorec.org Free

Call to confirm activities shown in these listings

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

510-944-3450

info@reshameventcenter.com

Dates available for May and June

Networking Events Corporate Events Birthday Celebrations

Catering **Event Coordinator** Audiovisual Systems

Reunions Anniversary Parties Holiday Parties and more

www.reshameventcenter.com

3101 Walnut Avenue, Fremont CA 94538

We will be closed for vacation July 1 - July 9

I need a Forever Home

Simon is a laid back bunny who does well with handling. He loves snacking on basil, cilantro and timothy hay. He has interesting markings on his soft, brown merle fur. He's neutered and ready to go home with a loving family.

Info: Hayward Animal Shelter. (510) 293-7200.

Elsa is a spunky young Lionhead bunny. She's tiny

and has a luxurious woolly white mane. She knows she's the queen of her room and won't hesitate to let you know how she likes it

arranged. She enjoys snacking on timothy hay and parsley. Elsa is spayed and ready to go to a loving family. 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

CONTINUING **EVENTS**

Feb 26 - June 20

Spring Exhibit

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

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

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 65+

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 artwork.

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

www.olivehydeartguild.org

Thursday, May 11 - Sunday, Jun 9

All In The Timing

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

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

Thursdays - Sundays, May 17 - Aug 26

Patterson House Tours \$

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

Thursday, Friday & Sunday, May 17 - Aug 26

Train Rides \$

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

Arts & Entertainment

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

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

Expires 7/30/18

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

510-792-1070

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

3765 | Niles Blvd. Fremont

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

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Serving Prime Rib

\$29.95 each

Prime Rib with Special garlic bourbon rub and slow smoked to a beautiful medium rare. This delicious 14 ounce cut of USDA Prime Grade Beef is served with our savory smoked garlic mashed potatoes and fresh green beans.

Available Sunday's from 3 pm or until we run out

Happy Hour Mon.-Fri 2pm-6pm

Sat. 11am-4pm Sun. All Day

Great Prices Appetizers At the and Drinks Bar Only

Check out weekday LUNCH SPECIALS Lunch sized portions

and prices, for quick in an out!

Mon - Fri 1 am - 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

Farmers' Markets

FREMONT:

Centerville

Saturdays 9 a.m. - 1 p.m.

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

Kaiser Permanente Fremont Farmers' Market

Thursdays 10 a.m. – 2 p.m.

Year-round 39400 Paseo Padre Pkwy., Fremont 800-949-FARM

Irvington Farmers' Market Sundays

9 a.m. - 2 p.m.

www.pcfma.com

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

Niles Farmer's Market

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

Year-round Niles Town Plaza 37592 Niles Blvd., Fremont

HAYWARD:

www.westcoastfarmersmarket.org

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

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

Thursday, May 31 - Sunday, Jun 30

Animal Feeding \$

www.AdobeGallery.org

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

Tuesday & Thursday, Jun 5 -Aug 30

Gentle Flow Yoga \$

Tues 4:00-5:00 p.m., Thurs. 9:30 -10:30 a.m.

Gentle poses designed to help reduce pain, stiffness, and stress

San Leandro Senior Community Ctr 13909 East 14th Street, San Leandro (510) 577-3462

Sundays, Jun 17 - Aug 5

Genesis: the Art of New **Beginnings**

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

Friday, Jun 9 - Sunday, Aug 3 Life to Art: A Portuguese American Story in Art

11 a.m. - 5 p.m.

Works by Portuguese-American artists Opening reception June 9, 3:00-7:00 Sun Gallery

1015 E St., Hayward (510) 581-4050

Wednesdays, Jun 13 - Jul 25

Ballroom Dancing \$R

Beginners 7 p.m.-8 pm, Intermediate & Advanced 8:15 p.m.- 9:15 pm Tango, Waltz, Samba. Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City

(510) 675-5495 - (510) 675-5357

THIS WEEK

Wednesday, Jun 6 **Toddler Time \$**

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

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

Thursday, Jun 7

Farmyard Docent Training \$

10 a.m. - 4 p.m.

Volunteers learn to work with animals and demonstrate crafts. Must be 16+ and enjoy working

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

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

with children Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 (510) 544-3285 mcastle@ebparks.org

Thursday, Jun 7

Art Workshop for Adults R

5:30 p.m. - 7:30 p.m. Acrylic with local artist Naghmeh Danishmand Union City Branch Library

34007 Alvarado Niles Rd., Union City (510) 745-1464 www.aclibrary.org

Thursday, Jun 7

R3 Academy Fatherhood Class Info Night R

6:30 - 7:30 p.m. Learn relationship & parenting skills,

money management skills, job search success skills Fremont Family Resource Center, Pacific Room #H800 39155 Liberty St. (at Capitol),

Fremont (888) 308-1767 www.r3academy.org/fremont

Thursday, Jun 7

Dedication of Mosaic Mural 10 a.m.

See artist Kathleen McCabe-Martin and her work

Mission San Jose Elementary School 43545 Bryant St., Fremont (510) 656-1200 kmcabe1@comcast.net

Friday, Jun 8

Mudpuddle Music Show R

8 p.m. Rick Shea, I Sea Hawks Band, Corrina Carter

Mudpuddle 37433 Niles Blvd., Fremont (510) 794-9935 http://www.michaelmcnevin.com/

Saturday, Jun 9

Superhero Run \$R

8 a.m. - 1 p.m. 5K, 10K, Half Marathon, Kids Dash. Finisher medal, t-shirt and parking. Quarry Lakes 2250 Isherwood Way, Fremont (510) 795-4895

Saturday, Jun 9 - Sunday, Jun 10

Wake Up the Farm \$

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

tri-cityhealth.org/superhero

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

Saturday, Jun 9

Canine Capers Walk R 9 - 11 a.m.

Enjoy nature trails with your dog. Ages 8+

Alameda Creek Regional Trail 1 Niles Staging Area Old Canyon Rd. in Niles District, Fremont (510) 544-3220 www.ebparks.org

Saturday, Jun 9

Garden Chores for Kids \$

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

Saturday, Jun 9

Documentary Film "Chasing Coral"

Film explores the vanishing coral reefs of the world

Niles Discovery Church of Fremont 36600 Niles Blvd., Fremont (510) 797-0895 http://bit.ly/nilesssds

Saturday, Jun 9 - Sunday, Jun 10

Train Museum Open House

Sat: 10 a.m. - 5 p.m. Sun: 10 a.m. - 4 p.m. View exhibits and model railroad

layouts Niles Canyon Railway Niles Depot 37001 Mission Blvd., Fremont

(408) 249-2953 http://www.ncry.org/

Saturday, Jun 9 Movie Night \$

7:30 p.m.

The Night Club, Felix Busts a Bubble, Picking Peaches Niles Essanay Theater

(510) 494-1411 www.nilesfilmmuseum.org

37417 Niles Blvd, Fremont

Saturday, Jun 9

A.R.T. Inc.

2 - 4 p.m. Learn how to paint on silk fabric, bring size 10 brush and pallet

Adobe Art Center 20395 San Miguel Ave., Castro Valley (510) 881-6735

www.AdobeGallery.org

Saturday, Jun 9 Incendio \$

Lively instrumental world music Mission Coffee Roasting House 151 Washington Blvd., Fremont

(510) 623-6920

(510) 474-1004

Saturday, Jun 9 **Connections to Pier Fishing R**

9 a.m. - 12 noon Fundamental basics of catch and release fishing Dumbarton Fishing Pier End of Marshlands Rd., Fremont

(510) 792-0222 x476 Saturday, Jun 9

(510) 792-0222 x363

Storytime with Sara

10:30 a.m. Hayward Councilmember Sara Lamnin reads Alexander and the Terrible, Horrible, No Good, Very Bad Day Books on B 1014 B Street, Hayward (510) 538-3943 www.booksonb.com

Saturday, Jun 9

Nectar Garden Fun Day

1 - 3 p.m. Butterfly-themed learning Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Saturday, Jun 9

Bicycle Skills Class R

(510) 574-2063 www.bikeeastbay.org

10:30 a.m. - 12:30 p.m. Free class on bicycle safety. No bike Fremont Main Library Fukaya Room A 2400 Stevenson Blvd., Fremont

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

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

Expires 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, June 5

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

Wednesday, June 6

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

Thursday, June 7

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 11

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 12

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

Wednesday, June 13

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 13

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

LGBT Pride Month

Saturday, June 9

2:00 - 3:00 p.m. Guest speaker Raquel Willis San Leandro Library 300 Estudillo Ave, San Leandro (510) 577-3971 www.sanleadnro.org

Sunday, Jun 10

Hay Harvesting \$

1 p.m. - 3 p.m. Load and stack freshly mowed hay Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jun 10

Laurel & Hardy Talkie Matinee

4 p.m.

Little Daddy, Their First Mistake, Night 'n Gales, Feed 'em and Weep, Towed in a Hole

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

Sunday, Jun 10

Jazz Vocalist

2:00 p.m. – 3:30 p.m. Mitch Green & The Benny Watson

Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7903 www.aclibrary.org/branches/csv

Sunday, Jun 10

Tule House Construction

1:30 p.m. - 4:30 p.m. Build Ohlone style house from tule Coyote Hills 8000 Patterson Ranch Road. Fremont (510) 544-3220 www.ebparks.org

Sunday, Jun 10

Berry-Picking Basket R\$

10 a.m. - Noon Create a basket out of tule. Ages 18+ Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Monday, Jun 11

Outdoor Discoveries: Oh Deer! R

10:30 a.m. - 12 noon Playful science for home school kids. Ages 4 - 8

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Monday, Jun 11

(510) 584-1568

Charity Bingo Luncheon \$ Salad bar lunch with soup, meat tray & desserts, includes 1 bingo card Eagles Hall 21406 Foothill Blvd., Hayward (510) 785-8174

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

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

Tuesday, Jun 12

Weekday Bird Walk

7:30 a.m. - 9:30 a.m. Tranquil walk along park trails. May Road staging area Garin Regional Park 1320 Garin Ave., Hayward (510) 582-2206 www.ebparks.org

Tuesday, Jun 12

Alameda County Fatherhood Forum R

6:30 - 8:30 p.m. Panel discussion on challenges of fatherhood moderated by Nate Miley Smalltown Society Space 22222 Redwood Rd., Castro Valley www.smalltownsociety.com

Tri-City F.U.N.

F - Fremont **U** - Union City

N -- Newark

2nd 3rd Best of show

People's

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

All proceeds go to the

Relay for

Life of Tri-City

FUN

The American

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

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

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes** Richard Kendrick M.A. Beginning through Advanced Training Recording Any Age FREE LESSON With One Month Sign Up - New Students Only **Great Group Discounts** wkendrickguitarjr.com Morning & Evening Sessions Mission San Jose School of Guitar 510-661-9147 Bass, Voice, Keyboard Percussion, 152 Anza St., Fremont and Music Theory rwkendrickjr@yahoo.com

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor.

Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Governor Brown Appoints Judges

SUBMITTED BY GOVERNOR'S PRESS OFFICE

Governor Edmund G. Brown Jr. announced on June 1, 2018 the appointment of 21 California superior court judges, including two in Alameda County. Also, two judges were appointed to District Court of Appeals, one of which was to the Sixth District.

ALAMEDA COUNTY SUPERIOR COURT

Richard L. Seabolt, 68, of Piedmont, has been appointed to a judgeship in the Alameda County Superior Court. Seabolt has been a partner at Duane

Richard L. Seabolt

Morris LLP since 2006. He was a partner at Hancock, Rothert and Bunshoft from 1982 to 2005, where he was an associate from 1975 to 1981. Seabolt earned a Juris Doctor degree from the University of California, Hastings College of the Law and a Bachelor of Arts degree from the University of Michigan. He fills the vacancy created by the retirement of Judge Alice Vilardi. Seabolt is a Democrat.

Jenna M. Whitman, 45, of Oakland, has been appointed to a judgeship in the Alameda County Superior Court. Whitman has served as a court appellate attorney at the First District Court of Appeal since 2017.

She served as a research attorney at the Alameda County Superior Court from 2007 to 2017.

Whitman was an associate at Lieff, Cabraser, Heimann and Bernstein LLP from 2005 to 2007 and at Howard, Rice, Nemerovski, Canady, Falk and Rabkin from 2001 to 2004. She earned a Juris Doctor degree from

Jenna M. Whitman

the Georgetown University Law Center and a Bachelor of Arts degree from Yale College. She fills the vacancy created by the retirement of Judge George C. Hernandez, Jr. Whitman is a Democrat.

The compensation for each of these positions is \$200,042.

SIXTH DISTRICT COURT OF APPEAL

Allison M. Danner, 47, of Palo Alto, has been appointed associate justice of the Sixth District Court of Appeal.

Danner has served as a judge at the Santa Clara County Superior Court since 2012. She served as an Assistant U.S. Attorney in the U.S. Attorney's Office, Northern District of California from 2007 to 2012, taking a leave to serve as an attorney-adviser in the Office of Legal Counsel at the

U.S. Department of Justice from 2009 to 2010. Danner was a visiting professor at Harvard Law School and the University of California, Los Angeles School of Law in 2006 and a professor at Vanderbilt Law School from 2001 to 2007. She served as a law clerk for the Honorable John Paul Stevens at the U.S. Supreme Court from 1998 to 1999 and as a law clerk for the Honorable John T. Noonan, Jr. at the U.S. Court of Appeals, Ninth Circuit from 1997 to 1998. Danner earned a Juris Doctor degree from Stanford Law School and a Bachelor of Arts degree from Williams College. She fills the cancy created by the elevation of

Allison M. Danner

Justice Mary J. Greenwood to presiding justice of the Sixth District Court of Appeal. This position requires confirmation by the Commission on Judicial Appointments. The Commission consists of Chief Justice Tani Cantil-Sakauye, Attorney General Xavier Becerra and Presiding Justice Mary J. Greenwood. Danner is a

The compensation for each of these positions is \$228,918.

EL DORADO RESTAURANT

1/2 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

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

Professor's donation will boost science research

SUBMITTED BY KIMBERLY HAWKINS

Professor Emerita Joan Sieber spent her life sticking to a budget and investing what she earned. Now, she's investing in the future of Cal State East Bay faculty and students. Sieber's \$1.5 million planned gift is dedicated to creating an endowment for the College of Science Collaborative Research Program which provides small grants for those faculty — who are working on projects involving students and regional industry experts.

"If you love teaching and you really want to help your students learn how to do applied research to better prepare them for careers at a local science or technology firm, how do you do it? Collaborative research," she said answering her own question.

As a former program director at the National Science Foundation, Sieber realized that only 12 percent of proposals (which sometimes take months to write) are funded and many times, only after scientists have shaped their applications to what an agency wants, instead of what the project requires.

"This means that young, new faculty coming in fresh out of graduate school don't have funding, and it also means that faculty who love to teach and don't want to be administering huge grants — which is a whole lot of work and a distraction from the science — don't have a

ready source of money," she said.

According to Sieber, the new grant program will allow the College of Science to pay a stipend to student researchers, purchase materials and if needed, travel to a professional meeting or conference. Those faculty members who already have received big grants are asked not to apply, but any others can in the fall (tenured faculty), and spring (non-tenured) which she hopes attracts professors considering accepting positions at Cal State East Bay.

Vice President of University Advancement Bill Johnson said, "Joan is ensuring that our students are better prepared for their careers, while also providing key pathways for new faculty at the College of Science to have resources to advance their work. The university is very grateful for her partnership in such an important area."

Once the research program is off and running this fall, Sieber hopes other donors will step up and help expand the grants. She argues people don't have to be wealthy or donate a large sum to make a difference and the intrinsic payoff is exciting and rewarding. "I am not wealthy," Sieber said. "As a faculty member, I was able to learn how to invest and be dedicated to giving what I've made back to the university, and a contribution such as this can do a lot to shape a particular department and the future of Cal State East Bay students."

Nineteen honored as Teachers of the Year

SUBMITTED BY ALAMEDA COUNTY BOARD OF EDUCATION

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

Teachers will be honored at the annual Alameda County Teacher of the Year Ceremony on October 4, 2018. Tickets for this great event will go on sale in September.

Alameda County Teachers of the Year 2018-19

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

Honor Roll

- Officials from Rhodes College (Memphis, TN) recently announced that Fremont resident Barry E. Rich was named to the college's Honor Roll for the 2018 spring semester.
- Benjamin Wong of Fremont was among 216 students receiving degrees during the May 13 commencement ceremony at Cornell College in Mount Vernon, Iowa.
- Cindy Fan of Hayward was recently named to the Champlain College President's List for the 2018 spring semester. Caitlyn Dangvu, of Milpitas was named to the Champlain College Trustee's list for the 2018 spring semester.

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

Sunsational Sunroom

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

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

License #834696

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

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

yelpas www.abovetherestpatio.com

Accountant/Staff: Resp for account reconciliations, journal entries, financial statements & miscellaneous projects of the company. Mail resume to Myntahl Corporation dba East Electronics, 48273 Lakeview Blvd, Fremont, CA 94538. Attn: HR Job#MT052018.

LABORATORY ANALYTICAL SERVICES FOR:

Bacteria, Lead, and Mold

Air Quality Monitoring for Allergy and Asthma

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

Lead Performance Engineer for Cavisson Systems, Inc. in Fremont, CA: plans, designs, and conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Regs: Bachelor's in Info. Tech., Comp. Sci., or Comp. Eng.; 60 mos. exp. in Software Eng./Dev. Must have 24 months of experience in Unisys Mainframe. Must have 12 months of experience in SQL DB. Travel and/or relocation to various unanticipated locations throughout the U.S. is required. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

Performance Engineer for Cavisson Systems, Inc. in Fremont, CA: plans, designs, and conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Reqs: Master's in Software Eng., Comp. Sci., or Comp. Eng.; 12 mos. exp. in Software Eng./Dev. Must have 12 months experience in each of the following: (1) Java, (2) Linux, and (3) Oracle SQL Developer. Must have 6 months experience in each of the following: (1) Fiddler, and (2) WebSphere Liberty. Travel and/or relocation to various unanticipated locations throughout the U.S. is required. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

Electronic Engineer. BS in EE & 2 years exp. reg. Send resume to Transceive Communications Inc., 7300 Central Avenue #A, Newark, CA 94560

LEAF's Community Garden

is seeking volunteers to greet visitors. Very time flexible. ADA Handicap accessible. Location: California Nursery Historical Park in Fremont, at Mission Blvd/Niles.

FremontLEAF@gmail.com 925-202-4489

TBON Lab

www.tbonlab.com

ENVIRONMENTAL SERVICE LAB

Air Quality and Drinking Water Test for:

SUMMER SCHOOL ENVIRONMENTAL SCIENCE TRAINING PROGRAM

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

Performance Engineer for Cavisson Systems, Inc. in Fremont, CA: plans, designs, and conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Reqs: Master's in Comp. Info. Sys., Comp. Sci., or Comp. Eng.; 24 mos. exp. in Software Eng./Dev. Must have 24 months experience in each of the following: (1) C, (2) JAVA, and (3) Shell Scripting. Must have 12 months experience in each of the following: (1) Dot Net (2) Perl (3) C++, and (4) Oracle. Travel and/or relocation to various unanticipated locations throughout the U.S. is required. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

Performance Engineer for Cavisson Systems, Inc. in Fremont, CA: plans, designs, and conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Regs: Master's in Comp. Info. Sys., Comp. Sci., or Comp. Eng.; 24 mos. exp. in Software Eng./Dev. Must have 24 months of experience in each of the following: (1) C, (2) CSS, (3) HTML, and (4) XML. Must have 12 months of experience in each of the following: (1) JSP, and (2) JavaScript. Travel and/or relocation to various unanticipated locations throughout the U.S. is required. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

Performance Engineer for Cavisson Systems, Inc. in Fremont, CA: plans, designs, and conducts performance testing of web applications, assessing server performance, effect of user behavior, and scalability of applications under load. Regs: Master's in Software Eng., Comp. Sci., or Comp. Eng.; 24 mos. exp. in Software Eng./Dev. Must have 24 months of experience in each of the following: (1) . Net Framework, (2) C#, (3) SQL Server, and (4) Visual Studio. Travel and/or relocation to various unanticipated locations throughout the U.S. is required. Mail resumes: Cavisson Systems, Inc., 44426 Cavisson Court, Fremont, CA 94539, Attn: Uday Shingwekar.

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

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

Aero Appliance Service

Full Service Repairs on All Brands

Washer/Dryers Ranges/Ovens

Microwaves Refrig/Freezers Disposals

510-792-5006 Lic. # A40092

www.topflightfremont.net

SUMMER CAMP

Morning Half-Day: 9:00 AM - 12:30 PM \$150 full week Afternoon Half-Day: 12:30 - 3:30 PM \$150 full week

Full Day: 9:00 AM - 3:00 PM \$275 full week

Sibling discounts available*.

Sibling discounts available*.

Siblings get 50% off.

Summer Camp is available for the following weeks:

June 18th July 16th August 6th
June 25th July 23rd August 13th
July 9th July 30th August 20th

≥ 2018 SUMMER SPECIAL €

ONE Full Day, Full Week Summer Camp Special

Normally \$275 - only **\$225*** with the presentation of this coupon! *Must be prepaid; all sales are final & nonrefundable. Rules and restrictions apply.

Try a FREE Class Today!

5127 Mowry Avenue Fremont, CA 94538

510-796-FLIP

New Address

Professional/Affordable Quality Chiropractic Care

- Soft tissue release therapy
- · Children & adults
- Auto, work and sport injuries
- · Neck, back and extremity pain
- Headaches

Most insurances accepted

Balance

Come and enjoy
a truly unique healing experience
New Patient Special
50% off Initial Visit With This Ad |
Exp. 7/30/18

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

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

Local athletes compete at State Championships

CIF State Track & Field Championships were held June 1-2, 2018 at Buchanan High School in Clovis. The following local athletes qualified for competition (* designates those athletes who placed in finals competition). Final results can be found at https://trackmeet.io/meets/1228/events. Congratulations to all athletes who participated!

GIRLS 200 METER DASH
GIRLS 400 METER DASH
*Alexis Surrell – Newark Memorial
200m – 9th place
400m – 4th place

GIRLS SHOT PUT *Hannah-Sophia Hall – James Logan (Union City) 4th place Amelia DiPaola – American (Fremont)

GIRLS DISCUS THROW *Hannah-Sophia Hall – James Logan (Union City) 2nd place

*Amelia DiPaola – American (Fremont) 9th place GIRLS POLE VAULT

*Alexis Aquilizan – Moreau Catholic (Hayward) 10th place

GIRLS TRIPLE JUMP *Allanah Lee – Castro Valley 3rd place

BOYS POLE VAULT

*Brandon Quimson – Irvington (Fremont) 12th place

Thomas Slakey – Moreau Catholic (Hayward)

BOYS TRIPLE JUMP Tegbir Jhutty – John F. Kennedy (Fremont)

BOYS SHOT PUT
*Nicholas Betchart – Washington (Fremont)
8th place

Neil Navalta – James Logan (Union City) BOYS 110 METER HURDLES

Jaelen Craft – Newark Memorial BOYS 100 METER DASH *Femi Ajose – San Leandro

BOYS 300 METER HURDLES

Alex Vesia Captures All-West Region Honors

Baseball

7th place

SUBMITTED BY STEPHEN CONNOLLY

Cal State East Bay senior Alex Vesia is a 2018 consensus All-Region selection as he continues to rack up postseason accolades. The left-hander was voted First Team All-West Region by the American Baseball Coaches Association (ABCA) and Second Team All-West Region by the Division II Collegiate Commissioners Association (CCA).

This is the second career All-Region award for Vesia, who also earned the distinction as a sophomore. He is a three-time All-CCAA selection, and last week at CSUEB's annual Student-Athlete Awards, he was named 2017-18 Male Athlete of the Year. The Alpine, Calif. native became Cal State East Bay's all-time leader in career wins (24), strikeouts (249), and innings pitched (313.2). He also boasts the 10th-best career ERA in program history at 3.01.

Vesia has a strong chance to become the fourth CSUEB player in the CCAA era to be selected in the Major League Baseball Draft, which takes place June 4.

Soccer

Northern California Rush tryouts

SUBMITTED BY RUSH SOCCER

Competitive tryouts for the 2018/19 season will be starting May 29th for U7-U13 age groups and June 4th for U14-U19 age groups. All tryouts will take place at Karl Nordvick Park in Fremont (corner of Ardenwood Boulevard and Commerce Drive). Pre-registration is required. Visit http://www.norcalrushsoccer.com/Default.aspx?tabid=2292747 for schedule and registration.

Auriel Bill Named Division II National Player of the Year

Women's Water Polo

SUBMITTED BY STEVE CONNOLLY
PHOTO BY NIKKI VAUGHAN

Cal State East Bay sophomore Auriel Bill has been named 2018 Division II National Player of the Year by the Association of Collegiate Water Polo Coaches. Bill and freshman Adrien Van Dyke were both selected to the ACWPC All-America First Team. Bill, who last month became the first player in program history to be named Western Water Polo Association Player of the Year, is the second Pioneer ever to capture the ACWPC award. She joins Taylor Cross, who was voted Division II Co-Player of the Year in 2014.

Bill earned her second straight First Team All-America nod after finishing the season as the leading scorer in the WWPA, ranking fifth in the conference in goals (47) and first in assists (48) for a total of 95 points. She also finished among the WWPA leaders with 42 steals for the year. A fellow Saskatchewan native, Van Dyke turned in an outstanding rookie campaign and was the only freshman to make First Team All-WWPA. She led the conference with 55 goals this season and ranked as the third-highest overall scorer with 80 total points. Bill and Van Dyke led East Bay to the championship game and a runner-up finish at WWPA Championships for the fourth time in five years.

COME JOIN THE FUN

Don't Play Golf? enjoy dinner and all the evening's festivities

SUBMITTED BY SHIRLEY SISK

Come join the fun on Friday, June 29 at the 19th Annual Sisk Golf Tournament on the beautiful Poppy Ridge Golf Course. This popular event supports the League of Volunteers' (LOV) summer kids program, which provides free supervised recreation, breakfast snack, lunch, sports and games, arts and crafts, special surprise guests, and more for Tri-City youth ages 5-12

The Tournament Entry fee is only \$149 if you have a foursome. Participants get lunch, green fees, a cart, range balls, a delicious dinner, and a fun evening of awards and fabulous prizes, such as family fun packages, fine wine and liquors, jewelry, golf packages, autographed sports memorabilia, and more.

This is scramble format—scratchers and hackers welcome. Putting contest and registration begin at 11:30 am. All golfers

will receive great tee prizes. The shotgun start is at 1 p.m. There will be special awards for the 1st, 2nd, and 3rd place teams as well as two 'closest to the pin' holes, and 'longest drive' for both men and women. There are four hole-in-one opportunities to win a week's trip to Myrtle Beach, a \$500 Visa Card, a set of Callaway X Series irons, or a 50" smart television.

Don't play golf? Come enjoy dinner and all the evening's festivities for only \$45. LOV is proud to have former Oakland Raider Lincoln Kennedy as Honorary Chair again this year. For information, registration, or dinner tickets only, call LOV at (510) 793-5683. All credit cards

accepted. You can also register on our web site at www.lov.org or www.lovgolf.org.

> LOV Tournament and Fundraiser

Friday, Jun 29 11:30 a.m. Registration 1:00 p.m. Tournament begins

Poppy Ridge Golf Course 4280 Greenville Rd, Livermore

For more information: (510) 793-5683 Foursomes \$149. Call for pricing on other groups. Dinner only \$45

LETTER TO THE EDITOR

Rodeo Cruelty: It gets worse

After our anti-cruelty demo at the Rowell Ranch Rodeo May 23rd, I toured the grounds to check out the many booths. To my horror and amazement, there was a vendor with dozens of toy replicas of AK-47 assault rifles on sale, replete with built-in sound effects, Kids and their oblivious parents were all having a grand time playing with the guns. Only the day before, 10 children had been gunned down at a high school in Santa Fe, Texas, many others wounded. What's wrong with this picture?

And then on Sunday, the East Bay Times featured an editorial in support of Congressman Eric Swalwell. One of Mr. Swalwell's prime goals, reportedly, is to rid the country of assault weapons, a worthy cause. Ironically, Mr. Swalwell is also a member of the "Rowell Ranch Rangers," an ad hoc group of local politicos

which promotes the annual rodeo. Other members include County Sheriff Greg Ahern, County Fire Chief David Rocha, County Supervisors Nate Miley and Scott Haggerty, State Senator Bob Wieckowski, State Assemblymember Bill Quirk, and Board of Equalization Chair Johan Klehs. Can you spell "conflicts of interest"?

Nearly every animal welfare organization condemns rodeos due to their inherent cruelty. I'm sure that all these good folks are well-intentioned, but they're inadvertently endorsing animal abuse, and now assault weapons for kids. Not acceptable! Worth noting that Rodeo Association president Russ Fields, in a KGO TV rodeo segment on 5/18, stated that "Animals don't feel fear." The mind boggles.

Eric Mills, coordinator ACTION FOR ANIMALS

List bans 'fake news,' 'covfefe' and 'let me ask you this'

By Jeff Karoub, Associated Press

It was hard to miss the cries of "fake news" in 2017, and many wouldn't miss the phrase if it went away for good.

"Fake news" garnered the most votes in the 43rd annual List of Words Banished from the Queen's English for Misuse, Overuse and General Uselessness. The list was released Sunday (Dec 31, 2017) by northern Michigan's Lake Superior State University.

The tongue-in-cheek, non-binding list comes from suggestions to the Sault Ste. Marie school. It includes "let me ask you this," "unpack," "drill down," "impactful," "nothingburger," "tons," "dish," and "let that sink in."

Also making the list is "covfefe" (cuv-fey-fey), the Trumpian Twitter typo from May that drove social media to distraction.

"Fake news" has been leveled against entirely fabricated reporting, stories containing errors or inaccuracies, and those with a critical tone.

Optimists honor 2017 Police Officers of the Year

SUBMITTED BY MARLA BLOWERS PHOTO BY MARLA BLOWERS

On May 9, Optimists and guests gathered to honor three deserving police officers from Fremont, Union City, and Newark. The Newark Optimists have held this event for the past forty-seven years; it coincides with Optimist International's Respect for Law Week when clubs throughout North America honor officers for this peer-generated honor.

The Honorable Mayor Lily Mei and Police Chief Richard Lucero praised Fremont PD Officer Jamil Roberts. Mei said Officer Roberts is a "hometown man who is well deserving of this honor." Chief Lucero said, "Officer Roberts has worked hard over the past six years to refine his abilities to deal with offenders and the community at large. He is exemplary and admirable in all he does as an officer and displays 'nobility of what policing in our city is all about.'"

Union City Police Chief Darryl McAllister spoke highly of his City's honoree, Officer Joshua Yasicek. Officer Yasicek was not able to attend the event because he was in Washington, DC, as part of the Unity Tour, an event honoring officers fallen in the line of duty.

Traffic Officer Yasicek has ridden motors for the past two years and performs his job to 'the nth degree,' displaying energy, focus, and creativity. He greatly reduced the number of pedestrian/vehicle accidents in 2017. Along with training cadets and students at James Logan High School, he is active in the drug enforcement program. Sargent Jeff Stewart accepted Officer Yasicek's plaque in his absence.

Newark's City Manager,
John Becker, introduced Newark's
Police Officer of the Year,
Detective Adeceli "Shelley"
Kovack and said she is an
outstanding officer, a true
"cop's cop." Mr. Becker said
"Detective Kovach is serving a
second term as a detective working
on 'crimes against persons'. She
investigates robberies, sexual
assaults, child and elder abuse
cases, and other felony crimes."

She wears many hats in the department including Field Training Officer, Citizen's Police Academy Instructor, Community Policing Unit Team Member, Peer Trauma Support Team Member, and a Hostage Negotiator.

The Honorable Al Nagy said Detective Kovach is an asset to the whole department. She has closed thirty-three investigations and has the special ability to sit through hours of grueling interviews with citizens against whom terrible crimes have been committed. In closing, Mayor Nagy said Detective Kovach is "patient, firm and assertive when dealing with tough situations."

Chief of Police, Mike Carroll, said, "As a past recipient of this award, it validates our hard work." He thanked the club for providing a platform for them to talk about their officers.

Detective Kovach "is an outstanding officer who never says 'no' to other officers in need of her help; she is incredible and awesome."

Food Allergy Freedom

By Elizabeth Muller

We just celebrated the 1-year anniversary of "Food Allergy Freedom" for my two kids. To my surprise, I almost missed it. It has been easy to slip into a normal life, where we don't need to worry about possible sudden onset of severe anaphylaxis. It's easy to forget the constant stress and vigilance that was once a constant in our lives. I have started taking normal life for granted.

My husband and I have been through it all, Epi Pens, ambulance rides to the ER, dreaded calls from the kids' schools, and even the inability to attend birthday parties (where toddlers with sticky fingers inadvertently leave traces of milk everywhere). Three years ago, after a terrifying sprint to my son's school, followed by Epi and the ER, I decided that there must be another way. At the time, I didn't know that there even were

food-allergy treatments. But I did my own research – the research of a desperate mother trying to help her kids. And I was amazed by what I found.

We treated our kids' food allergies using tools of modern medicine that have become available over the past decade. They Bay Area is a hub of research and practice in this field. The results have been mind-boggling: all of their food allergies have now been successfully treated. For the past year, our kids have been living normal lives. We treated their food allergies, with a combination of Oral Immunotherapy and Sub-Lingual Immunotherapy with Dr. Sanjeev Jain in Fremont, and an herbal treatment similar to "FAHF-2" from researcher Dr. Xiu Min Li at Mount Sinai in New York.

Of the three, Oral Immunotherapy (or "OIT") is the best known. This is where you build tolerance for your allergen by eating tiny amounts, starting with a tiny speck you can barely see, and then building up to eating mouthfuls or more of the allergen. Treatment typically takes about six months.

Sub-Lingual Immunotherapy (or "SLIT") is less well known and involves putting drops of allergen under your tongue. Because the drops can include up to 20-allergens, it is a great way of providing protection against multiple allergens, even if tolerance may not be as great as with Oral Immunotherapy. Risks are also lower. Treatment typically takes about 1-2 months.

The herbal treatment, sometimes referred to as "FAHF-2" in the scientific literature, is a personal treatment that treats the immune system as a whole. As such, it can help mitigate food and environmental allergies, eczema, asthma, and

more. The downside is the protocols are challenging, expensive, and take 2-4 years. It was not covered by our insurance, as were the other options.

Yes, these treatments are still considered "experimental" by many. No, they are not easy, and patients are not cured overnight. But the broad consensus is that the treatments really do work, for just about everyone who sticks with treatment. While many kids (like my daughter) sail through treatment with only minor issues, others (like my son) struggle, with real challenges along the way. We persevered and the reward has been a dream come true.

My kids' cases were significantly more complicated than the well-known peanut allergy. My daughter was allergic to peanut, hazelnut, pecan, walnut, cashew, pistachio, buckwheat, and fish. She now

freely eats all of these foods, except she can't stand the taste of fish. At a potluck recently, she casually mentioned to me that the cookie she was eating had peanut butter in it. I took a bite and confirmed that it was definitely peanut butter. She continued enjoying the

My son had an incredible 41 known allergens, including cow's milk, soy milk, multiple nuts, various seeds, and numerous legumes. Post-treatment, he is still a picky eater, so we haven't yet incorporated many of his (former?) allergens into his diet, but I am confident he will have a normal childhood, unencumbered by severe food allergies.

On this 1-year anniversary I am reminded that we need to talk about treatments more publicly, so that families might make the best-informed choices for their children.

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).

City of Hayward 2018 Environmental Sustainability Awards

L-R: Jose Estrada, Mayor Halliday

L-R: Mayor Halliday, Jose Pimentel

City Centre Apartments L-R: Jennie Yang, Manager; Mayor Halliday

On Tuesday, May 15th, the City of Hayward presented the 2018 Environmental Sustainability Awards. Hayward was one of the first cities in the Bay Area to adopt a Climate Action Plan. One of the goals of the plan is to enhance health and sustainability in the community through recycling and energy conservation programs. Hayward also became one of the first cities to establish a zero net energy goal, and is actively taking part in the county wide recycling ordinance.

Neighborhood Awards: • Single Family Residents

Luis Estrella & Martha Sanchez Shareeka Spooner Jose Estrada Jose Pimentel & Maria Ureve C. Correia Dolores Luz

L-R: Kim Huggett, CEO, Hayward Chamber of Commerce; Felix Lim, Manager; Debbie Pfisterer, CEO; Mayor Halliday

World Mission Society Church of God L-R: Kim Huggett, CEO, Hayward Chamber of Commerce; Jose Ornelas, Mayor Halliday, Jacob Lee, Temuulen Altansukh, Yavid Rodriguez, Deric Hui

L-R: Kim Huggett, CEO, Hayward Chamber of Commerce; Mayor Halliday; Megan Welch, Manager; Bob Campeau, Owner

Maria Sandoval
Paul & Donna Lopes
Jeanette Morrison
Terry Ann Bauer
Maria Lopez
Fidelina Macias
Jorge & Veronica Barrera
Agnes Slade & Roy Santos

Dayan Thorne-Schoen

• Multi-Family Properties
City Centre Apartments, Jennie
Yang, Manager
Business Awards

• Winners:

World Mission Society Church of God GARNET + grace SEW Eurodrive

• Special Recognition

Cannery Café Debbie Pfisterer, CEO Felix Lim, Manager

Senate approves package of Wieckowski housing bills

SUBMITTED BY JEFF BARBOSA

The California State Senate approved a package of housing bills authored by Senator Bob Wieckowski (D-Fremont) on May 31 to boost construction of affordable housing and accessory dwelling units, and to improve governance of homeowner associations. The three bills, SB 1333, SB 831 and SB 1265 now head to the Assembly.

SB 1333 eliminates a loophole that allows charter cities to undermine the state's housing element laws.

"We are in a serious housing crisis and it is critical that every city, including California's 121 charter cities, do their fair share to adequately provide housing and not take advantage of existing loopholes to skirt around their responsibilities," said Wieckowski, a member of the Senate Transportation and Housing Committee.

California housing element law requires each jurisdiction to identify zoned sites for enough housing to meet its share of the regional housing need.

Last year, in Kennedy
Commission v. City of
Huntington Beach, a California
appellate court decision held that
charter cities are permitted to
adopt specific plans that are
inconsistent with their adopted
housing elements and can
eliminate sites zoned for
affordable housing. The broader
effect of the court's decision is to
make charter cities exempt from
a significant portion of planning
and zoning obligations in each
city's housing element.

"All cities must take their housing obligations seriously in light of the unprecedented homelessness in California," said Alexander Harnden, policy advocate for the Western Center on Law & Poverty. "Cities have great flexibility in planning how to accommodate their fair share of housing need. SB 1333 simply requires that once those plans are written, they are followed."

SB 1333 clarifies that existing housing laws apply to charter cities. In addition to the Western

Center on Law & Poverty, the bill is supported by the Public Interest Law Project, California Renters Legal Advocacy and Education Fund, California Yimby, and Resources for

Community Development. SB 831 builds on Senator Wieckowski's prior bills on accessory dwelling units (ADUs) that have resulted in increases in ADU applications filed by homeowners seeking to remodel their homes or build a unit in their backyards. It would eliminate some exorbitant development fees, establish an amnesty program for pre-existing, unpermitted ADUs, and increase oversight of local ADU ordinances. SB 831 is supported by the Bay Area Council, California Association of Realtors, Non-profit Housing Association of Northern California, Terner Center for Housing Innovation, and California Yimby, among several other organizations.

Since the passage of Sen.
Wieckowski's SB 1069 in 2016, cities across the state have revamped their ADU ordinances and homeowners getting permits have increased. Los Angeles approved 119 permits in 2016 and in the first quarter of this year, it has already approved 926.

The Senate also passed Wieckowski's SB 1265 to improve the governance of California's 52,000 homeowner associations (HOAs). Boards have manipulated elections or refused to hold them at all. Some boards have failed to properly notice an election, failed to deliver ballots to all residents, refused to count valid ballots, denied access to the counting of ballots after elections and prohibited candidates from running. SB 1265 adds requirements that must be met in HOA elections and internal dispute resolution to help prevent the bad behavior that occurs in problem HOAs.

"If HOA boards can strip away voting rights of perceived 'problem residents,' who may be seeking to unseat them from their position of power, board members can act with impunity in silencing dissent," Wieckowski said. "SB 1265 would restrict this power and make the elections more transparent."

The bill is supported by the Center for California
Homeowner Association Law,
Alliance for Retired Americans,
American Civil Liberties Union,
Greater Sacramento Urban
League, and a number of
other groups.

Senator Wieckowski r epresents the 10th Senate District, which includes southern Alameda County and parts of Santa Clara County.

OPINION

WILLIAM MARSHAK

The Bay Area, once perceived as a bastion of progressive and inclusive behavior and thought, has succumbed to at least a measure of abusive and divisive rhetoric and behavior. Political campaigns can bring out the best or worst of humanity; either focused on civil debate of issues and policies or descent into irrational, prejudicial and bitter feuds. Even savvy and informed voters can be swayed by emotional tactics that appeal to base instincts.

Partisan debate has given way to what is termed "tribal" influences that transcend party, moral or ethical affiliations. In a mad scramble for power, a set of facts is no longer held to a high standard, rather a collection of thoughts supported by muddled interpretations or an "alternative" reality. Although many have already voted by mail, stalwart poll voters are traveling to a variety of locations in California to cast their ballot today. The outcome of this primary season could be an indicator of which direction we, as a nation, take in

Microcosm

November; but months of heightened rhetoric are ahead. While local politics have been muted so far, will challenges for new district seats on the Fremont City Council as well as contests in other cities mirror the rancor and personal attacks we see elsewhere? Are we simply a microcosm of the national and international political scene?

Political, emotional and personal conflicts not only rise during election campaigns but find their way into a host of other areas as well. Currently a bruising confrontation over sex education in the Fremont Unified School District has become vicious. Often disguised as "health education", the issue cuts to the heart of our survival as a species. Without it, so far at least, there would be no future generations so the question is not of its necessity, but the issue is who and how to inform and educate our children about this basic human function and its consequences. Given the plethora of attitudes toward sexual identity and attitudes, it is no wonder that any discussion can spark heated and visceral debate. The challenge of addressing the multiple needs and maturation of children and young adults explodes when subject to the highly personal and primitive subject of sex.

While not advocating for a specific policy or age group, our environment has become saturated with explicit and implied sexual references and innuendo that is impossible to ignore or shield from even young children. Explaining the explosion of information - fact and

fiction - makes it difficult for parents and their children. Schools are caught in the middle. The outburst of emotion and protectionism is understandable and can be justified but our society, from top to bottom, has conflicting moral codes that create confusion if not addressed intelligently. This too is a microcosm of movements, personalities and events.

Those charged with making decisions, whether councils, boards, commissions at local, regional or state levels are not immune to the tides of change and conflicting impulses for or against core values and issues. The least we can do, as residents and citizens of our communities, is to voice opinions and arguments based on a solid foundation of rational thought to persuade those given the unenviable task of making imperfect decisions. As rhetoric escalates and passions are inflamed, emotion can override civility. Are we a microcosm of what is happening nationally or can we resist base impulses and respectfully disagree, yet peacefully coexist? That is the true measure of national pride and respect for the tenets of our society.

William Man

William Marshak Publisher

SERVING FROMOT, HAVELING, MEPTINE, MOMENT, BLACK, AND LINCON CITY "RECURSIVE, Field & Homest"

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

OFFICE ADMINISTRATOR

Gail Hansen

David R. Newman

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

GRAPHIC DESIGN/PRODUCTION

Don Ramie

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR Victor Carvellas Rob Klindt

REPORTERS

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

INTERN Toshali Goel Zoya Hajee

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

App Developer Afana Enterprises David Afana

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

Subscribe Call 510-494-1999

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

COPYRIGHT 2018®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

Reported STDS reach new high

SUBMITTED BY CALIFORNIA DEPT OF PUBLIC HEALTH

A record number of Californians were diagnosed with a sexually transmitted disease (STD) in 2017, according to a new report released by the California Department of Public Health (CDPH). More than 300,000 cases of chlamydia, gonorrhea, and early syphilis were reported—a 45 percent increase compared to five years ago. Particularly concerning, in 2017, there were 30 stillbirths due to congenital syphilis in California. This is the highest number reported since 1995.

STDs can cause a number of serious health problems. If left untreated, chlamydia and gonorrhea can cause pelvic inflammatory disease and lead to infertility, ectopic pregnancy, and chronic pelvic pain. Syphilis can cause permanent loss of vision, hearing and other neurologic problems. Chlamydia and gonorrhea rates are highest among people under age 30. Rates of chlamydia are highest among young women, and males account for the majority of syphilis and gonorrhea cases.

"STDs are preventable by consistently using condoms, and many STDs can be cured with antibiotics," said CDPH Director and State Public Health Officer Dr. Karen Smith. "Regular testing and treatment are very important for people who are sexually active, even for people who have no symptoms. Most people infected with an STD do not know it."

CDPH is collaborating with local health departments and organizations throughout the state to raise awareness. CDPH is working with the California Department of Education and community groups to implement the newly enacted California Healthy Youth Act, which mandates comprehensive STD/HIV prevention education in schools. Other state efforts leverage innovative strategies such as courses for medical providers and teachers, expedited partner treatment to local clinics, and free and low cost online ordering options for home delivery of condoms and STD test kits.

For more information, visit the CDPH Sexually Transmitted Diseases Control Branch.

www.realtytrain.com Broker

LIFE CORNERSTONES

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

Obituaries Marriage Birth

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

Fremont Chapel of the Roses (510) 797-1900 FD1007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Mary Elizabeth Murphy RESIDENT OF FREMONT December 29, 1950 - May 30, 2018

Haikang Luo RESIDENT OF NEWARK August 14, 1929 - May 29, 2018

Jacqueline Marie Roe RESIDENT OF NEWARK March 02, 1943 - May 29, 2018

Alice Marie Gracarez RESIDENT OF HAYWARD July 03, 1926 – May 27, 2018

Karl Jacob Livingstone RESIDENT OF FREMONT November 08, 1921 - May 24, 2018

Nancy Chang-Hubbard RESIDENT OF FREMONT

February 2, 1952 - May 21, 2018

James P. Hong RESIDENT OF FREMONT July 13, 1922 – May 20, 2018

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

Robert Shew Mar RESIDENT OF FREMONT August 12, 1927 - April 5, 2018

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

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)

LANAS ESTATE SERVICES

Lana August Puchta

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

510-657-1908

www.lanas.biz lana@lanas.biz

Licensed Estate Specialist In Resale Over 30 Years

COMPARE OUR PRICES

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

Obituary

Robert Joel Melgoza

Resident of Fremont

May 3, 1971 – May 17, 2018

Robert was born on May 3, 1971, and entered into rest on May 17, 2018 in Fremont, CA. at the age of 47. Predeceased by his father Joel D. Melgoza. He was a loving husband to Renee Melgoza of Fremont. Devoted father to Ashlee Moore of Ceres, Robert Melgoza of Modesto, Jordan Kinnaman of Fremont. Cherished Papa to 8 grandchildren and loving son to Elsie Melgoza. Dear brother to Joel Melgoza, Kathy Ledesma, Terrie Morrison, Lorrie Fernandez, Carl Melgoza, David Melgoza, and Lisa Melgoza. Loving uncle to many nieces and nephews.

Robert worked at Tesla and also was a former NUMMI employee. He enjoyed riding his Harley with his brothers,

barbecuing, and cooking, but most importantly he loved to spend time with his grandchildren and his Pugs.

Fremont Chapel of the Roses 510-797-1900

LETTERS POLICY

The Tri-City Voice welcomes letters to the editor. Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

Obituary

Eileen Marie Dresch Henry Colapietro

February 14, 1921 - May 28, 2018

A long-time resident of Fremont, Eileen Colapietro Henry, passed away on May 28, 2018, at the age of ninety-seven.

Born in Dell Rapids, South Dakota, on February 14, 1921, to Raymond and Mayme Dresch, Eileen enjoyed a happy childhood on a farm by the Big Sioux River. In 1943, Eileen moved to Richmond, California, to work as a welder and flanger, building battleships to support the war effort during WWII. It was there she met her husband, John L. Henry, and had four children. They moved to Fremont in 1955, where she was very active at St. Joseph's Church in Fremont. She worked at the Dominican Convent infirmary and volunteered at Holy Family Convent. She also worked sixteen years at Weibel Winery and retired in 1983. She met Angelo Colapietro in 1984 at St. Joseph's Church and they

new blended family.

Eileen was preceded in death by her parents and her sisters (Hazel Hetzel, Lucille Middlen, Luella Eulberg, and Betty Herrera.) She was twice widowed, losing John in 1981 and Angelo in 2009. She will be lovingly remembered by her four children [Carol Wall, Larry (Renee) Henry, Gwen (Carl) Butler, and Terry (Marjorie) Henry] as well as her three stepchildren

[Mary Ann Colapietro (Sister Annamarie Therese, SNJM), Anna (Joe) Trechter, and Joe (Kim) Colapietro.] She will also be greatly missed by her many grandchildren and great-grandchildren, extended family, and dear friends.

Family and friends are invited to attend a viewing from 4:30 P.M. to 8:00 P.M. on Tuesday, June 5, 2018, with a Vigil service at 7:00 P.M. at Berge-Pappas-Smith Chapel of the Angels, 40842 Fremont Blvd., Fremont, CA, 94538. The Funeral Mass will take place on Wednesday, June 6, 2018, at 9:00 A.M. at St. Joseph's in the Old Mission San Jose Church, 3300 Mission Blvd., Fremont, CA, 94539.

Donations can be made to Sisters of the Holy Names, P.O. Box 907, Los Gatos, CA, John, her children Coren, 95031, or to the American Cancer Society.

Obituary

Rhonda Denise Randall

May 04, 1963 - May 27, 2018

Rhonda was born in Springfield, Missouri to Bill and Kattie Fletcher. She moved to Fresno at 3 months of age where she grew up and graduated from McLane High School. After a year at Fresno State, she married John then finished her undergraduate degree and Teacher Credential at Cal State Hayward. Rhonda loved teaching, first full-time at Pomeroy Elementary in Santa Clara, then as a substitute teacher in Fremont while raising her children before once again becoming full-time at Weibel Elementary in Fremont.

Rhonda lost her battle to liver cancer on Sunday, May 27, 2018. She is survived by her husband

Andrisa, and Laurise, her parents Bill and Kattie Fletcher, her sister and brother-in-law Rita and Vic Gagliardi, and many nieces and nephews.

Obituary

Karl Jacob Livingstone

November 8, 1921 – May 24, 2018 Resident of Fremont

Karl Jacob Livingstone, longtime resident of Fremont, California, born November 8, 1921, passed away peacefully on May 24, 2018 at age 96. A veteran of WWII and the Korean Conflict, "Doc" Livingstone retired from the Navy after 20 years of service. After working for Sandia Corp. for 20 more years,

he retired in 1984. His wife of

60 years, Rosemary Livingstone,

also a WWII veteran, passed away in 2006. Karl was born in Detroit, MI and grew up in York, PA where he enjoyed his large family of aunts, uncles, and cousins. They provided opportunities for him to work on a farm, in a hardware store, and hang out at his Grandpa's barber shop. After graduating from York High School, he joined the Navy, served in a South Pacific Black Cat squadron, flying at night aboard the 'Flying Fortress' - the PBY flying boats - on patrol missions and bombing raids. Later in his 20-year Navy career, he was assigned to several aircraft carriers that included two around-the-world cruises, and was based first in Honolulu, then

Alameda NAS, and finally at

his problem solving and

Moffatt Field. He next applied

mechanical skills at Sandia Corp,

in Livermore for 20 years, where

he made engineers' plans come to life. Working with his hands, building, maintaining, and repairing, was a lifelong calling.

Karl was a consistent and loving provider for his family and all their pets. He was the primary caregiver for his wife, Rosemary, in the final years of her life... cooking, cleaning, with humor. During the past 10 years, he enjoyed his close friendship with Hilma, also widowed. He is cherished in the memories of his daughters, Susan and Deborah, and his brothers, George and Phil, extended family, friends, and neighbors, leaving them with a strong sense of his resiliency and love of life.

Fremont Chapel of the Roses 510-797-1900

Obituary

Jacqueline Marie Roe

March 2, 1943 - May 29, 2018

Resident of Newark

Jacqueline Marie (Lucena) Roe, aged 75, died peacefully on Tuesday May 29th, 2018 at her home in Newark, following her long fight with cancer.

Jacqueline spent her childhood in San Leandro, the daughter to John and Marie Lucena and sister to Robert, Marlene and Penelope before marrying the love of her life Robert Roe. The two spent the first 16 years of marriage traveling the country as Robert served in the navy before settling in Newark.

While Jacqueline enjoyed boating and camping, family was

the most important to her. She cherished her four children Robert Roe Jr. (Wendy), John Roe (Colleen), Penelope Samorano (John), Kimberly Roe-Crossley, her eleven grandchildren Jessica, Ashley, Sophia, Christina, John, Cassandra, Jacob, Fayth, Mellissa, Melodie, and Levi, two great grandchildren Juliana and Benjamin.

Additionally, she is survived by her sister-in-law Joyce Morris, sister-in-law Deana Lucena, brother-in-law Gary Gamaza and many nieces, nephews, cousins, friends and extended family.

Visitation will be held Tuesday, June 5, 4-8PM at Fremont Chapel of the Roses, 1940 Peralta Blvd., Fremont with a Vigil Service 6:30PM. Funeral Mass will be held Wednesday, June 6, 10:30AM at Holy Spirit Catholic Church, 37588 Fremont Blvd., Fremont, burial to follow at Holy Sepulchre Cemetery, Hayward.

Fremont Chapel of the Roses 510-797-1900

Obituary

Nancy Chang-Hubbard

Former Resident of Fremont February 2, 1952 – May 21, 2018

Nancy was born February 2, 1952 in Taipei, Taiwan, and entered into rest on May 21, 2018 in Sacramento, at the age of 66, former resident of Fremont. Nancy was survived by her loving husband of 19 years Vernon R. Hubbard, daughter Jennifer Chenportillo (Lezra), son Eric Chen (Jessica), step-son Vernon Hubbard (Kerry), step-daughter Jamila Hubbard. Beloved grandmother to 4 grandchildren Renee Chen, August Chenportillo, Justin Hubbard, Bryce Hubbard. Loving sister to Theresa Chen (Heman), brother Jerry Chang and also survived by many nieces and nephews.

A Memorial Service will be held Saturday, June 9th, 2018 at 12:00 PM, Fremont Memorial Chapel, 3723 Peralta Boulevard, Fremont

Fremont Memorial Chapel 510-793-8900

Obituary

Diane Louise (Silva) George

Born on Tuesday, August 3, 1943, in Hayward, California, Diane Louise (Silva) George was the daughter of the late Louis Anthony Silva and Doris Ann (Gonsalves) both of Hayward. Diane died on May 30, 2018 from complications of ovarian cancer in Fremont, California. She is survived by her husband of 36 years (married February 14, 1982), William Cullison George Jr. Diane is survived by three brothers, Ronald Joseph Silva and his wife Patti (Todd) of Hayward, Thomas Anthony Silva and his wife Patricia Marie (Casey) of Manteca, California, and Louis Andrew Silva and his wife Sandra Marie (Brikovich) of San Ramon, California, as well as numerous nieces, nephews and other family.

Diane was born in Hayward Hospital on A Street in 1943. She went to Colonial Acres Elementary school (1 door down from her home), then Edendale Jr. High and graduated from San Lorenzo High in 1961. As an honor student she entered San Jose State College for two years, then bank teller work in Hayward to save for more college and graduation from Cal State Hayward with a B.A. in 1966. Diane applied to Alameda County, with an aptitude for either probation officer or programmer. The Alameda County Probation Department offered her a job first. After six years as a probation officer, Diane noticed many peers were attending law school. So, with her savings and decent grades, she applied to and graduated

from UC Berkeley's Boalt Hall, School of Law in Fall 1976 with a J.D. Upon passing the California Bar Exam the 1st time, she started working for an attorney in San Leandro. A process server (long time future friend Bill Wakeman) told her that an attorney, Burt Hamel in Hayward, was looking for a woman (women being more reliable) associate, so Diane's 25 year legal career began in marital and landlord/tenant law in Alameda County. She appeared as a replacement small claims court judge occasionally and did presentations on how to network a law office to the California State Bar Association.

In 1979, good friend David Koutney introduced Diane to the magical TRS-80 microcomputer and she joined the local TRS-Nybblers group. There she met future husband Bill George (a programmer analyst for Kaiser Permanente) during her Software Committee meetings. Bill managed to marry Diane, the only unattached female member of the group on February 14,

1982. They lived initially in Hayward, then Castro Valley in 1985, for the rest of Diane's life. In July 1988, they started PC Clubhouse Computer User Group, later renamed PC Community, which still meets after 30 years in Hayward. Diane had many hobbies such as photography, cooking, miniatures, doll houses, cross-stitching, Bob Ross-style painting, micro-computers and networking, websites, poker, cruising and her final passion, genealogy (specializing in Azores genealogy, her heritage from both parents). Active in several local genealogy and computer groups, Diane taught genealogy classes in Alamo for the San Ramon Valley Genealogical Society and Microsoft Office and genealogy classes for the Castro Valley Library. Diane loved playing poker and played regularly at friend's homes, at the Castro Valley Moose Club, Reno, Las Vegas and on cruises.

Diane's ashes will be placed in a Cremation Memorial Bench, next to her parents, uncles and aunts in Hayward's Holy
Sepulchre Cemetery, Holy
Redeemer, Row 29, plot 86. A celebration of her life will be held on July 14th, 2018, in Pleasanton, California.
Loved by all who knew her, Diane made the world a better place

Tri-City Cremation & Funeral Service Newark, CA

June is delicious at your Kaiser Fremont Farmers' Market!

SUBMITTED BY PACIFIC COAST FARMERS' MARKET ASSOCIATION

June is a fantastic time to visit your farmers' market because all of your favorite summer produce is arriving. Cherries and asparagus are still available, while peaches and other stone fruit, summer squash, peppers, and tomatoes will begin to arrive. Stop by the market and find out what's new this month and say thanks to your farmers for bringing you the best produce they can grow—and only what they grow.

Seasons are changing and so is the produce! This is the best time of the year—there's a little bit of everything in the market from greens, to berries, cherries, squash, and tomatoes!

Featured Producers

• J&J Ramos Farms: Gorgeous stone fruit is arriving—peaches, apricots, nectarines, apriums, pluots, and lastly, plums! The wonderful fruits of summer can be found here! Father's Day is coming so try some peaches and nectarines on the grill! So good!

- Lopez Organics: Seasonal vegetables of all kinds that are always beautiful, fresh, tasty and organic. Greens, squash, onions, carrots, cabbage, and more await you. Summer salads are super good when you get veggies here.
- Guilty Pleasures: Made from scratch, naturally sweetened, delicious baked treats. Everything from biscotti, to cookies, baklava and more. Stop by and have a sample on your next visit and pick up your favorite goodie!
- Pamela Soap: Amazing homemade soaps and lotions. These soaps are gentle on summer skin and come in a wonderful array of yummy fragrances. Treat yourself to some of the best around!

Don't forget to use your CalFresh dollars at the market and get a match up to \$10 for additional money to spend on seasonal fruits and veggies.

Farmers' Market
Thursdays year-round
10 a.m. – 2 p.m.
Kaiser Permanente
39400 Paseo Padre Pkwy
https://www.pcfma.org/

Warm weather grows mosquito, tick populations

SUBMITTED BY ROGER ROSS

Warmer temperatures approaching this week may result in increased mosquito and tick activity in Santa Clara County. Officials from the Vector Control District remind the public to be diligent in inspecting and maintaining their properties, themselves and their pets to reduce the risk of mosquito and tick infestations.

The District requests the public eliminate all sources of standing water to discourage mosquito breeding and prevent the spread of West Nile Virus. Warming temperatures in the county are prompting the routine cycle of ticks locally. Immature ticks are most abundant during the summer months, and people need to be vigilant in checking for smaller ticks when active in wilderness areas. Unremoved ticks can lead to Lyme Disease and other tick-borne diseases.

Mosquitoes require only a small amount of stagnant water to breed.

A container in a yard with as little as a quarter inch of water for one week provides mosquitoes an adequate environment to lay their eggs. To keep mosquito numbers down, businesses and residents should empty all containers filled with water, replace outdoor pet water bowls frequently, and dump water from potted plant saucers. Birdbaths should be emptied and refilled weekly.

The public can reduce the risk of mosquito bites by wearing long sleeves at dusk, using mosquito repellents when mosquitoes are active (dawn and dusk), and ensuring window and door screens are in good condition.

Tick bites can be avoided by wearing long sleeves and pants, using repellant sprays, and performing thorough body inspections after returning from the outdoors. This time of year, tiny light brown ticks are most abundant in leaf litter, and on logs and rocks in the foothills and mountains.

"The prevention of vector-borne disease remains the District's primary goal and its most important responsibility to the public," said Dr. Nayer Zahiri, District Manager, County of Santa Clara Vector Control District. "There are many ways to minimize risks from mosquitoes and ticks through simple adjustments to daily routines."

Birds can be carriers of mosquito-borne diseases, including West Nile Virus. If you find dead birds, contact the State's West Nile Virus Hotline at 1-877-WNV-BIRD (1-877-968-2473), or visit the website www.westnile.ca.gov.

To report a complaint about mosquito activity (including daybiting mosquitoes), unmaintained swimming pools, or standing water in gutters and other possible receptacles, contact the District at (408) 918-4770 or go to www.sccvector.org

Keeping pollution out of local waterways

Customers get flushed in USD's giant toilet display

SUBMITTED BY MICHELLE POWELL

Union Sanitary District (USD) celebrated 100 years of service to the Tri-Cities on May 19, 2018 by throwing a birthday party that guests won't soon forget. Several hundred customers were entertained and enlightened about USD's work to protect public health and the environment as they visited display and demonstration booths, participated in fun activities, and toured our 33 acre facility. Visitors learned about the complexity of treating wastewater for over 355,000 residents in our service area.

Guests of all ages had very full "to do" lists at the event.
They hopped into a giant toilet for photo ops, raced toy forklifts, used a chain hoist to lift heavy equipment, pulled trash out of a kiddie pool pond to save their fishy friends, learned how they can help keep pollution out of

local waterways, performed pH tests on food and household products, maneuvered a remote controlled camera down a see through sewer line, made silly putty with our laboratory staff, and much more. We were honored that many elected officials from our service area joined the festivities.

USD is proud to have provided 100 years of wastewater collection, treatment, and disposal services to the Tri-Cities and enjoyed sharing our milestone birthday with our customers. We're looking forward to meeting the needs of our communities for many years to come.

Discussing bacteria analysis with Laboratory Staff

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

BART Police Log

SUBMITTED BY LES MENSINGER

Tuesday, May 29

At 10:48 a.m. A man identified by police as Luis Portillo, 20, of Oakland, was arrested at the Bay Fair station in San Leandro on suspicion of public intoxication and booked into Santa Rita Jail.

Milpitas Police Log

SUBMITTED BY Lt. Raj Maharaj

Tuesday, May 22

At about 1 p.m. officers saw a Toyota Corolla, reported stolen out of Union City, being driven away from a hotel on Dempsey Road. A vehicle stop was made in a parking lot at 57 South Park Victoria Drive. The two occupants, identified by police as Kenneth Dale Stepp, 27, of Union City, and Celina Marie Hernandez-Verdugo, 29, of San Jose were arrested. Stepp was booked into Santa Clara County Jail on suspicion of auto theft, possession of a stolen vehicle and possession of burglary tools. Hernandez-Verdugo was booked into Santa Clara County Jail on an outstanding warrant.

Wednesday, May 23

At about 7:16 p.m. a police sergeant spotted a black 1994 Honda Civic sedan speeding through a residential area on Kennedy Drive and initiated

a traffic stop. The car initially appeared to pull over, but then quickly sped away. Later, the sergeant saw the car slowing on Rankin Drive and saw the occupants abandon the car which had been reported stolen out of San Jose. A foot chase started, and the sergeant caught a suspect; another suspect was found on Fox Hollow Court and arrested nearby after another officer chased him. A third suspect was found and arrested on North Park Victoria Drive. All three suspects are juveniles: a 15-year-old male from Fresno, and a 12-year-old female and 17-year-old male from San Jose. The oldest suspect was booked into Santa Clara County Juvenile Hall on suspicion of auto theft, possession of stolen property and resisting arrest. The other suspects were issued citations for possession of stolen property and resisting arrest and released to their parents.

Friday, May 25

At about 2:50 p.m. officers responded to a report of a stabbing at a 7-Eleven store at 190 W. Calaveras Blvd. The victim was stocking merchandise

in the store when an unknown suspect grabbed and attacked him with a knife. The suspect released the victim and fled the area in a vehicle. The victim sustained non-life-threatening injuries and was taken to a hospital for treatment. The suspect, identified by police as Noland Patrick Kalani Terlep, 46, of San Jose, was found inside his parked vehicle on the 2300 Block of Canoas Garden Ave. in San Jose. He was taken into custody and booked into the Santa Clara County Jail on suspicion of attempted murder.

Tuesday, May 29

At about 4:30 p.m. a suspect, identified by police as Christopher Louis Kaldy, 43, of Fremont, was taken into custody at the Milpitas Police Department and booked into the Santa Clara County Jail on a \$150,000 arrest warrant stemming from a 2017 sexual battery incident at a Milpitas school. Milpitas Police detectives are asking witnesses or other victims in the Kaldy incident to call them at (408) 586-2400 or leave an anonymous tip on their Crime Tip Hotline at (408) 586-2500.

Union City Police Log

SUBMITTED BY LT. MATIAS PARDO, UNION CITY PD

Tuesday, May 29

At around 9:26 p.m. two male juveniles and an unknown female were standing and talking at San Andreas Park in Union City, near the I-880 overpass. Soon, the group was approached by three unknown males wearing red bandanas. All three of the males had handguns and they robbed the victims of some of their clothing, their cellular phones and money. During the robbery one of the suspects fired three shots, hitting one of the male victims in his lower left leg. The three suspects then ran eastbound from the area on the creek trail. The gunshot victim was taken to a hospital for treatment of a non-life-threatening injury. The other male victim was located uninjured, the female has not been identified or located. An investigation is ongoing; anyone with information about the incident is asked to call Union City Police at (510) 471-1365.

Summer deadliest season for teen drivers

SUBMITTED BY MICHAEL BLASKY

More than 1,050 people were killed in crashes involving a teen driver in 2016 during the 100 Deadliest Days, the period between Memorial Day and Labor Day. That is an average of 10 people per day—a 14 percent increase compared to the rest of the year, according to data analyzed by the AAA Foundation for Traffic Safety.

The number of fatal crashes involving teen drivers during the summer underscores the importance of preparing inexperienced teens for some of the most dangerous driving days of the year. Through education, proper training, and involvement of parents, young drivers can become better and safer drivers, which in turn keeps the roads safer for everyone.

Speed and nighttime driving are significant factors contributing towards the number of crashes, and subsequently fatalities, involving teen drivers during the 100 Deadliest Days (statistics based on 2016 NHTSA FARS data as analyzed by the AAA Foundation):

Nighttime Driving

- 36 percent of all motor vehicle fatalities involving teen drivers occurred between 9:00 p.m. and 5:00 a.m.
- 1 in 10 of all motor vehicle nighttime crash fatalities involved a teen driver
- Data show a 22 percent increase in the average number of nighttime crashes per day involving teen drivers during the 100 Deadliest Days compared to the rest of the year

Speeding

- 1 in 10 of all motor vehicle speed-related fatalities involved a teen driver
- 29 percent of all motor vehicle deaths involving a teen driver were speed-related

California law includes nighttime restrictions, passenger limitations as well as a texting and wireless device ban for teen drivers, but not all of these components meet AAA recommendations. That's why AAA encourages parents to set and enforce family rules for teen drivers that are stronger than what's outlined in our state's law as the 100 Deadliest Days begins.

In preparation for the dangerous summer driving period, AAA encourages parents to educate their teens and themselves about risky driving behavior. Parents should discuss with teens early and often the dangers of risky driving situations, such as speeding and nighttime driving. It helps for parents to teach by example and minimize their own risky behavior when behind the wheel.

TeenDriving.AAA.com has a variety of tools, including licensing and state law information, to help prepare parents and teens for not only the dangerous summer driving season, but also all year long. The site also features new interactive widgets highlighting teen driving risks. The online AAA StartSmart program also offers great resources for parents on how to become effective in-car coaches as well as advice on how to manage their teen's overall driving privileges.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Saturday, May 26

At 9:37 a.m. Officer Pacheco made a pedestrian stop on the 5800 Block of Jarvis Ave. and arrested a 35-year-old transient male for his outstanding warrants. The suspect was booked into Santa Rita Jail.

At 9:11 p.m. Officer Slavazz made a traffic stop on Lafayette Avenue near Newark Boulevard and arrested a 50-year-old Newark man on suspicion of being under the influence of a controlled substance. The suspect was booked into Santa Rita Jail.

Monday, May 28

At 8:46 a.m. Officers Jackman and Mapes arrested a 56-year-old

Newark man on suspicion of possessing drug paraphernalia during a probation search on the 5800 block of Ravenwood Avenue. The suspect was issued a citation and released.

At 7:47 p.m. Officer Smith arrested a 26-year-old Fremont man on suspicion of possessing a controlled substance, possession of drug paraphernalia and a probation violation on the 36800 block of Cedar Boulevard. The suspect was booked into Santa Rita Jail.

Wednesday, May 30

At 5:07 p.m. Officer Lenz was patrolling the parking lot near the Sears store at NewPark Mall when he saw a Sears loss prevention agent chasing a theft suspect. The pursuit ended at the Chase Suites Hotel, 39150 Cedar

Blvd. The suspect, a 24-year-old Arizona man, was arrested on suspicion of shoplifting and obstructing a police officer. A 27-year-old Nevada woman was also contacted and arrested on suspicion of obstructing a police officer. Both suspects were booked into the Fremont Jail.

At 9:15 p.m. Officer Palacio responded to Oliveira's Liquors, 5650 Thornton Ave. on the report of a theft in progress involving a drunken person. A 34-year-old Newark man was arrested on suspicion of disorderly conduct /being under the influence of alcohol and possession of a controlled substance. The suspect was booked into the Fremont Jail.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Wednesday, May 23

In the late evening a suspect in a May 9 armed robbery at the Lowe's home improvement store in Fremont, and a May 18 robbery of two elderly people in Concord, turned himself into the Concord Police Department after two warrants were issued for his arrest. The suspect, identified by police as Otto Halafihi, 29, of Oakland, was arrested and charged with robbery and elder abuse in Contra Costa County for the Concord incident. The Fremont armed robbery case was to be presented to the Alameda County District Attorney for charging.

Friday, May 25

Community Service Officer

Wilske investigated a commercial burglary that occurred at a beauty salon, in the 37400 block of Fremont Blvd. The loss was jewelry, cash and thousands of dollars' worth of human hair extensions.

Officers Franchi,
Trzewieczynski, and Cavas
responded to the Five Corners
area in the Irvington district after
a witness reported possibly seeing
the end of a shotgun sticking out
of a shopping cart associated with
transients in the area. A
70-year-old man was contacted
and then arrested on suspicion
of possessing methamphetamine.
The suspected shotgun was
determined to be a pellet gun.

A caller reported a suspected transient had set up camp blocking access their place of business. Officers arrived and contacted a 31-year-old man who was determined to be on searchable probation. The man was subsequently arrested/cited on suspicion of possessing a controlled substance and was also

issued a trespass warning. The case was investigated by Officer Degenstein and Field Training Officer Kwok.

Police responded to a solo vehicle collision at Fremont Boulevard and Carol Avenue. A 27-year-old male driving a Subaru apparently lost control of his vehicle and struck a tree in the center median. The driver initially fled on foot but later returned to the scene and was arrested by Officer Blanchet on suspicion of DUI.

Saturday, May 26

At approximately 1 p.m. a suspect with a firearm approached a victim in the Wells Fargo Bank parking lot on Mowry Avenue near Blacow Road and stole the victim's wallet and then fled westbound toward I-880 on Mowry Avenue in a black Jeep Wrangler or similar type vehicle. The suspect was described as a black male adult, 6-feet-tall and wearing all black clothing.

At 2:14 p.m. an unknown suspect entered the Safeway store at the Fremont Hub shopping center on Mowry Avenue. He approached the teller at the US Bank located inside the store and gave the teller a robbery demand note. No weapons were seen. The suspect was described as a black man between 40 and 50-years-old, about 5-feet-4-inches tall with a thin build, wearing a brown baseball cap, dark rimmed glasses, and a navy-blue button up dress shirt.

At 6:14 p.m. a male and female were blocked by a vehicle when returning to their residence in the 3900 block of Monroe Avenue. They pulled up to the entry gate of their complex and encountered a black Volkswagen Jetta blocking the path. The male honked his horn at the driver in the Jetta, later determined to be delivering food via a ride share company. The male driver of the Jetta got out and began yelling at the couple. He then spat on the couple's vehicle, called them

profanities and then got back into his vehicle. Next, he turned around his vehicle, pulled out two large knifes and told the couple he would stab them. He then fled the area. The couple was able to get a photo of the vehicle and called 911. Officers were able to identify the vehicle based on the photo. The 47-year-old suspect was contacted, and then arrested and booked into Santa Rita Jail on charges of making criminal threats and brandishing a weapon.

A Domino's Pizza delivery driver was delivering to an address on Wainwright Common. As he approached the front door, two suspects approached him and robbed him of the pizzas and his wallet. They fled on foot northbound through the complex. The suspects were described as two black male juveniles, approximately 17 years old, wearing dark hoodies. The case was investigated by Officer Berrier.

PUBLIC NOTICES

	Newspaper Publication Re LEGAL PUBLICATION	port	Precinct Accessible		Location	Precinct Accessible 335710 N		Location 2301 TELEGRAPH AVE OAK
NOTICE IS HE	REBY GIVEN that the following is	a list of the polling places	225100 Y 225200 Y	OAKLAND TECH HIGH SCH AUD LOBBY STUDIO ONE ART CENTER THEATER	4351 BROADWAY OAK 365 45TH ST OAK SIDE A	335810 N 335900 Y	LAFAYETTE SCHOOL LIBRARY	685 14TH ST OAK SIDE A 991 14TH ST OAK
Statewide Direc	the Registrar of Voters of the Co et Primary Election, to be held on Tu	uesday, June 05, 2018.	225400 Y	PLYMOUTH UNITED CH FIRESIDE RM OAKLAND FIRE STATION 10 APP	424 MONTE VISTA AVE OAK SIDE B	336100 N 336110 N 336200 N		1445 14TH ST OAK SIDE A 1445 14TH ST OAK SIDE B 920 CAMPBELL ST OAK SIDE A
Precinct Accessible 200100 N 200200 N	ZAYTUNA COLLEGE SIDE C 2770	MARIN AVE BE SANCTUARY RM SHASTA RD BE	225600 N 225700 Y	FLOOR PLYMOUTH UNITED CH FIRESIDE	172 SANTA CLARA AVE OAK 424 MONTE VISTA AVE OAK SIDE A	336400 N 336500 Y	PRESCOTT SCHAUDITORIUM WEST OAKLAND PUBLIC LIBRARY	920 CAMPBELL ST OAK SIDE B 1801 ADELINE ST OAK MEETING
200300 Y 200600 N	LAWRENCE HALL OF SCIENCE 1 CENT CONGREGATION BETH EL SIDE C 1301	NTENNIAL DR BE OXFORD ST BE	225710 N	RM GRAND LAKE GARDENS RESIDENT LOUNGE	401 SANTA CLARA AVE OAK	336600 Y	MARTIN L KING JR SCH PARENTS CENTER	ROOM 960 10TH ST OAK
200700 N 200800 N	ZAYTUNA COLLEGE SIDE A 2770	MARIN AVE BE SANCTUARY RM MARIN AVE BE SANCTUARY RM GRIZZLY PEAK BLVD BE	225810 N 225900 N	RESURRECTION LUTH CH MULTI- USE RM GARAGE	397 EUCLID AVE OAK SIDE B 628 BOULEVARD WAY OAK	336610 N 336710 Y	OAKLAND HOUSING AUTHORITY TAYLOR MEMORIAL UNITED	935 UNION ST OAK COMPUTER LAB 1188 12TH ST OAK FELLOWSHIP HALL
201000 N 201100 N 201300 N	CRAGMONT SCHOOL LIBRARY 830 R	CTUARY REGAL RD BE MARIN AVE BE SANCTUARY RM	225910 N	LAKE SHORE AVE BAPT CH BARNETT HALL	3534 LAKE SHORE AVE OAK SIDE B	336900 N 336910 N		685 14TH ST OAK SIDE B 310 8TH ST OAK
201400 N 201410 N	CONGREGATION BETH EL SIDE A 1301 CONGREGATION BETH EL SIDE B 1301	OXFORD ST BE OXFORD ST BE	226100 N 226200 N	GARAGE LAKE SHORE AVE BAPT CHURCH LOBBY	1067 CLARENDON CRESCENT OAK 3518 LAKE SHORE AVE OAK	337000 N 337100 N	LINCOLN SQUARE REC CENTER GYM AC TRANSIT DISTRICT LOBBY	250 10TH ST OAK SIDE A 1600 FRANKLIN ST OAK SIDE A
201500 Y 201700 Y	FOYER SIDE A VINE	SPRUCE ST BE PARKING ENTER ST BANCROFT WAY BE SIDE B	226300 N 226400 N	LAKE SHORE AVE BAPT CH BARNETT HALL BETH JACOB CONGREGATION	3534 LAKE SHORE AVE OAK SIDE A 3778 PARK BLVD OAK	337110 Y 337200 N	OAKLAND HOTEL TEA ROOM AC TRANSIT DISTRICT LOBBY	270 13TH ST OAK 1600 FRANKLIN ST OAK SIDE B
201710 Y 201800 Y	MLK STUDENT UNION 3RD FLOOR 2455 SECOND CH CHRIST SCIENTIST 1521	BANCROFT WAY BE SIDE A SPRUCE ST BE PARKING ENTER	244000 N	OAKLAND FIRE STATION 6 ST JOHN EPISC CHURCH FISCHER	7080 COLTON BLVD OAK 1707 GOULDIN RD OAK	344000 N 344010 N	FRUITVALE SCH AUDITORIUM SIDE A ST JARLATH CHURCH PARISH HALL SHILOH CHRISTIAN FELLOWSHIP	2620 PLEASANT ST OAK SIDE A
201900 N	FOYER SIDE B VINE ALL SOULS EPISCOPAL PARISH CHURCH 2220	CEDAR ST BE	244200 N	RM GARAGE OAKLAND FIRE STATION 24	6006 BALBOA DR OAK 5900 SHEPHERD CANYON RD OAK	344100 N 344200 N	FOYER SEQUOIA SCHOOL ENTER ON	3295 SCHOOL ST OAK 3730 LINCOLN AVE OAK CAFETERIA
202110 N 202310 N	BERKELEY FRIENDS MEETING CH 2151	VINE ST BE COMM RM SIDE B DERBY ST BE	244400 N	MONTCLAIR REC CENTER MULTI- PURPOSE RM	6300 MORAGA AVE OAK SIDE A	344400 Y	HEARST AVE ASCENSION GREEK ORTHO CATH OAKLAND RM	4700 LINCOLN AVE OAK SIDE A
202500 N 202520 N	NEWMAN HALL GALLERY 2700	DWIGHT WAY BE COLLEGE AVE BE SIDE A	244500 N 244600 Y	GARAGE MONTERA MIDDLE SCHOOL ROOM 400	8 AZTEC WAY OAK 5555 ASCOT DR OAK SIDE B ENTER SCOUT RD	344500 Y	ASCENSION GREEK ORTHO CATH OAKLAND RM ASCENSION GREEK ORTHO CATH	4700 LINCOLN AVE OAK SIDE D
202540 Y	UC RESIDENCE HALL UNIT I REC RM 2650	DURANT AVE BE SIDE B	244700 Y	MONTERA MIDDLE SCHOOL ROOM 400 JOAQUIN MILLER CENTER	5555 ASCOT DR OAK SIDE A ENTER SCOUT RD	344600 Y 344700 Y	RICHMOND RM ASCENSION GREEK ORTHO CATH	4700 LINCOLN AVE OAK SIDE C 4700 LINCOLN AVE OAK SIDE B
202600 N 202620 N	PARISH HALL UC RESIDENCE HALL UNIT I REC RM 2650		244800 Y 244900 N	ASSEMBLY RM1 OAKLAND FIRE STATION 25 APP	3594 SANBORN DR OAK 2795 BUTTERS DR OAK	344800 N	OAKLAND RM REDWOOD HEIGHTS REC CTR CRAFT RM	3883 ALISO AVE OAK SIDE B
202710 N 202900 N	EMERSON SCH AUDITORIUM SIDE A 2800		245000 Y	FLOOR ASCENSION GREEK ORTHO CATH OAKLAND RM	4700 LINCOLN AVE OAK SIDE C	344900 N 345000 N	PILGRIM LUTHERAN CH HALL PILGRIM LUTHERAN CH HALL	3900 35TH AVE OAK SIDE B 3900 35TH AVE OAK SIDE A
203100 N 203200 N	AUDITORIUM 2933 GARAGE 186 H	CLAREMONT AVE BE SIDE B	245100 Y	ASCENSION GREEK ORTHO CATH RICHMOND RM	4700 LINCOLN AVE OAK SIDE A	345100 N 345200 N	LAUREL ELEMENTARY SCH HALLWAY OAKLAND FIRE STATION 17 APP	3750 BROWN AVE OAK 3344 HIGH ST OAK SIDE A
203300 N 203400 N	BERKELEY FIRE STATION 3 SIDE B 2710	CLAREMONT AVE BE SIDE A RUSSELL ST BE ENTER REAR	260100 N	GARAGE UNIVERSITY VILLAGE OFFICE CROSSROADS RM	6001 ESTATES DR OAK 1125 JACKSON ST AB	345310 Y	FLOOR MILLS COLLEGE STUDENT UNION- RC180	5000 MACARTHUR BLVD OAK
203500 N 203800 N	NORTH SIDE LOBBT	DERBY ST BE BENVENUE AVE BE	260300 N 260400 Y	ALBANY COUNCIL CHAMBER ORIENTATION CENTER FOR THE BLIND	400 ADAMS ST AB RM C101 SIDE A	345400 N 345500 N	GARAGE OAKLAND FIRE STATION 17 APP FLOOR	4724 REINHARDT DR OAK 3344 HIGH ST OAK SIDE B
204000 N 204100 N	WILLARD JUNIOR HIGH AUDITORIUM 2425		260610 Y	ORIENTATION CENTER FOR THE BLIND	400 ADAMS STAB RM C101 SIDE B	345600 N 345700 N	GARAGE REDWOOD HEIGHTS REC CTR	4111 HARBOR VIEW AVE OAK 3883 ALISO AVE OAK SIDE A
204210 N	EMERSON SCH AUDITORIUM SIDE B 2800		260800 N 260900 N	ALBANY VETERANS BLDG AUDITORIUM ALBANY VETERANS BLDG	1325 PORTLAND AVE AB SIDE A 1325 PORTLAND AVE AB SIDE B	345900 Y	CRAFT RM FIRST COVENANT CHURCH LOBBY ST LAWRENCE O'TOOLE ROMAN	4000 REDWOOD RD OAK
204220 N 204230 N	BERKELEY FIRE STATION 3 SIDE A 2710	RUSSELL ST BE ENTER REAR	260900 N 261000 N	AUDITORIUM ALBANY VETERANS BLDG AUDITORIUM	1325 PORTLAND AVE AB SIDE C	346000 Y 346100 Y	CATHOLIC CH ALLENDALE REC CENTER MULTI-	3725 HIGH ST OAK FAMILY RM 3711 SUTER ST OAK
204240 N 204300 N	WILLARD JUNIOR HIGH AUDITORIUM 2425	DWIGHT WAY BE FLEMING RM 2 STUART ST BE SIDE A	261300 N 261400 N	ALBANY SENIOR CENTER LOBBY THE CHURCH ON THE CORNER	846 MASONIC AVE AB 1319 SOLANO AVE AB	346200 Y	PURPOSE RM THE CHURCH OF JESUS CHRIST & LDS GYM	4705 VIRGINIA AVE OAK SIDE C
204310 N	CEVENTH DAY ADVENTIST OF	RUSSELL ST BE	261600 N 261700 N 262000 N	ST AMBROSE CHURCH RYAN HALL ALBANY COMM CENTER LOBBY ALBANY COMM CENTER LOBBY	1145 GILMAN ST BE SIDE C 1249 MARIN AVE AB SIDE A 1249 MARIN AVE AB SIDE B	347110 N 347200 Y	MELROSE BRANCH LIBRARY	4805 FOOTHILL BLVD OAK 4705 VIRGINIA AVE OAK SIDE B
204510 N 204600 N	BASEMENT 2230	PARKER ST BE SIDE A PARKER ST BE SIDE B	262100 N	STALBANS EPISCOPAL CH PARISH HALL	1501 WASHINGTON AVE AB	347300 N	CANAAN COVENANT CHRISTIAN CHURCH	5802 FOOTHILL BLVD OAK SIDE A
204900 N	UC RESIDENCE HALL UNIT III BLDG 2400 SIDE B HALL	DURANT AVE BE PRIESTLEY	280100 N 280500 N	PIEDMONT VETERANS MEMORIAL BLDG PIEDMONT COMMUNITY HALL	401 HIGHLAND AVE PI SIDE B BALLROOM 711 HIGHLAND AVE PI	353300 N	SEVENTH AVENUE MISSIONARY BAPT CH SEVENTH AVENUE MISSIONARY	1740 7TH AVE OAK SIDE B
204910 N 205000 N	UC RESIDENCE HALL UNIT III BLDG 2400 SIDE A HALL	D DURANT AVE BE PRIESTLEY L RUGBY AVE BE	280500 N 280700 N	MAIN RM HAVENS SCHOOL ELLEN DRISCOLL PLAYHOUSE	711 HIGHLAND AVE PI 325 HIGHLAND AVE PI	353310 N 353400 N	BAPT CH BELLA VISTA SCH AUDITORIUM	1740 7TH AVE OAK SIDE A 1025 E 28TH ST OAK
205100 N 205200 N	GARAGE 618 S NORTHBRAE COMMUNITY CH	SANTA BARBARA RD BE THE ALAMEDA BE SIDE C	281000 N	CORPUS CHRISTI CHURCH GIBSON CTR	322 SAINT JAMES DR PI	353500 N 353600 N	SIDE B ST VARTAN ARMENIAN CHURCH BELLA VISTA SCH AUDITORIUM	650 SPRUCE ST OAK 1025 E 28TH ST OAK
205500 N	THOUSAND OAKS BAPTIST CH MORGAN HALL 1821	CATALINA AVE BE SIDE B	281300 N	PIEDMONT VETERANS MEMORIAL BLDG	401 HIGHLAND AVE PI SIDE A BALLROOM 1300 GRAND AVE PI FELLOWSHIP		SIDE A COMMONWEALTH CHURCH OF GOD IN CHRIST	
205600 N	THOUSAND OAKS BAPTIST CH MORGAN HALL	CATALINA AVE BE SIDE A	281600 Y 300000 Y 300100 Y	KEHILLA COMMUNITY SYNAGOGUE THE WATERS EDGE LODGE CAFE TEMPLE ISRAEL SOCIAL HALL	HALL 801 ISLAND DR AL 3183 MECARTNEY RD AL SIDE E	353900 N	OAKLAND KOREAN UNITED METH CH	737 E 17TH ST OAK
205700 N 205800 N	HAVER HALL NORTHBRAE COMMUNITY CH	THE ALAMEDA BE SIDE A THE ALAMEDA BE SIDE B	300100 Y 300110 Y	CASITAS ALAMEDA COMMUNITY CENTER	1101 VERDEMAR DR AL MEETING RM	354000 N 354100 N	ROOSEVELT JR HIGH SCH BACK OF GYM MANZANITA REC CENTER GYM	1926 E 19TH ST OAK SIDE B 2701 22ND AVE OAK
205900 N	NORTH BERKELEY BRANCH LIBRARY	THE ALAMEDA BE MEETING RM	300120 N	ISLANDIA REC CENTER DOWNSTAIRS ALAMEDA FIRE STATION 4 CARDIO	1138 ISLAND DR AL	354110 N 354300 N	ST JARLATH CHURCH PARISH HALL GARFIELD SCHOOL AUDITORIUM ROOSEVELT JR HIGH SCH BACK	2620 PLEASANT ST OAK SIDE B 1640 22ND AVE OAK
206000 N 206100 N	ST MADA WACDALENI OH MODDONI	MARIN AVE BE BERRYMAN ST BE	300140 Y 300150 Y 300170 Y	RM TEMPLE ISRAEL SOCIAL HALL TEMPLE ISRAEL SOCIAL HALL	2595 MECARTNEY RD AL 3183 MECARTNEY RD AL SIDE B 3183 MECARTNEY RD AL SIDE C	354400 N 354500 Y	OF GYM THINK COLLEGE NOW MUSIC RM	1926 E 19TH ST OAK SIDE A 2825 INTERNATIONAL BLVD OAK
206200 N	LIVE OAK COMM CENTER FIRESIDE 1301	SHATTUCK AVE BE SIDE A	300180 Y 300210 Y	TEMPLE ISRAEL SOCIAL HALL TEMPLE ISRAEL SOCIAL HALL TEMPLE ISRAEL SOCIAL HALL	3183 MECARTNEY RD AL SIDE C 3183 MECARTNEY RD AL SIDE D 3183 MECARTNEY RD AL SIDE A	354700 N 354900 Y	CARMEN FLORES REC CTR MULTI- USE RM MANZANITA SCHOOL AUDITORIUM	1637 FRUITVALE AVE OAK 2409 E 27TH ST OAK
206300 N 206400 N	LIVE ONE COMMICENTED EIDERIDE	SHATTUCK AVE BE SIDE B	300300 Y 300400 Y 301100 Y	LINCOLN SCH MPR LINCOLN SCH MPR EDISON ELEM SCH MULTI-USE RM	1250 FERNSIDE BLVD AL SIDE B 1250 FERNSIDE BLVD AL SIDE A 2700 BUENA VISTA AVE AL SIDE B	354910 N 355000 N	POSADA DE COLORES REC ROOM FRUITVALE SCH AUDITORIUM	2221 FRUITVALE AVE OAK 3200 BOSTON AVE OAK
206600 N 206900 N	NORTH BERKELEY SENIOR CENTER 1901 ARTS MAGNET SCHOOL MPR SIDE A ST	HEARST AVE BE GAME ROOM B VIRGINIA ST BE ENTER MILVIA	301200 N	ALAMEDA CHRISTIAN REFORMED CH	2914 ENCINAL AVE AL SIDE A	355100 Y	SIDE B UNITED FOR SUCCESS ACADEMY AUDITORIUM	2101 35TH AVE OAK
207000 N	31	HOPKINS ST BE ENTER SCH	301400 N	AEOLIAN YACHT CLUB GROUND FLOOR ALAMEDA HEALTHCARE &	980 FERNSIDE BLVD AL	356000 N 356200 N	BROOKDALE REC CENTER MAIN HALL LEARNING WITHOUT LIMITS FOYER	2535 HIGH ST OAK 2035 40TH AVE OAK SIDE B
207010 N 207100 N 207200 N	JEFFERSON ELEMENTARY SCHOOL 1400	ROSE ST BE SIDE B ADA ST BE ROSE ST BE SIDE A	301520 N 301800 N	WELLNESS CTR ALAMEDA CHRISTIAN REFORMED	430 WILLOW STAL LOBBY 2914 ENCINAL AVE AL SIDE B	356210 N 356400 Y	LEARNING WITHOUT LIMITS FOYER ASCEND SCHOOL STAFF ROOM	
207200 N 207300 Y	LUTHERAN CH OF THE CROSS FELLOWSHIP HALL 1744	UNIVERSITY AVE BE SIDE B		CH LOBBY EDISON ELEM SCH MULTI-USE RM	920 PARK STAL 2700 BUENA VISTA AVE AL SIDE C	356500 N	SPANISH CITIZENS FOUNDATION RM 7 BRIDGE ACADEMY AT MELROSE	1470 FRUITVALE AVE OAK
207500 Y 207600 N	LUTHERAN CH OF THE CROSS FELLOWSHIP HALL BERKELEY VETERANS BLDG LOBBY 1931	UNIVERSITY AVE BE SIDE A	302100 N 302200 Y	RHYTHMIX CULTURAL WORKS 1ST FLR RM EDISON ELEM SCH MULTI-USE RM	2513 BLANDING AVE AL 2700 BUENA VISTA AVE AL SIDE A	361000 N 361130 Y 361200 N	FOYER PALOVISTA COMMUNITY CENTER LION CREEK CROSSING MPR 102	1325 53RD AVE OAK 6401 FENHAM ST OAK
207700 N 208000 N	BERKELEY VETERANS BLDG LOBBY 1931	CENTER ST BE SIDE B MARTIN LUTHER KING JR	302400 N	CITY HALL RM 360 ENTER ON OAK ST	2263 SANTA CLARA AVE AL	361300 N	EAST OAKLAND DELIVERANCE CTR SOCIAL HALL	6888 LION WAY OAK 7425 INTERNATIONAL BLVD OAK
208010 N 208100 N	CONGREGATION BETH ISRAEL 1630	BE BANCROFT WAY BE SIDE B BANCROFT WAY BE SIDE A	302500 N 302510 N 302700 N	VETERAN MEMORIAL HALL CENTRAL BAPT CHURCH FOYER VETERAN MEMORIAL HALL	2203 CENTRAL AVE AL SIDE B 2133 CENTRAL AVE AL 2203 CENTRAL AVE AL SIDE A	361500 Y 362100 Y	81ST AVE BRANCH LIBRARY ST JOHN COMMUNITY CHURCH FOYER	1021 81ST AVE OAK COMM RM 1800 55TH AVE OAK
208110 Y 208200 N	THE BRIDGE CHURCH FOYER 2414 STUART PRATT MANOR 2020	MLK JR WAY BE DURANT AVE BE	303000 N	ALAMEDA HOSPITAL ROOM W.J BILL DAL CIELO	2070 CLINTON AVE AL	362110 N	CANAAN COVENANT CHRISTIAN CHURCH	5802 FOOTHILL BLVD OAK SIDE B
208210 N 208300 N 208310 N	LONGFELLOW SCH GYM 1500 MC GEE AVE BAPTIST CH ENTER 1640	DERBY ST BE SIDE B DERBY ST BE SIDE A STUART ST BE	303400 Y	GARAGE ST JOSEPH NOTRE DAME HS GYM FOYER	640 SANDALWOOD ISLE AL 1011 CHESTNUT ST AL	362300 Y	ALTERNATIVE IN ACTION HIGH SCH SIDE A ALTERNATIVE IN ACTION HIGH SCH	6221 E 17TH ST OAK MULTI-PURPOSE RM 6221 E 17TH ST OAK MULTI-PURPOSE
208400 N	M L KING JR YOUTH SERVICES CTR 1730	OREGON ST BE CLUB RM	303500 N 303600 Y	1ST CONGREGATION CH SOCIAL HALL FIRST BAPTIST CHURCH GYM 1ST CONGREGATION CH SOCIAL	1912 CENTRAL AVE AL SIDE A 1515 SANTA CLARA AVE AL SIDE A	362500 Y 362510 Y	SIDE B STANDREW KIM CH PARISH HALL	RM 3200 62ND AVE OAK SIDE B 5410 FLEMING AVE OAK FELLOWSHIP
208500 N 208510 N	RM 2070 A HARRIET TUBMAN TER COMMUNITY 2870	ADELINE ST BE SIDE B ADELINE ST BE SIDE A	303800 N 304000 N	HALL TRINITY LUTH CH FELLOWSHIP	1912 CENTRAL AVE AL SIDE B 1323 CENTRAL AVE AL SIDE A	362600 N 362700 Y	MILLS GROVE CHRISTIAN CH THE CHURCH OF JESUS CHRIST &	HALL 4705 VIRGINIA AVE OAK SIDE A
208600 N	BLACK REPERTORY GROUP HALL 3201	ADELINE ST BE SIDE B	304120 Y	HALL WOOD MIDDLE SCHOOL HALLWAY MAYA LIN SCHOOL LOBBY	420 GRAND ST AL 825 TAYLOR AVE AL SIDE B	362800 N	LDS GYM URBAN MONTESSORI CHARTER SCHOOL	5328 BRANN ST OAK FAMILY RESOURCE CENTER
208610 N 208650 N	BRANCH LIBRARY	RUSSELL ST BE	304500 Y 304600 N	FIRST BAPTIST CHURCH GYM MAYA LIN SCHOOL LOBBY	1515 SANTA CLARA AVE AL SIDE B 825 TAYLOR AVE AL SIDE A	362900 Y 363000 N	STANDREW KIM CH PARISH HALL BROOKINS AME CH FELLOWSHIP	3200 62ND AVE OAK SIDE A 2201 73RD AVE OAK SIDE A
208700 N	MALCOLM X SCH AUDITORIUM SIDE A 1731	PRINCE ST BE ENTER KING ST	304700 N 304800 N	ISLAND HIGH SCH PORTABLE RM 26 TRINITY LUTH CH FELLOWSHIP HALL	500 PACIFIC AVE AL ENTER LINCOLN 1323 CENTRAL AVE AL SIDE B	363100 N	RM BROOKINS AME CH FELLOWSHIP RM	2201 73RD AVE OAK SIDE B
208800 N 208810 N	MARI E HOWARD ADADTMENTS	ADELINE ST BE SIDE A ALCATRAZ AVE BE	304900 N 305000 Y	ST BARNABAS SCHOOL HALL INDEPENDENCE PLAZA COMM ROOM	1400 6TH ST AL SIDE B 703 ATLANTIC AVE AL SIDE B	363200 Y 363310 Y	EAST OAKLAND PRIDE ELEM SCH AUDITORIUM ARROYO VIEJO REC SOCIAL HALL	8000 BIRCH ST OAK 7701 KRAUSE AVE OAK
208900 N 208910 N		MABEL ST BE OREGON ST BE	305010 Y	INDEPENDENCE PLAZA COMM ROOM	703 ATLANTIC AVE AL SIDE A	363600 N	PRAISE FELLOWSHIP CHRISTIAN CH MPR	7711 MACARTHUR BLVD OAK SIDE A
208920 N 209000 N	SIDE R	PRINCE ST BE ENTER KING ST PARK ST BE		BAYPORT PARK COMM BLDG ENCINAL HIGH SCHOOL RM 717 PADEN SCHOOL HALLWAY	301 JACK LONDON AVE AL 210 CENTRAL AVE AL 444 CENTRAL AVE AL	364200 N 364310 N 364400 Y	OAKLAND FIRE STATION 21 EAST HILLS COMM CH LIVING ROOM SEQUOYAH COMM CH RM 202	13150 SKYLINE BLVD OAK 12000 CAMPUS DR OAK 4292 KELLER AVE OAK SIDE B
209010 N	EDANICES ALROIED COMM CTD	PARK ST BE	305500 N 305600 N	LONGFELLOW PARK ALAMEDA POINTS COLLABORATIVE	520 LINCOLN AVE AL 677 W RANGER AVE AL MURAL RM	364510 Y 364600 N	SEQUOYAH COMM CH RM 202 BURCKHALTER SCHOOL	4292 KELLER AVE OAK SIDE A 3994 BURCKHALTER AVE OAK SIDE B
209100 Y 209110 Y	BERKELEY CORP YARD GREEN RM 1326, BERKELEY CORP YARD GREEN RM 1326,	ALLSTON WAY BE SIDE A	305700 N 310000 Y	ST BARNABAS SCHOOL HALL ST COLUMBAS CHURCH PARISH HALL	1400 6TH STAL SIDE A 6401 SAN PABLO AVE OAK SIDE A	364700 Y 364800 N	MARKHAM ELEM SCHOOL RM 2	3200 62ND AVE OAK SIDE C 7220 KRAUSE AVE OAK
209200 N	BERKELEY ADULT SCHOOL 1701	UNIVERSITY AVE BE IMUNITY RM	310100 Y	ST COLUMBAS CHURCH PARISH HALL DOWNS MEMORIAL UNITED	6401 SAN PABLO AVE OAK SIDE B 6026 IDAHO ST OAK OVERFLOW	364900 N	BURCKHALTER SCHOOL AUDITORIUM PRAISE FELLOWSHIP CHRISTIAN	3994 BURCKHALTER AVE OAK SIDE A
209300 Y 209310 Y	AUDITORIUM	SAN PABLO AVE BE SACRAMENTO ST BE ENTER AR	310200 Y 310300 Y	METHODIST CH DOWNS MEMORIAL UNITED	RM SIDE A 6026 IDAHO ST OAK OVERFLOW	365000 N 365200 N	CH MPR PARKER SCHOOL AUDITORIUM	7711 MACARTHUR BLVD OAK SIDE B 7929 NEY AVE OAK
209400 N 209410 N	STAMBROSE CHURCH RYAN HALL 1145 EVANGEL BIBLE CHURCH OF 1343	GILMAN ST BE SIDE B HOPKINS ST BE ORDWAY	310400 N	METHODIST CH GOLDEN GATE BRANCH LIBRARY	RM SIDE B 5606 SAN PABLO AVE OAK 56TH ST ENTRY	373100 Y 373400 Y	COLUMBIAN GARDEN CONF RM LILY OF THE VALLEY CHRISTIAN CENTER	9854 KOFORD RD OAK 1010 91ST AVE OAK SIDE A SANCTUARY
209510 N 209600 N	BERKELEY FIRE STATION 6 999 C	GILMAN ST BE SIDE A CEDAR ST BE	310500 N 310600 N	DESTINY ARTS CENTER SOJOURNER TRUTH MANOR REC AREA	970 GRACE AVE OAK 5915 M L KING JR WAY OAK BLDG B	373500 Y 373900 Y	LOVE TEMPLE MISSIONARY BAPTIST CHURCH	8401 BIRCH ST OAK FELLOWSHIP HALL 8601 MACARTHUR BLVD OAK
209610 Y 209700 N 209710 N	WEST BERKELEY SERVICE CENTER 1900 LIBERTY HILL BAPTIST CHURCH 997 U		310700 N	SOJOURNER TRUTH MANOR REC AREA	5815 M L KING JR WAY OAK BLDG A	380200 N 380300 Y	ECCL ROOM A100 EMERYVILLE CIVIC CENTER	4731 SAN PABLO AVE EM 1333 PARK AVE EM
209/10 N 209800 N 209900 N	ROSA PARKS SCH MULTI-USE RM 920 A ROSA PARKS SCH MULTI-USE RM 920 A	ALLSTON WAY BE SIDE A ALLSTON WAY BE SIDE C ALLSTON WAY BE SIDE B	311100 N	NIEBLY-PROCTOR LIBRARY SANKOFA ACADEMY SCH AUDITORIUM	6501 TELEGRAPHAVE OAK 581 61ST ST OAK	380400 Y	YMCA OF THE EAST BAY	1275 61ST ST EM ENTER DOYLE ST SIDE A
213100 Y	ST CLEMENTS CHURCH PALACHE HALL HIGHLANDS CTDY CLUB FIDESIDE	CLAREMONT BLVD BE	311200 Y 311400 N 311500 Y	BUSHROD REC CENTER GYM OAKLAND MILITARY ACADEMY BEEBE MEMORIAL CATHEDRAL GYM	560 59TH ST OAK SIDE A 3877 LUSK ST OAK 3900 TELEGRAPH AVE OAK SIDE D	380600 N 380700 Y	FIRE STATION 34 YMCA OF THE EAST BAY	2333 POWELL ST EM 1275 61ST ST EM ENTER DOYLE ST SIDE B
213300 N 213400 N	RM HONTCLAIR REC CENTER MULTI-	HILLER DR OAK MORAGA AVE OAK SIDE B	311700 Y 323000 Y	BEEBE MEMORIAL CATHEDRAL GYM LAKESIDE PARK GARDEN EBELL RM	3900 TELEGRAPH AVE OAK SIDE C 666 BELLEVUE AVE OAK	400100 N	SHEFFIELD VILLAGE MAIN CLUBROOM	247 MARLOW DR OAK
213500 N	GARAGE 6365 MONTCLAIR PRESBY CH FAMILY 5701	FAIRLANE DR OAK		CLEVELAND SCHOOL STAGE AREA 1ST CHRISTIAN CHURCH SHELTON RM	745 CLEVELAND ST OAK 111 FAIRMOUNT AVE OAK ENTER PARK SIDE B	400200 N 400300 Y	CLUBHOUSE ST DASCHAL BAYLON CATHOLIC	4615 GRASS VALLEY RD OAK SIDE A 21 MOUNTAIN VALLEY OAK
213600 N 213700 N	ROOM 5/UT	THORNHILL DR OAK SIDE B THORNHILL DR OAK SIDE A	325110 Y	TEMPLE BETH ABRAHAM SOCIAL HALL	327 MACARTHUR BLVD OAK SIDE B	400500 Y 400600 N 400700 N	CH GYM OAKLAND FIRE STATION 28 APP RM	3700 DORISA AVE OAK 4615 GRASS VALLEY RD OAK SIDE B 2 MONTWOOD WAY OAK
213800 Y 213900 Y	ST THERESA CHURCH GYM 30 MA ST THERESA CHURCH GYM 30 MA	IANDALAY RD OAK SIDE B IANDALAY RD OAK SIDE C	325200 N 325300 Y	1ST CHRISTIAN CHURCH SHELTON RM WESTLAKE CHRISTIAN TERRACE	111 FAIRMOUNT AVE OAK ENTER PARK SIDE A 275 28TH ST OAK FOUNDERS RM	400700 N 400800 N	GARAGE FALE MAAMA UNITED METH CHURCH	2 MONTWOOD WAY OAK 2385 103RD AVE OAK
214100 Y 214200 Y 214400 Y	ST THERESA CHURCH GYM 30 MA	IANDALAY RD OAK SIDE A IANDALAY RD OAK SIDE D IANDALAY RD OAK SIDE E	325400 Y	TEMPLE BETH ABRAHAM SOCIAL HALL	327 MACARTHUR BLVD OAK SIDE A 278 GRAND AVE OAK FELLOWSHIP	400900 N 401100 N	UNITED LUTHERAN CHURCH FIRESIDE RM OAKLAND FIRE STATION 26	8800 FONTAINE ST OAK 2611 98TH AVE OAK
214500 N 214600 N	CHABOT ELEM SCH LIBRARY 6686 OAKLAND FIRE STATION 19 APP BAY 5776	CHABOT RD OAK MILES AVE OAK	325500 N 325510 N	GRAND ADVENT SDA CHURCH RESURRECTION LUTH CH MULTI-	278 GRAND AVE OAK FELLOWSHIP HALL 397 EUCLID AVE OAK SIDE A	410100 Y	ALLEN TEMPLE BAPTIST CHURCH JASF HALL	8501 INTERNATIONAL BLVD OAK SIDE B
214800 N 215100 Y 215120 N	ST PETERS CHURCH MEETING RM 6013 ST AUGUSTINE CHURCH LOBBY 400 A COLLEGE PRESBY CH RECEPTION RM 5951	ALCATRAZ AVE OAK	325600 Y	USE RM LAKESIDE PARK GARDEN VISTA ROOM	666 BELLEVUE AVE OAK SIDE B	410300 N	ELMHURST JR HIGH SCH AUDITORIUM SIDE A VERDESE CARTER CENTER	1800 98TH AVE OAK ENTER PLYMOUTH ST
215200 Y 215300 Y	BUSHROD REC CENTER GYM 560.5 TELECRAPH COMMUNITY CENTER 5316	59TH ST OAK SIDE B TELEGRAPH AVE OAK MULTI-	325700 Y 325800 Y	LAKESIDE PARK GARDEN VISTA ROOM	666 BELLEVUE AVE OAK SIDE A	410400 N 410500 N	MAIN RM ST LOUIS BERTRAND CHURCH	9600 SUNNYSIDE ST OAK 1410 100TH AVE OAK 1800 98TH AVE OAK ENTER
215500 Y	TEMESCAL BRANCH LIBRARY MEETING ROOM 5205	TELEGRAPH AVE OAK	333100 N	ROTARY NATURE CENTER SIDE RM WESTLAKE MID SCHOOL LIBRARY OAKLAND MAIN LIBRARY AUD	2629 HARRISON ST OAK 125 14TH ST OAK ENTER ON	410600 N 415000 Y	ELMHURST JR HIGH SCH AUDITORIUM SIDE B ALLEN TEMPLE BAPTIST CHURCH	1800 98TH AVE OAK ENTER PLYMOUTH ST 8501 INTERNATIONAL BLVD OAK
215610 N 215700 Y	FAITH PRESBYTERIAN CHURCH SOCIAL HALL 430 4	49TH ST OAK 45TH ST OAK SIDE B		OAKLAND MAIN LIBRARY AUD OAKLAND MAIN LIBRARY AUD	MADISON SIDE A 125 14TH ST OAK ENTER ON MADISON SIDE B	415000 Y 415200 N	JASF HALL OAKLAND FIRE STATION 20 APP FLOOR	SIDE A 1401 98TH AVE OAK
215/00 Y 215800 Y 215900 Y	STUDIO ONE ART CENTER THEATER 365 4 BEEBE MEMORIAL CATHEDRAL GYM 3900 BEEBE MEMORIAL CATHEDRAL GYM 3900	TELEGRAPH AVE OAK SIDE A	333400 N 333410 N	LINCOLN SCHOOL FRONT HALLWAY LINCOLN SQUARE REC CENTER	MADISON SIDE B 225 11TH ST OAK 250 10TH ST OAK SIDE B	415300 Y	LILY OF THE VALLEY CHRISTIAN CENTER	1010 91ST AVE OAK SIDE B SANCTUARY
223000 N	THE POINT AT ROCKRIDGE ACTIVITY 4500	GILBERT ST OAK		GYM F M SMITH REC CENTER BASEMENT F M SMITH REC CENTER BASEMENT	1969 PARK BLVD OAK SIDE B	415500 Y 415600 Y	BROOKFIELD VLG SCHOOL RM 33 BROOKFIELD VLG SCHOOL RM 33 COMM REFORMED CHURCH OF	401 JONES AVE OAK SIDE A 401 JONES AVE OAK SIDE B
223010 N 223200 N	GOHONZON RD SGI-USA BUDDHIST CENTER	OPAL ST OAK SIDE A	333600 Y 333800 N	LAKE MERRITT UMC STARK RM LA ESCUELITA ELEM SCH FOYER	1255 FIRST AVE OAK 1050 2ND AVE OAK	415800 N 415900 N	OAKLAND MADISON PARK SCHOOL MUSIC RM	
223300 N	PIEDMONT AVENUE SCH FRONT 4314 HALL REAF	PIEDMONT AVE OAK ENTER	333900 N 334000 Y 334100 N	PRIVATE HALL JESUCRISTO ES EL SENOR FRANKLIN ELEM SCH ART ROOM	1247 E 12TH ST OAK 1601 6TH AVE OAK 915 FOOTHILL BLVD OAK	420500 Y 420600 Y	OCHOA MID SCH RM 27 HAYWARD HEALTHCARE & WELLNESS CENTER	2121 DEPOT RD HA 1805 WEST ST HA LARGE DINING RM
223400 Y	PIEDMONT GARDENS SENIOR CENTER DADK BLVD DRESBY CH ENTER	INDA AVE OAK FRIENDSHIP RM	334600 N 334700 Y	MARY HELP OF CHRISTIANS CHURCH FRUITVALE SAN ANTONIO SENIOR	2611 E 9TH ST OAK 3301 E 12TH ST OAK MULTI-USE RM	420700 N 420900 Y 421000 N	PUBLIC WORKS ROOM 230 COUNTY ED BLDG HALL B-C COR PUBLIC WORKS ROOM 230	951 TURNER CT HA SIDE B 313 W WINTON AVE HA 951 TURNER CT HA SIDE C
224000 Y 224200 Y	HAMPEL 4101 PARK BLVD PRESBY CH ENTER 4101	PARK BLVD OAK GYM SIDE B PARK BLVD OAK GYM SIDE A	335000 Y	CTR WILLIE KEYES (POPLAR) REC CENTER	3131 UNION ST OAK COMPUTER RM	421100 Y	ALAMEDA COUNTY OFFICE BUILDING	224 W WINTON AVE HA PUBLIC HEARING RM
224400 N	HAMPEL 4101	13TH AVE OAK	335100 N 335200 N	NORTH OAKLAND MISSIONARY BAPT CH OAKLAND FIRE STATION 5 APP BAY	1060 32ND ST OAK DINING ROOM 934 34TH ST OAK	421200 N 421300 Y	PARK ELEM SCHOOL FOYER BAY HILLS COMMUNITY CHURCH SOCIAL HALL	411 LARCHMONT ST HA 25830 GADING RD HA SIDE C
224500 N 224600 N	ST PAUL LUTHERAN CHURCH 1658 ST PAUL LUTHERAN CHURCH 1658	EXCELSIOR AVE OAK SIDE A EXCELSIOR AVE OAK SIDE B	335300 N	ST AUGUSTINES EPISCOPAL CHURCH	525 29TH ST OAK PARISH HALL	421400 Y	BAY HILLS COMMUNITY CHURCH SOCIAL HALL	25830 GADING RD HA SIDE A
224700 N 224800 Y	ASCENSION GREEK ORTHO CATH 4700	FRUITVALE AVE OAK LINCOLN AVE OAK SIDE B	335400 Y	MCCLYMONDS HIGH SCHOOL ROOM 128 TRUE VINE BAPTIST CHURCH	2607 MYRTLE ST OAK ENTER 28TH ST	421510 Y 421700 Y 421900 Y	SIAC SCHOOL MPR ELDRIDGE SCHOOL RM 100 SIAC SCHOOL MPR	27211 TYRRELL AVE HA SIDE A 26825 ELDRIDGE AVE HA 27211 TYRRELL AVE HA SIDE B
225000 N	RICHMOND RM 4700	51ST ST OAK	335500 Y 335700 Y	GREAT ROOM CITY HALL, CITY OF OAK HEARING RM 3	896 ISABELLA ST OAK 1 FRANK OGAWA PLAZA OAK	422000 Y 422100 N	EDEN GARDENS SCH MULTI- PURPOSE RM PUBLIC WORKS ROOM 230	2184 THAYER AVE HA 951 TURNER CT HA SIDE A
			-	0		722 IVU IN	. JULIO PPONINO INCIDIVI ZOU	SOL TOTALE OF FINANCE A

PUBLIC NOTICES

Continued on page 37

Precinct Access	SOUTHGATE SCHOOL MULTI-	470400	CCESSIBLE Na	ame ARAGE	Location 5789 GOLD CREEK DR CV	Precinct Ac 821900	cessible	UNION CITY TOWNHOUSE ASSN	Location 4444 CASTILLE CT UC
422600 Y 422700 Y	PURPOSE RM MT EDEN HIGH SCHOOL LIBRARY MT EDEN HIGH SCHOOL LIBRARY MT EDEN HIGH SCHOOL LIBRARY 2000 I CALAROGAAN 2000 PANAMA ST HA	A SIDE B 476110	I AF	VE CANYONS FIRE STATION 8 PP BAY OLONIAL ACRES SCHOOL MULTI-	25862 FIVE CANYONS PKWY CV	821910	N	CLBHS BETHEL BAPTIST CH FELLOWSHIP HALL	4216 DYER ST UC SIDE A
422810 N 422900 Y	GARAGE 28064 SANDLEWOO LORIN EDEN SCHOOL RM 25 27790 PORTSMOUTI	D DR HA 481200	r Pl	JRPOSE RM JMMERVILLE AT LANDMARK VILLA	17115 MEEKLAND AVE HA 21000 MISSION BLVD FIRESIDE	822000 822010	Y N	STANNES CHURCH MULTI-USE RM FIRE STATION 30 DOCK	32223 CABELLO ST UC SIDE D 35000 EASTIN CT UC SIDE B
422910 Y 422920 Y	JOSEPHINE LUM LODGE C SECTION 2747 OLIVER DR HA EDEN SHORES HOA CLUBHOUSE 2723 BREAKER LN H	<u> </u>	N FI		LOUNGE HA 19745 MEEKLAND AVE HA 585 WILLOW AVE HA	822200 823000	Y	ST ANNES CHURCH MULTI-USE RM BARNARD-WHITE SCH STAFF LOUNGE SIDE A	32223 CABELLO ST UC SIDE E 725 WHIPPLE RD UC ENTER TAMARACK DR
423000 N 423100 Y	WEEKES COMMUNITY CENTER MAIN HALL PALMA CEIA BAPTIST CHURCH PALMA CEIA BAPTIST CHURCH 28605 RUUS RD HAI	HA 483000	N DF	RIFTWOOD HEALTHCARE LOBBY OLDEN OAK MONTESSORI SCH	19700 HESPERIAN BLVD HA 2652 VERGIL CT CV	823100	N	OUR LADY OF THE ROSARY CHURCH	703 C ST UC RM H102
423100 Y	SIDE A 28000 RUUS RD HAT MATT JIMENEZ COM CTR CLASSROOM 3 28200 RUUS RD HA	491100 491100	V FA	VIDVIEW ELEMENTADY SCHOOL	23515 MAUD AVE HA	823200 823400	Y	NEW HAVEN ADULT SCHOOL MPR UC APOSTOLIC CHURCH GYM ENTER WESTERN	600 G ST UC SIDE A 33700 ALVARADO-NILES RD UC SIDE A
423500 Y	PALMA CEIA BAPTIST CHURCH SIDE B 28605 RUUS RD HAI		Y SA		2058 D ST HA	823500	Υ	UC APOSTOLIC CHURCH GYM ENTER WESTERN	33700 ALVARADO-NILES RD UC SIDE D
423600 Y 423610 Y	NEW ENGLAND VLG CRAFTS RM 940 NEW ENGLAND PALMA CEIA BAPTIST CHURCH 28605 RUUS RD HAI		NI ST	DE A FANTONIUS COPT ORTH CH	2500 HANSEN ROAD HA SOCIAL HALL 2500 HANSEN ROAD HA SOCIAL HALL	823510	Υ	BARNARD-WHITE SCH STAFF LOUNGE SIDE B TRODICS MORII E HOME	725 WHIPPLE RD UC ENTER TAMARACK DR
423710 N 424000 Y	SIDE C FIRE STATION 7 BIDWELL SCHOOL CAFETERIA 28270 HUNTWOOD A 175 FAIRWAY ST HA	AVE HA 500100	Y SF	DLD	931 LARKSPUR DR LI SIDE B	823600	N	TROPICS MOBILE HOME CLUBHOUSE TROPICS MOBILE HOME	33000 ALMADEN BLVD UC SIDE B AUDITORIUM 33000 ALMADEN BLVD UC SIDE C
424100 N	TREEVIEW ELEM SCH MULTI-USE RM STAGE 30565 TREEVIEW ST	THA 500110	Y CF	ULTI-USE RM ROCE ELEMENTARY SCHOOL P34	6500 GARAVENTA RANCH RD LI 5650 SCENIC AVE LI	823610 823700	N Y	CLUBHOUSE UNION CITY FIRE STATION 32	AUDITORIUM 31600 ALVARADO BLVD UC SIDE A
424300 Y	FAIRWAY PARK BAPT CH GYM SIDE B 525 GRESEL ST ENT HA FAIR CRESCIL CT ENT	500200	Y H	NITARIAN UNIVERSALIST CHURCH ERITAGE PARK APTS CLUBHOUSE	1089 BLUEBELL DR LI	823710	Y	LINION CITY FIDE STATION 32	31600 ALVARADO BLVD UC SIDE B
424400 Y 430170 Y	FAIRWAY PARK BAPT CH GYM SIDE A 525 GRESEL ST ENT HA WINTON MIDDLE SCH RM 1 119 W WINTON AVE	HA I	Y SF	DROVO SECO SCHOOL MILITI	931 LARKSPUR DR LI SIDE C 931 LARKSPUR DR LI SIDE A	823720	N	MADY ODEEN SPORTS OTD OLASS	31224 UNION CITY BLVD UC
430400 Y	CHURCH OF CHRIST HAYWARD 22307 MONTGOMER	RY ST HA 500310	N G	SE RM ARAGE	5280 IRENE WAY LI SIDE B 5325 THERESA WAY LI	823730 823800	Y	ITLIONG VERA-CRUZ MIDDLE SCHOOL FIRE STATION 30 DOCK	31604 ALVARADO BLVD UC STAFF LOUNGE
430600 Y 430700 Y	CITY HALL ROTUNDA SIDE A 777 B ST AT WATKIN CITY HALL 2ND FL NR COUNCIL 777 B ST AT WATKIN CHAMBS PREFUNCTION RM		∨ AF	ARAGE RROYO SECO SCHOOL MULTI- SE RM	193 JAMI ST LI 5280 IRENE WAY LI SIDE A	823810 823900	Y		35000 EASTIN CT UC SIDE A 32223 CABELLO ST UC SIDE A 32223 CABELLO ST UC SIDE C
430900 Y 431100 Y	CITY HALL ROTUNDA SIDE B 777 B ST AT WATKIN FAITH RINGGOLD SCH OF ARTS AND 1570 WARD ST HA R		N JA	ACKSON AVE ELEM SCHOOL RM 33 RI-VALLEY CH OF CHRIST FAMILY	554 JACKSON AVE LI 4481 EAST AVE REAR BLDG LI SIDE C	830100	Y	ST PAUL UNITED METH CH SANCTUARY	33350 PEACE TER FR SIDE A
431800 Y	SCIENCE ST REGIS RETIREMENT CTR RIGHT SIDE LOBBY 23950 MISSION BLVI		v AF	FE CTR RROYO SECO SCHOOL MULTI- SE RM	5280 IRENE WAY LI SIDE C	830200 830210	Y	BESARO MOBILE PARK SOCIAL HALL ARDENWOOD ELEM SCH LIBRARY SIDE A	33955 EMILIA LN FR ENTER THRU PARK
432010 Y	BURBANK SCHOOL LIBRARY 222 BURBANK ST HA	500600	v AS	SDLIDY LIMITED METHODIST	4743 EAST AVE LI ROOM 12	830300	Υ	FOREST PARK ELEM SCH MPR SIDE A	34400 MAYBIRD CIR FR
432110 N 432200 Y	FOYER BAY HILLS COMMUNITY CHURCH SOCIAL HALL 25830 GADING RD H	500700 IA SIDE B	' LII	FEUIR	4481 EAST AVE REAR BLDG LI SIDE B	830500 830700	Y	FOREST PARK ELEM SCH MPR SIDE B FREMONT FIRE STATION 10	34400 MAYBIRD CIR FR 5001 DEEP CREEK RD FR
432300 Y 432400 Y	HARDER SCHOOL FOYER 495 WYETH RD HA CITY HALL ROTUNDA SIDE C 777 B ST AT WATKIN	S ST HA 500910 501000	' LII	FECIK	4481 EAST AVE REAR BLDG LI SIDE A 1188 S LIVERMORE AVE LI	831000	Y	ST PAUL UNITED METH CH SANCTUARY	33350 PEACE TER FR SIDE B
432600 Y 432700 Y	SORENSDALE REC CTR ROOM 10 275 GOODWIN ST H. ST CLEMENTS CH MC COLLUM HALL 738 CALHOUN ST H.	A SIDE B 501200	Y FI	RST PRESBY CH FELLOWSHIP ALL	2020 5TH ST LI ENTER FROM K ST	831100	Y	ST PAUL UNITED METH CH SANCTUARY	33350 PEACE TER FR SIDE C
432810 Y 432900 Y	ST CLEMENTS CH MC COLLUM HALL 738 CALHOUN ST H/ CLAREDON HILL HOMEOWNERS 700 ALQUIRE PARKV ASSOCIATION CLUBHOUSE	NAY HA	T CI	NORUM LUBBY	2021 COLLEGE AVE LI SIDE A	831200 831210	N Y		33783 WHIMBREL RD FR 34050 PASEO PADRE PKWY FR SIDE A 34050 PASEO PADRE PKWY FR
433100 Y 433200 Y	ST CLEMENTS CH MC COLLUM HALL 738 CALHOUN ST HA ST CLEMENTS CH MC COLLUM HALL 738 CALHOUN ST HA		CI V HO	LUBHOUSE OLY CROSS LUTHERAN CH	35 FENTON ST LI 1020 MOCHO ST LI SIDE A	831230 831300	Y	COMMUNITY OF CHRIST FREMONT WARWICK ELEM SCH LIBRARY	SIDE C 3375 WARWICK RD FR
433400 N 433500 Y	HIGHLAND BAPT CH ENTER REAR 27476 HAYWARD BL' OF CH HALL ST CLEMENTS CH MC COLLUM HALL 738 CALHOUN ST HA	VD HA SOCIAL 501600	Y FI	ELLOWSHIP HALL RE STATION 9 EELEY CENTER AT ST CHARLES	1919 CORDOBA ST LI	831400		COMMUNITY OF CHRIST FREMONT ARDENWOOD ELEM SCH LIBRARY	34050 PASEO PADRE PKWY FR SIDE B 33955 EMILIA LN FR ENTER THRU
433610 N 433700 N	GARAGE 28826 BAILEY RANC HIGHLAND BAPTIST CHURCH LOBBY 27476 HAYWARD BL	H RD HA	V KE	ATH CH EELEY CENTER AT ST CHARLES	1315 LOMITAS AVE LI SIDE C 1315 LOMITAS AVE LI SIDE A	831410 831500	Y	SIDE B GRACE CHURCH FREMONT	PARK 36060 FREMONT BLVD FR SIDE B
433900 Y	WOODLAND ESTATES REC BUILDING 2494 OAKES DR HA		v KE	ATH CH EELEY CENTER AT ST CHARLES ATH CH	1315 LOMITAS AVE LI SIDE B	831510	Y	CORE RM CENTERVILLE LIBRARY MEETING ROOM	3801 NICOLET AVE FR
440100 Y	BAY ELEMENTARY SCH CLASS RM 113 CALVARY LUTHERAN CH 17300 VIA MACRALE	501640	Y KE	EELEY CENTER AT ST CHARLES ATH CH	1315 LOMITAS AVE LI SIDE E	831600	Υ	GRACE CHURCH FREMONT CORE RM	36060 FREMONT BLVD FR SIDE A
440300 Y 440400 Y	FELLOWSHIP HALL SAN LORENZO COMM CTR MAIN 1970 VIA BI JENA VIS	501800	' FE	OLY CROSS LUTHERAN CH ELLOWSHIP HALL	1020 MOCHO ST LI SIDE B	831700 831710	Y	GRACE CHURCH FREMONT CORE RM ST CHRISTINA OPTHODOX CHURCH	36060 FREMONT BLVD FR SIDE C
440610 Y	HALL SAN LORENZO COMM CTR MAIN HALL 1970 VIA BUENA VIS	TA SLZ SIDE A 501840	Y E	MMA C SMITH SCH LIBRARY MMA C SMITH SCH LIBRARY ENDENHALL SCHOOL EXERCISE	391 ONTARIO DR LI SIDE A 391 ONTARIO DR LI SIDE B	831810 831830	Y v	AEGIS GARDENS RETIRE	35521 CABRILLO DR FR 36281 FREMONT BLVD FR ACTIVITY
440800 N	ARROYO HIGH SCHOOL CAREER 15701 LORENZO AVE	501910 E SLZ 502000	Y M	OOM OCHO MULTI-USE RM	1701 EL PADRO DR LI 1040 FLORENCE ROAD LI	831900	Y	COMMUNITY CABRILLO ELEM SCH AUDITORIUM	RM 36700 SAN PEDRO DR FR
440900 N	SAN LORENZO COMM CH FIRESIDE 945 PASEO GRANDE RM SAN LORENZO COMM CH FIRESIDE 045 PASEO GRANDE		T CI	EDAR GROVE COMMUNITY HURCH LOBBY EELEY CENTER AT ST CHARLES	2021 COLLEGE AVE LI SIDE B	831920	Y	THORNTON JUNIOR HIGH SCH LIBRARY PATHWAY COMM CH FELLOWSHIP	4357 THORNTON AVE FR
441100 N 441300 Y	SAN LORENZO LIBRARY GREEN 205 DASEO CRANDE		V KE	ATH CH EELEY CENTER AT ST CHARLES	1315 LOMITAS AVE LI SIDE D 1315 LOMITAS AVE LI SIDE F	832000 832010	Y	HALL ST JAMES EPISCOPAL CH PARISH	4500 THORNTON AVE FR 37051 CABRILLO DR FR
441400 Y	HOUSE COMM RM 399 PASEO GRANDE CALVARY LUTHERAN CH FELLOWSHIP HALL 17200 VIA MAGDALE	<u> </u>	N LA	ATH CH AWRENCE ELEMENTARY SCH TAGE	2451 PORTOLAAVE LI	832200	Υ	HALL HOLY SPIRIT CATHOLIC CHURCH SMALL HALL	37588 FREMONT BLVD FR SIDE B
442100 Y	CORNESTONE CH FELLOWSHIP HALL 180 LEWELLING BLV	/D SLZ 502200	Y ST	T BARTHOLOMEWS EPISCOPAL HURCH	678 ENOS WAY LI LOUNGE	832210	Υ	FREMONT ADULT SCHOOL MPR SIDE C	4700 CALAVERAS AVE FR
442600 Y	EDENDALE MID SCH MULTI- PURPOSE RM HESPERIAN SCHOOL LIBRARY 620 DREW ST SLZ	SLZ SIDE A 502210 502220	Y OI	JTUMN SPRINGS APARTMENTS FFICE LOBBY ARAGE	1700 PASEO LAGUNA SECO LI 467 KNOTTINGHAM CIR LI	832300	Υ	FREMONT CONGREGATIONAL CHURCH FREMONT ADULT SCHOOL MPR	38255 BLACOW RD FR SOCIAL HALL SIDE B
442700 N 443000 Y	HESPERIAN SCHOOL LIBRARY 620 DREW ST SLZ HIRING HALL ENTER FROM ANGUS WAY 1050 MATTOX RD HA	502400	Y FI	RE STATION 7	951 RINCON AVE LI SIDE A	832400 832500	Y	SIDE D FREMONT CONGREGATIONAL	4700 CALAVERAS AVE FR 38255 BLACOW RD FR SOCIAL HALL
443100 Y	EDENDALE MID SCH MULTI- PURPOSE RM 16160 ASHLAND AVE	502410 502500	Y FI	USEUM RE STATION 7	926 N L ST ENTER ON PINE LI 951 RINCON AVE LI SIDE B	832510	Y	CHURCH FREMONT ADULT SCHOOL MPR SIDE B	SIDE A 4700 CALAVERAS AVE FR
443200 N 443300 Y	ASHLAND COMMUNITY CENTER 1530 167TH AVE SL REACH ASHLAND YOUTH CENTER 16335 E 14TH ST SL GRACE BAPTIST CHURCH SOCIAL 1640E MATEO ST SL	502600	M M	ATEMAY CHI IDCH EEL I OMGHID	2253 5TH ST LI	832600	Y Y	FREMONT FIRE STATION 1	4200 MOWRY AVE FR
443400 N 443500 Y	GRACE BAPTIST CHURCH SOCIAL 16105 MATEO ST SL	502720	N G	ALL ARAGE	811 MARYLIN AVE LI 816 LUCERNE ST LI	832620 832800	Y	FREMONT ADULT SCHOOL MPR	39610 SUNDALE DR FR SIDE B 4700 CALAVERAS AVE FR
447200 Y	HALL EPIPHANY LUTH CH FELLOWSHIP HALL 16248 CAROLYN ST	502740	' CI	AHMES SHRINE EVENT CENTER LASS RM A-B RINITY BAPT CH BLDG B FOYER	170 LINDBERGH AVE LI 557 OLIVINA AVE LI SIDE A	832810	Υ	SIDE A FORERUNNER CHRISTIAN CH CLASSRM 15	39610 SUNDALE DR FR SIDE A
447600 Y	EPIPHANY LUTH CH FELLOWSHIP HALL 16248 CAROLYN ST	SL SIDE B 502900	Y TF		557 OLIVINA AVE LI SIDE B 348 N CANYON PKWY LI DONUT	832900	Y	FREMONT ROUNDTREE CLUBHOUSE	39900 FARWELL DR FR
450300 Y 450400 Y	MARINA COMMUNITY CTR ROOM B 15301 WICKS BLVD S FORMOSAN UNITED METHODIST 788 LEWELLING BLV	SL SIDE B 520110	Y S	T ELIZABETH SETON GYM	PATIO 4005 STONERIDGE DR PL SIDE D	833000 833100	Y		40404 SUNDALE DR FR SIDE B 40404 SUNDALE DR FR SIDE A
450610 Y 450800 Y	CH CHAPEL MISSION BAY MOBILE HOME PARK MARINA COMMUNITY CTR ROOM B 15301 WICKS BLVD S	SL CLUBHOUSE 520210	N Cl	ACIENDA MORII E HOME	3231 VINEYARD AVE PLISIDE C	833200 833210	Y	LOUNGE RM 103 STEVEN MILLARD ELEM SCH	5019 STEVENSON BLVD FR 5200 VALPEY PARK AVE FR SIDE A
451000 Y 451510 Y	DAYTON SCHOOL MAIN HALLWAY 1500 DAYTON AVE S CHRIST PRESBYTERIAN CHURCH		N CI	LUBHOUSE ACIENDA MOBILE HOME	3231 VINEYARD AVE PL SIDE B 3231 VINEYARD AVE PL SIDE A	833300	-	LIBRARY STEVEN MILLARD ELEM SCH LIBRARY	5200 VALPEY PARK AVE FR SIDE B
451600 N 451700 Y	NARTHEX SAN LEANDRO AQUATIC CENTER CORVALLIS SCHOOL ROOM 1 14790 CORVALLIS S'	<u>520240</u>	Y FI	RE STATION 5	1200 VINEYARD AVE PL	833310	Y Y	ROBERTSON CONT HIGH SCH RM 28 OUR LADY OF GUADALUPE PARISH	
452100 Y	OUR LADY OF GOOD COUNSEL PARISH CH 2500 BERMUDA AVE	320000	V KO	OCIAL HALL OTTINGER GARDENS COMMUNITY	3400 NEVADA CT PL SIDE A 240 KOTTINGER DR PL	833400 833410	Y	HALL IRVINGTON PRESBY CH SOCIAL	40382 FREMONT BLVD FR 4181 IRVINGTON AVE FR
452200 Y	OUR LADY OF GOOD COUNSEL PARISH CH 2500 BERMUDA AVE		v C	ONGDECATION BETH EMEK	3400 NEVADA CT PL SIDE B	833500	N	HALL	41825 GREENPARK DR FR
452400 Y	OUR LADY OF GOOD COUNSEL 2500 BERMUDA AVE OUR LADY OF GOOD COUNSEL 2500 BERMUDA AVE	520400	Y PL	EASANTON SENIOR CENTER	5353 SUNOL BLVD PL SIDE A 5353 SUNOL BLVD PL SIDE B	833610 833700	N N	REC BLDG FREMONT FIRE STATION 3	4343 AUTO MALL PKWY FR 40700 CHAPEL WAY FR
452500 Y 453100 Y	PARISH CH 2500 BERNIODA AVE FIRST UNITED METH CH HALE HALL 1600 BANCROFT AVI	SL SIDE D 520500	N PL	NURSING & REHAB CENTER VING RM	300 NEAL ST PL	833710 834000 834200	N N	GRIMMER ELEM SCH LIBRARY SIKH TEMPLE SIDE B FREMONT FIRE STATION 2	43030 NEWPORT DR FR 300 GURDWARA RD FR 37200 NIII ES RIVID ED
453300 Y	WOODROW WILSON SCHOOL MAIN ENTRY EAST BAY BAPT CH SANCTUARY 1300 WILLIAMS ST S		IN CO	ITY OF PLEASANTON ONFERENCE RM 3 GHTHOUSE BAPTIST CHURCH	157 MAIN ST PL	834400	Y	NIII EC CANVON MODII E ECTATEC	37299 NILES BLVD FR 711 OLD CANYON RD FR
453400 Y 453500 Y	SIDE A JOHN MUIR MIDDLE SCH GYM LORDY 1241 PACIFIC AVE SI 1444 WILLIAMS ST S		V TF	OCIAL HALL RINITY LUTH CH FELLOWSHIP	118 NEAL ST PL 1225 HOPYARD RD PL SIDE B	834600 834700	Y N	VALLEJO MILL ELEM SCHL LIBRARY SIKH TEMPLE SIDE A	38569 CANYON HEIGHTS DR FR 300 GURDWARA RD FR
453900 N	JAMES MONROE SCHOOL MAIN HALL 3750 MONTEREY BL	520700	N G	ALL NARTHEX ARAGE AGUNA OAKS REC CENTER	1304 W LAGOON RD PL 2700 LYLEWOOD DR PL	835000 835040	N	CENTERVILLE COMM CTR CRAFT RM NEW HOPE COMM CHURCH LOBBY	3355 COUNTRY DR FR
453920 Y	FARGO SENIOR CENTER FIRST FLOOR LOUNGE 868 FARGO AVE SL	520810 520820	N G	ARAGE HABAD CENTER FOR JEWISH LIFE	6308 BENNER CT PL	835100	Y	HOLY SPIRIT CATHOLIC CHURCH SMALL HALL	37588 FREMONT BLVD FR SIDE A
454100 N	CIR		V PF	RAYER RM ALNUT GROVE ELEM SCHOOL DE B	3370 HOPYARD RD PL SIDE B 1999 HARVEST RD PL MULTI-	835300 835310	Y	FREMONT VILLAGE ACTIVITY RM CARLTON PLAZA MULTI-USE RM	38801 HASTINGS ST FR 3800 WALNUT AVE FR ENTER REAR PRK LOT
454500 N 455000 Y	HALCYON BAPTIST CH FELLOWSHIP HALL BETHEL PRESB CH FIRESIDE RM 14235 BANCROFT AV	JZ0000	Y H	ART MIDDLE SCHOOL GYM LOBBY		835600 835610	N N	SIKH TEMPLE SIDE C FREMONT MAIN LIBRARY FUKAYA	300 GURDWARA RD FR 2450 STEVENSON BLVD FR
455100 Y	BETHEL PRESB CH MULTI-PURPOSE RM 14235 BANCROFT AV	320070	V CH	RAYER RM HABAD CENTER FOR JEWISH LIFE	3370 HOPYARD RD PL SIDE A 3370 HOPYARD RD PL SIDE C	835730	Y	RMA FREMONT CENTRAL PARK TEEN CTR SIDE B	39770 PASEO PADRE PKWY FR MAIN HALL
455300 N	HALCYON BAPTIST CH FELLOWSHIP HALL 2860 HALCYON DR S SAN LEANDRO HIGH SCH MAIN 2200 RANCROET AVI	SL SIDE A 521110	N PL	EASANT VIEW CHURCH OF CHRIST	11300 DUBLIN CANYON RD PL SIDE C 11300 DUBLIN CANYON RD PL SIDE B	835800	Y	DURHAM ELEM SCH LIBRARY FREMONT CENTRAL PARK TEEN	40292 LESLIE ST FR 39770 PASEO PADRE PKWY FR
455400 Y 455500 Y	ENTRY BETHEL PRESB CH MULTI-PURPOSE 14235 BANCROFT AVI	521500	N PL	LEASANT VIEW CHURCH OF CHRIST AIRLANDS SCHOOL	11300 DUBLIN CANYON RD PL SIDE A 4151 W LAS POSITAS BLVD PL SIDE B	835820 835910	Y	CTR SIDE A CHAPEL CORNER SENIOR	MAIN HALL 40455 CHAPEL WAY FR REC ROOM
455700 Y	FIRST UNITED METH CH HALE HALL 1600 BANCROFT AVI	E SL SIDE C 522020	M	VIDI ANDO COLLOGI	4151 W LAS POSITAS BLVD PL SIDE C	836000 836110	Y	APARTMENTS FREMONT FIRE STATION 9 JOHN GOMES ELEM SCH LIBRARY	39609 STEVENSON PL FR 555 LEMOS LANE FR SIDE A
455900 Y 456200 Y	CLUB RM FIRST UNITED METH CH HALE HALL 1600 BANCROFT AVI	E SL SIDE A 522110	Y W	ALNUT GROVE ELEM SCHOOL DE A	1999 HARVEST RD PL MULTI- PURPOSE RM	836200 836210	Y	BRIDGES COMMUNITY CH RM C100 REALTY EXPERTS LOBBY	505 DRISCOLL RD FR SIDE A 41051 MISSION BLVD FR
456500 Y 456600 N	BANCROFT SCHOOL MAIN HALL 1150 BANCROFT AVE PARK LOT GARAGE 1500 DAILY DR SL	E SL ENTER 522120 522130	[†] LC	OBBY	4900 VALLEY AVE PL ENTER PARKING LOT 4005 STONERIDGE DR PL SIDE A	836400 836500	N N	BRIDGES COMMUNITY CH RM C100 FIRST UNITED METHODIST CH RM 3&4	2950 WASHINGTON BLVD FR
456900 N 457100 Y	GARAGE 1636 GRAFF AVE SL CREEKSIDE COMMUNITY CH 951 MACARTHUR BL	522140 522150	Y ST	T ELIZABETH SETON GYM T ELIZABETH SETON GYM	4005 STONERIDGE DR PL SIDE B 4005 STONERIDGE DR PL SIDE C	836600 836700	Y N	JOHN GOMES ELEM SCH LIBRARY FIRST UNITED METHODIST CH	555 LEMOS LANE FR SIDE B 2950 WASHINGTON BLVD FR
457100 Y 457300 Y	COMM RM 951 MACARTHUR BL ST PETERS CHURCH MEETING ROOM 294 BROADMOOR B	522200	N G	ARAGE RINITY LUTH CH FELLOWSHIP ALL NARTHEX	5589 BLACK AVE PL 1225 HOPYARD RD PL SIDE A	837100 837200	Y	RM 7&8 OUR SAVIOR LUTH CH PARISH HALL OHLONE COLLEGE BLDG 19 CD-107	858 WASHINGTON BLVD FR SIDE A
457400 Y 457500 Y	SAN LEANDRO LIBRARY KARP RM 300 ESTUDILLO AVE SAN LEANDRO LIBRARY KARP RM 300 ESTUDILLO AVE	SL SIDE B 523100	N G	ARAGE AIRLANDS SCHOOL	3444 PARK PLACE PL 4151 W LAS POSITAS BLVD PL SIDE A	837300	Y	MISSION SAN JOSE ELEM SCH LIBRARY	43545 BRYANT ST FR
457700 Y	ST PETERS CHURCH MEETING 294 BROADMOOR B	523110 523120 523200	Y S	ULTIPURPOSE RM TONERIDGE CREEK GRANADA RM	3300 STONERIDGE CREEK WAY PL	837400 837500 837600	Y N Y	OUR SAVIOR LUTH CH PARISH HALL GARAGE WEIBEL ELEM SCH LIBRARY SIDE B	2082 BOXWOOD WAY FR
457900 Y 458200 Y	ROOM 294 BROADWOOD B ST PETERS CHURCH MEETING 204 BROADWOOD B	523700	N G	ARAGE	1155 SANTA RITA RD PL 6176 VIA DE LOS CERROS PL 2741 CAMINO CASA BUENA PL	837700 837710	Y N Y	FREMONT FIRE STATION 4 OHLONE COLLEGE BLDG 19 CD-107	1000 PINE ST FR 43600 MISSION BLVD FR SIDE B
458300 N	ROOM SAN LEANDRO CITY HALL LOBBY 835 E 14TH ST SL	523720	y PL	LEASANTON MIDDLE SCH GYM DBBY	5001 CASE AVE PL	837800 837900	N Y	VINEYARD HILLS CLUBHOUSE WEIBEL ELEM SCH LIBRARY SIDE A	44831 TROUT CT FR SIDE B 45135 S GRIMMER BLVD FR
458500 Y 458800 Y	EAST BAY BAPT CH SANCTUARY SIDE B 1241 PACIFIC AVE SI	540100 540300	N NI	ABANA ROOM ON GOLDEN RD ELSEN SCH RM K-1 SIDE A ELSEN SCH RM K-1 SIDE B	1500 CALLE SANTA ANNA PL 7500 AMARILLO ROAD DU 7500 AMARILLO ROAD DU	838000 838110	Y N	WARM SPRINGS CHURCH FELLOWSHIP HALL VINEYARD HILLS CLUBHOUSE	111 E WARREN AVE FR 44831 TROUT CT FR SIDE A
458900 N 470400 Y	FIRE STATION 10 APPARATUS BAY 2194 WILLIAMS ST S MORRISSON THEATER LOBBY 22311 NORTH 3RD S	SL 540400 ST CV 540510	N G	ARAGE DHN KNOX PRESBY CH	7886 KELLY CANYON PL DU 7421 AMARILLO RD DU SIDE B	838300	N	WARM SPRINGS COMMUNITY CENTER	47300 FERNALD ST FR MEETING RM
470600 Y	ROUM EIDET DECENTEDIAN CHI IDCH	CV 540610	N JC	CLLOWORIP HALL	7421 AMARILLO RD DU SIDE A	838500 838600 838700	Y	SOUTH BAY COMM CH MULTI-USE RM	47385 WARM SPRINGS BLVD FR SIDE B 47385 WARM SPRINGS BLVD FR SIDE A 47385 WARM SPRINGS BLVD FR SIDE C
470900 Y 471300 N	PARLOR FIRE STATION 25 APPARATUS BAY 2490 GROVE WAY C 2490 GROVE WAY C 2490 GROVE WAY C	AVE CV SIDE B 540800	N FI	RE STATION 16	7494 DONOHUE DR DU 8435 DAVONA DR DU	839530 850300	N Y	GARAGE CEDAR CHURCH FELLOWSHIP HALL	48970 VENTURA DR FR
471800 Y 471900 Y	STANTON SCHOOL CAFETERIA 2644 SOMERSET AV CASTRO VALLEY CHURCH OF THE NAZARENE 19230 LAKE CHABO	L CV	N SI	DE A URRAY SCH MULTIUSE ROOM	8435 DAVONA DR DU	850320 850330		NEWARK MEMORIAL HIGH LIBRARY NEWARK MEMORIAL HIGH LIBRARY	39375 CEDAR BLVD NE SIDE A 39375 CEDAR BLVD NE SIDE B
472000 Y	CASTRO VALLEY COMM CTR MAIN HALL 18988 LAKE CHABO	T RD CV SIDE B 542200 543000	Y FF	DE B REDERIKSEN SCHOOL LIBRARY ELLS INTERMEDIATE SCH LIBRARY	7243 TAMARACK DR DU 6800 PENN DR DU	850400		ST EDWARDS CATHOLIC CH SIDE D BIRCH GROVE PRIMARY ELEM	5788 THORNTON AVE NE PARISH HALL
472200 N	VALLEY BAPTIST CHURCH FRONT BUILDING 19835 LAKE CHABO	TRD CV 544000	N G	ARAGE UBLIN CIVIC CENTER REGIONAL	7804 TURQUOISE ST DU 100 CIVIC PLAZA DU	850410 850500	Y	SCH RM 28 ST EDWARDS CATHOLIC CH SIDE A	6071 SMITH AVE NE 5788 THORNTON AVE NE PARISH
472300 N 472400 Y	CASTRO VALLEY HIGH RM 600 19400 SANTA MARIA MABEL ST	AVE CV ENTER 546000	N FI	RE STATION 17	6200 MADIGAN RD DU	850600		ST EDWARDS CATHOLIC CH SIDE B	HALL 5788 THORNTON AVE NE PARISH HALL
472500 N	CHABOT ELEM SCHOOL MULTI-USE 19104 LAKE CHABO' ROOM	546200	JA	BRARY AMES DOUGHERTY ELEM SCH	5301 HIBERNIA DR DU SIDE A 5301 HIBERNIA DR DU SIDE B	850800 850810	Y N	SILLIMAN ACTIVITY CENTER SCHILLING SCH RM 2	6800 MOWRY AVE NE 36901 SPRUCE ST NE
473300 Y	CASTRO VALLEY COMM CTR MAIN HALL 18988 LAKE CHABO CASTRO VALLEY SCH DIST 4400 ALMA AVE CV S	TRD CV SIDE A 546700	N FA	BRARY ALLON MIDDLE SCH GYM ALLON MIDDLE SCH GYM	3601 KOHNEN WAY DU SIDE B 3601 KOHNEN WAY DU SIDE A	850900 851000 851200		LINCOLN ELEM SCH LIBRARY LINCOLN ELEM SCH LIBRARY H A SNOW SCHOOL LIBRARY	36111 BETTENCOURT ST NE SIDE A 36111 BETTENCOURT ST NE SIDE B 6580 MIRABEAU DR NE
473400 Y 473500 Y	BOARDROOM 4400 ALIVIA AVE CV S CASTRO VALLEY COMM CTR MAIN 18088 LAKE CHARCE	547750	N G	ARAGE DLB ELEM SCH MULTI-PURPOSE	3601 KOHNEN WAY DU SIDE A 5615 BELLEVUE CIR DU 3150 PALERMO WAY DU	851300 851500	Y Y	HOME OF CHRIST CHURCH HOLY REDEEMER LUTH CHURCH	35479 DUMBARTON CT NE 35660 CEDAR BLVD NE
473600 Y	HALL KENNETH C AITKEN COMM CTR RM 2 17800 REDWOOD RI	D CV 547790	Y Th	M HE GROVES AT DUBLIN RANCH	3115 FINNIAN WAY DU SIDE A	851510 851520	Y	MACGREGOR ALT EDUCATION SIDE A MACGREGOR ALT EDUCATION	35753 CEDAR BLVD NE CLASS RM #6 35753 CEDAR BLVD NE CLASS RM #6
473800 Y 473900 Y	PROCTOR SCHOOL CAFETERIA 17520 REDWOOD RI VANNOY SCHOOL MULTIPURPOSE 5100 VANNOY AVE C	347300	Y FI Y Th		4800 FALLON RD DU SIDE B 4800 FALLON RD DU SIDE A 3115 FINNIAN WAY DU SIDE B	851600 851700	Y N	SIDE B MUSICK SCHOOL LIBRARY FIRE STATION 29 APPARATUS BAY	5735 MUSICK AVE NE 35757 RUSCHIN DR NE
473900 Y 474010 Y	ROOM VANNOY SCHOOL MULTIPURPOSE ROOM 5100 VANNOY AVE C	821100	N M	ASONIC HOMES OF CALIFORNIA UY EMANUELE JR ELEMENTARY	34400 MISSION BLVD UC 100 DECOTO RD UC RM 42-PE ROOM	851800		ST EDWARDS CATHOLIC CH SIDE C	5788 THORNTON AVE NE PARISH HALL
474020 N	HOLY CROSS EPISCOPAL CH TURNER HALL 19179 CENTER ST C		N UI	CHOOL NION CITY FIRE STATION 33 PP BAY	33942 7TH ST UC	852010 852100	Y	FIRST BAPTIST CHURCH HALL	36270 CHERRY ST NE 6320 DAIRY AVE NE
474300 Y	CASTRO VALLEY SCH DIST BOARDROOM 4400 ALMA AVE CV S	924240	Y NE	EW HAVEN ADULT SCHOOL MPR DUCATION SERV CENTER BOARD	600 G ST UC SIDE B 34200 ALVARADO-NILES RD UC	866800 Disolaimo	Y	SUNOL GLEN GRAM SCH AUDITORIUM	11601 MAIN ST SU
474500 N	HOLY CROSS EPISCOPAL CH 19179 CENTER ST C	821400	Y N	M C EW HAVEN ADULT SCHOOL MPR	600 G ST UC SIDE C			mation on this list is current as cur after posting.	or the time it was posted.
474600 N 474700 Y	TURNER HALL CREEKSIDE MIDDLE SCHOOL RM 29 19722 CENTER ST C	821600	, U	NION CITY LIBRARY MTG RM C APOSTOLIC CHURCH GYM NTER WESTERN	34007 ALVARADO-NILES RD UC 33700 ALVARADO-NILES RD UC SIDE B	at the Rer	é C. D	avidson Alameda County Cou	or this election will be tabulated inthouse located at 1225 Fallon
474900 Y 475000 N	MARSHALL SCHOOL SCIENCE 20111 MARSHALL ST CANYON MIDDLE SCH RM D11 19600 CULL CANYON	821/10	N TF	ROPICS MOBILE HOME LUBHOUSE	33000 ALMADEN BLVD UC SIDE A AUDITORIUM	Street (ba	semer	t) Oakland, CA. Ballot tabu	lation will begin at 8:00 p.m.
475200 N	TRANSFIGURATION CHURCH HALL- MARIAN RM 4000 E CASTRO VAL	LEY BLVD CV 821730	I El	C APOSTOLIC CHURCH GYM NTER WESTERN ETHEL BAPTIST CH FELLOWSHIP	33700 ALVARADO-NILES RD UC SIDE C	throughou	t electio	e tabulation. The totals will be on night. The central server is l 5 Fallon Street, Oakland, CA.	uploaded into the central server ocated at the Rene C. Davidson
475500 Y 475520 Y 475540 Y	PALOMARES HILLS REC CTR SIDE C 6811 VILLAREAL DR PALOMARES HILLS REC CTR SIDE B 6811 VILLAREAL DR PALOMARES HILLS REC CTR SIDE A 6811 VILLAREAL DR	CV CLUBHOUSE 821810	'N H/	TANNES CHURCH MULTI-USE RM	4216 DYER ST UC SIDE B 32223 CABELLO ST UC SIDE B	DATED A	ГОАК	LAND, CALIFORNIA THIS 29	
r								istrar of Voters, County of Ala	

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Make a senior's life

a bit easier

Volunteer for

LIFE ElderCare - VIP Rides

Drive seniors to appts/errands

Flexible weekday scheduling

Call Valerie 510-894-0370

vdraeseke@LifeElderCare.org

www.LifeElderCare.org

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

FREMONT COIN CLUB

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

DEMOCRATIC FORUM

7:00 pm Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

TRI-CITY

MEETING

Every Third Wednesday

Teen Bicycle Repair Shop

Basic Repairs - Brakes, Gears & Tune Ups! Learn how to build a Bicycle. Volunteer as a workshop repair person. We appreciate Donations! Larry Orozco Teen Workshop 33623 Mission Blvd., Union City

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

ABWA-Pathfinder Chap. American Business

Women's Assoc.

510-675-5482

www.abwa-pathfinder.org Are you having trouble

controling the way you eat?

WWW.foodaddicts.org FREE Meetings - Mon. 7-8:30pm Centerville Presbyterian Church Sat 8-9:30am Holy Trinity Lutheran Church 38801Blacow Rd. Fremont 510-719-8288

\$50/Year 510-494-1999 tricityvoice@aol.com

10 lines/\$10/ 10 Weeks

Shout out to your community

Our readers can post information including:

Activities Announcements For sale **Garage sales Group meetings Lost and found**

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or
- real estate sales • No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

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

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com **American Cribbage Congress** www.cribbage.org

Is food a problem? Try Overeaters Anonymous

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

Food Addicts in Recovery Anonymous-FA 4360 Central Ave. Rm E204 Fremont

Day in Al-Anon

By Al-Anon Family Groups relatives & friends of alcoholics Sat. July 7 - 9am-3pm Niles Discovery Church 42986 Osgood Rd. Fremont Recovery fellowship, food & Fun Suggested Donation \$20 510-366-6127

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

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

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 d.degregorio@comcast.net

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

Free weekly ESL Classes for Adults

Beginning to Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or 510-912-1698

PANCAKE BREAKFAST FUNDRAISER SAT, JUNE 9- 8:30-1pm

Havward 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

St Vincent de Paul **Thrift Store 3777 Decoto Road Fremont**

DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachstricity.org We welcome all new members

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

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

Scholarships for Women

Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmit65@gmail.com for more info

Are You Troubled By Someone's **Drinking? Al-Anon and Alateen** are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

TCSME Model RR & Niles Depot Museum 7th Annual Open House FREE Family Fun

HO & N Train layouts operating Sat. June 9 - 10am-5pm Sun. June 10 - 10am-4pm 37592 Niles Blvd., Fremont Please visit our web site: www.nilesdepot.org Q: bobcz007@comcast.net

Cougars Girls Basketball Camp

leave a message.

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

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

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 Info: www.buontempoclub.org

RHSAA, NA **Spring Dance** June 16 6pm

St. James Parish Hall, Fremont Blvd, corner Ferry Ln, Fremont, CA DI O'2GETHER, Elegantly Casual Attire Door: \$30 per person, Dinner: 7-8:30 pm **Fundraising Project for** Underprivileged Students going to College. Call 510-589-6709 leave a message.

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

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

Fun Orchid Day On Saturday, June 23

Rotary Club of FUN Sunset (Meets every Thursday at 7pm) Come join the fun and learn about Cymbidium Orchids Its care, how to split & re-pot Wine & refreshments served You will take home a young orchid to love. Barry Ripp at 510-386-5066 for

information and tickets

Continued on page 39

BULK SALES

NOTICE TO CREDITORS
OF BULK SALE
(Secs. 6104, 6015 U.C.C.)
ESCROW No. 20180523

Notice is hereby given to creditors of the within named Seller that a bulk sale is about to be made of the assets described below:
The name and business address of the Seller is: Sofra Kebab, Inc. 1760 Decoto Road, Union City, CA 94587
Seller currently owns and operators

City, CA 94587 Seller currently owns and operates business under the name "Mr Kebab", located at 1760 Decoto Road, Union City, CA 94587. Seller has not owned or operated any other business within three years before the date of the sale of this business.

not owned or operated any other business within three years before the date of the sale of this business.

The name and business address of the Buyer is: Alpay, a California Corporation, 5 Country Club Gate, Pacific Grove, CA 93950.

The assets to be sold are described in general as: furniture, fixtures, equipment and inventory, which assets and are located at 1760 Decoto Road, Union City, CA 94587.

The business name used by the Seller at this location is: Mr. Kebab The anticipated date of the bulk sale is June 21, 2018 at Danfoura Law P.C., address below.

This bulk sale is subject to California Uniform Commercial Code Section 6106.2. The name and address of the person with whom claims may be filed is Samer Danfoura; Danfoura Law P.C.; 1303 9th Avenue, San Francisco, CA 94122, and the last date for filing claims shall be June 20, 2018, which is the business day before the sale date specified above.

Dated: 05/30/2018

ALPAY, a California Corporation

By: Meral Alpay Its CEO 6/5/18

CNS-3139450#

CNS-3139450#

CIVIL

SUMMONS CASE No. 18-DI-0090 CASE No. 18-DI-0090
DEPT. No. I
In The Ninth Judicial District Court
Of the State of Nevada, in and for the County
of Douglas

SONIA GIRI,)

JASVIR SINGH,)

JASVIR SINGH,)

Defendant.)

NOTICE! YOU HAVE BEEN SUED, THE COURT MAY DECIDE AGAINST YOU WITHOUT YOUR BEING HEARD UNLESS YOU RESPOND WITHIN 20 DAYS. READ THE INFORMATION 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:

exclusive of the day of service, you must do the following:
a. File with the Clerk of this Court, whose address is shown below, a formal written response to the Complaint in accordance with the rules of the Court.
b. Serve a copy of your response upon the attorney whose name and address is shown below.

attorney wnose name and address is snown below.

2. Unless you respond, your default will be entered upon application of the plaintiff and this Court may enter a 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.

ed on time.

/s/ Illegible
Clerk of the Court
By: /s/ A NEWTON
Deputy Clerk
Date: 4-3-18
Douglas County Court Clerk
P.O. Box 218
Minden, NV 89423

Issued at direction of: SONIA GIRI, pro per Attorney for 6/5, 6/12, 6/19, 6/26/18

CNS-3139375#

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

vs. BUSHRA ASMI SHAREEF

Defendant.
NOTICE! YOU HAVE BEEN SUED. THE COURT
MAY DECIDE AGAINST YOU WITHOUT YOUR
BEING HEARD UNLESS YOU RESPOND
WITHIN 20 DAYS. READ THE INFORMATION
BELOW. BELOW.
TO THE DEFENDANT: A civil Complaint has

the Plaintiff against you for the relief

set form in the Complaint.

TO DISSOLVE THE BONDS OF MATRIMONY AND TO SEEK A DECREE OF DIVORCE.

1. 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:
a. File with the Clark of this Count.

a. File with the Clerk of this Court, whose address is shown below, a formal written response to the Complaint in accordance with the rules of

the Court. b. Serve a copy of your response upon the attorney 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 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

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 Pere
for Change of Name
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 to Alfonso

Perez The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. Notice of Hearing:
Date: 6-22-18, Time: 11:30 pm, Dept.: 24
The address of the court is 1221 Oak St., Oakland, CA
A copy of this Order to Show Cause shall be

Oakland, CA
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: What's
Happening's Tri-City Voice
Date: May 11, 2018
Morris Jacobson
Lydon of the Superior Court

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. HG 18903904
Superior Court of California, County of Alameda
Petition of: Karen Arellano Barcarse for Change

of Name TO ALL INTERESTED PERSONS: Petitioner Karen Arellano Barcarse filed a petition with this court for a decree changing names as

Karen Arellano Barcarse to Karen Barcarse

Negrillo
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes

described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: 6/22/18, Time: 11:30 A.M., Dept.: 24
The address of the court is 1221 Oak Street, Oakland, CA
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county:
What's Happening City Voice
Date: May 8, 2018
Presiding Judge of the Superior Court 5/15, 5/22, 5/29, 6/5/18

CNS-3132414#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG18904159
Superior Court of California, County of Alameda
Petition of: Linda Prajudha for Change of Name
TO ALL INTERESTED PERSONS:

TO ALL INTERESTED PERSONS:

Petitioner Linda Prajudha filed a petition with this court for a decree changing names as follows:
Linda Kwok to Linda Prajudha

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection 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: 6-22-18, Time: 11:30 a.m., Dept.: 24
The address of the court is 1221 Oak Street, 3rd FI., Oakland, CA 94612.

A conv. of this Order to Show Cause shall be court days before the matter is scheduled to be

FI., Oakland, CA 94612
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county.
What Happening Tri City Voice
Date: May 9, 2018

Morris D. Jacobson Presiding Judge of the Superior Court 5/15, 5/22, 5/29, 6/5/18

CNS-3132410#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545167
Fictitious Business Name(s):
Jaleo Trucking, 3675 Santa Maria Ct., Castro
Valley, CA 94546, County of Alameda
Registrant(s):

Jaleo Trucking, 3675 Santa Maria Ct., Castro Valley, CA 94546, County of Alameda Registrant(s):
Oscar J. Sanchez, 3675 Santa Maria Ct., Castro Valley, CA 94546, County of Alameda Registrant(s):
Oscar J. Sanchez, 3675 Santa Maria Ct., Castro Valley, CA 94546
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/ Oscar Jesus Sanchez
This statement was filed with the County Clerk of Alameda County on May 18, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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). 6/5, 6/12, 6/19, 6/26/18

CNS-3139469#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545300
Fictitious Business Name(s):
AB Sunshine, 37895 Essanay Pl. Fremont, CA
94536, County of Alameda

Registrant(s):
Quynh Mo Truong, 37895 Essanay Pl. Fremont,
CA 94536

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

5/15/18 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

one thousand dollars [\$1,000].
/s/ Quynh Mo Truong, Owner
This statement was filed with the County Clerk of
Alameda County on May 24, 2018

Alameda County on may 24, 2018
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the owincieties.

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). 6/5, 6/12, 6/19, 6/26/18

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 545301
Fictitious Business Name(s):
Allusa, 37895 Essanay Pl., Fremont, CA 94536,
Caush; of Almedo

Hoang Do, 37895 Essanay Pl., Fremont, CA 94536

Business conducted by: an Individual
The registrant began to transact business using
the fictious business name(s) listed above on 05/16/2018 declare that all information in this statemen

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/ Hoang Do, Owner This statement was filed with the County Clerk of Alemeda County on May 24, 2018

This statement was filed with the County Clerk of Alameda County on May 24, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not or usen 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). filed before the expiration.
The filing of this statement does not of itself

CNS-3139465#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545191
Fictitious Business Name(s):
K.S. Automotive Repair, 16210 Foothill Blvd.,
San Leandro, CA 94578, County of Alameda;
Maillon Address: Same Mailing Address: Same

Registrant(s): Kashmir S. Mutti, 4104 Venus PI., Union City CA 94587

Assimili S. Muttl, 4104 Ventus FI., Utilon City, CA 94587
Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Kashmir S. Mutti, Owner
This statement was filed with the County Clerk of Alameda County on May 21, 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). 6/5, 6/12, 6/19, 6/26/18

PUBLIC NOTICES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 545185
Fictitious Business Name(s):
Mr. Kebab, 1760 Decoto Rd, Union City, CA 93950, County of Alameda

Registrant(s): Alpay, 1760 Decoto Rd., Union City, CA 94587;

CA Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 05/21/2018 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].) /s/ ALPAY, Owner, President This statement was filed with the County Clerk of Alameda County on May 21, 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 new fictitious business na 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). 6/5, 6/12, 6/19, 6/26/18

CNS-3139386#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544811 Fictitious Business Name(s):

riculious pusiness Name(s): The Kids Workshop, 38303 Oliver Wy, Fremont, CA 94536, County of Alameda Registrant(s): Robert Montoya, 38303 Oliver Wy, Fremont, CA

Registrant(s):
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].)
Is/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 1421, 6/19, 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):

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

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 Sanjeev 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

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 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

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 544965
Fictitious Business Name(s):
Dhillon Transport, 33105 Mission Blvd. Apt.
A109, Union City, CA 94587, County of Alameda Registrant(s):

A109, Union City, UA 94501, Cocin., 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

05-14-18.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Ampitpal Singh, Owner
This statement was filed with the County Clerk of Alameda County on May 14, 2018.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/22, 5/29, 6/5, 6/12/18

CNS-3134628#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544917-18
Fictitious Business Name(s):

1. SQP Products, 2. Square Pulse Products,
507 Maar Place, Fremont, CA 94536, County
of Alameda Registrant(s): Shelly Midori Miyasato, 507 Maar Place Fremont, CA 94536

Shelly Midori Miyasato, 507 Maar Place Fremont, CA 94536
Lawrence Howard Edelson, 507 Maar Place, Fremont, CA 94536
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on 5/21/2003.
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.

new fictitious business manne same 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

Registrant(s): Lisa G. Brunner, 1780 Highland Blvd., Hayward, CA 94542

CA 94942
Business conducted by: an Individual
The registrant began to transact business using the fictious business name(s) listed above on the fictitiou 3/26/2018.

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

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/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 clork executions. uate 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 sew fortifiation business pages tables to the country of t

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 must be

CNS-3134533#

FICTITIOUS BUSINESS NAME STATEMENT File No. 544803 Fictitious Business Name(s):

Fictitious Business Name(s):
Gaters, 3846 Mowry Ave, Fremont, CA 94538,
County of Alameda
Registrant(s):
Maha Jamal Kasim, 5430 Matthew Terrace,
Fremont, CA 94555
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
3/08/2008. the fictition 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 1421, 5/22, 5/29, 6/5, 6/12/18)

CNS-3133237#

CNS-3133237# FICTITIOUS BUSINESS NAME STATEMENT File No. 544804

Fictitious Business Name(s):
Gaters, 2083 Newpark Mall Road, Newark, CA 94560, 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 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].

one thousand dollars [\$1,000].)
/s/ Maha Kasim, Owner
This statement was filed with the County Clerk of
Alameda County on May 9, 2018.
NOTICE: In accordance with subdivision (a)
of Section 17920, a fictitious name statement
generally expires at the end of five years from the
date on which it was filed in office of the county
clerk, except, as provided in subdivision (b) of
Section 17920, where it expires 40 days after
any change in the facts set forth in the statement
pursuant to section 17913 other than a change in
the residence address of a registered owner. A
new fictitious business name statement must be
filed before the expiration.

filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

5/22 5/29 6/5 6/12/18

CNS-3133236#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 544405
Fictitious Business Name(s):
Mission Electronic Materials, 43025 Paseo

Padre Pkwy, Fremont, CA 94539,

Alameda
Registrant(s):
Chunbin Zhang, 43025 Paseo Padre Pkwy,
Fremont, CA 94539
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on N/A
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code
that the registrant knows to be false is guilty of a
misdemeanor punishable by a fine not to exceed
one thousand dollars [\$1,000].)
Is Chunbin Zhang

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Chunbin Zhang
This statement was filed with the County Clerk of Alameda County on April 30, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 5/15, 5/22, 5/29, 6/5/18

CNS-3132780#

CNS-3132780#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 544684
Fictitious Business Name(s):
ACE Plumbing and Drain Cleaning, 3619
Wyndham Dr., Fremont, CA 94536, County of
Alameda

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 1411 et seq., Business and Professions Code). 5/15, 5/22, 5/29, 6/5/18

CNS-3132413# FICTITIOUS BUSINESS

NAME STATEMENT File No. 544780 Fictitious Business Name(s):

Newark Dental Care, 6189 Jarvis Ave., Newark, CA 94560, County of Alameda 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], /s/ Charina Bailon, President
This statement was filed with the County Clerk of Alameda County on May 9, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

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 1411; 5/22, 5/29, 6/5/18

CNS-3132412#

GOVERNMENT

CITY OF UNION CITY
NOTICE OF PUBLIC HEARING
NOTICE IS HEREBY GIVEN THAT THE UNION
CITY CITY COUNCIL will hold a public hearing in
the Council Chambers at 34009 Alvarado Niles
Road, Union City, CA on Tuesday, June 26, 2018
at 7:00 PM or as soon as thereafter, to receive
and consider all evidence are reports relative to
the following:

A resolution initiating proceedings pursuant to the Landscape and Lighting Act of 1972 for the maintenance, operation, and servicing of public lands in the Landscape and Lighting District No. 3.

ALL INTERESTED PARTIES are invited to attend said hearing and express opinions or submit evidence for or against the proposal as outlined above. FURTHER INFORMATION on the above matter may be obtained or viewed at the Public Works Department, located at 34009 Alvarado Niles Road, Union City.

If a citizen wishes to challenge the nature of the above actions in court, they may be limited to raising only those issues they or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City a or prior to the public hearing.

The facility is accessible to the disabled and hearing impaired. If special assistance is required, please call (510) 675-5348 so accommodations can be arranged. While not required, 48 hours notice is appreciated.

DATED: May 31, 2018 City Clerk 6/5/18 CNS-3139697#

PLANNING
COMMISSION OF
THE CITY OF UNION CITY
NOTICE OF
PUBLIC HEARING
NOTICE IS HEREBY GIVEN that a public hearing
will be held by the Planning Commission of the
City of Union City for the purpose of considering
the following:

the following:

Use Permit (UP-17-006) Administrative Site

Development Permit (ASD-17-016)

The applicant, Matthew Moore, on behalf of Verizon, is seeking approval of a Use Permit (UP-17-006) and Administrative Site Development

(UP-17-006) and Administrative Site Development (UP-17-006) and Administrative Site Development Permit (ASD-17-016) to install a new wireless facility (nine antennas and related equipment) within a new enclosed structure on top of an existing church building and install related equipment at ground level within a screened area at 32223 Cabello Street (APN: 483-76-67). The site is located in the Private Institutional (PI) zoning district

zoning district.

NOTICE IS ALSO GIVEN that staff is

NOTICE IS ALSO GIVEN that staff is recommending that this project be considered categorically exempt per Section 15301, Existing Facilities, Class 1, of the California Environmental Quality Act (CEQA).

This tem will be heard at a public hearing by the Planning Commission at the meeting listed below. You may attend the meeting and voice your comments in person, or you may submit comments in writing prior to the hearing. The project planner, Binh Nguyen, can be reached at (510) 675-5382 or via email at BinhN@unioncity. org.

PLANNING COMMISSION MEETING

Thursday, June 21, 2018 Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City The Planning Commission meeting packet, which The Planning Commission meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at https://www.unioncity.org/199/City-Meetings-Video. Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1, 3, 5, 6, 8, 9 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information please call Union City

an transfer to these bus routes at the UC BAR1 station. For information, please call Union City Transit at (510) 471-1411 and AC Transit or BART at 511. Union City Transit maps and schedules are available at www.uctransit.org.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at

those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing, or mitten correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing. the public hearing.

JOAN MALLOY

Economic & Community Development Director 6/5/18 CNS-3139517#

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 19, 2018,
Council Chambers, 3300 Capitol Ave., Bldg. A,
Fremont, CA, at which time all interested parties
may attend and be heard:
FREMONT LANDSCAPING ASSESSMENT
DISTRICT 88
Public Hearing (Published and Posted Notice)

DISTRICT 88
Public Hearing (Published and Posted Notice)
on the Levy of Annual Assessments for
Landscaping Assessment District 88 and the
Adoption of a Resolution Confirming Diagrams
and Assessments for District 88 for Fiscal Year

WARM SPRINGS PUBLIC SERVICES CFD NO 3
Public Hearing on Formation of City of Fremont Community Facilities District No. 3 (Warm Springs Public Services); Resolutions Forming CFD No. 3, Calling a Special Election, Declaring Election Results and Directing Recordation of a Special Tax Lien; and Introducing an Ordinance Levying Special Taxes in CFD No. 3
STANDARDS/CRITERIA FOR EVALUATING SIGNIFICANCE OF POSTWAR

HISTORIC SIGNIFICANCE OF POSTWAR DEVELOPMENT (1945-1970) - PLN2018-00236

DEVELOPMENT (1945-1970) - PLN2018-00236 - CITYWIDE

Public Hearing (Published Notice) to Consider the Adoption of Standards and Criteria for Evaluating Post-1945 Buildings, Structures, Objects, Sites and Districts for Historic Significance, and to Consider a Finding that the Project is Exempt from the Requirements of the California Environmental Quality Act (CEQA) Pursuant to CEQA Guidelines Section 15308 (Actions by Regulatory Agencies for the Protection of the Environment)

AMENDMENT TO THE CITY OF FREMONT MASTER FEE SCHEDULE

Public Hearing (Published Notice) to Consider Adopting a Resolution Amending the City of Fremont Master Fee Schedule to Update Certain Public Works Engineering and Maintenance Fees 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 6/5/18

6/5/18

UNION SANITARY DISTRICT NOTICE OF DOCUMENT AVAILABILITY AND INTENT TO ADOPT A MITIGATED NEGATIVE DECLARATION NOTICE IS HEREBY GIVEN that a Mitigated Negative Declaration has been prepared for Union Sanitary District's (USD) Emergency Outfall Improvements Project (Project) and is available for public review and comment. The document can be reviewed at the Union Sanitary District, 5072 Benson Road,

CNS-3139218#

County to fight Administration on contraception access

Submitted by María Leticia Gómez/Laurel Anderson

On May 29 the County of Santa Clara led a nationwide coalition to fight the Trump Administration's efforts to roll back women's access to cost-free contraception. Together with the City of Oakland and 15 other cities, counties, and local agencies across the nation, the County filed an amicus brief urging the Ninth Circuit Court of Appeals to uphold a preliminary injunction that blocks new rules that would undermine the Affordable Care Act's guarantee of cost-free insurance coverage for birth control.

"Santa Clara County has a long history of supporting access to contraception," said Joe Simitian, President of the Santa Clara County Board of Supervisors. "We support contraception access as a matter of policy, through the health plans we provide our employees, and through the medical services we provide and contract for. We're not prepared to simply stand by while the federal government strips away health care and family planning protections our residents rely on."

"We believe in women to make the best decisions for themselves and their families," said Supervisor Cindy Chavez, who represents Central, East, and South San Jose. "So we will keep fighting for our healthcare choices and making sure services are available."

"Yet again, the Trump
Administration has shown its
complete disregard for the law
and the rights of women," said
Santa Clara County Counsel
James R. Williams. "These
radical new rules were pushed
through without following federal law, and they are flatly contrary to both the Affordable Care
Act and bedrock principles of
separation of church and state."

The sweeping new rules issued by the Trump Administration would dramatically expand exemptions to Affordable Care Act's birth control coverage requirement for employers who claim to have moral or religious objections to contraception. If the rules are allowed to take effect, many women will lose insurance coverage for birth control, increasing costs for local governments like the County of Santa Clara that provide no- and low-cost contraceptive services and medical care associated with unintended pregnancies.

The Trump Administration issued the new rules in October 2017 and made them effective immediately, without providing any opportunity for input from the public. The States of

California, Delaware, Maryland, New York, and Virginia sued over the rules and obtained a preliminary injunction halting their implementation. The amicus brief authored by the County of Santa Clara and City of Oakland urges the Ninth Circuit to affirm that injunction and argues that the rules would cause substantial harm to local governments that provide safety-net services related to family planning and unintended pregnancies.

-EARTHTALK

Risky Rainwear: Are there PFC-Free alternatives?

Dear EarthTalk: Just when I finally purged my kitchen of non-stick cookware due to the risks posed by Teflon, I now learn that my rain jacket and waterproof boots are also putting my health at risk from exposure to similar 'hydrophobic' chemicals. What's a concerned outdoors person to do about staying dry and comfortable on a rainy hike?

-Alex Walker, Philadelphia, PA

Most of us remember when GORE-Tex first appeared and revolutionized outdoor clothing and gear by infusing products with a waterproof treatment that could also 'breathe' so we wouldn't get clammy on the inside as our outerwear repelled the elements. Since then, this synthetic chemical-based weatherproofing has become ubiquitous throughout the outdoor industry, not only in jackets, but also in boots and shoes, backpacks, tents, swimsuits and just about everything else that gets exposed to the wet and wild.

And while we've all been happily making our way through the rain and snow, we might not have realized that there is a dark underbelly to all of this weatherproof outdoor gear: perfluorinated compounds (PFCs). These synthetic chemicals are related to the 'hydrophobic' PFOA formulations that make non-stick cookware easy to clean by encouraging liquids to bead up and roll away. And like their chemical cousins on cookware, the PFCs in your jacket could be making you sick and polluting the environment.

"PFCs are environmentally hazardous substances, which are persistent in the environment," reports Greenpeace, which launched its Detox Outdoor campaign in 2012 to convince

outdoor gear makers to stop using toxic chemicals in their products. "Studies show that some PFCs can accumulate in living organisms such as the livers of polar bears in the Arctic and are also detected in human blood." Meanwhile, animal studies indicate that PFCs can harm reproductive processes, negatively impact hormonal balances and promote the growth of tumors.

Once released into the environment PFCs break down very slowly. They remain in the environment for several hundred years and are dispersed over the entire globe. Some are found in secluded mountain lakes or accumulated in wildlife. Some are also found in human blood.

If you have waterproof shoes or a rain jacket that is more than a year or two old, chances are it was treated with a PFC-laced Durable Water Repellent (DWR) finish before it left the factory—and could be leaching trace amounts of these toxic carcinogenic chemicals into your body and the environment. And PFCs never break down entirely, so they can continue to cause harm indefinitely.

Luckily, given Greenpeace's advocacy and resulting consumer awareness, the majority of gear makers have started to phase out PFCs. Smaller brands including Paramo, Pyua, Rotauf, Fjällräven, R'ADYS and Dannah were the first to commit to PFC-free product lines, but the bigger players are coming around, too. W.L. Gore, Patagonia, The North Face, Marmot, Columbia and others have voluntarily committed to phasing out PFC-based DWR formulations by 2020 per Greenpeace's original ask.

But getting there depends on finding suitable alternatives. Many companies have temporarily switched to less toxic while still fluorocarbon-based DWR formulations while they look for greener formulations. For its part, Patagonia is betting big through its corporate investment fund Tin Shed Ventures on Switzerland-based start-up Beyond Surface Technologies, a company founded in 2008 by scientists who left careers at big chemical companies to make DWR-like textile treatments using natural raw materials.

Should you reboot your router like the FBI says?

By the Associated Press

Last week, the FBI recommended rebooting home and small office routers that could have been infected with disruptive malware, allegedly by sophisticated state-backed Russian hackers. An estimated half million routers and network-attached storage devices have been infected.

But even the FBI acknowledges this step will only "temporarily disrupt" the malware. Here are some questions and answers about the situation:

Q: How can I tell if my router is infected?

A: Short answer: You probably can't. Routers aren't very consumer-friendly, and most people lack the ability to get deep enough inside the device to tell if it's infected.

Q: If my router was infected and I reboot, is it safe?

A: No. Turning an infected router off and on again only removes some of the malware _

such as elements that could snoop on your internet activity or even overwrite the basic code on your router, thus "bricking" it (that is, turning it into an inoperable brick). The core infection persists on reboot and there's no simple way to delete it.

The good news is that last week, the FBI seized of the command-and-control server that sends instructions to the infected routers, disrupting the zombie network that could be used to mount a crippling internet-based attack. The bad news is that the persistent malware is in listening mode, awaiting instructions. "So all the cards are still on the table," said Craig Williams of Cisco's Talos cyberthreat intelligence team, which identified the operation it calls VPNFilter.

Q: Why can't I completely remove the malware from my router?

A: For starters, routers are difficult for ordinary users to fiddle with. They have publicly known vulnerabilities that aren't easy for average users to patch and typically aren't equipped with anti-virus software packages or intrusion protection systems. That said, if you can update your router's ``firmware" to the latest version — something you can often do via the router's phone app or web interface — you should. It may not fix the problem, but it won't hurt and may help.

Q: Which devices are affected and where can I learn more?

A: Cisco identified these companies as makers of affected devices: Linksys, Mikrotik, Netgear, TP-Link and QNAP. It said most of the infected routers are in Ukraine. You can find more details from Talos and the United States Computer Emergency Readiness Team. The FBI says it has nothing new to report beyond the announcement it put out Friday.

Here is the link to the FBI announcement: www.ic3.gov/media/2018/180525 .aspx.

San Leandro Police Log

SUBMITTED BY
CMDR. ISAAC BENABOU,
SAN LEANDRO PD

Monday, May 28

At around 4 a.m. an employee from Nation's Giant Hamburgers in the Washington Plaza shopping center was carjacked as he approached his parked vehicle. The suspect, wearing a hooded jacket covering his face, produced a handgun and demanded the victim's money and vehicle keys. The victim was ordered to lay on the ground while the suspect fled

in the vehicle. Arriving officers canvassed the area and found the stolen vehicle parked in the Davis Street Market lot with two suspects standing nearby. When a patrol officer approached, the suspects drove away in another vehicle, leaving the stolen vehicle behind. They were quickly apprehended after they drove onto a dead-end street. A replica firearm was found hidden under the seat of the suspect vehicle. Both suspects, identified by police as Jarell Hubbard, 21 of San Leandro, and Oanh Hoang, 24, of Hayward, were charged by the Alameda County District Attorney with robbery and carjacking offences.

Measure would lift secrecy on police use of force

By Don Thompson Associated Press

California would lift some of the secrecy surrounding police shootings and other use of force by officers under a measure that advanced May 30 in the Legislature.

Senators approved the public release of police reports when officers are found to have improperly used force or discharged a firearm, committed sexual assaults on the job or have been dishonest in their official duties.

The legislation was among several criminal justice measures considered by lawmakers, including two that would limit prison sentences. "California is one of the most secretive states in the nation," said Democratic state Sen. Nancy Skinner of Berkeley. She said 12 states allow more disclosure on police misconduct, while 15 other states have requirements like her proposal.

Supporters said Skinner's measure would help restore public trust amid a national outcry over police shootings of minorities. The fatal police shooting of 22-year-old Stephon Clark, an unarmed black man, roiled Sacramento in March with days of protests.

"There is great distrust in this state and in this country as it relates to law enforcement," said Democratic Sen. Steven Bradford of Gardena. "They should be held to the same accountability as anyone else." Republican Sen. Jeff Stone of Temecula said the measure could open officers to more attacks and criticism. Officers already are punished for misconduct, it's just not made public, argued GOP Sen. Jim

Nielsen of the small town of Gerber north of Sacramento.

Numerous police organizations oppose the measure, which moved to the Assembly after a 25-11 Senate vote. Skinner said she is considering an amendment that would redact officers' names from public reports.

Republicans also criticized two measures limiting criminal sentences. One would prevent judges from imposing sentences longer than twice the base term by limiting so-called enhancements for repeat offenses or using a firearm. For instance, enhancements that would lengthen a seven-year base term could not exceed a 14-year sentence.

"We're not talking about letting rapists and murderers out," Bradford said of his measure, which moved to the Assembly on a 22-14 vote. He said it is "striving for balance to make sure poor people have a chance to turn their lives around and not spend the rest of their lives in prison."

A separate measure would bar juveniles ages 14 and 15 from being tried in adult courts. "Children and youth who commit crimes are capable of change and are redeemable," said Sen. Ricardo Lara, a Los Angeles-area Democrat who authored the legislation. He said youth of color are disproportionately transferred to adult courts and prisons. "Keeping our youth in the juvenile system doesn't mean they get off with a slap on the wrist,"

The measure was awaiting a final vote.

PUBLIC NOTICES

Union City, California. PUBLIC REVIEW AND COMMENT PERIOD: June 8, 2018 through July 9, 2018. Please send all comments to Andrew 9, 2018. Please send all comments to Andrev Baile, Union Sanitary District, 5072 Benson Road 9, 2018. Please send all comments to Åndrew Baile, Union Sanitary District, 5072 Benson Road, Union City, California 94587-2508. PROJECT LOCATION AND DESCRIPTION: The Project borders USD's Alvarado Wastewater Treatment Plant along Old Alameda Creek. The emergency outfall was constructed in the 1960s, and under certain conditions, USD is permitted to discharge treated effluent via the outfall to the creek during wet weather. The outfall flap gate is submerged below water during high tides and partially exposed during low tides. This condition brings in sediment and promotes vegetative growth which impede operation of the flap gate and creates a maintenance issue. A new outfall structure is proposed at the same location to address these issues. INITIAL STUDY: An Initial Study was prepared to determine if the proposed Project would result in significant adverse impacts on the environment. That document concluded that while several potential adverse environmental impacts could result from the Project, measures could be used to effectively mitigate these impacts. Accordingly, it has been determined that a Mitigated Negative Declaration is appropriate for the Project. TO REVIEW DOCUMENT: Copies of the Initial Study and proposed Mitigated Negative Declaration can be reviewed at the Union Sanitary District, 5072 Benson Road, Union Copies of the Initial Study and proposed Mitigated Negative Declaration can be reviewed at the Union Sanitary District, 5072 Benson Road, Union City, California. All written comments on the proposed Mitigated Negative Declaration must be submitted no later than the July 9, 2018 deadline. PUBLIC HEARING: The Union Sanitary District Board of Directors will conduct a public hearing to receive oral comments at a regularly scheduled meeting on June 25, 2018, beginning at 7:00 p.m. The Board will consider adoption of the Mitigated Negative Declaration at a regularly scheduled Negative Declaration at a regularly scheduled meeting on July 23, 2018, beginning at 7:00 pm. TOXIC SITES: The Project site is not included as a toxic site as enumerated under Section 65962.5 of the California Government Code.

CNS-3138589#

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.
SHEILA 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 vitrifled 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 Place. and testing, oiscnarge 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 4540,000. 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 is not mandatory but prospective bidders are conference. Attendance at the prebid conference is not mandatory but prospective bidders are encouraged to attend 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 at its convenience prior to the preparation of its bid if the District is notified 24 hours in advance. Under California Laws and Regulations the District shall inform all prime contractors of public works, to the extent feasible of relevant public work requirements as listed in Section 00010 of the Contract Documents. Copies of the Contract Documents are now on file and available for public inspection in the District Office, 5072 Benson Road, Union City, CA 94587-2508. A paper copy of the Contract Documents, including half size drawings, and two DVD's containing the District's Television Inspections of each project site location may be purchased at the containing the District's relevision inspections or each project site location may be purchased at the District Office for a non-refundable \$75 charge, which includes the appropriate State sales tax and UPS Ground shipping costs. Bidders can provide their UPS or Fed Ex account number for any expensible shipping but the observe will provide their provides their pro provide their UPS of 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.c a.gov or wASTERCARD 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 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 of Cast Iron/Piping Lining Project – Phase VII, Project No. 800-507, or submitted on bid forms not included in the purchased paper copy of the Project Manual or subsequent addenda shall be considered non-responsive and shall be rejected by the District. 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 Each bid shall be presented under sealed cover and shall be accompanied by a certified check or bidder's bond, made payable to the District, in an amount not less than ten percent (10%) of the bid. The said check or bidder's bond shall be given as a guarantee that the successful bidder will execute the contract in conformity with the form of agreement contained within the contract documents, and will furnish bonds and insurance policies as specified within ten (10) days after notification of the award of the Contract to the

successful bidder. Cost for work described in each addenda issued during the time of bidding shall be included in the Bid and the addenda shall become a part of the Contract documents. Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs Bidders shall develop and submit bids at their own expense. The District will not reimburse any costs associated with the development and submittal of any and all Bids. The District reserves the sole right to reject any and all bids and to waive any informality in a bid. No bidder may withdraw its bid for a period of sixty (60) days after the date set for the opening thereof. At the successful Contractor's option, securities may be substituted for the required retention, in accordance with the provisions of Section 22300 of the State of 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

PUBLIC HEARING NOTICE

PUBLIC HEARING NOTICE
A public hearing will be held at 9:00 a.m. on Thursday, June 14, 2018 in the Oak Room at the Fremont Unified School District located at 4210 Technology Dr., Fremont, CA 94538. The California Department of Education has directed all SELPAs in the state to conduct a public hearing on their 2018/2019 Annual Budget and Service Plans. This public hearing enables the Mission Valley SELPA to comply with this instruction. Copies of the plans are available for inspection at the Special Education Office in each District.
5/15. 5/22. 5/29. 6/5/18 5/15, 5/22, 5/29, 6/5/18

CNS-3133104#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF YUFENG WANG CASE NO. RP18905587

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of:

be interested in the will or estate, or both, or: YUFENG WANG
A PETITION FOR PROBATE has been filed by SHUMIN YANG in the Superior Court of California, County of ALAMEDA.
THE PETITION FOR PROBATE requests that SHUMIN YANG be appointed as personal representative to administer the estate of the decedent.

decedent. THE PETITION requests the decedent's WILL and codicils, if any, be admitted to probate. The will and any codicils are available for examination in

and any codicils are available for examination in the file kept by the court.
THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act with full authority . (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed

action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held on 07/02/2018 at 9:31 a.m. in Dept. 201 located at 2120 MARTIN LUTHER KING JR. WAY BERKELEY CA 94704 Probate. IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney. IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you may file with the court a formal Request for Special Notice (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

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.
PETER N. PELAVIN SBN 131033
1300 GRANT AVE., SUITE 203
NOVATO, CA 94945
Telephone: (415) 986-5910
6/5, 6/12, 6/19/18

CNS-3138590#

NOTICE OF PETITION TO ADMINISTER
ESTATE OF
SORIN CHEREJI
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
Chereii

Chereji
A Petition for Probate has been filed by Juliana
Chereji in the Superior Court of California, County
of Alameda.

un Natifieua.

The Petition for Probate requests that Juliana Chereji, Petitioner be appointed as personal representative to administer the estate of the decedent.

representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on 06-25-18 at 9:31 A.M. in Dept. 201located at 2120 Martin Luther King Blvd., Berkeley, CA 94714.

at 2120 warm Luttler Killig Brid., Betkeley, CA
If you object to the granting of the petition, you
should appear at the hearing and state your
objections or file written objections with the court
before the hearing. Your appearance may be in
person or by your attorney.
If you are a creditor or a contingent creditor of the
decedent, you must file your claim with the court
and mail a copy to the personal representative
appointed by the court within the later of either
(1) four months from the date of first issuance of
letters to a general personal representative, as
defined in section 58(b) of the California Probate
Code, or (2) 60 days from the date of mailing or
personal delivery to you of a notice under section

9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in

California law. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court of Special Notice form is available from

me court clerk. Petitioner/Stdrorney for Petitioner: Heather R. Stoneman, Esq., Jewel & Stoneman, LLP, 220 Montgomery Street, Suite 678, San Francisco, CA 94104, Telephone: 415-394-6800 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
To all heirs, beneficiaries, creditors, contingent
creditors, and persons who may otherwise be
interested in the WILL or estate, or both of ALLAN
DAVID WAGNER.

DAVID WAGNER.
A PETITION FOR PROBATE has been filed by DIANA MARIE QUINTANA in the Superior Court of California, County of ALAMEDA.
THE PETITION FOR PROBATE requests that DIANA MARIE QUINTANA be appointed as personal representative to administer the estate of the decedent.

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 will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held in this court as follows: 06/20/18 at 9:31AM in Dept. 202 located at 2120 MARTIN LUTHER KING JR. WAY, BERKELEY, CA 94704

IF YOU OBJECT to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

IF YOU ARE A CREDITOR or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

YOU MAY EXAMINE the file kept by the court. If you are a person interested in the estate, you

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
SAN MARINO CA 91108
5/22, 5/29, 6/5/18
CNS-3135013#

CNS-3135013#

NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DELCARATION

NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DECLARATION -ACWD Kaiser Pond Diversion Pipe Improvement Project. Pursuant to the State of California Public Resources Code and the "Guidelines for Implementation of the California Environmental Quality Act of 1970 as amended to date, this is to advise you that the Alameda County Water District (ACWD) has prepared an Initial Study/Mitigated Negative Declaration (IS/MND) for the Kaiser Pond Diversion Pipe Improvement Project located in Fremont, CA. The proposed project involves: replacement of the existing diversion pipe with a box culvert and erosion repair at the levee bisecting Kaiser Pond. The purpose of the project is to restore hydraulic connectivity between the two segments of Kaiser Pond, enhance groundwater recharge southwest of the Hayward Fault, and prevent further erosion. The IS/MND report describes the proposed project, analyzes whether the project would result in any potential significant environmental impacts, describes measures that would mitigate any potential significant impacts to a less than significant level, and determines that the project, incorporating a number of mitigation

measures, will not have a significant adverse effect on the environment. The IS/MND is available for public review at the following locations during business hours: ACWD Headquarters, 43885 South Grimmer Boulevard, Fremont, CA 94538, and Fremont Public Library, 2400 Stevenson Boulevard, Fremont, CA 94538. In addition, the IS/MND is available online at the following link: www.acwd.org under Customers > News & Information > Public Notices. The period for accepting comments on the adequacy of the environmental documents is from June 8, 2018 to 5:00 p.m. July 6, 2018. Any comments must be in writing and be submitted to the following address: Alameda County Water District, 43885 South Grimmer Boulevard, Fremont, CA 94538, attn.: Carlos Sempere, or email address: carlos.sempere@acwd.com. The proposed IS/MND will be considered for adoption by the ACWD Board of Directors at the regularly scheduled board meeting on August 9, 2018, at 6 p.m. at the ACWD office located at 43885 South Grimmer Boulevard, Fremont, CA 94538.

Google showcases artificial intelligence features

By Ryan Nakashima and **MAE ANDERSON** ASSOCIATED PRESS **TECHNOLOGY WRITERS**

Google put the spotlight on its artificial intelligence smarts at its annual developers' conference on May 7, announcing new consumer features aimed at simplifying your life.

Many of the updates have a practical bent, designed to ease tasks such as composing emails, making lists, navigating city streets and lessening the digital distractions that have increasingly addled people's lives as a result of previous tech industry innovations.

One of the biggest crowd-pleasers for the thousands of software developers who gathered at the outdoor conference was an augmented reality feature on Google Maps that helps people get walking directions. Users will

be able to follow arrows — or possibly a cartoon-like creature that appear on a camera view showing the actual street in front of them.

Some new features for Android phones also aim to improve people's digital well-being, including a new "shush" mode that automatically puts a phone in "do not disturb" mode if you flip it face down on a table. And a "wind down" mode will fade the screen to grey at a designated time to help you disconnect before bed.

The company's digital concierge, known only as the Google Assistant, is getting new voices — including one based on that of musician John Legend later this year. It will also encourage kids to be polite by thanking them when they say please, similar to a feature Amazon is bringing to its Alexa voice assistant.

The assistant may also soon be talking with ordinary people at

businesses for tasks such as restaurant reservations, although the feature is still in development.

"Hi, I'm calling to book a hair appointment for a client," said a realistic-sounding automated voice in a demo from the conference stage. The AI assistant deployed pauses and "ums" and "mmm-hmms" to sound more human in conversation with real people.

Google said it will roll out the technology, called Duplex, as an experiment in coming weeks. "We really want to work hard to get this right," said Google CEO Sundar Pichai, who kicked off the conference, known as Google I/O.

Other changes are more immediate. Gmail is getting an autocomplete feature that uses machine learning to offer suggestions for finishing half-completed sentences. For example, "I haven't seen you" might be autocompleted to "I haven't seen you in a while

PARATRANSIT ADVISORY AND PLANNING **COMMITTEE (PAPCO)**

CITY OF NEWARK

The City of Newark is seeking a volunteer to serve on the Alameda County Transportation Commission's Paratransit Advisory and Planning Committee (PAPCO).

PAPCO makes recommendations to improve the planning and coordination of transportation services for seniors and people with disabilities in Alameda County. PAPCO members advise Alameda CTC on the development and implementation of paratransit programs. In order to apply for this volunteer position, applicants must be a Newark resident who use transportation that supports seniors and people with disabilities.

PAPCO generally meets on the fourth Monday of the month from 1:30 to 3:30 p.m. at the Alameda CTC offices in Oakland.

Applications are available through the City Clerk at city.clerk@newark, via telephone request 510-578-4266, or on the web at www.newark.org/departments/commissions-committees.

and I hope you're doing well." You can accept the completion by hitting the tab key.

The Google Photos app aims to get smarter about suggesting who you might want to share photos with. Whenever it recognizes a photo of one of your Google contacts, it can suggest sharing the photo with that person. It will also convert photos to PDFs and automatically add color to black-and-white photos or make part of a color photo black and white. The changes are coming in the next two months.

The search giant aims to make its assistant and other services so useful that people can't live without them — or the search results that drive its advertising business. But it also wants to play up the social benefits of AI and how it's being used to improve health care, preserve the environment and make scientific discoveries.

Pichai didn't emphasize the privacy and data security concerns that have put companies like Facebook, Twitter and Google in the crosshairs of regulators. But he did say the company "can't just be wide eyed about the innovations technology creates."

"We know the path ahead needs to be navigated carefully and deliberately," he said. "Our core mission is to make

information more useful, accessible and beneficial to all of society."

Google's latest version of its Android phone software, for now known as Android P, will offer other smart features. It will teach the battery to adapt to how you use apps in order to conserve energy. Phones using Android P will also learn how to set your screen brightness by studying your manual adjustments, a change from automatic adjustments based on ambient light levels.

But not everyone will see the new Android features soon — if at all. Android P won't be released until later this year, and even then, phone manufacturers and carriers frequently limit Android updates to their newest phones. Owners of Google's own Pixel phones will get the updates most quickly.

Anderson reported from New York. AP Technology Writers Matt O'Brien in Providence, Rhode Island and Anick Jesdanun in New York contributed to this report.

Pregnancy is an exciting time, but it can also be confusing and sometimes anxiety provoking. You may have a lot of questions, especially if your pregnancy is higher risk. That's why Washington Hospital and UCSF Health have partnered to bring exceptional prenatal care right to the Tri-City Area, including the most advanced and comprehensive counseling, screening and diagnostic testing services. Led by renowned UCSF maternal-fetal medicine specialist, Jacquelyn Chyu, MD, the Washington Prenatal Diagnostic Center is part of a network of caring and experienced prenatal specialists who are on the forefront of the newest, less-invasive screening and diagnostic techniques. The finest prenatal care available is right in your community at Washington Hospital. We think you and your baby deserve no less.

PRENATAL CARE FOR YOUR BABY.

Go to whhs.com/ucsf or call 510-818-5110

