

CASTRO VALLEY FORUM

A COMMUNITY NEWSPAPER SERVING CASTRO VALLEY SINCE 1989

YEAR 30

WEDNESDAY, MAY 16, 2018

NO. 20

INSIDE YOUR FORUM

OUR TOWN

'Mr. CV' Crowned

Crowd packs the CVHS cafeteria for the annual 'Mr. CV' competition

Page 3

LIVING

Cowboy Food

Stick to your ribs meals in honor of this weekend's Rowell Ranch Rodeo

Page 5

NEWS

Rates to Rise

Castro Valley water supply in good shape but rates will continue to rise

Page 6

INDEX

Classified Ads	16
Community Calendar ...	4
Crosswords	18
East Bay Living	5
Homes	13
Horoscope	18
Obituaries	18
Seniors	8
Sports	14
Weather	2

PHONE: (510) 537-1792

SOME LIKE IT HOT! Friday evening's Chili Cook-Off (above) attracted a big crowd to the Rowell Ranch to sample the spicy concoctions of 21 different teams. At right, the 36th Annual Rowell Ranch Parade stepped off Saturday morning with the theme "We Ride Together" as an audience of hundreds lined the sidewalks along the Boulevard. Both events are sponsored by the Rotary Club of Castro Valley. See a complete list of the winners of both events inside this issue of The Forum.

BIG WEEKEND FOR RODEO FANS

The Rowell Ranch Pro Rodeo gallops into town this Friday, May 18, beginning with the Rockin' Bull Bash and some of the Professional Rodeo Cowboy Association's best bull riders taking on the sport's rankiest bulls.

The thundering excitement of hoof pounding in the arena begins at 7:30 p.m. An after-party follows that night, with dancing and live music by Country Guilty.

Two days of full-throttle pro-

fessional rodeo action continues on Saturday and Sunday with performances beginning at 1:30 p.m. Prior to the Saturday and Sunday performance, fans are invited into the arena for the Cowboy Experience at noon to learn first-hand about the sport of rodeo, the various events, equipment used and animal welfare.

The public is encouraged to come down into the arena, visit with cowboys and committee

members about the care and equipment that goes into making sure the animals and cowboys are well taken care of at all times.

Tickets are on sale now for the 98th Rowell Ranch Pro Rodeo. Tickets range in price from \$17 to \$40. General admission and reserved seating is available.

Visit rowellranchrodeo.com to buy tickets or purchase them at the gate the day of the performance.

Full Guide on pages 9-12

MAC MEETING

Religious Center's Expansion in Crow Canyon Deferred

By Amy Sylvestri
CASTRO VALLEY FORUM

A religious group is proposing expanding its existing facility on Crow Canyon Road to include several new structures including a kitchen and large prayer hall, but the Castro Valley Municipal Advisory Council (MAC) said the plans weren't complete and ultimately deferred the matter at their Monday night meeting.

The M.A. Center currently operates under a conditional use permit and now wishes to expand on nearly 20 acres in the agriculturally zoned area at 10200 Crow

Canyon Road, about two and a half miles southwest of Bollinger Canyon Road on what was a former horse ranch.

The M.A. Center is the local base of Mata Amritanandamayi, also known as, Amma or the "hugging saint" – a Hindu spiritual leader and guru.

The applicants propose to remove the M.A. Center's temporary tent structures and replace them with a three-story dining hall, prayer hall, and other buildings. During special events and retreats, up to 900 people could be expected on site and there are 654

see MAC on page 14

Pipe Replacement on the Boulevard Starts Monday

The East Bay Municipal Utility District plans to begin replacement of a water pipeline located on Castro Valley Blvd., between Park Way and Lake Chabot Road next Monday evening, May 21.

It is scheduled to occur at night to lessen impacts on local businesses and traffic on Castro Valley Blvd. where there will be some lane closures during the project.

The district says the work is necessary to restore redundancy in the system and reliable water service to the area.

The pipe replacement will take about two weeks to complete. There will be no water outages during the project.

Trench work will be conducted from 8 p.m. to 5 a.m. for the first four to five days.

Testing, flushing and chlorination of the pipeline will take place from 7 a.m. to 4:40 p.m. for the next three to four days. Then the pipeline connection will be made from 8 p.m. to 5 a.m. over an additional two to three days.

During the nighttime work, there will be rolling lane closures as the pipeline replacement work progresses. A minimum of one lane in each direction will be open at all times.

There will be flood lights and construction-related noise and dust. One lane in each direction will be closed during the daytime testing, flushing and chlorination of the pipeline.

Final paving and concrete restoration will be scheduled after completion of pipeline work.

For questions and for more frequent email updates, contact Laura Luong at 510-287-0140 or laura.luong@ebmud.com. For emergencies or after-hours questions, call EBMUD at 866-403-2683.

Quake Jiggles Castro Valley

A small earthquake rattled the East Bay Monday evening. The quake was centered in Oakland and struck at 7:18 p.m., according to the U.S. Geological Survey.

There were no reports of injuries or damage. BART service was halted briefly for an inspection of the tracks, a routine procedure following an earthquake.

The U.S.G.S. received thousands of calls about the temblor, some as far away as Salinas and Sacramento.

Castro Valley Weather May 16 - 20, 2018

Wednesday
Mostly Cloudy
High 65° Low 53°

Thursday
Partly Cloudy
High 64° Low 53°

Friday
Mostly Sunny
High 67° Low 52°

Saturday
Partly Sunny
High 67° Low 52°

Sunday
Cloudy
High 65° Low 53°

Almanac

Past Week's Rain: 00.00
Season To Date: 17.27
Normal To Date: 20.79
Season Average: 21.22

Moon Phases

Sun sets at 8:14 p.m. today, rises at 5:56 a.m. Thursday.

Michele Markovich Antiques
20407 Santa Maria Ave. and 2510 San Carlos Ave.
michele.estatesales@gmail.com

ESTATE LIQUIDATION
Estate Sales & Consignments
Cell- 882-3242

GOT A NEWS TIP? CALL (510) 537-1792
OR EMAIL: fredz@ebpublishing.com

ANNIVERSARY SPECIAL 60 Years of Serving Local Families & Communities

Kids & Adults Can Exercise & Play All in One Place!

Full Gym • Over 40 Group Exercise Classes • Open Lap Swim
Water Exercise Classes • Kids Pool • \$1 Babysitting • Kid Fit-plus & More!

NO INITIATION FEE!*

Save \$400 - \$800

*When you join early and pay your first 2 months dues. Subject to change without notice. Offer exp. 5/31/18

1 Mo. Free in MAY 2018
when you join early.

**Join Our Club
Where Everyone
Knows Your Name**

LIMITED AVAILABLE SLOTS

Monthly Dues for
Families = \$207

Monthly Dues for
Singles = \$201

Membership includes the whole family
up to 6 members. Lockers \$9.

Bay-O-Vista Private Family Fitness,
Gym, Swim & Tennis Club

Visit Our Website and Watch Our Video. www.bovswim.com

Located on corner of 1881 Astor Dr. & Lake Chabot Rd., San Leandro

510-357-8366 • email: swim@bovswim.com

PHOTO BY FRED ZEHNDER

Chili Cook-Off Results

2018 Chili Cook-off Winners were Meals on Wheels (1st Place), Castro Valley Independent Sports League (2nd Place), and Keeney Electric of Dublin (3rd Place). The Best Booth Decorations award went to Meals on Wheels, and the Peoples' Choice Award was won by the Rowell Jr. Rodeo.

A Word of Appreciation

The Forum wishes to thank these photographers for their contributions to this issue: Mike Kady, Wanda Worthington Photography, The Castro Valley Photo Club, Alex Tang, Karen Johnston. We are also indebted to Bruce Johnson who helped to coordinate the coverage of the Rotary Club of Castro Valley events.

Historical Society Executive A.T. Stephens Set to Retire

A.T. Stephens will step down as Executive Director of the Hayward Area Historical Society at the end of June.

"My decision to retire this spring has not been an easy one, but now is the right time for something a little, if not completely different," says Stephens. "After four decades as a museum practitioner, I'm looking forward to being an expert tourist."

Stephens was first hired on an interim basis to complete the renovation of the commercial block

of buildings along Foothill Boulevard which was to become the museum's headquarters.

Under his watch as executive director, Stephens raised the profile of the Society as a receptive and active partner with many civic organizations while the center emerged as a vital cultural venue.

The Museum's long-time Curator and Archivist Diane Curry will serve as HAHS's Interim Director until the board of directors conducts a search for a new executive.

A. T. Stephens, Executive Director of the Hayward Area Historical Society

Paid Political Ad

Melissa WILK
AUDITOR-CONTROLLER
FOR ALAMEDA COUNTY

"I am pleased to endorse Melissa Wilk for Alameda County Auditor-Controller. Her dedication to fiscal responsibility, accountability and transparency make her the best candidate to manage and safeguard our taxpayer dollars."

Please join me in supporting
Melissa Wilk for Alameda County
Auditor-Controller on June 5th."

— Betty Yee, California State Controller

EXPERIENCE COUNTS

MelissaWilk2018.com

Paid for by Melissa Wilk for Auditor-Controller/
Clerk-Recorder 2018. FPPC#: 1403523
4096 Piedmont Ave #107, Oakland, CA 94611-5221

**VOTE FOR MELISSA
JUNE 5TH**

PHOTO COURTESY OF KAREN JOHNSTON

There was nonstop cheering and applause Friday night at a packed Castro Valley High School cafeteria for the annual “Mr. Castro Valley” competition, showcasing the Class of 2018 senior boys and their escorts as they competed for top honors in a highly rehearsed talent show sponsored by the CVHS Spirit Team.

‘Mr. Castro Valley’ Crowned at Annual High School Fundraiser

By Michael Singer
CASTRO VALLEY FORUM

There was singing, rapping, dancing, sketches, light-saber battles, and dancing avocados, but in the end only one Senior would be crowned “Mr. CV 2018.”

Decked out in tuxedos and escorted by Senior girls in gowns,

18 boys took the stage for exciting night of entertainment that displayed their charm and other special talents.

This year’s theme, “Viva Las Vegas” saw the cafeteria decked out in glitz and glamor including a backdrop of the iconic welcome sign and oversized props such as a cutout of Elvis Presley.

The action-packed night included two group dances; one that gave the boys a chance to show off their ballroom dancing skills with their escorts and another that helped show off their muscles and athletic ability. The escorts even got their own spotlight dance while the boys changed for their final appearance.

see MR. CV on back page

SHERIFF’S REPORTS

COMPILED BY MICHAEL SINGER • CASTRO VALLEY FORUM

Traffic Stop Ends in Drug Bust
Monday, May 14: at 2:00 a.m., Sheriff’s deputies pulled over and arrested a 55-year-old woman from Hayward on suspicion of possession of crack cocaine and a pipe used for smoking it. The woman was traveling on Castro Valley Boulevard near Marshall Street when deputies stopped her for a traffic violation. A subsequent search revealed the drugs. The woman was taken into custody.

Domestic Assault

Sunday, May 13: at 3:25 p.m., a 911 call about a loud and aggressive-sounding argument sent deputies to a home on Summerglenn Place near Coolidge Court. There, they arrested a 33-year-old woman from Castro Valley on suspicion of assault on a family member. The woman was taken into custody. The victim was treated at the scene.

Hospital Patient Spits, Swings

Sunday, May 13: at 3:03 p.m., deputies arrested a 53-year-old man who gave no home address on suspicion of assault on a peace officer and violating the terms of his parole. Security from Eden Medical Center on Lake Chabot Road were called to the hospital after the man was accused of spit-

ting on and assaulting three nurses (and later Sheriff’s deputies) while he was seeking treatment. The man was also wanted as part of a warrant issued for his arrest. Deputies took the man to Santa Rita Jail and held him without bail.

Passed out at the Bus Stop

Sunday, May 13: at 8:27 a.m., a 30-year-old man who gave no home address was arrested on suspicion of violating the terms of his parole, possession of illegal drug paraphernalia, and named in a warrant issued for his arrest. Deputies approached the man for questioning while he was sleeping on a bus stop bench across the street from Eden Medical Center. The man refused to answer questions and was taken to Santa Rita Jail and held him without bail.

Petty Theft

Sunday, May 13: at 7:08 p.m., deputies arrested an 18-year-old man from Oakland on suspicion of petty theft and resisting arrest. The man was caught stealing from a neighborhood grocery store on Somerset Avenue but was apprehended a block away on Anita Avenue. Deputies also identified the man as having a warrant for his arrest. The man was taken to Santa Rita Jail pending \$30,000 in bail.

Disrupting a Business

Friday, May 11: at 8:20 p.m., a 24-year-old man with no permanent address was arrested on suspicion of disrupting business at a laundromat on Castro Valley Boulevard near Wilbeam Avenue. Deputies responded to a call see REPORTS on page 15

GOLFING FUN FOR EVERYONE

Adult Lessons • Junior Academy Clinics • Corporate Outings

We produce happy, confident, and complete players.

www.kmrgolfinc.com

Skywest Golf Course • 1401 Golf Course Road • Hayward
(202)630-7739 or kmrgolfacademy@gmail.com

BY ROBERT ROSAS

If YOU suffer from low back pain, according to National Institutes of Health, you are among

four out of five Americans who will suffer from disabling back pain during their lifetimes.

Shooting, stabbing and burning pains from the low back, sometimes with additional pain through the buttocks and down the legs are all symptoms of a pinched nerves often called “sciatica”.

In severe cases, it can lead to muscle wasting, numbness and constant tingling down to the tip of the toes. Left untreated, the intense pain can rapidly wear you down and drain the joy out of life.

That is, until now...

Recent advances in the treatment of sciatica and lower back pain have led to the development and huge success of Non-Surgical Re-Constructive Spinal Care.

The excellent results of this treatment have been published in major medical journals. With success rates as high as 90% some back surgeons recommending their patients try this treatment first before having back surgery.

In Pleasanton, you can try Non-

THE CASTRO VALLEY FORUM Special Reader Offer

Breakthrough Relief for Back Pain and Sciatica

Surgical Re-Constructive Spinal Care at Intero Chiropractic – the office of low back pain and sciatica relief expert Dr. Jerry Hsieh, D.C.

Dr. Hsieh, D.C. and his team have helped numerous patients find relief from their agonizing back pain and sciatica.

According to Dr. Hsieh, D.C. “We use a combination of ultra-advanced technology not found elsewhere in the Tri-Valley Area, for precisely diagnosing the cause of your low back pain and sciatica; and a unique program for reconstructing the damaged area causing the pain; this means superior long-term results for most people.”

Because the treatment is non-surgical, safe and easy, many patients report an almost immediate relief from their pain.

Your invitation for a comprehensive consultation and evaluation to pinpoint the cause of your low back pain and sciatica...

Pleasanton Weekly has teamed up with the spine therapy team at Intero Chiropractic, to help readers find relief from their

persistent back and sciatic pain.

All you have to do to receive a thorough diagnostic evaluation with the most advanced technology in the world and a comprehensive easy to understand report on your state of health is **call (925)255-5805.**

Mention this article (CODE: BOS37SCID5) and Dr. Jerry Hsieh, D.C. will happily reduce his usual consultation fee of \$100 to just

\$20. But hurry, due to obvious reasons – this is a time limited offer – with only 100 reader consultations available at this exclusively discounted rate.

My advice, don’t suffer a moment longer...

Find out if Non-Surgical Re-Constructive Spinal Care can help you, book a consultation with Dr. Jerry Hsieh, D.C. and his team now by calling (925)255-5805, they are waiting to take your call today.

They actually treat the cause of your health problem, not just your symptoms.

That’s why hundreds of grateful

patients tell them “You gave me back my life!”

Over the years, they’ve treated hundreds of patients with back problems and sciatica. The vast majority of them have enjoyed superior, lasting relief. In fact, many who’ve suffered and have tried other remedies have told them they gave them back their lives!

Call them now and get a full and thorough evaluation to pinpoint the cause of your problem for just \$20, the normal cost of such an exam is \$100 so you will save \$80!

Don’t suffer from the pain and immobility any longer. Discover the natural treatment that can eliminate the cause of your problem and give you the safe, lasting relief you deserve.

Call them now at (925)255-5805 and cut out or tear off this valuable article now and take it to your appointment. You’ll be entitled to a comprehensive evaluation to diagnose the cause of your problem – and you’ll be on your way to safe, lasting relief! Don’t

delay your important diagnosis and treatment another moment!

You can even call on the weekend and book an appointment with their answering service to secure your spot as they promise to return all calls; and during the week they are very busy, so if they don’t pick up right away, please leave a message.

PAID ADVERTISEMENT

The Week Ahead

● Wednesday, May 16: Rose Society Meeting

Rose Loveall-Sales of Morningsun Herb Farm will show how to add beautiful wild creatures to your yards with plants, many of which have additional benefits of being herbs usable in other ways, at the next meeting of the East Bay Rose Society at 7:30 p.m. this evening at Lakeside Garden Center, 666 Bellevue in Oakland. Come enjoy snacks and meet people who talk roses. More info at www.eastbayroses.org

● Thursday, May 17: A Night at the Lanes

The Castro Valley Mothers Club invites all CV moms to join us for a Night at the Lanes tomorrow at the Castro Valley Bowling Alley. If bowling isn't your thing, just enjoy a fun night with other great moms. Drinks and appetizers will be served! For more information about the club, visit www.castrovalleymothersclub.com

● Friday, May 18: Marshall Elementary Music Festival

Enjoy Mariachis, CV Rock Band, and the Jammin' Nachos performing live at the Marshall Elementary 2nd Annual Music Festival from 5 to 7:30 p.m. this Friday on the Upper Lawn at 20111 Marshall Street. Also a tri-tip dinner, vendor shopping, and a huge raffle.

● Saturday, May 19: All Saints' Parish Yard Sale

All Saints Episcopal Church, 911 Dowling Blvd. in San Leandro, will be holding a Rummage Sale from 8 a.m. to 3 p.m. this Saturday in the church parking lot with all kinds of items including games, clothing, antiques, china, kitchenware and yard supplies.

● Saturday, May 19: Eden Area Village Monthly Coffee

Join us for coffee at 9 a.m. on May 19 at the Cannery Cafe, 22380 Foothill Blvd. in Hayward and learn how we are working together to help seniors remain in their homes, active and engaged in the community. Visit edenareavillage.org for more information.

● Saturday, May 19: Eden Garden Club Plant Sale

The Eden Garden Club will hold its annual sale of heirloom vegetables, flowering perennials, succulents, orchids, trees, houseplants, baked goods and garden tools from 9 a.m. to 3 p.m. this Saturday in the parking lot behind Moose Lodge, 20835 Rutledge Road in Castro Valley. Proceeds will benefit garden grants awarded to schools in the Castro Valley and Hayward school districts. More info at 510-397-1268.

● Saturday, May 19: Talent Show & Dinner

Enjoy a fun talent show led by our exuberant youth group from 6-8 p.m. this Saturday at Faith Lutheran Church, 20080 Redwood Road. For early bird tickets (\$15-\$10) which includes dinner, visit www.flccv.org/youthtalentshow or call 510-582-0818. Tickets at the door: \$20-\$15.

● Saturday, May 19: Talent Show & Dinner

Come enjoy a fun and supportive talent show (not a competition) led by our exuberant youth group from 6-8 p.m. this Saturday at Faith Lutheran Church, 20080 Redwood Road. For early bird tickets (\$15 adults & teens, \$10 children 12 and under) which includes dinner and a silent auction to raise funds for our youth group, visit www.flccv.org/youthtalentshow or call 510-582-0818. Tickets at the door: \$20-\$15.

● Saturday, May 19: Meals on Wheels Fundraiser

The 10th Annual Spring Luncheon benefiting SOS/Meals on Wheels will take place from 11:30 a.m. to 2 p.m. this Saturday at Oliver Hall, Eden United Church of Christ, 21455 Birch St. in Hayward, featuring a sumptuous buffet and a silent auction with prizes including a weekend away at North Shore Tahoe. For information on purchasing tickets (\$35), sponsoring our event, or donating an auction item, send an email to mary@sosmealsonwheels.org or call Mary at 510-582-1263. Proceeds go to make sure the program continues to deliver the 1,200 daily meals to the seniors in Castro Valley, Hayward, San Leandro, San Lorenzo and Oakland.

● Saturday, May 19: Paranormal Investigation

Experienced investigators will lead attendees through the Meek Mansion, 17365 Boston Road, Hayward to explore the paranormal during this investigation from 7 p.m. to 3 a.m. this Saturday night. Data previously collected includes electronic voice phenomena, apparitions, and more. Tickets (\$75) must be purchased in advance at haywardareahistory.org/explore-the-paranormal.

● Saturday, May 19: San Leandro Creek Volunteers

Friends of San Leandro Creek is in need of volunteers for small restoration projects by the creek at Chabot Park in San Leandro this Saturday, May 19. For info, call 510-577-6069 or send an email to Slevenson@sanleandro.org

● Saturday, May 19: Multicultural Wellness Walk

Join us this Saturday from 9 a.m. to noon for a 90-minute guided walk at Lake Chabot Regional Park, 17600 Lake Chabot Road. Participants will receive healthy snacks, free entry to the park, and referral to resources in the community. Wear comfortable walking shoes, sun screen and a hat. To register call 510-544-2200. This event is sponsored by the Samuel Merritt University Ethnic Health Institute, the Regional Parks Foundation, and East Bay Regional Park District.

● Sunday, May 20: George Cole Trio Plays Nat King Cole

Enjoy *Cole Swings Cole*, a Sunday afternoon jazz concert at the Library this Sunday, May 20 at 2 p.m. The George Cole Trio featuring vocalist/guitarist George Cole, pianist Richard Nelson Hall, and bassist Carla Kaufman perform Nat King Cole's early trio music and such '50s and '60s pop hits as "Unforgettable," "Mona Lisa," "Nature Boy," and many more! Free, no registration required.

● Monday, May 21: District Attorney Candidates' Forum

Hear from the candidates running for Alameda County District Attorney at a forum from 6:30-7:45 p.m. next Monday, May 21, at the San Lorenzo Library, 395 Paseo Grande. Incumbent Nancy O'Malley and challenger Pamela Price will participate. The audience will have the opportunity to ask questions. The forum, free and open to the public, is co-sponsored by the Asian Pacific Islander American Public Affairs Association, the League of Women Voters Eden Area and the County Library. For more info, contact Aiwa Zelinsky at aiyz@comcast.net.

● Saturday, May 26: Community Flea Market

Join us for a day of fun from 10 a.m. to 3 p.m. on May 26 at The Salvation Army Hayward's Annual Community Flea Market in the Veterans' Memorial Building, 22737 Main St. in Hayward. Arrive early and find your treasure from vendors with an array of the most unusual items. Admission is free. This is a fundraiser for Summer and Day Camp programs for local, low-income families.

● Wednesday, May 23: School Board Meeting

The Castro Valley Board of Education will hold a regular open meeting beginning at 7 p.m. next Wednesday in the boardroom at the School District Headquarters, 4400 Alma Avenue, which will include

ratification of the contract with the Castro Valley Teachers Association. The complete agenda and board packet will be available this Friday at bit.ly/CVUSDBBoardMeetings

● Friday, May 25: Jenny Lin Memorial

A reception at 6:15 p.m. and a memorial service at 7:00 will be held at the Castro Valley Library for Jenny Lin, who was slain in her home 24 years ago. For more information, visit www.jennylinfoundation.org

Arts & Entertainment

CASTRO VALLEY CENTER FOR THE ARTS

Tickets for Center for the Arts events listed below are available online at www.cvcfa.com; or at the Center Box Office, 19501 Redwood Road, Thursdays and Fridays 3-5 p.m. (phone 889-8961), or at the Castro Valley Adult School, 4430 Alma Avenue. Note that all prices for school events will go up the day of the show.

● **"Spring Into Adventure,"** featuring the Canyon Middle School 6th Grade Band and Orchestra in a dazzling program of classical favorites, film highlights and hilarious novelty tunes, will be presented at 7 p.m. this evening, May 16, under the direction of Carina Zamora and Heidi Dahms. Outstanding Musician Awards will be presented at the end of the concert. *For tickets (\$5-\$7), see above.*

● **CVHS Band Concert** will present their May Concert at 7 p.m. tomorrow, May 17. *For tickets (\$5-\$10), see above.*

● **CVHS Orchestra Concert** will present their May Concert at 7 p.m. this Friday, May 18. *For tickets (\$5-\$10), see above.*

● **"Lights, Camera, Sing,"** songs from stage and screen, will be presented by Canyon Middle School Choral Ensemble and Treble Choirs, at 7 p.m. on Wednesday, May 30. *For tickets (\$4-\$6), see above.*

● **"All American Heroes,"** music composed or arranged by, for, and about many of our great, beloved heroes of American history, film, fantasy, and folklore, will be performed by Canyon Middle School's 7th and 8th Grade Orchestras under the direction of Heidi Dahms at 7 p.m. on Thursday, May 31. The Outstanding Musician awards for each group will be presented at the end of the concert. *For tickets (\$5-\$7) see above.*

AT THE GALLERIES

● **The Magic of Collaboration**, an exhibit showcasing an array of collaborators from family members to artist collectives will open with a public artists' reception from 1 to 3 p.m. on Saturday, May 26 at the Adobe Art Gallery, 20395 San Miguel Ave. in Castro Valley. For more information, visit adobegallery@haywardrec.org or call 510-881-6735.

● **"Creating Our Future,"** an art exhibit by students from the Castro Valley, San Leandro, San Lorenzo and Hayward school districts, will be on display at Foothill Gallery, 22394 Foothill Blvd. in Hayward through May 31, sponsored by the Hayward Arts Council and Seneca Family of Agencies. Gallery hours are 10-4 Wednesday-Friday.

● **PhotoCentral Spring Exhibition**, features photographs by the friends, patrons, and students of PhotoCentral, and showcases the work of artists throughout SF Bay Area and beyond, at 1099 E Street in Hayward. For more info, visit: www.photocentral.org.

● **Hayward Arts Council Member Show** will be on display through May 27 in the Community Gallery at the HAHS Museum of History & Culture, 22380 Foothill Blvd. in Hayward. For more information, visit www.haywardartscouncil.org

● **"The View From Here,"** featuring Bay Area artists, showcasing the way they see with their unique perspective, is on view at the Adobe Art Gallery in Castro Valley, a variety of two- and three-dimensional media including acrylic, watercolor, clay and photography. Gallery hours (during exhibits) are Thursday, Friday and Saturday 11 a.m. to 3 p.m. and by appointment, at 20395 San Miguel Ave., Castro Valley.

● **#Climate Change: An Unfolding Emergency** featuring the works of more than 20 artists is being presented by Sun Gallery, 1015 E St. in Hayward. For more info on the exhibit, call the Sun Gallery at 581-4050 or visit www.SunGallery.org

Submissions to The Forum

The Community Calendar is for publicizing the activities of non-profit organizations, local government agencies, charities and community groups. It is not intended to be used for the advertising of commercial events, whether admission is charged or free. Items for the Community Calendar as well as news submissions must be received by 6 p.m. Friday for inclusion in the following Wednesday's newspaper. Send information and JPEGs or TIFFs in an email to: fredz@ebpublishing.com. Do not send flyers or posters as we cannot use them.

CASTRO VALLEY FORUM CASTROVALLEYFORUM.COM

ESTABLISHED: 1989 • CIRCULATION 22,500
© 2018 EASTBAY PUBLISHING CORPORATION - ALL RIGHTS RESERVED

Published every Wednesday by EastBay Publishing Corp.
2060 Washington Ave., San Leandro, CA 94577
Corporate Address: P.O. Box 2897, Alameda, CA 94501
Tel: 510-537-1792 • Fax: 510-814-9691

Fred Zehnder, Editor & Publisher
fredz@ebpublishing.com

Howard Morrison, Assoc. Publisher
howardm@ebpublishing.com

Helen Burkett, Advertising Design Mgr.
helenb@ebpublishing.com

Moxie Morrison, Layout Design
moxmore@yahoo.com

Claudette E. Morrison, Business Mgr.
cm@ebpublishing.com

Patrick Vadnais, Classified Ads / Obituaries
patrickv@ebpublishing.com

Mary Florence, Advertising Sales
510-861-3270 mpominville4582@aol.com

Linda Nakhai, Advertising Sales
510-915-1513 lnakhai@comcast.net

Amy Sylvestri, News
amys@ebpublishing.com
510-614-1561

Jim Carrizo, Sports
jimcvsports@gmail.com
510-967-3759

Reporters & Writers:

Linda Sandsmark

Michael Singer

Gene Osofsky

Carl Medford

Terry Liebowitz

Linette Escobar

Thomas Lorentzen

Buzz Bertolero

Health Day Spa

FACIAL\$40

HOT STONE 60 minutes....\$50

FOOT & BODY TREATMENT 70 minutes....\$40 • 90 minutes....\$45

510-889-0268 • 10am - 9:30pm Daily
20660 Redwood Rd., Castro Valley
(Wells Fargo Plaza)

Bring In Ad Get
\$5 Off
On All Services
over \$35
Exp. 5/22/18

Cannot be combined with any other offers.

Castro Valley Mobil® Gas Station

18950 Lake Chabot Rd., Castro Valley

510-888-1334

\$10.00 OFF EVERY WED. OFF BRAND PRICES! Reg. & Unleaded Gas

STAR Certified

6 Days/Week
Mon-Sat 8:30am-5:30pm

SMOG TEST

Must Present Coupon At The Time Of Write-Up.

Library to Forgive Late Fees

CAMPAIGN IN EFFECT
JUNE 1ST - JULY 31ST

Castro Valley Library and all other Alameda County libraries are holding a Fine Forgiveness campaign this summer, aimed at welcoming back thousands of library patrons who have lost their borrowing privileges due to outstanding fines.

From June 1 to July 31, the Library will remove late fees on all overdue items returned, regardless of how long overdue.

During the two-month period, county residents can return books, CDs, and DVDs to the library circulation desk or book drop at any library location to have their late fees cleared.

They can also have late fees cleared for materials already returned by making a request online at Ask Us, by phone, or at the circulation desk of any branch library.

More than 77,000 library patrons have outstanding fines that prevent them from checking out materials including more than 13,000 are children and teens.

"Patrons will have a chance to clear their accounts and restore their library card privileges so that they can enjoy everything the Library offers," said Cindy Chadwick, County Librarian.

Another benefit for students and families who reunite with the Library this summer is that they can also participate in its Summer Reading Game that runs from June 1 thru August 31, 2018.

Research shows that students who participate in summer reading programs avoid summer learning loss. Summer learning loss is the loss of academic skills over the summer. Participants can play with a game board or online at summer.aclibrary.org.

PHOTOS BY EDEN GARDEN CLUB

IT'S LIKE A KID IN A CANDY SHOP FOR GARDENERS at the annual plant sale coming up on Saturday at the Moose Lodge Parking Lot. Below, a large selection of popular drought-resistant succulents will be on sale.

Annual Plant Sale on Saturday

Eden Garden Club will hold its annual plant sale from 9 a.m. to 3 p.m. this Saturday, May 19, at the Moose Lodge Parking Lot at 20835 Rutledge Road, Castro Valley.

A variety of plants will be available including annuals, perennials, succulents, orchids, vegetables, natives, shrubs, and trees. There will also be baked goods, garden art and garden accessories.

The proceeds from the sale go to garden grants awarded to over 20 schools in the Castro Valley and Hayward school districts.

Schools write grants describing their planned

projects that are then reviewed by club members. Projects may be as small as container gardens in a school patio or as elaborate as vegetable gardens that provide produce for school cooking projects.

The Eden Garden Club, founded in 1947 has evolved with the times and interests of club members. The club is about sharing plants, making friends and giving back to the community through the joy of gardening.

The theme for the this year is to further horticulture by promoting nature's way of pollinating our gardens through birds, bees and butterflies.

Renewed Hope for Justice for Slain Teen

At the 24th anniversary of the loss of Jenny Lin, her family is hosting a memorial service on Friday, May 25, at the Castro Valley Library to honor the teenage girl.

A candlelight walk will be held following the ceremony in downtown Castro Valley to remind the public of the unsolved murder and to raise awareness of child safety. Everyone is invited to share this special occasion.

A young, talented musician and a straight-A student, Jenny was murdered in her own home on May 27, 1994, at the age of 14. The brutal death devastated her family and shocked the community.

Jenny's parents, John and Mei-lan Lin, vowed to continue working with the police until the case is solved, to carry on Jenny's dreams to see her life extended in a unique fashion.

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

Last spring the Foundation embarked on a safety book project in collaboration with the Castro Valley Library. Titles covering a wide

range of safety-related topics were added to its collection. The project was extended to San Lorenzo and Union City last fall, and the Foundation is looking to repeat the success stories with more branches of the Alameda County Library.

To date, there is still no arrest or conviction related to Jenny's murder. However, her family is hopeful that through continuous police efforts and public help, this senseless, horrifying case will soon be solved.

The recent arrest of the Golden State Killer for crimes committed 40 years ago boosts the family's hope that one day the killer will be caught. A \$100,000 reward for info leading to the conviction of Jenny's murderer is still available.

Anyone with information is urged to call the Alameda County Sheriff's Department at 510-667-7721 or the toll-free hotline at 855-4-JENNY-LIN.

—Jenny Lin Foundation

CV Water Supply in Good Shape But Rates Will Continue to Rise

By Amy Sylvestri
CASTRO VALLEY FORUM

If you want to know what's going on with water and waste water in town, just ask East Bay Municipal Utility District Board Member – and Castro Valley resident – Frank Mellon.

Mellon has been on the board since 1994 and represents Ward 7

which includes Castro Valley and portions of San Leandro, Cherryland, and Hayward. He updated some of the district's local projects yesterday.

Although this past winter wasn't so rainy, EBMUD's water supply is in good shape. The reservoir system is at 109 percent of average and 89 percent of capacity as of April.

The district has a \$2 billion two-year budget and there have been multiple rate hikes to customers over the past few years. Last July, the board approved raising rates by 9.25 percent that month and another 9 percent hike is scheduled for July 2018. That's on top of rate increases totaling over 35 percent since 2013.

see **RATES** on page 19

Legal Pot Tax Revenues

The state released revenue numbers last week for cannabis sales in the first quarter of 2018.

Tax revenue from the cannabis industry totaled \$60.9 million since Jan. 1, which includes state cultivation, excise and sales taxes. It does not include local tax revenue collected by cities or counties.

California voters approved Prop. 64 in November 2016, which legalized the sale of mari-

juana effective the first of this year.

The state's excise tax on cannabis generated \$32 million in revenue for the first quarter of calendar year 2018. The cultivation tax generated \$1.6 million, and the sales tax generated \$27.3 million in revenue.

Medicinal cannabis is exempt from sales tax if the purchaser holds a valid Medical Marijuana Identification card.

Console Table

NOW ON SALE FOR \$199⁰⁰

Features include two doors and one shelf.
(38w x 14.5d x 31h)

Stop in today for an unbelievable deal!

COME SEE OUR OTHER SPECIALS!

"Make your house a Dupree's home" **EASY LAYAWAY & FINANCING AVAILABLE**
Dupree's FURNITURE 43 Years Experience 1900 E. 14th St. • San Leandro **357-3000**
www.Duprees-Furniture.com *Dupree's Furniture Credit

OPEN MONDAY-FRIDAY 10AM-6PM • SATURDAY 10AM-5PM • CLOSED SUNDAY

Village Barber Shop *Made In The U.S.A. An Old Fashioned Barber Shop*
In The Village Shopping Center
3372 Village Dr., Castro Valley
881-9555
Just Walk In
Open: Tuesday-Friday 9am - 5:30pm
Saturday 8am - 4pm
www.villagebarbershop.com

Alan D. West
Attorney at Law
Specializing in Estate Planning
LIVING TRUSTS
...Avoid probate
...Eliminate or significantly reduce estate taxes
510-889-6692
19992 Redwood Rd., Castro Valley, CA 94546

On Sale in May!
Terry Naturally Supplements
25% OFF
Curamin EXTRA STRENGTH Stop Pain Now GUARANTEED
Experience Safe and Effective Pain Relief!
Since 1969
HEALTH UNLIMITED
— NATURAL FOODS —
San Leandro
182 Pelton Center
(510) 483-3630
Castro Valley
3446 Village Dr.
(510) 581-0220

FREE In-Home Consultation!
We help you improve your home entertainment and home automation systems one step at a time.
"Quality Home Theater at a Reasonable Price"
510-473-2887
Castro Valley **NextStep** AUDIO ENHANCEMENT
brian@nextstepae.com | www.nextstepae.com

Brad Heusdens (above) working on a piece at last month's Smalltown Open Studio.

Help With Feral Cats

Hayward Animal Shelter is calling on residents to spay or neuter their cats and consider getting involved in its Trap Neuter and Return (TNR) program to help humanely manage the city's feral feline population.

Each year, thousands of kittens are born during kitten season in the Bay Area. Unfortunately, there are more kittens than households willing and able to take in cats.

Spaying and neutering helps decrease the over-population and greatly alleviates kitten-season strain on animal shelters.

If you would like to help the Hayward shelter prepare, consider donating items that get a lot of use during kitten season—and think about becoming a volunteer to help clean kitten kennels.

If you find homeless kittens, check first for signs that they are being cared for by a mother cat, as this is their best chance of survival during the first weeks of life.

Once they are eight weeks old, TNR the whole family or, if the kittens can be safely handled, make an appointment to bring the whole family into the shelter.

If kittens have been abandoned or are in danger, consider fostering them or make an appointment to bring them into the shelter, (510-293-7200), 1 p.m. to 5 p.m., Tuesday through Saturday.

To learn more about the TNR program, check out this Hayward Animal Shelter video: www.youtube.com/watch?v=t-azTITM7q0

PHOTO COURTESY OF PLETHOS PRODUCTIONS

The full cast of Plethos Productions' "In the Heights," opening Friday night, June 1, with six performances at Smalltown Society in Castro Valley.

Crowdfunded Musical to Hit The Smalltown Society Stage

Last fall, community members by the dozens from Castro Valley, Hayward and the surrounding area donated thousands of dollars to bring the Broadway musical "In The Heights" to town.

The show, by "Hamilton" creator Lin Manuel Miranda, is scheduled to premiere on Friday, June 1, at 7 p.m. It tells the story of several characters in a vibrant community on the brink of change in New York's Washington Heights neighborhood, all set to fun hip hop and Latin beats.

The show will be performed by

Plethos Productions, a nonprofit performing arts company founded by Karin Richey, who says its mission "is to re-imagine community theatre as fresh innovative and diverse as the surrounding community."

During last October, Plethos conducted a campaign through Indiegogo, an international crowdfunding website, raising 109% of its goal to finance the production. Local businesses kicked in additional donations.

Since that campaign, Plethos has continued to raise funds via

several benefit standup comedy shows and a sold-out New Year's Eve Launch Party & Showcase.

Currently numerous volunteer set-builders, costumers, musicians and crew members along with a cast of 18 actors are hard at work bringing "In the Heights" to life.

The musical will have six public performances June 1-10, all taking place take at Smalltown Society, a communal arts space next door to Trader Joe's in CV. Tickets are \$15 and are selling fast. They may not be available at the door, but are on sale now at Plethos.org.

This Week at Smalltown

• Thursday, May 17 — The Lab: Open Mic

The Lab is a monthly open mic that allows musicians, poets, and other artists to workshop pieces they are working on, in front of and among friends. Everyone is welcome! Free 7 p.m. – 9 p.m.

• Saturday, May 19 — Pampas Cafe Presents: Smalltown Art

Join Smalltown Society Art Sessions and Pampas Cafe, 3483 Castro Valley Boulevard in the parking lot, highlighting local art and the music of songwriter Sara Perry. Free, 10 a.m. - 1 p.m.

• Saturday, May 19 — Smalltown Open Studio

Come connect with other Eden area artists in a shared and informal studio environment. We provide tables and chairs, you bring your art. Free, 2 p.m. - 6 p.m.

More on these events and others: www.smalltownsociety.com. Smalltown Society is located at 22222 Redwood Road, CV

Graduations, Student Honors

Three Castro Valley students have been inducted into The Honor Society of Phi Kappa Phi.

Jason Crawford was initiated at Saint Mary's College of California. Brittany Lopes was also initiated at Saint Mary's College of California.

Stephanie Yim was initiated at University of California, Davis.

They were among some 30,000 students, faculty, professional staff

and alumni initiated into Phi Kappa Phi each year.

Only the top 10 percent of seniors and 7.5 percent of juniors are eligible for membership.

Calvin Dong of Castro Valley graduated with a Bachelor of Arts degree from Azusa Pacific University in Southern California on May 5, joining some 1,700 graduates at the spring commencement ceremonies.

1445 E. Juana Ave., San Leandro • \$747,000
3 Bedrooms, 2 Bath, 1869 Sq. ft., Built in 1963
Open House Sunday, May 20, 1-4 pm

Lovewell Team

(#00689931 & #01912817)
"Lovewell Team" is a dynamic, award-winning Real Estate team
Call 510-351-5555 or visit us at www.Lovewellteam.com
— A team you can love and trust —
Re/Max Accord Castro Valley

PATTI'S SWIM SCHOOL

Where Swimming Happens

- Indoor Swim during Fall & Winter
- Ages 6 Months thru Adult
- Ideal for Children with Learning Differences
- Weekly and Intensive Lessons

We Have Taught Over 50,000 Individuals To Swim!

(510) 331-6610

4621 JAMES AVE. • CASTRO VALLEY • (OFF REDWOOD ROAD)

WWW.PATTISWIMSCHOOL.COM

Enrolling Now for Spring & Summer!

VOTED BEST SWIM CLASSES BY BAY AREA PARENTS & PARENTS' PRESS

CALIFORNIA SKIN INSTITUTE

SEE SMOOTHER, HEALTHIER SKIN*

Trust our expertise and state-of-the-art treatments for all your skin concerns:

● ANTI-AGING ● UNWANTED FAT ● ROSACEA ● ACNE ● SKIN CANCER

BOOK NOW (510) 881-7822

Joel Crockett, MD (New to CSI Castro Valley)

A board-certified medical and cosmetic dermatologist, Dr. Crockett is passionate about staying on top of innovative technology to provide his patients with the most effective care.

SPECIAL PROMOTIONAL PRICING WITH DR. CROCKETT

BOTOX & DYSPORT INJECTABLES

Soften wrinkles, crow's feet, frown lines. Prevent new ones. These popular injectables are a quick, easy way to smoother skin.*

\$12/UNIT (REG. \$15.75)**

*Individual results may vary. **Offer valid through 6/30/2018.

RESTYLANE® & JUVEDERM® FILLERS

Plump your lips. Define chin or cheekbones. Reduce wrinkles and folds. Our ultra-smooth fillers give natural-looking results.*

\$100 OFF ON \$500+**

California Skin Institute - Castro Valley

20400 Lake Chabot Road, Ste. 202 Castro Valley, CA 94546

CAskin.com

The Right Estate Sale Company

By Jim Miller
SPECIAL TO THE FORUM

The estate sale business has become a huge industry over the past decade. There are roughly 22,000 estate sale companies that currently operate in the U.S., up nearly 60 percent from just 10 years ago.

But not all estate sale companies are alike.

Unlike appraisal, auction and real estate companies, estate sale operators are largely unregulated, with no licensing or standard educational requirements.

That leaves the door open for inexperienced, unethical or even illegal operators. Therefore, it's up to you to decipher a good reputable company from a bad one. Here are some tips to help you choose.

• Make a list:

Start by asking friends, your real estate agent or attorney for recommendations. You can also

Unlike appraisal, auction and real estate companies, estate sale operators are largely unregulated, with no licensing or standard educational requirements. Therefore, it's up to you to decipher a good reputable company from a bad one.

search online. Websites like EstateSales.net and EstateSales.org let you find estate sale companies in your area.

• Check their reviews:

After you find a few companies, check them out on the Better Business Bureau (BBB.org), Angie's List (AngiesList.com), Yelp (Yelp.com) and other online review sites to eliminate ones with legitimately negative reviews.

• Call some companies:

Once you identify some estate sale companies, select a few to interview over the phone. Ask them how long they've been in business and how many estate sales they conduct each month.

Also find out about staff, services provided, if they're insured and bonded and if they charge a flat fee or commission. The national average commission for an estate sale is around 35%, but commissions vary by city and region. *see ESTATE on page 15*

Reverse Mortgage and Medi-Cal

Q My wife and I have a Reverse Mortgage on our home. We have already pulled out about \$100K on our loan and have another \$150K available. If one of us needs nursing home care, will our Reverse Mortgage prevent us from seeking a Medi-Cal subsidy to help with the cost?

By Gene L. Osofsky, Esq.
SPECIAL TO THE FORUM

A Not necessarily, but it all depends upon how you handle the loan proceeds from your Reverse Mortgage ("RM").

If you only draw what you need and fully spend those funds during the same month of that draw, then the RM would not prevent Medi-Cal qualification. The key is to avoid rolling over unspent funds into the next month.

If you still have unspent draws from your RM as of the first day of the following month, then these unspent funds will be treated as property and added to your other non-exempt resources for purposes of determining eligibility.

If they put you over the Medi-Cal resource ceilings, then they could make you ineligible, at least

until they are spent.

The best plan: draw down only what you need and fully spend it in the same month as received. Note: Your remaining unused line of credit would not count as an available resource, so you are OK there.

HECM For Purchase: There is a newer RM product designed to help seniors sell their existing home and purchase a replacement home. It is called a "HECM For Purchase" or "H4P."

Typically, seniors purchase a replacement home by putting roughly 50% down and use an H4P to pay the balance of the purchase price. As with the traditional RM, the homeowners under the H4P program own their new home without any obligation to make mortgage payments.

Likewise, the H4P loan would be due when the seniors sell their home, move out or die. Since the H4P loan would help finance the purchase of an exempt residence, it would not adversely affect Medi-Cal eligibility.

Problem: Loan Due When Home Vacated:

When the homeowner vacates the home to move into a care facility, and has been absent from the home for at least 12 months, the RM is due and payable. This can force a sale of the home.

If the sale proceeds are more than the amount needed to fully

pay the RM loan, the excess is then counted as a resource and could render the homeowner ineligible for Medi-Cal, at least until they are spent down on care. Alternatively, he or she might seek guidance from an Elder Law attorney to implement a transfer or conversion strategy to preserve or restore Medi-Cal eligibility.

Another Problem: Putting Home Into Trust:

Under recent legislation, placing a home into a "Living Trust" will usually protect it from Medi-Cal "payback" after the death of the borrower. However, RM lenders may impose special requirements as a condition to allowing the RM loan to remain in effect after the home is placed into trust.

So, make sure that you satisfy your lender's requirements when you originate the RM loan and/or create your trust, so your lawyer can draft the trust in accord and secure the lender's consent.

In short, if the RM draws are either fully spent in the month of draw or are used to purchase an exempt personal residence, you should be OK. But, plan ahead to deal with anticipated excess sales proceeds when the home is eventually sold to repay the loan.

Gene L. Osofsky is an Elder Law and Estate Planning attorney in Hayward. Visit his website at www.LawyerForSeniors.com.

Landmark Villa

Senior Residential & Assisted Living

- 24 Hour Care • Socializing
- Activities • Chef Prepared Meals
- Housekeeping • Laundry
- Quality of Life • Independence
- Legacy

Private and Shared Apartments Available!

Call today for a Free Lunch & Tour
510-276-2872
License#015601501

Yes, we are Pet Friendly!

21000 Mission Blvd., Hayward CA 94541

OAK CREEK

Call for a Tour Today.
510-889-7515

6127 E. Castro Valley Blvd.
Castro Valley, CA 94552
RCFE#015601507

The Community that Remembers the Joy of Living.
www.the-creeks.com

- All Inclusive Pricing
- Engaging Activities
- Monthly Support Group

WILLOW CREEK

Alzheimer's & Dementia Care

- All Inclusive Pricing
- Fully Furnished Suites
- Monthly Support Group

22424 Charlene Way
Castro Valley, CA 94546
510-889-1300
RCFE#015601256

Call for a Tour Today.
Helping Our Seniors Find a Meaningful Day.
www.the-creeks.com

Dental Implants

Whether one or more teeth are missing, it is critical that implants are precisely placed so that your restorative dentist can create a beautiful as well as functional restoration that feels completely natural. Implants are the finest alternative to missing teeth — far superior to dentures and partial denture restorations, with many advantages over fixed bridgework. Your new teeth should feel and look natural, and allow you to enjoy your life.

Don't be afraid to Smile.
"For years, I felt like a part of my body was missing — because my teeth were. My dentist told me that dental implants would make me feel and look a lot better. OK, I said. Now, I'm thrilled. I can smile, eat anything, and enjoy a good laugh with my friends."

1436 Clarke St. • San Leandro • (888) 270-0610 ext. 5
www.sfdentalgroup.com

*Delta Care, United Health Care, Pacific Union Dental, Health Net, Secure Horizon, Blue Shield
**By appointment only

Reverse Mortgage

Live more comfortably today, and be better prepared for tomorrow.

HIGHTECHLENDING

THE NEW WORLD OF MORTGAGE BANKING

If you (or your spouse) are 62 years or older, a reverse mortgage can be used to provide greater financial flexibility so you can live life to the fullest by:

- Turning Home Equity into Cash
- Paying off existing Mortgage(s) and Other Debt
- Having No Monthly Mortgage Payments
- FHA Insured & HUD Regulated for Seniors

510-583-8123
Lori Reifelt
Reverse Mortgage Consultant
NMLS #291773

"I pledge to provide straight forward information and excellent service."

HighTechLending, Inc. Licensed by the Department of Business Oversight under the California Residential Mortgage Lending Act. NMLS #7147. Licensed in CA# 4130937.
2030 Main Street #350, Irvine, CA 92614.
NMLS Consumer Access: www.nmlsconsumeraccess.org

We Believe... in Best Friends ... at Any Age

At Casa Sandoval, you can have the independence & time to pursue the things you love to do & more!

Make New Friends. Laugh. Learn. Explore New Interests.
Enjoy a full, active and independent lifestyle!

Casa Sandoval is a full-service retirement community Providing the best in comfort, care and service

- Independent & Assisted Living Community
- Social, Cultural & Educational Programs
- Outdoor Adventures & Scenic Drives
- Fine Dining, Housekeeping & Laundry Service
- Spacious Apartments with Private Balconies & Patios

Schedule a Personal Tour Now!

Casa SANDOVAL *A Place to Live Life to the Fullest*
510.727.1700

1200 Russell Way in Hayward
www.casasandoval.com

RCFE #015600073

PRCA RODEO PHOTOGRAPHER PHIL DOYLE

THE 98TH ANNUAL

ROWELL RANCH RODEO

MAY 18TH-20TH IN CASTRO VALLEY

WELCOME to the 98th Annual Rowell Ranch Pro Rodeo!

For the committee and a dedicated group of volunteers in our community the annual rodeo is a commitment to preserving our western heritage and the rich legacy started almost 100 years ago by Harry and Maggie Rowell.

It was important to the Rowell's that they leave their hometown with a piece of our heritage so we could remember where we came from, while forging our future.

True pioneers they had an appreciation for the American Cowboy, his devotion to the land, his livestock and what they deemed to be unmatched integrity of character.

As a fourth-generation cattleman in the Bay Area I can remember coming to this rodeo as a young kid – sitting on the hillsides while I watched cowboys from local ranches, and throughout the country, compete for who was the best at what they did every day.

An event born out of the roping and riding skills my dad taught me to use on our ranch and that I now teach my grandkids.

Rodeo may be a professional sport today, but it still holds true to those skills we use to manage and care for our livestock.

It's my job as Arena Director to work with our committee to make sure the grounds are ready, and our cowboy and animal athletes are healthy

and ready to compete. While each of them may only compete for about 8-seconds every couple of weeks, we don't leave anything to chance.

Our cowboys and cowgirls have the assistance of the Justin Sports Medicine team to make sure they're ready to rodeo, and our veterinarian is always on site to ensure our animals are healthy and ready to buck.

There are a whole lot of pieces that go into making sure our community rodeo is something we can all be proud to host. The Rowell Ranch Pro Rodeo committee takes their responsibility very seriously.

For all of us involved in the non-profit rodeo it is about giving back to our community.

Saluting our history, while raising much needed funding for many local charitable organizations including Special Olympics, Tough Enough to Wear Pink Breast Cancer Awareness Program, 4-H, Future Farmers of America, Hayward Rotary and the Castro Valley Breakfast Lions Club.

Please join us May 18-20 at the Rowell Ranch Rodeo Park off of Highway 580 to enjoy a great rodeo performance and help give back to your community.

Let's Get Ready to Rodeo!

—Russ Fields, Arena Director
98th Rowell Ranch Pro Rodeo

PRCA RODEO PHOTOGRAPHER PHIL DOYLE

The COWBOY EXPERIENCE

LEARN FIRSTHAND ABOUT RODEO

Great care is taken to protect the livestock at the professionally sanctioned Rowell Ranch Pro Rodeo where the strict animal welfare guidelines of the Professional Rodeo Cowboys Association (PRCA) must be followed.

The Rowell Ranch Pro Rodeo is committed to the safety and health of all livestock involved in the rodeo. There are more than 70 rules governing all aspects of livestock care and handling at PRCA rodeos including the equipment used, the time allowed for competition and the condition of the facilities.

see COWBOY on page 12

2018 ROWELL RANCH RODEO PARADE ART & ESSAY CONTEST

ESSAY WINNERS

Kindergarten & 1st Grade:

1st Place: Mathew Cecchi, 1st Grade - Redwood Christian Schools
2nd Place: Kylie Reaves, 1st Grade - Redwood Christian Schools
Honorable Mention: Kayla Kiagin, 1st Grade - RCS
Honorable Mention: David Magana, 1st Grade - RCS

2nd & 3rd Grade:

1st Place: Lori Fernandez, 3rd Grade - RCS
2nd Place: Eliana Kary, 2nd Grade - RCS
Honorable Mention: Mathew Hernandez, 3rd Grade - RCS
Honorable Mention: Ella Conrad, 3rd Grade - RCS

4th & 5th Grade:

1st Place: Grace Xu, 5th Grade - Jensen Ranch
2nd Place: Ollie Dibaba, 5th Grade - Marshall Elementary
Honorable Mention: Mayayka Gobena, 4th Grade - RCS
Honorable Mention: Nathan Shinoda, 5th Grade - RCS

ART WINNERS

Kindergarten & 1st Grade:

1st Place: Cindy Guo, 1st Grade - RCS
2nd Place: Abrielle Warner, 1st Grade - RCS
Honorable Mention: Michael Mujica, Kindergarten - RCS
Honorable Mention: Tirzah Burke, 1st Grade - RCS

2nd & 3rd Grade:

1st Place: Cassidy Berg, 3rd Grade - Jensen Ranch School
2nd Place: Jasmine Ball, 3rd Grade - RCS
Honorable Mention: Melodie Chock, 2nd Grade - RCS
Honorable Mention: Elijah Nilooban, 2nd Grade - RCS

4th & 5th Grade:

1st Place: Soolynn Bae, 4th Grade - Jensen Ranch Elementary
2nd Place: Alyssa Li, 4th Grade - Chabot Elementary
Honorable Mention: Mathew Chock, 4th Grade - RCS
Honorable Mention: Cielo Magana, 5th Grade - RCS

Rowell Ranch Rodeo 2017 Winners

- **All-around cowboy:** Russell Cardoza, \$1,771, tie-down roping, steer wrestling and team roping
- **Bareback riding:** Austin Foss, 86.5 points on Flying U Rodeo's Lil Red Hawk, \$1,719
- **Steer wrestling:** (tie) Jaed Hare and Tanner Milan, 4.1 seconds, \$1,617 each
- **Team roping:** Dustin Bird/ Russell Cardoza, 4.4 seconds, \$1,771 each
- **Saddle bronc riding:** Tyrell J Smith, 84.5 points on Flying U Rodeo's Boxed Wine
- **Tie-down roping:** Hunter Herrin, 7.0 seconds, \$1,816
- **Barrel racing:** Tiana Schuster, 17.04 seconds, \$2,123
- **Bull riding:** Tyler Bingham, 86.5 points on Rosser Rodeo's No. H3065

WALSH PROPERTY MANAGEMENT INC.

510-888-8965 • www.Walshpm.com
Serving Communities Since 1977

The **Sherwood Family**
Salutes Our
Rowell Ranch Rodeo

VOTE JUNE 5th
2018

**Elect IRELLA
BLACKWOOD**
For Alameda County Auditor-Controller

"Candidates often give lip service to ferreting out government waste; Blackwood has done it."

Endorsed by East Bay Times

- Your Castro Valley Neighbor
- Chief Auditor for the City & County of San Francisco
- Best Qualified Candidate, MBA Finance
- I will make all Audits Publicly Accessible
- I will improve Services Effectiveness & Trim Wasteful Practice

"As Your Auditor-Controller I will Ensure Financial Integrity & Promote Transparency & Accountability for Alameda County Residents"

WWW.IRELLAFORAC.ORG

Paid for by People for Irella Blackwood, Auditor-Controller/Clerk-Recorder 2018, FPPC #1402366, 20885 Redwood Rd., Castro Valley, CA 94546

Paid Political Advertisement

VALLEY HAIR & NAIL DESIGN

FREE HAIRCUT*

*When you donate your hair of 10 inches or more to Locks of Love.®

Support Locks of Love on:
Monday, May 28, from 10 am. - 5pm.

Please call to save your spot **510-581-6528**
3300 E. Castro Valley Blvd., C.V. **510-407-0436**

WORLEY'S

Home Design Center

"The One-Stop Decorating Store Since 1952"

ROPE IN THE DEALS!

- Custom Reupholstery
- Cushion Replacement
- Antique Refinishing
- Wallpaper/Paintings
- Counter Tops
- Flooring
- Carpet / Area Rugs
- Window Coverings
- Draperies
- Cabinets

510-582-6400

2751 Castro Valley Blvd., Castro Valley
www.WorleysHDC.com

The Legacy of Harry and Maggie Rowell

The Rowell Ranch Pro Rodeo is described in the book, *Here's a Go: Remembering Harry Rowell and the Rowell Ranch Rodeo*, as "The old and the young, those who bring memories with them and those for whom the day's events are new, the bond between generations, and the bond that links individuals, groups and communities together with a common purpose: the Rowell Ranch Rodeo does all this and more."

For a man who had a "love affair" with the west, there could be no greater job than rodeo stock contractor. A pioneer, Harry saw the sport of rodeo as an American tradition that had to be preserved.

From the first "cowboy show" he put on in 1921 for the community at the Burbank School in Hayward, he built a career as a sought-after rodeo stock contractor.

Rowell "loved the cowboy, loved animals and the outdoors and knew how hard the cowboy worked" For a boy from England who had started ranching in his new California home it was the perfect blending of his "kindred feeling" towards the cowboy and enthusiasm for his community.

He built the rodeo as a time for his community to gather together to celebrate their history and traditions.

In 1978 the Hayward Rodeo

was renamed the Rowell Ranch Pro Rodeo in honor of Harry Rowell and his wife Maggie. She carried on the tradition after his death in 1969. A rodeo they both felt so deeply about that Maggie Rowell made arrangements in her final will and trust to make sure it continued long after her subsequent death in 1975.

Inspired by those that came before them, the all-volunteer, non-profit Rowell Ranch Pro Rodeo Association works all year long to coordinate the three-day rodeo along with many other events such as the parade and chili cook-off which are presented by the Castro Valley Rotary Club.

All opportunities for their community to come together and celebrate their history with the proceeds benefiting many local charitable organizations including Special Olympics, 4-H Clubs, Future Farmers of America (FFA), Hayward Rotary and the Castro Valley Breakfast Lions Club.

Rodeo has become a popular professional American sport that honors the ranching traditions of roping and riding, which continue to be a part of life for many here in the East Bay, who raise cattle on some of the country's most historic ranches.

More than 100 cowboys and cowgirls will compete for their share of the prize money during this weekend's leg of the California rodeo circuit.

During this time of year there are a series of professionally-sanctioned rodeos that see some of the sport's best athletes make a stop with the hope of winning a piece of the more than \$350,000 in added prize money from the SIX-PAC Rodeos that includes Rowell Ranch Pro Rodeo, Red Bluff, Clovis, Oakdale, Redding, Livermore and Reno.

Donnie Landis Specialty Act to Entertain

One sure bet at every rodeo performance is that there's always a funnyman nearby to keep the crowds laughing. Rowell Ranch Pro Rodeo fans will be entertained by two-time National Finals Rodeo Specialty Act Donnie Landis at the 98th annual event.

A fourth-generation rodeo cowboy, Donnie first entered the rodeo arena at the age of four when he was helping his dad with his clown act. He turned professional as a rodeo clown and bullfighter at the age of 18 and has been entertaining families of rodeo fans with his routines ever since.

Donnie has worked rodeos both big and small including the Pendleton Round-up, Houston Live-

Donnie Landis

years he is still following in his father's footsteps, doing what he loves, being a cowboy clown/entertainer.

The Bullfighters

Helping Donnie get the job done will be the bullfighters. There are tough jobs, and then there are tougher jobs. Being a bullfighter just might be on the tougher side.

A bullfighter's job is to protect the cowboy when he's bucked-off and help the bull safely exit the arena. For the Rowell Ranch Pro Rodeo that job will fall on the team of Rick Moffat and Cody Jackson. Returning to the Rowell Rodeo arena these cowboys take their jobs seriously and know how to keep the bull riders safe.

stock Show and Rodeo, Reno Rodeo, the California Rodeo Salinas, as well as, the Calgary Stampede.

He is proud that after all these

RODEO SCHEDULE

SATURDAY, MAY 19
"ARMED SERVICES DAY"

SCHEDULE OF EVENTS

10 a.m.	Gates Open
10:30 a.m.	Special Partners Event, for children with special challenges
12 Noon	Cowboy Experience
1:30 p.m.	Rodeo Grand Entry
5 p.m.	Tri-Tip BBQ, Live Music, featuring Jeff Ricketts & the Dirt Road Band

SUNDAY, MAY 20

"TOUGH ENOUGH TO WEAR PINK"
(Show support in battle against breast cancer)

SCHEDULE OF EVENTS

10 a.m.	Gates Open
12 Noon	Cowboy Experience
1:30 p.m.	Rodeo Grand Entry

Castro Valley FARMERS' MARKET
SATURDAYS 10AM - 2PM
YEAR ROUND AT THE CASTRO VALLEY BART STATION

WE PROUDLY ACCEPT:

WWW.UVFM.ORG
URBAN VILLAGE FARMERS MARKET ASSOCIATION, INC. 1991

B.A. MORRISON **510.538.9817**
GENERAL CONTRACTOR & HEATING/AIR SPECIALIST

Now Hiring All Construction & HV/AC Professionals

Family Owned & Operated Since 1990
Free Estimates
Phone Quotes

"The best way to get a cowboy to do something is to suggest he is too old for it."

26 Years of Service
QUALITY WORK AT THE RIGHT PRICE
RESIDENTIAL & COMMERCIAL

Sales - Service - Installation
All Makes & Models

Lic. # 603913
2544 Castro Valley Blvd.
Castro Valley CA
www.bamorrison.com

98TH ROWELL RANCH PRO RODEO
#ROADTO100RRR

MAY 18TH - 20TH
CASTRO VALLEY, CA

ROWELLRANCHRODEO.COM
510-581-2577

Photo Credit: Phil Doyle Photography

1 PAIR OF BOOTS SHINED FREE!

Since 1958
The Cobblers
Boots • Shoes • Repairs

WESTERN BOOTS Sale

Big Sale
on Western Shirts & Hats
3 DAYS
May 17, 18, 19
10%-40% OFF

510-582-7761 • 22443 Foothill Blvd., Hayward
Mon. - Thur. 9 am - 6 pm, Fri. 9 am - 7 pm, Sat. 9 am - 5:30 pm
www.thecobblersboots.com

PHOTO BY MIKE KADY

WINNERS OF THE ART AND ESSAY CONTEST are shown above with CV Rotary President Jim Negri on the left and Dawn Ortiz, Art and Essay Chair and CV Rotarian, at right.

Annual 'Ladies Only' Luncheon Tomorrow

This "Ladies only" luncheon will be held from 11 a.m. to 2 p.m. tomorrow, May 17, in the Earl Dawes Picnic Area at the Rowell Ranch Rodeo Park.

The Rowell Ranch Rodeo Cow-

girl Picnic was created to recognize and honor the "cowgirls" of the Rowell Ranch community.

This is a day for the ladies to come together and celebrate our cowgirl spirit with the added bo-

nus of being served and pampered by professional local cowboys, ranchers, and firefighters.

General Admission is \$50. Tickets are available at: Rowell's Saddlery & Western Wear, 3473 Castro Valley Boulevard.

CLARK'S U-Save Rockery
www.clarkshomeandgarden.net

510-357-5220
14305 WASHINGTON AVE.
SAN LEANDRO

10% OFF STATUARY Fountains & Bird Baths
Exp. 6/30/18

Arizona Flagstones **22¢ per lb.**

Inter-Locking Pavers **\$2.75 per sq. ft.**

TOP QUALITY: Bark, Mulch, Pebbles, Sand, Topsoil, Dirt, Gravel, & much more.
Indoor Showroom

510-471-0755
30132 INDUSTRIAL PKWY.
SOUTH WEST, HAYWARD

SUPER COMPOST **\$30 per cu. yd.**
Exp. 6/30/18

Cowboy: Learn Firsthand About Rodeo

continued from page 10

These rules were born from a partnership with the competitors and stock contractors who own the animals, and in consultation with knowledgeable veterinarians who understand the various rodeo events.

The rodeo shares the community's desire to provide for all animals to ensure only healthy, well-cared-for animals participate in PRCA rodeos.

"The PRCA sets the standard for humane care of rodeo animal athletes," said Dr. Jennifer Schleining, an Ames, Iowa equine veterinarian, about the PRCA.

PRCA rules require a veterinarian to be onsite for all competition, which allows the PRCA to call on these independent experts to help report the condition of the livestock and be the basis for their livestock welfare program.

Want to learn more about ro-

deo, the events and the equipment used. Rodeo fans are encouraged to attend the Cowboy Experience at noon prior to the Saturday and Sunday performances.

Everyone is welcome to go down into the rodeo arena and see first hand the equipment used in the sport of rodeo, livestock and chutes.

Cowboys and committee members will be on hand to answer questions about the sport of rodeo and help set the record straight.

The Rowell Ranch Pro Rodeo encourages everyone to learn firsthand about the sport of rodeo from those who are responsible for making sure all rules and regulations are followed.

Please visit www.prorodeo.com and www.rowellranchrodeo.com to learn more.

2018 ROWELL RANCH RODEO PARADE FINAL RESULTS

EQUESTRIAN

The Dale Yearian Memorial Equestrian Sweepstakes:
Payton Gilliam and her Horse "Dog"

Sheriff's Posse

First Place: Alameda County Mounted Sheriff's Posse

Future Horseman

First Place: Payton Gilliam and her horse "Dog"

Second Place: Presley Pilkington

Mounted Group Open

First Place: Aahmes Shrine Mounted Patrol

Second Place: No Name Ranch

Horse or Pony Drawn

First Place: Rowell Ranch Rodeo Board

Second Place: Art and Essay Contest Winners

Third Place: Grand Marshal

Charro

Hayward Hills Charro

NON-EQUESTRIAN

Non-Equestrian Sweepstakes:

Rowell Ranch Pro Rodeo

Floats

• Float - Open

First Place: Rowell Ranch Pro Rodeo

Second Place: RRR National Day of the Cowboy

Third Place: Alameda County Fairgrounds

• Float - Student

First Place: Palomares Elementary School
150th Year Celebration

Second Place: Independent Adventure Time

Third Place: Redwood Christian Schools

Visual Units

• Color Guard

First Place: US Naval Sea Cadet Corps

High School Bands

First Place: The Pride of Hayward High School
Marching Band

Second Place: Castro Valley High School Trojans
Marching Band

Third Place: Redwood Christian Elementary,
Middle School and High School Eagles Marching
Band (3rd grade through 10th grade)

Community - Youth

First Place: USA Kung Fu Studio

Second Place: CV Independent Sports League

Third Place: Little League T-Ball

Community - Open

First Place: Angry Anglers

Second Place: Castro Valley Pride

Third Place: East Bay Walk to End Alzheimer's Vehicles

Antique and Classic Cars and Trucks

First Place: Shamrock Realty

Vehicles Car Clubs

First Place: Redwood Chapel Community Church

Results submitted by Bruce Johnson, Rotary Club of Castro Valley, and posted at rowellranchrodeoparade.com.
The entire parade can be seen on Facebook at castrovalleytv courtesy of Robert Souza.

PARADE WINNER

CV Rotary President Jim
Negri with Equestrian
Sweepstakes winner
Payton Gilliam

Half Marathon Around the Lake Rated One of Top 10 Fun 5K to Dam and Back

Sunday,
June 3rd
2018
Starting
at 8 am

Supports
Youth Track
and Cross
Country in
Castro Valley

Register & details at www.cvtrackclub.com or
race day registration near the Chabot Marina at 6:30 am

REDWOOD CANYON
PUBLIC GOLF COURSE

Weekday Golf Special
Includes: Green Fee & Shared Cart

\$29

Must present ad at check-in. Not valid on holidays or course declared holidays and cannot be combined with any other offers. Exp 6/30/18.

Coming Soon!
Canyon Club
Memberships &
New Senior Rates
(60+ years)

A Great Father's Day Gift Idea!

Golf Shop: 510-537-8001
17007 Redwood Rd., Castro Valley, CA 94546
www.redwoodcanyongolf.com

REAL ESTATE GALLERY

Only 14 days on the market! We can sell your home too!
Call the Kristy Peixoto Team today!

PENDING WITH MULTIPLE OFFERS!

5895 Jensen Rd., Castro Valley

Prestigious Upper Jensen Road! Custom single story, 5 bedroom, 2.5 bath home with SPECTACULAR VIEWS and over 1.46 ACRES. The living space of this great property offers a lovely family room, kitchen and walk-in pantry, formal dining, nice living room with beautiful views from dual pane large windows and sliding glass doors. This home has a HUGE Deck with a beautiful landscaped back yard with lovely roses, fruit trees, large garden area, walking paths, dog run and stunning views! Great for entertaining!

THE KRISTY PEIXOTO TEAM
Estates, Ranches and Land Real Estate
925-251-2536 | www.estatesandranches.com
Kristy Peixoto | Nancy Valett | Kimberly Stanley | Rannie Greer | Dannie Baker

J. Rockcliff
REALTORS

Serving the San Francisco Bay Area

LEVERAGE GLOBAL PARTNERS

LUXURY

Cleaning a Rusty Grill

By Samantha Mazzotta
Special to the Times

With our recent summery weather, thoughts of outdoor grilling may be dancing in your head. But if you left your grill out in the weather over the winter, you may see that you have some cleaning up to do.

You can buy a cleaner that removes rust stains at your local hardware or home-improvement store, or if the rust is mostly surface-based, try wiping the area first with a damp cloth. If not all the rust is removed, try scrubbing the area with a steel-wire brush or steel wool.

If the interior of the grill or the grates are rusty or caked with old charcoal and burnt-

on food, use the same cleaning methods to scrub them off. Then, clean the interior well (for readers who use charcoal grills, remove the old ashes and charcoal and then clean).

Once clean, you'll want to seal the rust-damaged areas. On the outside of your grill, a high-temperature paint will keep air and moisture away from the metal and won't flake away quickly.

The interior should be cleaned between each grilling session and closed to prevent rain from entering. Grill racks should be washed after cleaning and each use, and a thin coat of cooking oil sprayed or

rubbed on them so they stay rust-free between uses.

If you're not going to use the grill for a long time, say several weeks, regardless of the season it should be cleaned, covered with a grill cover and moved out of direct rain and sunlight.

Some owners coat the exterior of the grill with a thin coat of cooking oil if they plan to store it for some time.

Home Tip: Got a tough cleanup of grill racks? Make a foamy vinegar-baking soda paste and apply to the racks, let them sit for a few minutes, then scrub away burnt-on food and grease.

© 2018 King Features Synd., Inc.

REAL ESTATE REALITY

By Carl Medford, CRS
Special to the Times

GUEST COMMENTARY

Bogus Listing Tactics Produce Fake Numbers

In a recent listing appointment, I was asked a question I hear frequently.

"What is the ratio," the seller asked, "between your list prices and selling prices?"

Called the "sale-to-list ratio," the number is supposed to indicate the effectiveness of the listing agent. As an example, if the average sales price in an area is \$100,000 and a specific listing agent frequently lists homes at \$100,000 but sells them at \$105,000, then they have a ratio of 5% over list price.

If other agents have a ratio of 1-2%, then a seller may be inclined to choose the agent with the higher ratio to list their home.

While that sounds logical, it assumes agents are not using abnormal tactics or tricks to skew their sale-to-list ratios.

There are two base assumptions here: (1) the home is listed at a reasonable market price and (2) the seller is willing to accept the list price if that is all they get. In many markets across the country, in fact, the seller is overjoyed to get full price — offers frequently come in lower.

Here in the Bay Area I frequently hear agents bragging that they are selling homes for hundreds of thousands of dollars above list price and some use these numbers in listing appointments to impress potential sellers.

While it's true the market here is overheated due to an extreme lack of inventory and buyers are willing to pay astronomical prices to land a deal, agent claims are frequently not what they are cracked up to be.

Truth be known, the tactics employed by some local listing agents could only work in an area and market such as this and, when viewed by agents in other parts of the country, have been called deceptive or even dishonest.

The two indicators? First, their homes are *not* listed at normal market prices — they are listed substantially *below* current market values. Second, there is no way a seller will accept an offer at the list price. Listing low trying to create an auction-like atmosphere, they assume buyers

will be attracted to the low price and send in multiple offers, driving the prices up.

My opinion? Use fake listing prices and you end up with bogus sale-to-list ratios, which, in the current market here in the Bay Area, mean absolutely nothing.

It's a case of seller beware: not every number is what it's claimed to be.

Carl Medford is a licensed Realtor with Keller Williams Realty and a licensed general contractor. This article is sponsored by the Central County Marketing Association.

RECENT HOME SALES

Castro Valley

20194 Butterfield Drive	94546: \$821,000 3 BD - 1,400 SF - 1958
2505 Miramar Avenue #131	94546: \$475,000 2 BD - 918 SF - 1988
4273 Veronica Avenue	94546: \$625,000 3 BD - 1,106 SF - 1952
17651 Chateau Court	94552: \$930,000 N/A BD - 2,843 SF - 1981
6545 Crestwood Drive	94552: \$1,155,000 4 BD - 2,539 SF - 1994
5686 Shadow Ridge Drive	94552: \$1,000,000 4 BD - 1,891 SF - 1973
TOTAL SALES:	6
LOWEST AMOUNT:	\$475,000
HIGHEST AMOUNT:	\$1,155,000
MEDIAN AMOUNT:	\$875,500
AVERAGE AMOUNT:	\$776,333

San Leandro

1726 Benedict Drive	94577: \$700,000 3 BD - 1,702 SF - 1955
176 Bristol Boulevard	94577: \$450,000 2 BD - 1,325 SF - 1943
14059 Doolittle Drive	94577: \$372,000 2 BD - 1,312 SF - 1974
2336 Driftwood Way	94577: \$670,000 3 BD - 1,196 SF - 1963
13921 Tahiti Road	94577: \$590,000 3 BD - 1,128 SF - 1961
669 Tudor Court	94577: \$580,000 3 BD - 1,116 SF - 1948
2275 West Avenue 133rd	94577: \$572,000 3 BD - 1,296 SF - 2004
3932 Carmel Way	94578: \$631,000 3 BD - 1,076 SF - 1954
953 Grace Street	94578: \$575,000 3 BD - 1,340 SF - 1947
1653 Graham Way	94578: \$650,000 3 BD - 1,567 SF - 1950
14985 Patton Avenue	94578: \$736,000 4 BD - 1,423 SF - 1945
TOTAL SALES:	11
LOWEST AMOUNT:	\$372,000
HIGHEST AMOUNT:	\$736,000
MEDIAN AMOUNT:	\$590,000
AVERAGE AMOUNT:	\$593,273

San Lorenzo

15920 St. Johns Drive	94580: \$691,000 3 BD - 1,160 SF - 1954
17285 Via Del Rey	94580: \$640,000 3 BD - 1,031 SF - 1951
16142 Via Lupine	94580: \$721,000 3 BD - 1,050 SF - 1951
16096 Via Paro	94580: \$620,000 4 BD - 1,222 SF - 1944
174 Via Viento	94580: \$792,000 3 BD - 1,711 SF - 1951
1274 Via Vista	94580: \$680,000 3 BD - 1,620 SF - 1951
TOTAL SALES:	6
LOWEST AMOUNT:	\$620,000
HIGHEST AMOUNT:	\$792,000
MEDIAN AMOUNT:	\$685,500
AVERAGE AMOUNT:	\$690,667

OPEN HOMES

SATURDAY & SUNDAY
MAY 19TH & 20TH

CITY	SAT	SUN	ADDRESS	PRICE	BDRMS/BATHS	REALTOR	AGENT	PHONE
A	12-4	12-4	832 Serra Dr.	\$689,000	3/1	By Owner	Ramona Conner	510-499-6812
C	1-4	1-4	4740 Rollinghills Way	\$745,000	3/2	J. Rockcliff RE	Kristy Peixoto Team	925-251-2536
A	—	1-4	1445 E. Juana Ave.	\$747,000	3/2	Re/Max Accord	The Lovewell Team	510-351-5555
S	2-4:30	2-4:30	387 Marlow Dr.	\$849,000	3/2	Marvin Gardens RE	Greg Novak	510-472-4770
C	1-4	1-4	5628 Cold Water Dr.	\$899,000	3/2	J. Rockcliff RE	Lisa Ferraris	510-304-1271
C	—	1-4	33803 Palomares Rd.	\$1,280,000	3/2	J. Rockcliff RE	Kristy Peixoto Team	925-251-2536

CITY GUIDE A=SAN LEANDRO • B=SAN LORENZO • BW=BRENTWOOD • C=CASTRO VALLEY • D=DUBLIN • E=EMERYVILLE • F=FREMONT • H=HAYWARD • K=BERKELEY • L=LIVERMORE
N=NEWARK • O=OAKLAND • P=PLEASANTON • PH=PLEASANT HILL • S=SHEFFIELD VILLAGE • SR=SAN RAMON • U=UNION CITY • W=WALNUT CREEK • Z=ALAMEDA

PROPERTY MANAGMENT

BRE #00357375

30 Years Experience
Castro Valley area
Residential & Commercial
(510) 583-5420
ABAK CORP
A Real Estate Corp.
Phil Hunt, Broker

20980 Redwood Rd., Ste #200 • Castro Valley, CA 94546

ESTABLISHED 1989
PONATOWSKI
LEDING PARIKH
LAW CORPORATION
BUSINESS • REAL ESTATE • TRUSTS
MARK D. PONATOWSKI
• QUALITY REPRESENTATION
• PRACTICAL ADVICE
510-881-8700
WWW.PONLAW.COM

Sellers if you have been
thinking of selling
Now is the Time!

Please call me for a **FREE**,
no obligation market evaluation today!

Coldwell Banker Real Estate
Call Trish Radovich: 510-367-7999
calltrish@comcast.net

21060 Redwood Rd. Ste. 100, Castro Valley

MOREAU SENIORS SIGN LETTERS OF INTENT: Four more athletes at Moreau Catholic are moving on in their respective sports after signing collegiate Letters of Intent to play at the university level. From left, Hayden Moses will be kicking for the Lewis and Clark football team, Garret Kaleo Lee will be playing water polo for Cal Lutheran, Tommy Slakey will join the Cal State Fullerton Titans' pole vaulting team, and Breanna Herrera will be running on the cross country team for Dominican University.

Mimran Listed Best Doctor

Castro Valley Neurosurgeon Dr. Ronnie Mimran of Pacific Brain & Spine Medical Group, joined San Francisco Magazine's 2018 list of the Bay Area's best doctors for the fourth consecutive year.

The annual list is based on nominations from licensed MDs, hospital executives and members of county medical societies.

Dr. Mimran focuses on surgical and non-surgical treatments of the brain and spine, with particular emphasis on minimally invasive techniques to treat conditions of the spine.

He joined Pacific Brain & Spine in 2005. The offices are at 20055 Lake Chabot Lane in Castro Valley.

Dr. Ronnie Mimran

CHABOT
COLLEGE

Work

Upgrade Your Job Skills

CHABOT COLLEGE

SUMMER SESSIONS BEGIN
MAY 29th, JUNE 11th, JUNE 18th & JULY 3rd

FLEXIBLE CLASS SCHEDULES AVAILABLE

WWW.CHABOTCOLLEGE.EDU

ATHLETES OF THE WEEK

ZMATA Soul Fighters Taryn and Tyson Pak

This week's Athletes of the Week are, siblings, Taryn and Tyson Pak of Castro Valley's Z Martial Arts Training Academy (ZMATA). These two Soul Fighters both stepped onto the mats, along with their teammates, at the BJJ Tour 11th Annual American Cup held at Independence High School in San Jose on Saturday, April 28.

The dynamic duo, Jiu-Jitsu practitioners, both had very challenging matches at the American Cup. Taryn, the only girl in her division, was able to submit all of her opponents, as she battled her way to the top of the podium and a gold medal.

Her younger brother, Tyson, also followed with three tough matches, where he displayed amazing Jiu-Jitsu techniques that brought him home a gold medal.

Siblings, Taryn and Tyson Pak of Castro Valley's Z Martial Arts Training Academy (ZMATA).

CASTRO VALLEY INDEPENDENT SPORTS LEAGUE

Youth Baseball and
Flag Football Programs

www.CVSPORTSLEAGUE.org

PHOTO BY MICHAEL TACCONI

Vannoy Elementary third grader Hans Geisler III, at bat for the Phillies, adds runs to seal the win over the A's in the Spring League of the Castro Valley Independent Sports League on Monday, April 30, at Marshall Elementary School's Field 3.

MAC: Board

continued from front page
parking spaces planned.

The MAC emphasized that there was no religious motive behind their questioning of the plan, simply land use questions.

Several of Amma's adherents and M.A. Center workers and volunteers showed up at Monday night's MAC meeting to lend their support to the expansion, but the MAC said a lot of work on the permit proposal still needs to be done.

MAC Chair Marc Crawford said there was no plan for grading the construction.

"To be honest with you, this seems really incomplete," said Crawford of the application.

MAC member Linda Tangren said "no one is questioning your ministry" but wanted more information on the project's environmental impact.

MAC member Chuck Moore said he'd treat the M.A. Center the same as any applicant but wants to make sure that the construction "fits in the vision of agricultural properties." And so they sent the project back to the applicants for further tweaking.

Also at Monday night's MAC meeting, the council approved a martial arts school for 3300 East Castro Valley Boulevard and the demolition and subsequent rebuilding of a home at 16851 Cull Canyon Road.

Register **NOW** for the 2018 Fall Soccer Season!
REGISTRATION CLOSING MAY 31st

We have programs for all
kids born from 2000-2015

The club has been serving the youth of
Castro Valley and our surrounding cities
since 1982

To register, go to:

www.castrovalleysoccer.com

FIND MORE NEWS ONLINE:
CASTROVALLEYFORUM.COM

To Advertise call:

Mary Florence: 510-861-3270

Linda Nakhai: 510-915-1513

CASTRO VALLEY FORUM

The 2nd Annual Eden Area Ag Day was held May 3 at the Rowell Ranch in Castro Valley.

'Ag Day' Educates Students on A Number of Agricultural Jobs

IN A REGION known for its sprawling metropolis and thriving tech industry, there's another job sector that has withstood the test of time: the agriculture industry.

Students across mid-Alameda County had a chance to learn about a number of agriculture jobs and experience it firsthand this month at the second annual Eden Area Ag Day.

More than 1,100 third grade students from Castro Valley, San

Lorenzo and Hayward schools attended the one-day event, hosted by the Hayward Area Recreation District at Rowell Ranch.

The day included hands-on, interactive demonstrations and showcased local urban and rural farmers, ranchers and agriculture-related groups.

Students learned about Alameda County's agricultural history, as well as shown a variety of career pathways in agriculture and how it relates to science, technol-

ogy, engineering and math fields.

More than 30 exhibitors participated in this year's event, including beekeepers groups, 4-H clubs, the County Fish and Game Commission and Mosquito Abatement District.

Bay Cities Produce, Inc. and Mike's Feed & Pets sponsored this year's Eden Area Ag Day event. Other sponsors included Frank Mellon, the Rotary Club of Castro Valley, Cogarden and the Alameda County Farm Bureau.

Estate: Get a Feel for How they Operate

continued from page 8

You may also want to ask them about visiting their next sale to get a better feel for how they operate. And be sure to get a list of references of their past clients and call them.

• Schedule appointments:

Set up two or three face-to-face interviews with the companies you felt provided you with satisfactory answers during the phone interviews.

During their visit, show the estate liquidator through the property. Point out any items that will not be included in the sale, and if you have any items where price is a concern, discuss it with them at

that time. Many estate companies will give you a quote, after a quick walk through the home.

You also need to ask about their pricing (how do they research prices and is every item priced), how they track what items sell for, what credit cards do they accept, and how and where will they promote and market your sale.

EstateSales.net is a leading site used to advertise sales, so check advertising approaches there.

Additionally, ask how many days will it take them to set up for the sale, how long will the sale last, and will they take care of getting any necessary permits for the sale.

You also need to find out how

and when you will be paid, and what types of services they provide when the sale is over. Will they clean up the house and dispose of the unsold items, and is there's an extra charge for that?

Also, make sure you get a copy of their contract and review it carefully before you sign it.

For more information on choosing an estate sale company, see National Estate Sales Association online guide at NESA-USA.com, and click on "Consumer Education" then on "Find the Right Company."

Jim Miller is a contributor to the NBC Today show and author of "The Savvy Senior" book.

Reports: Attempted Robbery; Too Drunk

continued from page 3

about a customer who had been banned from the business that had returned. The man was handcuffed and taken into custody.

Attempted Robbery

Thursday, May 10: at 1:17 p.m., deputies arrested a 29-year-old man with no permanent address on suspicion of attempted robbery, violating the terms of his parole, and resisting arrest. The man was stopped as a suspect at the intersection of Center Street and the Boulevard following a report of an attempted robbery at a nearby business. Deputies handcuffed the man and took him into custody.

Stolen Phone Accessories

Wednesday, May 9: at 7:44 p.m., a 44-year-old woman from San Leandro was arrested on suspicion of possession of stolen property. Deputies were called to a business on the Boulevard near Lake Chabot Road after a cell phone store manager reported a person leaving with phone accessories. The woman fitting the description was stopped for questioning across

the street in front of a fast food restaurant with the merchandise sticking out of her handbag. Deputies took the woman into custody.

Botched Theft

Tuesday, May 8: at 4:31 p.m., deputies arrested a 33-year-old woman from Gustine (Merced County) on suspicion of attempted theft from a business on the Boulevard in the 580 Market Place shopping center. The woman was detained by store security and turned over to deputies who took her into custody.

Too Drunk to Find Bathroom

Tuesday, May 8: at 2:07 a.m., a 41-year-old man from La Mesa (San Diego County) was arrested on suspicion of public intoxication and urinating in public. Deputies

stopped the man after spotting him ducking behind some cars on Park Way near Congress Way. The man turned out to be urinating and very intoxicated. Deputies took the man to a sobering center.

Suspicious Person with Drugs

Tuesday, May 8: at 1:26 a.m., deputies arrested a 33-year-old man with no permanent address on suspicion of possession of methamphetamine drugs. The man was spotted sleeping in a car on East Castro Valley Boulevard near Center Street. A report of a suspicious vehicle in the area sent deputies to investigate. The man emptied his pockets during questioning and revealed that he had a stash of drugs in his pocket. Deputies took the man into custody.

Army's 2nd Infantry Soldiers

The Second (Indianhead) Division Association is searching for anyone who served in the Army's 2nd Infantry Division at any time.

For information about the association and our 97th annual

reunion in Jacksonville, Florida from September 19 - 23, 2018, contact Mike Davino by email at 2IDA.PAO@charter.net, or visit: www.2ida.org/2018-reunion/ or call 919-498-1910.

REPAIR WORKSHOP

CVSan's Fixit Clinic Saturday, June 23rd

1:00 - 4:00 p.m.

Castro Valley Library
3600 Norbridge Ave.

Learn-to-Repair Workshop!

Bring your non-functioning electronics, small appliances, computers, bikes, toys, etc. for assessment and possible repair. Workspace, specialty tools, and guidance will be provided to help you troubleshoot.

Sign-up online: Go to fixitclinic.org and select the Castro Valley event. Sign-up is encouraged but not required.

Coaches needed! If you like to fix things, sign-up as a volunteer Fixit Clinic Coach on fixitclinic.org and select the Coaches Corner tab.

Visit www.cvsan.org/repairworkshops for information.

REDUCE REUSE RECYCLE ROT

Presented by:

CVSan
CASTRO VALLEY SANITARY DISTRICT
510-537-0757 | www.cvsan.org
This ad was funded by Measure D

Sponsored by:

FIXIT CLINIC

Alameda County LIBRARY

11 Critical Home Inspection Traps to be Aware of Weeks Before Listing Your Castro Valley Home for Sale

Castro Valley - According to industry experts, there are over 33 physical problems that will come under scrutiny during a home inspection when your home is for sale. A new report has been prepared which identifies the eleven most common of these problems, and what you should know about them before you list your home for sale.

Whether you own an old home or a brand new one, there are a number of things that can fall short of requirements during a home inspection. If not identified and dealt with, any of these 11 items could cost you dearly in terms of repair. That's why it's critical that you read this report before you list your home. If you wait until the building inspector flags these issues for you, you will almost certainly experience costly delays in the close of your home sale or, worse, turn prospective buyers away alto-

gether. In most cases, you can make a reasonable pre-inspection yourself if you know what you're looking for, and knowing what you're looking for can help you prevent little problems from growing into costly and unmanageable ones.

To help homesellers deal with this issue before their homes are listed, a free report entitled "11 Things You Need to Know to Pass Your Home Inspection" has been compiled which explains the issues involved.

To hear a brief recorded message about how to order your FREE copy of this report call toll-free 1-844-767-8796 and enter 4003. You can call any time, 24 hours a day, 7 days a week.

Get your free special report NOW to learn how to ensure a home inspection doesn't cost you the sale of your home.

This report is courtesy of John Adams RE/MAX Accord DRE#01293867. Not intended to solicit buyers or sellers currently under contract. Copyright © 2018

ADVERTISE WITH EAST BAY PUBLISHING AND REACH OVER 65,000

TO PLACE A CLASSIFIED AD

CALL 510-614-1558
FAX 510-483-4209
EMAIL Classifieds@ebpublishing.com
ONLINE www.ebpublishing.com

TO VIEW THE CLASSIFIED ADS

Visit our Websites 24 hours a day
www.sanleandrotimes.com
www.castrovalleyforum.com
2060 Washington Ave., San Leandro, CA 94577

CLASSIFIED AD DEADLINE

New ads, cancellations or ad changes:
MONDAY BY 5:00 P.M.
Call 510-614-1558 (Mon. - Fri., 9 a.m. - 5 p.m.)
VISA, MASTERCARD & DISCOVER ACCEPTED

AUTOS / TRUCKS

\$35 10 words
(3 weeks)

GARAGE SALES

\$30 10 words
(1 week)

HELP WANTED

\$35 10 words
(1 week)

MISC. FOR SALE

\$30 10 words
(3 weeks)

RENTALS

\$35 10 words
(1 week)

SERVICES

\$30 10 words
(1 week)

ALL CLASSIFIED ADS ALSO RUN FREE ONLINE! • AD MUST BE PREPAID WITH CASH, CHECK OR CREDIT CARD • ADDITIONAL WORDS ARE \$1.00 EACH
CLASSIFIED ADS RUN EVERY WEDNESDAY IN THE CASTRO VALLEY FORUM AND EVERY THURSDAY IN THE SAN LEANDRO TIMES

PLACE YOUR CLASSIFIED AD ON OUR WEBSITE AND SAVE \$5 PER WEEK OFF THE ABOVE PRICES!

ALL - CLASSIFIEDS

New MPV5 Hoveround Power Wheelchair Limited Edition w/extras. Never used. wendallcme@gmail.com

WANTED: Reel to reel music tapes (new or used). Also need flat screen computer monitor and 7" circular hand saw. Call Patrick 510-517-3351.

CONCRETE SERVICE

***AFFORDABLE CONCRETE.** Driveways, Walkways, Patios, Retaining Walls, etc. Lic.#868589. 510-575-1163

CASTRO VALLEY CONCRETE. FREE Estimates. Excellent Quality Work. All Types. 25-years experience. Lic.#870781. 510-772-2537.

NEED - MUSIC LESSONS or PIANO TUNING?
Check the Classified Ads under "MUSICAL SERVICES" for help.

CONTRACTOR SERVICE

NOTICE TO READERS

California law requires that contractors taking jobs that total \$500 or more (labor or materials) be licensed by the Contractors State License Board. State Law also requires that contractors include their license number on all advertising. Advertisers appearing on this page without a license number indicate that the contractor is not licensed. You can check the status of your licensed contractor at www.cslb.ca.gov or (800) 321-2752. Unlicensed contractors taking jobs that total less than \$500 must state in their advertisements that they are not licensed by the Contractors State License Board.

SELL YOUR CAR OR TRUCK with a Classified Ad
For more info or to place an ad call 510-614-1558
San Leandro Times/Castro Valley Forum

ELECTRICAL SERVICE

***NEIL ELECTRIC.** Commercial/ Residential/ Remodels. No Job to Small. Lic.#882448. Troy 510-470-2695/ 510-584-7810.

EMPLOYMENT WANTED

*LOOKING FOR WORK?

Check the **Help Wanted** ads on the next page of this newspaper. Also: **Limited Time Offer!** You can run a FREE 15 word "Employment Wanted" ad. Ad runs in the San Leandro Times & Castro Valley Forum. Call **510-614-1558** to place an ad or for more info. (Some restrictions may apply)

LANDLORDS - Advertise your units!
- A vacancy day is money lost forever -
R. Bowman

FENCES/DECKS

A.T. WOOD FENCES & DECKS Fence, Concrete, Tree, Lawns, Painting, Cleanups. 510-507-1457/ 510-507-0968.

FENCE LEANING? Don't replace... repair and save! Call Randy 510-706-6189.

THANK-YOU

for supporting the Castro Valley Forum and San Leandro Times!

We greatly appreciate our many advertisers who make it possible for us to publish these newspapers.

GARAGE SALES

ESTATE SALE 5/19, 10am-. Misc. items. 4563 Malabar Avenue, Castro Valley.

GARAGE SALE 5/19, 8am-3pm. Furniture, household items, bunkbed, appliances, garden decor, and many items! 20886 Ashfield Ave. (off Northridge) Castro Valley.

GARAGE SALES

ESTATE SALE 5/19 & 5/20, 8am-noon. Furniture, crystal, China, 2001 Mercedes E320 & 2000 BMW 528i, collectibles, piano, and more! 5219 Tyler Court, Castro Valley.

COMMUNITY WIDE YARD SALE at 5 Canyons Parkway, Sat. 5/19 and Sun. 5/20, 8:00am-4:00pm. Rain or Shine. Over 900 homes - 5 Canyons Parkway, Castro Valley. For a listing of participating homes please go to: www.fivecanyonshoa.org

HUGE YARD SALE Fri. 5/18, Sat. 5/19, & Sun. 5/20, 9am-4pm. I know I have something you can't live without, downsizing! 18777 Walnut Road, Castro Valley.

PARKING LOT SALE 5/19, 8am-1:30pm. NEW and USED Items. Somerset & Anita Avenue, Castro Valley.

HOME SERVICES DIRECTORY

Whatever your specialty...
The place to advertise is in the...

HOME SERVICES DIRECTORY

Delivered to over 20,000 homes in Castro Valley, 32,736 homes in San Leandro, and another 8,264 are delivered to businesses and libraries.

Concrete/Foundations

FOUNDATIONS UNLIMITED

New Concrete Foundations
Complete Foundation Repairs
Retaining Walls
Garage Slabs
Driveways
Basements & More
415-377-3756
LIC. # 558937

Construction

GOLDEN GATE ENTERPRISES, INC. GENERAL CONTRACTOR

Additions / Remodels
Kitchens / Baths • French Drains
Foundations / Dry Rot
Retaining Walls / Patios
Decks / Construction & Repair
(510) 909-8552
FREE ESTIMATES • LIC. #818840
www.bayareacontractor.com

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

Gardening

MY GARDENER

Get your yards ready for summer enjoyment!
English Speaking
One-time Yard Cleanups
Weekly, Monthly & Quarterly Services
Call 510-537-0464
License #769174 • Insured

Gardening/Landscaping

LANDSCAPING, MAINTENANCE & TREE SERVICE

- General Cleanup & Maintenance
- Lawn Mowing, Edging & Weeding
- Tree Removal, Topping & Trimming
- Hillside Cleanup, Hauling & Shaping
- Brick Work, Patios & Retaining Walls
- Fences, Flower Beds & Painting

CALL FOR A FREE ESTIMATE
510-712-4318

Thank-You...

Oakland Landscaping for advertising with us for over 11 years!

Oakland Landscaping
ESTABLISHED 1976

COMMERCIAL & RESIDENTIAL IRRIGATION SYSTEMS/DRAINAGE

BRICK • CONCRETE • MASONRY
DROUGHT-TOLERANT LANDSCAPES
GARDEN LIGHTING • FENCING • SOD LAWNS
EROSION CONTROL
RETAINING WALLS: ROCK • STONE • WOOD • BLOCK

FREE ESTIMATES
CA LIC. #662406
SINCE 1976

510-917-8033
5900 COLISEUM WAY • OAKLAND, CALIFORNIA

We truly appreciate all of our advertisers!

San Leandro Times / Castro Valley Forum

Landscaping

HANSEN LANDSCAPE CONTRACTOR

Beat the Summer Rush
Call Us Today!

Come visit our beautiful 1/2-acre outdoor educational landscape show yard!
Call 510-537-0464
www.hansenlandscape.com
CA LIC. # 440372
Bonded/Insured

Painting

Coast Brushworks

Painting the Bay Area Since 1983

- Residential & Commercial
- Interior & Exterior Painting
- Drywall
- Home Restoration
- Custom Finishes

510-919-7903
Coastbrushworks.com
Lic. #662915

Roofing / Gutters / Solar

RIDOUT ROOFING CO.

~ SINCE 1922 ~
ALL TYPES OF ROOFING & GUTTERS
P.V. SOLAR / SKYLIGHTS
FREE ESTIMATES
SENIOR DISCOUNTS
VISA (510) 351-1922 MASTERCARD
621-A WILLIAMS • SAN LEANDRO
STATE CONTRACTORS LICENSE NUMBER 260176

Roofing

Lic. #311818
K REED ROOFING
Complete Residential & Commercial Roof Systems
(510) 357-5116
Call Now For A Free Written Roof Analysis & Estimate
Serving San Leandro & The Entire Bay Area. For Those Who Demand Superior Personalized Attention.
SINCE 1975 / FULLY INSURED

Roofing

Wonderlin ROOFING SYSTEMS
Castro Valley Lic. #642517 • Insured/Bonded

FAMILY OWNED & OPERATED
Over 25 Years Experience
Reroofs • Repairs • Inspections
Dry Rot Repair • Seamless Gutters (Pre-painted)
FREE ESTIMATES

\$200.00 OFF
COMPLETE REROOFING WITH TEAR-OFF
One Coupon Per Customer • Expires 6/30/18

(510) 538-1530
We Specialize in Residential Roofing

GARAGE SALES

SAN LEANDRO CITYWIDE
GARAGE SALE

The City of San Leandro is hosting a Citywide Garage Sale on SAT. MAY 19, 8am-1pm. Over 200 homes will sell clothing, housewares, furniture, and one-of-a-kind treasures. Look for our full-page ad on page 13 of this weeks San Leandro Times for a map & listing of participating addresses.

GARAGE SALE Fri. 5/18 & Sat. 5/19, 8am-3pm. 888 Rodney Drive, San Leandro

GARDENING

***BEAUTY GARDEN LANDSCAPING** Design - Construction - Maintenance. Cleanups, New Lawn, Artificial Grass, Irrigation, Patios, Pathways, Brick, Stone, Concrete Fence/Decks. Free Estimates! Lic.#925130. 510-691-8852.

***NAVA'S COMPLETE LANDSCAPING:** Mowing, trees, cleanup/hauling. FREE estimates. 510-512-5857

JAIME'S GARDENING Maintenance, Trimming, Cleanups, Hauling, Sprinkler Repair/Timers. FREE Estimates. Insured. 510-299-9583

Katsura Landscaping. Professional hand pruning. Landscape design/ install/ consultation. Garden clean-up and redesign. Call Mike 510-828-4854. Contr. Lic.#858145

LUIS GARDENING & HAULING SERVICE. Maintenance, Mowing, Weeding, Cleanups, Hauling, etc. Insured. Unlicensed. 510-499-5453

GIVEAWAYS

FREE - Old leather couch. Frame in good condition, leather well worn. Call 510-352-5171.

FREE - Redwood & Pine tree cuttings (truck loads only). Also scrap construction wood (good for camping/ outdoor burning only). Also construction leftovers firewood for indoor burning. Call 7:30am - 3:30pm, 7 days a week at 510-909-6182, San Lorenzo. Will not accept restricted phone numbers.

HANDYMAN SERVICE

ENRISA CONSTRUCTION. Remodeling, Kitchens, Baths, Drainage, Foundations, Retaining Walls, Painting/ Landscaping. Lic.#1022942. FREE Estimates. Hablamos Español. Juan 510-798-2959
EnrisaConstruction@gmail.com

HOME IMPROVEMENT. FREE Estimates. Residential Interior/ Exterior. Roofing, Painting, Concrete, Sheetrock, Fencing, Ceramic Tile, Texturing, Decks, Siding Repair, Bathrooms/ Kitchens, Remodeling, Carpentry, Power Washing, etc. Jose Cruz 510-294-9017.

I'm Back!
HONEST RELIABLE HANDYMAN
(510) 385-1544
Lmramos@comcast.net

KING CONSTRUCTION, a Father & Sons Remodeling and Plumbing Company since 1972. Construction and Plumbing Specialists. Room Additions, Baths, Kitchens, Decks, Seismic Retrofits, Furnace, Hot Water Heaters, and ALL Home Repairs. Lic.#273546. Bonded/Insured. Call George King 510-483-7126 or 510-882-5169.
gwkconstruction@gmail.com

HANDYMAN SERVICE

TORRES, A PERFECT HANDYMAN
•Honest •Dependable •Responsible
Painting, Plumbing, Retaining Walls, Fences, Tiles, etc. FREE Estimates.
510-305-3205

HAULING SERVICE

***SMALL/LARGE JOBS.** Wood, trash, concrete, furniture. Low rates. 510-268-1412/ 510-631-5463.

HAULING: Small and Big Jobs. Furniture, Concrete, Wood, Trash, Metal, Demolition. Also house inside/ outside cleanups. 510-715-1578.

HELP WANTED

Service West is Hiring
Class A Drivers.
Email us at
hr@servicewest.com
for an application

Hansen Landscape Contractor seeking full-time Landscape assistants. Based out of Castro Valley. \$18/hr start plus benefits and learn a trade. Must have CDL, good DMV. Please do not call, please kindly email hansen.steve@comcast.net

Experienced Tire Sales person needed full-time. Hourly plus commission. Contact Mario at Big-O-Tires 510-351-5022 or email: Bigotires5017@att.net

Certified Lifeguards Forest Hills Swim Club in CV. Positions available now through October. Contact Wendy at 209-810-4891.

HELP WANTED

Do you love helping people? Carlton Senior Living is the place for you! Now Hiring, various positions and schedules. Walk-ins welcomed 1000 E.14th St. or visit our website www.CarltonSeniorLiving.com to apply online.

Adult Day Program staff needed to work the people with special needs. Must own vehicle. Call 510-690-9570

Live-in Care Giver needed at Residential Care Home in San Leandro. Must speak English. Call 510-529-6039.

HealthCare 4 quadriplegic male. Weekend mornings, Mon, Wed, Fri nights. Weekend between 8am & 10am, Mon, Wed, Fri 7pm - 10pm, total=11hrs/wk. Work involves personal care. Must like dogs. PAY will be \$18/hr. Near Oakland Zoo. 510-636-1582 - Glenn or Brenda

HOUSE CLEANING

***CONNIE'S NATURAL CLEANING**
Licensed/ Insured/ Bonded
Make Your Home a Pleasant and Healthy Environment
www.conniesnatural.com
Call 510-506-5053

Cristina House Cleaning, free estimates, senior discount. Bus.-Lic. #121121. 510-825-0459.

EDITH'S HOUSE CLEANING
Excellent references. Free estimates. Low rates. 510-314-7030.

WALTON'S JANITORIAL
Licensed / Bonded / Local
For a SPARKLE CLEAN
OFFICE or Home
Windows • Floors
• Carpets • Restrooms
Phone 352-7948
Member of S.L. Chamber of Comm.

LOST & FOUND

FOUND - Ring 4/22 (Sunday) at Pak N Save parking lot in San Leandro. Call 510-798-4500 and provide a description if this might be your ring.

MISC. FOR SALE

Dirt Devil carpet cleaner (like new) \$175. Cash only. Call Mary 510-861-3270, Castro Valley.

Pink and gray chickies high chair with white and gray interchangeable trays, in excellent condition. \$25. Call 510-881-7662.

New MPV5 Hoveround Power Wheelchair Limited Edition w/extras. Never used. wendallcme@gmail.com

Marlin boat and 8' pool table, excellent condition. Lenny 510-635-3620.

MISC. WANTED

WANTED: Reel to reel music tapes (new or used). Also need flat screen computer monitor and 7" circular hand saw. Call Patrick 510-517-3351.

MUSICAL
SERVICES LESSONS

EAST BAY MUSICIAN - Lessons, Good with Kids. Call 510-427-3955.

REAL ESTATE AGENTS

Are you interested in buying or selling a home or property?

Would you like the help of a Professional Agent?

For assistance call ...

REAL ESTATE AGENTS

***SCOTT HARRISON** - Realtor
Coldwell Banker 510-388-4536

RENTALS

Castro Valley 2-bedroom, 1-bath, Walk to BART and Village. Gated, laundry, pool, fitness. \$2,195. 510-582-8389.
www.bartplazaapartments.com

Hayward 1-bedrooms \$1,325 - \$1,425, 2-bedrooms \$1,595 - \$1,695 (check availability). Patios, balconies, pool, ample parking, storage, spacious. 510-887-6633.

Hayward spacious 1-bedroom \$1,200+, 2-bedroom \$1,500+. Balcony, patio, pool. 510-581-4702.

LANDLORDS - Advertise your units! A vacancy day is money lost forever ... R. Bowman

RENTALS/COMMERCIAL

Commercial Property, 477 Callan Avenue, San Leandro. \$3,200 month. 1,917 sq.ft., 1st floor with private office downstairs. 510-346-6100, ext. 24.

RENTALS/WANTED

WANTED: Rental space for my 23' live-in trailer. Leonard 510-228-7578.

TREE SERVICE

***A CAREFUL TREE SERVICE.** Certified. Arborist. Lic.#694067. Trimming, Removals. FREE Estimates. Bonded. Call 510-581-7377.

CLASSIFIED AD DEADLINE:
Monday 5:00 p.m.

HOME SERVICES DIRECTORY

Gardening/Landscaping

KATSURA LANDSCAPING

- Landscape Design/Install
- Professional Hand Pruning

ISA Certified Arborist | Contractor Lic. #858145
510-828-4854
www.arboristbayarea.com
mike@arboristbayarea.com
Serving the East Bay for Over 10 Years

Gardening / Tree Service

PEREZ Gardening & Maintenance

TREE SERVICE

Pruning, Topping, Removing, Synthetic Grass Installation, Planting, New Lawns & Lawn Care, Sprinkler Systems, Lots & Hill-sides Cleaned & Planted, Drainage/Gutters, Fences, Decks, Patios, Arbors, Concrete, etc.

CALL 510-385-2122

FREE ESTIMATES

EXCELLENT REFERENCES / SINCE 1994
INSURED / ALL WORK GUARANTEED / UNLICENSED

Handyman

HANDYMAN SERVICES

Serving Castro Valley & San Leandro for 28 Years

Big or Small — We Do It All!

(925) 548-4202

Hardwood Flooring

FERREIRA'S HARDWOOD FLOORING

Sand • Install • Refinish
Glist • Oil Base
25 Years Experience

FREE ESTIMATES
Call Jeff Today!
510-366-6491
Lic. #803455

House Cleaning

Tender Loving Care

House Cleaning Service
Family Owned Since 1980

WEEKLY • BI-WEEKLY • MONTHLY

EMPLOYEES COVERED BY WORKERS' COMP STATE DISABILITY INSURANCE

Specializing in detailed cleaning tailored to your home

FREE ESTIMATES

Email: PATTYATTLC@AOL.COM
www.tlc-housecleaning.com
510-481-9193
BONDED & INSURED • ALL TAXES PAID

Landscaping

Oakland Landscaping
ESTABLISHED 1976

COMMERCIAL & RESIDENTIAL IRRIGATION SYSTEMS/DRAINAGE

BRICK • CONCRETE • MASONRY
DROUGHT-TOLERANT LANDSCAPES
GARDEN LIGHTING • FENCING • SOD LAWNS
EROSION CONTROL
RETAINING WALLS: ROCK • STONE • WOOD • BLOCK

FREE ESTIMATES
CA Lic. #662406
SINCE 1976

510-917-8033
5900 COLISEUM WAY • OAKLAND, CALIFORNIA

Painting

Diego Painting

- Residential/ Commercial
- Interior/ Exterior
- Power Washing

FREE ESTIMATES
Lic. #855054 • diegopainting@comcast.net
www.diegopainting.com

(510) 331-6152

Plumbing

CAPELLI PLUMBING & DRAIN CLEANING

Compare Our Prices!

FREE ESTIMATES
24/7 SERVICE

BBB Military & Senior Discounts
Family Owned & Operated

510-969-4358
LIC. #904794

Roofing

BANNER ROOFING CO.

★ New Roofs ★ Re-Roofs ★ Roof Repairs ★

RESIDENTIAL & COMMERCIAL

WE CONTROL YOUR RAIN!

★★★★★

ALL TYPES OF ROOF REPAIRS

★★★★★

PROFESSIONAL WORKMANSHIP

★★★★★

FREE ESTIMATES
SENIOR DISCOUNTS
LIC # 657692 BBB A+

20% OFF

20% OFF ANY OF OUR ROOFING & GUTTER SERVICES
20% OFF ANY COMPLETE OR PARTIAL ROOFING JOB
20% OFF ANY COMPLETE OR PARTIAL GUTTER JOB
20% OFF ANY ROOFING OR GUTTER REPAIR JOB

ONE DISCOUNT PER HOUSEHOLD

LICENSED / BONDED / INSURED • 2424 CLEMENT ST., ALAMEDA

510-895-4433

Thank-You...

Katsura Landscaping for
advertising with us for over 16 years!

KATSURA LANDSCAPING

- Landscape Design/Install
- Professional Hand Pruning

ISA Certified Arborist | Contractor Lic. #858145
510-828-4854
www.arboristbayarea.com
mike@arboristbayarea.com
Serving the East Bay for Over 10 Years

We truly appreciate all of our advertisers!
San Leandro Times / Castro Valley Forum

REACH OVER 60,000 READERS

Advertise your services in both of our newspapers... at one low price!

CASTRO VALLEY FORUM
San Leandro Times

HOME SERVICES
DIRECTORY

For More Information, Call 614-1558

Obituaries

■ Rounke, Richard

■ William Arthur Cunningham, June 29, 1928 – May 8, 2018, resident of Manteca, CA. Friends and

CASTRO VALLEY FORUM OBITUARIES may be emailed to: obits@ebpublishing.com or faxed to 510-483-4209. Include a phone number. For help, call Patrick Vadnais at 510-614-1558

Since 1965
Jess C. Spencer
Mortuary & Crematory
21228 Redwood Rd.,
Castro Valley
581-9133

In Our Care

Carlota Beitia

Born

November 4, 1934

Entered into Rest

April 26, 2018

Resident of

Castro Valley

FD 1168 CR49

family can pay their respects at the memorial service on Friday, May 18 from 11 a.m. to 12 noon at St. Joan of Arc Catholic Church, 6404 Washington Street, Yountville, CA, 94599. In lieu of flowers, donations can be made to charity in his memory.

SARA L. ENNOR LAWYER

- Wills & Trusts
- Benefits, ERISA
- QDROs

510-633-9985

JORDAN LAW WINKLER LAW

Living Trusts &
Trust Administration
Probate • Wills
Real Estate • Litigation

— Give Us a Call —
Most Initial Consultations
Are Free

(510) 357-3403

1883 East 14th Street
San Leandro

Richard S. Rounke

Sept. 12, 1944 - May 6, 2018
Resident of Castro Valley

Richard S. Rounke, 73 was unexpectedly called home to the Lord on Sunday May 6th while hiking with his son.

Born in England to Nobert and Helen Rounke; the family moved to Michigan following the end of WWII. Richard was the oldest of 4 sons. He attended Bentley High School in Livonia. Richard enlisted in the U.S Navy in January 1963 and served 6 years in the Submarine Service.

He was Discharged on Treasure Island in 1969 and settled in Oakland where he worked for the General Electric Company, Electro-Test Inc. and the Bay Area Rapid Transit District; the latter for 25 years. He retired from BART in 2010.

Invited to Shiloh Church in October 1975, Richard's life was forever changed when he began his relationship with Jesus. He met his wife Rita Babbes of Fremont on a blind date, and they moved to Castro Valley in 1990. Richard loved to spend time in his garden, traveling the world and spreading the gospel. He was a volunteer Chaplain at Eden Hospital, a dynamite breakfast cook, and an ace hockey goalie. Before passing, Richard listed his life highlights as coming to faith, marrying Rita, the birth and subsequent marriages of his three children and later being "Papou" to his Grandchildren.

He is survived by his wife Rita of 38 years, his children, Rebecca (Matthew), Rachel (Mark) and David (Megan), 5 Grandchildren, his dog, Penny, his brothers, Tim, Rod, and Alan, and their families.

Friends and family are invited to attend the visitation on Wednesday, May 16 from 6 p.m. to 8 p.m. at Jess C. Spencer Mortuary, 21228 Redwood Road in Castro Valley. The funeral service will be held on Thursday, May 17 at 10 a.m. at the 3 Cross Church in Castro Valley. Burial to follow at Lone Tree Cemetery in Hayward.

Jess C. Spencer
Mortuary & Crematory
(510) 581-9133
www.spencermortuary.com

LETTERS

TO THE EDITOR
FREDZ@EBPUBLISHING.COM

Looking Forward to the Rowell Ranch Rodeo

Editor:

I'm writing in support of the Rowell Ranch Rodeo.

Our family has been attending the RRR since the mid-70's. We look forward to rodeo time every year.

My Mother was from a Rodeo family and was taught at an early age to respect and care for the rodeo animals, as well as respecting fair play, hard work and brave competitors. She taught her children the same principles.

We are teaching our children the same, and my niece is an experienced rider, competing in gymkhanas regularly.

Our family has understood for generations that the care of animals is of the utmost importance, as well as keeping the rodeo participants safe, while providing a way to give back to the community.

The Rowell Ranch Rodeo is a vital part of our community's rich history, and it's run by an all volunteer group as a nonprofit organization.

Anyone who is of the opinion that animals are being harmed during the rodeo is mistaken and I would encourage you to attend the RRR on May 19, 20.

Be sure to come early to enjoy the cowboy experience in the arena before the rodeo to experience and learn about rodeo firsthand.

There are many other fun activities to enjoy that are associated with the RRR, such as the annual chili cook-off, rodeo parade and Pro / Celebrity Team Sorting and BBQ.

Take a look at rowellranchrodeo.com for more information and be sure to stop by Rowell's Saddlery and Western Wear. They've been outfitting "cow folk" since 1941.

—Julie A. Booher, Castro Valley

Accuses Rodeo Cowboys of Bullying HARD Staff

Editor:

The Rowell Ranch Association rodeo is coming up and once again it will include Wild Cow Milking and Mutton Busting, cruel events that are neither traditional rodeo nor PRCA required events, and should be banned.

For many years animal advocates have attempted to convince the HARD Board to update their rodeo animal welfare policy, to reflect the best practices available, ones recommended by unbiased vets, humane societies, and other animal experts. HARD's rodeo animal welfare policy is sorely outdated.

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

Still, the last straw for me took place on March 1st during a special board meeting, when the cowboys' attorney intimated that if the board banned these events, they would consider suing the District.

What disturbs me is their audacity in making such a threat, considering how tremendously supportive HARD has been to the rodeo cowboys:

HARD purchased the facility for them, despite its limited value to the District (limited amenities, remote location);

HARD doesn't charge the Association for use of the facility for their two rodeos;

HARD has waived fees for their other rodeo-related events;

HARD allows hard liquor to be sold on the Rodeo grounds, but nowhere else in the District; and

HARD provides free labor and materials for the rodeos and grounds, costing the District about \$20k a year. No other organization in the District receives this level of support from HARD.

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

—Minane Jameson, Board Member
Hayward Area Recreation District

Calls for 'House-Cleaning' in Sacramento

Editor:

Three big, loud, and continuing cheers for Mary Fells letter ("Wants to Replace 'Failing Policies of the Present Partisanship of California'," *Letters*, May 9)!

For many months I have been asking the same as Ms. Fells, only I head my message with, "It is time to CLEAN HOUSE!" I have posted this plea on Facebook and other sites.

Both the Congress in Washington and Legislature in Sacramento have persons in office that should be removed. They have been there way too long!

Letters continue on page 19

HOROSCOPE by Salomé

© 2018 King Features Synd., Inc.

ARIES (March 21 to April 19) Lots of possibilities begin to open up by midweek. Some seem more appealing than others. But wait for more facts to emerge later on before you consider which to choose.

TAURUS (April 20 to May 20) Bravo to the determined Bovine. While others might give up, you continue to search for answers. Expect your Taurean tenacity to begin paying off by week's end.

GEMINI (May 21 to June 20) You might want to consider stepping back from the task at hand for a while. This could help you get a better perspective on what you've done and what still needs to be done.

CANCER (June 21 to July 22) Your keen Cancerian insight should help you determine whether a new offer is solid or just more fluff 'n' stuff. The clues are all there waiting for you to find them.

LEO (July 23 to August 22) Being ignored is difficult for any proud Leo or Leona. But pushing yourself back into the spotlight might be unwise. Instead, let things work themselves out at their own pace.

VIRGO (August 23 to September 22) Trying to uncover a colleague's secret under the pretext of showing concern is ill-advised. Control your curiosity to avoid raising resentment in the workplace.

LIBRA (September 23 to October 22) Expect to hear good news about a loved one. Also, be prepared for some changes in several family relationships that could develop from this lucky turn of events.

SCORPIO (October 23 to November 21) Some surprises are expected to accompany a number of changes that will continue through part of next week. At least one could involve a romantic situation.

SAGITTARIUS (November 22 to December 21) You might be upset by some of your critics. But most of your associates continue to have faith in your ability to get the job done, and done well.

CAPRICORN (December 22 to January 19) A workplace goal that suddenly seems out of reach is no problem for the sure-footed Goat, who moves steadily forward despite any obstacles placed in his or her way.

AQUARIUS (January 20 to February 18) Uncertainty about who is right and who isn't might keep you from making a clear-cut decision. Wait until you know more about what you're being asked to decide.

PISCES (February 19 to March 20) Be careful to keep your emotions in check when dealing with a demanding personal situation. You need to set an example of strength for others to follow.

THE FORUM CROSSWORD

1	2	3		4	5	6	7	8		9	10	11
12				13						14		
15				16						17		
				18				19		20		
21	22	23					24					
25				26		27		28			29	30
31				32		33		34		35		
36				37		38		39		40		
				41		42		43		44		
45	46							47				
48				49		50				51	52	53
54				55						56		
57				58						59		

ACROSS

- 1 Gorilla
- 4 Lathers
- 9 Justice Dept. div.
- 12 Felon's flight
- 13 Violinist's stroke
- 14 Young chap
- 15 Shift back and forth
- 17 Work with
- 18 Have a bug
- 19 Texas city
- 21 Suppress the sound
- 24 Landlord's due
- 25 Web address
- 26 Finish
- 28 Nephew's sister
- 31 Author Bellow
- 33 ___-tac-toe
- 35 Pharmaceutical
- 36 Spritlike
- 38 "Bow-wow!"
- 40 Historic period
- 41 Pedicurist's target
- 43 Got away from
- 45 Supernatural spirit of Islam (Var.)
- 47 Existed
- 48 Regret
- 49 Confuses
- 54 Where ___ at
- 55 "___ Grows in Brooklyn"
- 56 Singer Sumac
- 57 Dog or cat, usually
- 58 Dilutes
- 59 Menagerie

DOWN

- 1 TV alien
- 2 Chum
- 3 Ostrich's cousin
- 4 Vain
- 5 Rich
- 6 Lawyers' org.
- 7 Engine
- 8 Home of Volvos and Saabs
- 9 Discomposed
- 10 Low voice
- 11 Concept
- 16 Half- ___ (Starbucks option)
- 20 Oklaho-ma city
- 21 Clio or Erato
- 22 Caspian feeder
- 23 Most superficial
- 27 24 horas
- 29 Remedy
- 30 "Zounds!"
- 32 Friend of Dorothy
- 34 Guys with oars, maybe
- 37 Lo-cal, often
- 39 Fires
- 42 Cultivated land
- 44 Gls' entertainment org.
- 45 Faucet problem
- 46 Twine fiber
- 50 Spoon-bender Geller
- 51 End of the alphabet
- 52 Comedian Philips
- 53 ___ Paulo, Brazil

ANSWERS ON PAGE 5

LETTERS to the Editor continued from page 18

I, and many others I have talk with, feel that our elected officials no longer really listen to the voters. I asked each and every voter, regardless of party, to study the issues and those that want to represent us all. Do your homework! Make up your own mind.

There is an old saying, "Do unto others as you wish them to do unto you!" I am far from a liberal and hard-headed conservative. Some of those that supposedly represent us listen and receive gifts from those that want their agendas filled for their own profit.

Californians have long been paying taxes upon taxes that have *not* gone to what our legislators promised these taxes would be used for.

It is time that we *clean house* and elect those that will obey the law on what these taxes are to be used for.

One of the largest loans was from our Social Security. It has never been repaid! One project that is costing us taxpayers billions is the bullet train project. How many millions of dollars have gone into this dumb idea? Ms. Fells, thank you once again!

—Richard "Dick" Purdee, Castro Valley

Says Japanese Internment was 'Right Thing to Do' in Light of Facts at the Time

Editor:

I take extreme umbrage at Mr. Oda's ("Says Critic of Japanese Internment Article Got it Wrong," Letters, April 11) attempt to put words in my mouth or know my feelings when all I have ever done was present facts that were in conflict with his narrative.

I, in no way, claimed internment was deserved, but in light of the facts at the time it was the right thing to do.

Mr. Oda's claim that all 120,000 internees were American citizens is absolutely untrue; 62% or approximately 80,000 were in fact citizens simply due to the fact they were second or third generation Japanese children and granted citizenship because they were born in the US.

There were *no* first generation Japanese naturalized American citizens. Mr. Oda's claim the internment was based on race is also false, Japanese is a nationality, Asian is a race. Why were Chinese, Koreans, and other nationalities not affected if it was race based?

Mr. Oda's claim internment was a way of stealing agricultural land is ludicrous. In the hour of our nations greatest peril I am sure Mr. Roosevelt and his staff had far greater problems to face than a

land grab. While profit may have resulted from the internment, it was not the reason for it.

The knowledge of the Nihau Incident is what prompted me to make my original comment about the disingenuous content of the original article.

Facts are facts. If people are truly interested in the truth it is there to be found.

The bottom line, the internment of Japanese and their American born offspring took place for one simple reason: The United States was suddenly and deliberately attacked by the Japanese Empire.

—Lawrence Reindl, Castro Valley

Rodeo Ranch Parade an Example of Rotary of CV 'Making a Difference'

Editor:

The Rotary Club of Castro Valley is committed to Castro Valley. The Club adapted the Rotary International theme, *Rotary: Making a Difference*, by adding *Making a Difference Starts in Castro Valley*.

We actively choose to engage our community and support community programs.

Saturday's 36th Annual Rowell Ranch Rodeo Parade is one example of the Rotary Club of Castro Valley Making a Difference. Through our fundraising and donations throughout the year along with the volunteer hours of members, friends, community partners, and sponsors, the Club underwrites the cost of the parade. We are pleased to bring this great community and family event to Castro Valley.

The Club also invests in the future by supporting InterAct service clubs at Castro Valley High School and Redwood Christian High School, in addition to sponsoring six student leaders to attend Rotary District 5170's Camp RYLA (Rotary Youth Leadership Award) each summer.

As Rotarians, we consider it a privilege to enhance the lives of the Castro Valley community in addition to training those who will lead in the future.

Thank you to everyone who attended and supported the Rodeo Parade and had a great time.

—Jim Negri, Pres., Rotary Club of Castro Valley

LETTERS TO THE EDITOR must include writer's first and last names, phone number, city of residence, and must be under 300 words. We reserve the right to edit as necessary. Email Letters to: fredz@ebpublishing.com

OPINION

Count Me In: Keeping Music in Our Schools

By Amy Ramos

SPECIAL TO THE FORUM

My memory of music lessons in Elementary school still stands out in my mind. I was terrible, but Mr. Krug kept trying.

He was a nice man and we all felt like we were making progress even though deep down I knew it wasn't in my skill set. The act of trying was what was important.

Music has disappeared from schools between now and then. There are several programs that have come in to close the gap and I would like to highlight one here.

As I sit across from Liz Baker I can't help but think we need more of her. Her warm smile just assists her stories and I find myself just wanting to hang out with her.

Liz, a retired Grandma, does Music for Minors II at Chabot Elementary. She teaches classes 3 days a week. Grammie Liz—that's what everyone calls her—teaches approximately 150 students currently and has been doing so for 9 years.

As she talked about her experience with the kids her face lights up which in turn makes me smile with her.

She explained to me that anyone can teach these classes, even those without music experience. The class times are flexible and there are lesson plans you can use.

Next, I had dinner with Cynthia Hocking. Cynthia is a retired Grandma as well. I have a personal connection already with Cynthia and am aware she teaches at Stanton Elementary two times a week. She wheels her cart with materials by while wearing her sun hat with a huge smile on her face.

I, like the kids, love seeing her on campus. She speaks of how rewarding it is to teach these classes and how everyone has a good time. Her descriptions of the faces of the children as they have hands-on lessons is priceless.

Grammie Liz and Cynthia both mention that the program needs more volunteers. It is flexible and you can learn all you need to know in the free classes they offer. If interested, please reach out to your local school and let them know. Also, you can sign up and take the classes. Please call Music for Minors II at 510-733-1189, visit www.musicforminors2.org, or email them at info@musicforminors2.org

If you're lucky enough to be taught a Beatles song by Grammie Liz or fortunate enough to sing with Cynthia then you know how awesome these two are. Please consider joining them.

Amy Ramos is a resident of Castro Valley, Co-Vice President of Stanton Parent Club and a School District parent. You can contact her at adramos@mac.com

Rates: How It'll be Used

continued from page 6

So, the average East Bay household that paid about \$30 per month five years ago will be paying more than \$50 this year while using less water (use has dropped from 195 million gallons in 2007 to 125 million gallons in 2016).

EBMUD says its costs don't change just because water use goes down, so the rate hike is necessary to maintain the infrastructure.

Besides the replacement of a section of decades old pipeline on Castro Valley Boulevard (see story on page one) there will soon be upgrades to some important pumping plants, including a \$1.8 million rehabilitation of mechanical and electrical equipment at the Fire Trail pumping plant in Castro Valley and the Bayfair pumping plant in San Leandro.

The district also plans on spending \$5 million to replace the control system at the Upper San Leandro Water Treatment plants.

And EBMUD will also soon spend \$80,000 to perform a customer opinion survey to analyze customers feedback on water and wastewater services.

EBMUD is also part of the "Haywired Scenario" which the United States Geological Survey (USGS) put out to demonstrate what could happen if a 7.0 magnitude earthquake hit the Hayward fault.

The USGS predicted an Oakland epicenter quake would lead to 800 deaths, 16,000 injuries, and about \$120 billion in quake and fire damages.

EBMUD is trying to mitigate some of that potential damage with their seismic upgrades.

Find More Local News in the Forum

**THE ONLY
LOCALLY OWNED
NEWSPAPER THAT
GOES TO 99%
OF HOMES AND
BUSINESS IN
CASTRO VALLEY!**

To Advertise
Call

**Mary Florence
510-861-3270**

**Linda Nakhai
510-915-1513**

CASTRO VALLEY FORUM
www.castrovalleyforum.com

ROTARY CLUB OF CASTRO VALLEY THANKS OUR SPONSORS

Alameda County Fire Dept
Alameda County Sheriff's Dept
California Highway Patrol

Honorary Marshal
Redwood Christian Schools
The Music Company
Castro Valley Sanitary Dist.

Wrangler Club
Comfort Inn
Alameda Collision Center

Bronco Club
Ortiz Construction
C. V. Hayward Storage, LLC
Kevin L. Hinkley Auto Tech
Worley's Home Design Ctr., Inc.
Walsh Property Management, Inc.
Dobie Gelles
Law Offices of Phillips & Phillips
Sherwood & Company
Don'sBody Shop
Castro Valley Lions Breakfast
Craig Ragg Real Estate Broker

ML Electric
Heidi K Hausauer, DDS
Fremont Bank
Frank Mellon
Pete's Hardware
BSR Realty
Ben's Sign Co.
Redwood Animal Hospital

Stetson Club
McKinney and Co. CPA
Village Barber Shop
Poniatowski Leding
Parikh Law Corp.
Victor Kvikstad, D.D.S.
Joe Farias
Food Truck Mafia
Krayon's Gallery
R&J Quick Clean Center
Jess C. Spencer Mortuaries
The American Post 649

Get Ready For Summer!

✓ **FREE** Aerobic
Classes
(Including
Zumba)

✓ 30-minute
Circuit Training

✓ Full Service Gym

✓ **FREE** Child
Supervision

✓ And More!

SPECIAL OFFER

JOIN
NOW **\$0**
FOR... **REGISTRATION***

*Some restrictions
may apply.
New members
only. Offer expires
May 31, 2018.

Call Today or Stop in for a Visit!

D's Fitness Designed 4 Women

**4797 Heyer Avenue @ Center Street
Castro Valley • (510) 583-9700**

Locally-owned and operated — Support local business!

Early Voting

Early Voting for the June 5th Statewide Primary Election is now available at the Alameda County Registrar of Voters' Office weekdays from 8:30 a.m. to 5 p.m. The office is Room G-1 at 1225 Fallon St. in Oakland.

Voters may request a Vote-by-Mail ballot at any time through Tuesday, May 29 by one of the following ways: completing the application on the back of their Voter Information Pamphlet, sending an email, send a written request via fax to 510-272-6982, or by calling the Registrar's office at 510-272-6973 and requesting that a ballot be mailed to you.

Voters may also complete the online Vote-by-Mail application at www.acvote.org/vbm. All Vote by Mail ballot requests must be received no later than 5 p.m. on Tuesday, May 29.

Only the registered voter himself or herself may apply for a Vote by Mail ballot. An application for a Vote-by-Mail ballot that is made by any person other than the registered voter is a criminal offense.

For more information, visit acvote.org or call 510-272-6973.

ADOPT-A-PET

STELLA is a sweet 5-year-old with a friendly disposition. She's not a jumper and prefers beds that are low to the ground. For more info: Hayward Animal Shelter: (510) 293-7200.

KING is a social, neutered 2-year-old pup with lots of energy. He prefers people but enjoys walks with other dogs. OK with older kids. Info: Hayward Animal Shelter: (510) 293-7200.

DAKOTA is a playful and intelligent 2-4 year old Chihuahua/Basenji mix who loves going on walks and get belly rubs. For more information please visit: www.powerofchi.org

DELILAH is about 2 years old and loves to follow her people around and warm laps. Dee especially enjoys cuddling. For more information and to meet Dee visit: www.powerofchi.org

Mr. CV: Coveted Title Goes to Peter Mania

continued from page 3

Individual performances included several rap performances, a runway model show, a pie-eating contest, a singing trio, and a dramatic monologue.

Contestants were nominated by members of the CVHS Spirit Squad based on the boy's exemplary representation of the school's values of respect, integrity, responsibility, and school spirit. Proceeds from the 18th annual event will support CVHS Spirit Squad Cheer and Dance teams.

Judging this year's competition were four Castro Valley success stories including local youth pastor, Paul Bagai; fitness guru Mariabel LaLanne; Proctor Elementary teacher, Christopher Silzle; and former CVHS graduate, Kimberly Wilhite.

Five final contestants were asked random questions by the judges such as "What would you do with one million dollars?" and "What would other people say is your best attribute?"

This year's coveted title of "Mr. CV 2018" went to Peter Mania, who performed a comedy sketch with fellow senior Chris Kusumonegoro under the moniker of the "Avo-Ca-Dudes."

Mania, who also serves as Senior Class President, shared with the crowd that he was humbled by his nomination, that all 18 contestants were deserving of the award,

PHOTO BY ALEX TANG

The winners (shown from left) Chris Kusumonegoro ("First Runner-up"), Peter Mania ("Mr. Castro Valley 2018"), Carter Stambaugh ("People's Choice") and Cameron Brown ("Mr. Congeniality").

and that his school leadership position helped him overcome his shyness.

Other winners from the contest included Chris Kusumonegoro as 1st Runner up, Carter Stambaugh as the People's Choice winner, and Cameron Brown as the winner of Mr. Congeniality, an award given by the event parents for his enthusiasm and support of his fellow contestants during the week of rehearsals.

Emcees Shaelly Adams and Matt Betti kept the crowd entertained with their fast-paced jokes, card tricks, and entertaining lip-synch battle. Both hosts even managed to insert themselves into various competitor's acts.

Chabad of Castro Valley & San Leandro presents

BS"D

Top 10

reasons to come hear the

Ten Commandments

① ICE CREAM

② TOPPINGS STATION

③ COFFEE BAR

④ TORAH READING

⑤ DAIRY BUFFET

⑥ FUN KIDS PROGRAM

⑦ CHEESECAKE

⑧ MOUNT SINAI 2.0

⑨ EXPLORE THE HOLIDAY

⑩ CHERRY ON TOP

Shavuot

Ice Cream Party

& EXQUISITE DAIRY LUNCH

Sunday, May 20, 2018, 11:00am

20912B Redwood RD Castro Valley

Free with RSVP: JewishCastroValley.org/IceCream • Sponsor: \$180

MAY
24

ASSUMPTION CATHOLIC SCHOOL TK & KINDERGARTEN SPRING SOCIAL

YOU ARE INVITED
TO COME PLAY WITH US AND
MEET ASSUMPTION'S NEW
TK & KINDERGARTEN TEACHERS:
Ms. YBARRA & Ms. SCHERER

5:30p.m. - 7:00p.m.
PIZZA & REFRESHMENTS
WILL BE SERVED IN THE SMALL HALL

1851 136th Avenue
San Leandro, CA 94578
WWW.ASSUMPTIONSCHOOL-SL.ORG