

Page 19

Arts & Crafts in Shinn Park

Page 14

Spring Community Pow-Wow

Page 15

TRI-CITY VOICE

SERVING FREMONT, HAYWARD, MILPITAS, NEWARK, SUNOL AND UNION CITY

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

May 14, 2013

Vol. 12 No. 20

The newspaper for the new millennium

By NISHA PATEL

With spring breezes and more opportunities to enjoy warm outdoor activities, kites will soon fill the air. Although the exact date and origin of these creatures of the sky is not known, it is believed that the first kites were flown in China over two thousand years ago. One legend suggests that the first kite was created when a Chinese farmer tied a string to his hat to keep it from blowing in the strong winds. Kite flying then spread to

Korea and India by traders, and each region developed a distinct style and cultural purpose for flying them. Within the United States, renowned scientists like Benjamin Franklin and Alexander Wilson used kites to learn more

about wind and weather, while the Wright Brothers, Alexander Graham Bell, and many others experimented with kites to contribute to the development of the airplane. After technological advances became more established,

kites began to be used less for military purposes or science, and more for recreation.

On Saturday, May 18 the City of Fremont will celebrate kites, hosting the "Kids 'n Kites Festival" on the main stage of Fremont's Central Park Meadow between Lake Elizabeth and Aqua Adventure Waterpark. Kids 'n Kites will feature game booths, a

continued on page 4

Foldopies

SUBMITTED BY JAIME HUERTAS

Enjoy a community event of live music and Folkloric dances from various regions of México when Ballet Folklórico de James Logan High School presents their annual "Concierto de Primavera." This year a new Folkloric dance from the island of Puerto Rico, Bomba, an Afro/Puerto Rican suite, will debut. Special musical guests are Aguacero-Bomba Music and Dance, Mariachi Mexicanísimo, harpist Salvador Vásquez and singer Crystal Rosas. Also invited are local children Folklórico groups, the Our Lady of Rosary Church Folklórico youth group, Herencia Méxicana children's troupe and Flor de México youth troupe, all from Union City.

Ballet Folklórico de James Logan High School was created in 1990 and performs all over the Bay Area and throughout the state at various festivals, schools, conferences, and public and private events. The hard working students have won accolades and several trophies for their impressive performances.

"Concierto de Primavera" will be held Saturday, May 18 from 7:30 p.m. - 9:30 p.m. at the James Logan High School Center of the Performing Arts. Tickets are \$15 for adults, \$10 for children 12 and under, and \$12 for students with ID. Events have sold out in the past, so get your tickets early to experience a great local night of culture.

Ballet Folklórico de James Logan High School
Concierto de Primavera
Saturday, May 18
7:30 p.m. - 9:30 p.m.
James Logan Center for the Performing Arts
1800 H St., Union City (510) 471-2520 ext. 60124

balletfolkloricojlhs.org/ Tickets: \$10 - \$15

Wildflower Art, Garden Tour E-Quilt Show

By Isabella Ohlmeyer Photos by Jan Sparks

Much like human beings, gardens blossom and evolve into something beautiful. They become a unique and joyful art form that brings us together. Embrace the wonderful creation of gardens, art and nature at the 20th annual "Wildflower, Art, Garden Tour and Quilt Show" on Sunday, May 19

in Fremont's historic Niles District.

Sponsored by the Niles Main Street Association, the show first began as a garden tour hosted by residents who wanted to share their gardens with the Niles community. With help from the Fremont Art Association, art was added. The quilt show portion of the event began three years ago through

continued on page 6

INDEX	
Arts & Entertainment 21	
Bookmobile Schedule 23	

28
32
27
27

It's a date	3
Kid Scoop 3	1
Mind Twisters 33	7
Obituary 34	4

Protective Services 8 Sp. Public Notices 26

 Sports
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...<

Hip, Hip, Hooray! Part Two

Brothers Share an Uncommon Life Experience with Hip Replacement

rothers Glen and Mike Lenhart have lived in Fremont nearly all their lives. Following in their father's footsteps, each brother now runs his own deli in San Jose. Glen and Mike also share a love of soccer. That mutual love of soccer and the physically demanding work at their delis may have contributed to their shared experience of painful, chronic hip arthritis. They even shared the same cure – minimally invasive hip replacement surgery at the Institute for Joint Restoration and Research (IJRR) at Washington Hospital. Their surgeries were performed on the same day by the same orthopedic surgeon, Dr. Alexander Sah.

This is the conclusion the Lenhart brothers' story of hip replacement and recovery. Part one was published on March 26.

It was Time for Hip Replacement Surgery

"I couldn't take the pain any more," Mike says. "The cortisone shots weren't working as long as they originally did. It got to the point at work where I had to sit down when there was a free moment, which didn't come frequently enough. If I

went to the mall with my wife Jennifer, I'd have to sit down every 10 to 15 minutes. I couldn't sit still in the car – or in a movie theater. It was time."

But finding enough time to have surgery wasn't easy. Finally, the brothers both decided to have surgery on December 18 – the week before Christmas. They typically close their delis to take vacation the last two weeks of December, when business is slow, and they extended the time an additional week to allow more recovery time.

"Sometimes in the past, we took our Christmas vacation on Maui, but this year it was on Mowry (Avenue)," Mike quips. "The bottom line is, this is how we support our families, though. There is no way we could have shut down for six weeks."

"We told Dr. Sah we absolutely had to be back at work in three weeks," Glen adds. "We also chose the same day because we're brothers; we do a lot of things together. We wanted to motivate each other."

The brothers attended a class with the IJRR staff a week prior to surgery to learn what to expect before, during and after surgery. Dr. Sah explained the hip replacement implant, surgical procedure and recovery in detail.

Brothers Mike (left) and Glen Lenhart both had hip replacement surgery at the Institute for Joint Restoration and Research at Washington Hospital. The surgery gave them a new lease on life, and now they enjoy working out at the gym and walking around Lake Elizabeth. For more information about the Institute for Joint Restoration and Research, call (888) 494-7003.

"There have been a lot of developments in new types of hip replacement surfaces," says Dr. Sah. "All of the implants have their pros and cons. We believe, though, that the 'gold standard' for hip replacements is a metal ball with a highly crosslinked polyethylene surface. The goal is to minimize wear, so that the patient can expect the hip replacement to last. Metalon-metal bearings may shed cobalt ions into the patient's bloodstream. Ceramic implants may fracture more easily."

The brothers' surgeries each lasted about an hour. They stayed in the hospital in adjacent rooms overnight and were discharged the next day, walking with only canes for assistance.

"The staff at the hospital was absolutely fantastic," Glen remarks. "Even the volun-

teers were amazing. I couldn't have asked for better."

Mike concurs, "The staff treated us like family. They would joke with us and were always concerned about our comfort level."

Dr. Sah notes that the brothers did their share of post-surgery joking, too. A few hours after surgery, Dr. Sah went in to examine Mike and inquired how he was doing. Mike said with a straight face that he had only one complaint – about the "baby" crying in the next room, referring to older brother Glen. Glen, of course, contends that the crying sounds came from somewhere down the hall.

Before they were discharged, the brothers received instruction in physical therapy

continued on page 5

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
	5/14/13	5/15/13	5/16/13	5/17/13	5/18/13	5/19/13	5/20/13
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Arthritis: Do I Have One of 100 Types?	Heel Problems and Treatment Options	Hip Pain in the Young and Middle-Aged Adult	Diabetes Matters:Vacation or Travel Plans?	Strengthen Your Back! Learn to Improve Your Back Fitness	Raising Awareness About Stroke	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy
1:00 PM 1:00 AM 1:30 PM 1:30 AM	Minimally Invasive Treatment for Common Gynecologic Conditions Voices InHealth: New Surgical Options for Breast Cancer Treatment	Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	Women's Health Conference: Food and Mood: How One Can Affect the Other	Washington Women's Center: Cancer Genetic Counseling	Minimally Invasive Surgery for Lower Back Disorders	T : (5) C : T (6)	Women's Health Conference:Age Appropriate Screenings
2:00 PM 2:00 AM 2:30 PM 2:30 AM	Wound Care Update	Washington Township Health Care District	Healthy Nutrition for Your Heart	Washington Township Health Care District	Raising Awareness About Stroke	Turning 65? Get To Know Medicare Do You Have Sinus	Washington Township Health Care District Board Meeting May 8th, 2013 (New)
3:00 PM 3:00 AM 3:30 PM 3:30 AM	Disaster Preparedness	Board Meeting April 10th, 2013	Community Based Senior Supportive Services	Board Meeting April 10th, 2013		Problems?	Diabetes Matters: Protecting Your Heart
4:00 PM 4:00 AM 4:30 PM	Your Concerns InHealth: Vitamin Supplements Inside Washington			Cataracts and Diabetic Eye Conditions	Varicose Veins and Chronic Venous Disease	Alzheimer's Disease	Influenza and Other Contagious Respiratory
4:30 AM 5:00 PM 5:00 AM	Hospital:The Green Team	Financial Scams: How to Protect Yourself	Treatment Options for	Voices InHealth: Cyberbullying -The New Schoolyard Bully			Conditions Voices InHealth: Demystifying the Radiation
5:30 PM 5:30 AM	Personal Emergency Preparedness Training		Knee Problems	Inside Washington Hospital: The Green Team	Diabetes Matters:Top Foods for Heart Health	Arthritis: Do I Have One of 100 Types?	Oncology Center Your Concerns InHealth: Good Night's Sleep
6:00 PM 6:00 AM 6:30 PM 6:30 AM	Diabetes Matters: Diabetes Viewpoint	Important Immunizations for Healthy Adults	Strengthen Your Back! Learn to Improve Your Back Fitness	Voices InHealth:The Greatest Gift of All Diabetes Matters:	Washington Township Health Care District Board Meeting May 8th, 2013 (New)	Washington Township Health Care District Board Meeting May 8th, 2013 (New)	Your Concerns InHealth. Vitamin Supplements
7:00 PM 7:00 AM	Healthy Nutrition for		Minimally Invasive Surgery	Diabetes Update:What's New? 2013	Your Concerns InHealth:	Your Concerns InHealth: Pediatric Care – The	Learn More About Kidne Disease
7:30 PM 7:30 AM B:00 PM	Your Heart	Varicose Veins and Chronic Venous Disease	for Lower Back Disorders	Arthritis: Do I Have One of 100 Types?	Senior Scam Prevention	Pre-School Years	Voices InHealth: Radiation Safety
3:00 AM 3:30 PM 3:30 AM	Washington Township Health Care District	Getting the Most Out of Your Insurance When You Have Diabetes	Washington Township Health Care District	Peripheral Vascular	Kidney Transplants	Shingles	Diabetes Matters: Diabetes Viewpoint
9:00 PM 9:00 AM	Board Meeting April 10th, 2013	Your Concerns InHealth: Pediatric Care –	Board Meeting April 10th, 2013	Disease: Leg Weakness, Symptoms and Treatment & Percutaneous (Under the Skin)	The Weight to Success	Living Well with Diabetes:	Your Concerns InHealth:
9:30 PM 9:30 AM 10:00 PM		The Pre-School Years		Treatment	How to Maintain a Healthy Weight: Good Nutrition is Key	Overcoming Challenges	Senior Scam Prevention
10:30 AM 10:30 PM 10:30 AM	Your Concerns InHealth: Senior Scam Prevention	Turning 65? Get To Know Medicare	Alzheimer's Disease	Caring for an Older Adult:	Varicose Veins and Chronic Venous Disease	Heart Healthy Eating After Surgery and Beyond	Skin Cancer
II:00 PM II:00 AM II:30 PM II:30 AM	Keeping Your Heart on the Right Beat	Superbugs:Are We Winning the Germ War?	Keys to Healthy Eyes	Everything You Need to Know about Caregiving	Inside Washington Hospital: Patient Safety	Learn About Nutrition for a Healthy Life	Alzheimer's Disease

'A Guiding Light for **Changing Times'**

Washington Hospital joins nationwide celebration of hospitals as dependable sources for healthy communities

Tor many years, the state of health care has been a top issue on the minds of Americans. Not only does scientific progress continue to reshape and reinvent medicine, but the entire approach to the way care is provided and funded is changing. With all this uncertainty, it's good to know some things about health care are basically the same. One of those is the role of hospitals as trustworthy beacons in our communities.

This week, in the nation's largest health care event, people across the country acknowledge the history, technology and dedicated health care professionals that make many hospitals a dependable source of confidence and caring. First observed in 1921, National Hospital Week—this year, from May 12 through May 18-will recognize the hospital as "A Guiding Light for Changing Times."

Here in the Tri-City area, Washington Hospital will take the opportunity to acknowledge how it has consistently fulfilled its mission of meeting the growing and changing health care needs of Washington Township Health Care District residents for 55 years. During the week, Washington Hospital will take time to celebrate the employees and volunteers that help champion the health and wellbeing of the District's residents. Employees and volunteers throughout the Hospital agree they have much to celebrate.

Reasons to celebrate

Over the years, Washington Hospital has maintained a steadfast focus on providing safe, high quality health care while investing in advanced technology and innovative services. This has kept it at the forefront of community hospitals throughout the Bay Area and the West Coast. In fact, many of the Hospital's services are on par with those of highly respected teaching hospitals across the country.

One reason for Washington Hospital's success is its longstanding, organization-wide commitment to the Patient First Ethic. This means every decision and action taken by staff, physicians and volunteers is based on what is best for the patient.

The Hospital will also be celebrating its prestigious designation as a Magnet hospital. Magnet status is the highest level of recognition a hospital can achieve for quality of nursing care. It is awarded to only a small percentage of hospitals across the country. This honor is also of critical importance to the community. As a patient or family member, when you come to Washington Hospital, you can be confident the nurses who care for you or your loved one will always demonstrate exceptional levels of professionalism, responsibility and teamwork.

Another reason to celebrate is the progress of Washington Hospital Healthcare System's long-term Facilities Master Plan to modernize and expand the Hospital's campus for the future. Phase I of the plan, which included completion of a state-of-the-art Central Utility Plant, was completed on time and on budget. Now, preparations are being made for Phase II to upgrade and expand the Hospital's outdated emergency and critical care facilities. The successful completion of both of these phases would not be possible without the support of District residents through voter-approved funding measures.

.Another important, but less obvious reason for celebrating Hospital Week is Washington Hospital's role in supporting

National Hospital Week, May 12 - 18, 2013, is the nation's largest health care event. It is a celebration of the history, technology and dedicated professionals that make hospitals beacons of confidence and care. Washington Hospital thanks its many dedicated professionals for the important roles they each play every day in making sure exceptional health care is available in our community. To learn more about Washington Hospital, visit www.whhs.com.

the local economy. It is the area's second largest employer, with a substantial percentage of staff members living in the Tri-City area. Major construction projects related to Hospital expansion have injected millions of dollars into the economy, and this trend is expected to continue through at least 2016.

Exceptional services

Staff and volunteers are also exceedingly proud of the Hospital's wide range of excellent health care services, which play an important role in making sure exceptional health care is available in our community. Some examples are:

One of the area's busiest Emergency Departments, which serves as a Cardiac Receiving Center and Stroke Receiving Center in Alameda County

The Joint Commission-certified Primary Stroke Program ranked among the top 5 percent in the nation, with more patients recovering more quickly and mortality rates 20 percent lower than the national average

The Community Cancer Program accredited by the American College of Surgeons, with a comprehensive range of services, including Cancer Genetics and Breast Health Programs, as well as the new Sandy Amos R.N. Infusion Center

The Outpatient Diabetes Center with certified diabetes educators who teach people how to control and live with diabetes for a lifetime, while also educating the public about prevention and early identification

The Washington Center for Wound Healing and Hyperbaric Medicine, which ranks ahead of most other wound care services in helping patients experience complete healing

The Washington on Wheels (W.O.W.) mobile health clinic that travels throughout the community providing basic health care services, primarily to people who are uninsured or underinsured

A comprehensive Community Health Improvement Program that includes a long-standing partnership with local schools offering on-site, interactive hand hygiene education to more than 1,000 students every year

Learn more

To find out more about Washington Hospital and Washington Hospital Healthcare System, go to www.whhs.com.

Team Approach to Critical Care Saves Lives at Washington Hospital

Washington Hospital Recognizes Critical Care Specialists

Critical care specialists treat the most gravely ill patients in the hospital setting; those who are clinging to life due to a medical condition like cancer, stroke, or heart disease or victims of a serious accident like a car crash. Nearly 80 percent of us will be affected by a life-threatening illness or injury in the course of our lifetime, according to the Society of Critical Care Medicine.

"During Critical Care Awareness Month in May, we recognize the contributions of these specially trained healthcare professionals," said Dr. Carmencita Agcaoili, a critical care pulmonologist and medical director of the Intensivist Program at Washington Hospital. "We are dedicated to providing the best care possible to the most critically ill patients we serve."

Washington Hospital is on the leading edge of critical care medicine. The hospital will open a new state-of-the-art critical care pavilion in 2016 and is one of the few hospitals that has an intensivist available 24 hours a day, seven days a week.

continued on page 5

Washington Hospital's intensive care unit (ICU) is staffed by an integrated group of experts (pictured above) that includes physicians, nurses, pharmacists, respiratory therapists, registered dietitians, speech, physical and occupational therapists, clergy, social workers and case managers

When:

Saturday, June 1 10 a.m. to 3 p.m. (doors open at 9 a.m.)

Where:

2500 Mowry Ave. (Washington West) in Fremont

\$20 - lunch included

Register:

Call (510) 608-1301 to register and pay to reserve your seat. No walk-ins please. Space is limited.

Topics and Events

- Hear from expert physicians on how to improve your health.
- · Learn to incorporate self-care practices such as Yoga, Feng Shui, and Aromatherapy into your daily life.
- Sample healthy food from local markets.
- Enjoy our new format! This year all attendees are able to participate in every session.

DON'T GET UPTIGHT ABOUT INSURANCE - THINK MELLO 510-790-1118 www.insurancemsm.com

Your bathroom is a great place to start if you want to save water inside your home.

If you're an Alameda County Water District customer living in an older home, simply contact us at (510) 668-6534 and we'll send you a Water Saver Kit complete with a low flow showerhead, faucet aerator, toilet leak detection tablets, and a replacement toilet flapper valve.

continued from page 1

Kids 'n Kites Festival

Kids Fun Zone with an inflatable play area, and interactive booths highlighting summer camps and activities as well as food booths including cotton candy and snow cones and selections from Central Park Catering and Nothing Bundt Cakes. The festival is free to the public, and the first 3,000 children to attend will receive free kites.

My Kid's Got Talent showcase is scheduled from 10 a.m. to 11:30 a.m., in which participants will have an opportunity to perform dancing, singing, musical, comedic, spoken word,

magic, martial arts and other specialty acts in three age categories: Pre-Teen (11 and under), Teen (12-19 years), or Youth/Mixed (at least half the performers must be between the ages of 12 and 19). Winning performers are eligible for prizes and the opportunity to perform at other City functions. From noon to 1 p.m., the Junior Dance Performers from the City of Fremont Dance Program will be featured, followed by a live band performance from 1 p.m. to 3 p.m.

As a bonus, all attendees are welcome to enjoy Aqua Adventure's Pre-Season

Splash (weather permitting) from 2 p.m. to 5 p.m. for only \$5 admission. Event sponsors include Dale Hardware, the Fremont AutoMall, Grocery Outlet, The Saddle Rack, Washington Township Medical Foundation, Dream Smile Dental, City Beach, and Bay Area Jump.

This family event is open to all so bring your kites and enjoy the day with friends and family to kickoff the summer season.

Kids 'n Kites Festival
Saturday, May 18
10 a.m. - 3 p.m.
Central Park Meadow
Paseo Padre Parkway, Fremont
(Between Lake Elizabeth and
Aqua Adventure Waterpark)
(510) 494-4300
(510) 791-4166
www.fremont.gov

Free

continued from page 2

Hip, Hip, Hooray! Part Two

exercises and advice to speed their recovery. Washington Hospital also arranged for a physical therapist to visit each brother several times at home, teaching them new exercises and monitoring their medications. Two weeks later, they saw Dr. Sah for their first post-surgery appointment, walking without their canes. And sure enough, a week later they were back at work.

"The first week of recovery was painful, but I managed with Tylenol and Advil," Mike says. "My brother and I would call each other and compare notes and symptoms. It made me feel better when he was having the same problems, so I didn't feel like the only one. I was back at work after three weeks of recovery and didn't have the pain I had been experiencing for five long years. I know other people who had hip replacement surgery with other doctors, and their recovery time was much longer than mine. They all told me, 'Oh, there is no way you will be back to work in three weeks.' But I was."

Glen adds, "We had to be diligent about not overdoing the physical therapy, and once we went back to work, we had to take some precautionary measures such as restricting the range of motion in the hip. We also had to be careful about not lifting anything too heavy for a while. Still, people

can't believe I got back to work in three weeks, and that I'm not limping any more. It's like a miracle."

Six weeks after surgery, the brothers had their second post-op appointments, and all was going well.

Glen returned to his regular gym. "People often take things for

granted, like getting out of bed or bending over to tie a shoe," he says. "I got to where I couldn't do any of those things, let alone exercise. I am so much better. There are days now when I don't even think about it. Dr. Sah has given me a new lease on life. I can't say enough nice things about

Mike also joined a new gym with his family, and he's back to riding the bicycle that he hadn't ridden for a couple of years. He and the family also are planning a cruise to Alaska for a week

"I am feeling great," he says. "My hip doesn't hurt any more. There is no pain. I owe my health to Dr. Sah."

So what about this year's Christmas vacation? Where will they all go this vear in December?

Mike responds with a chuckle, "Anywhere but Mowry Avenue."

For more information about the Institute for Joint Restoration and Research, visit www.whhs.com/jointrestoration or call (888) 494-7003.

continued from page 3

Team Approach to Critical Care Saves Lives at Washington Hospital

Intensivists are physicians who direct and provide medical care for patients in the intensive care unit (ICU), where critically ill patients are treated. They are board-certified in critical care medicine and in a primary specialty such as internal medicine, surgery, anesthesiology, or pediatrics.

Intensivists work with the attending physician and other members of the critical care team such as critical care nurses, pharmacists, respiratory therapists, nutritionists, rehabilitation services, social workers, case managers, and physician specialists as well as spiritual care staff and volunteers.

Right Care, Right Now

"The goal of critical care medicine is to provide the right care, right now for the best possible patient outcome," Dr. Agcaoili explained. "These patients are facing life-threatening illnesses and injuries, so they need to be carefully monitored and treated as situations arise. That requires a multidisciplinary team of specially trained professionals who are ready to jump in and provide the exact care the patient needs at any given moment."

A 2010 study published in the Archives of Internal Medicine found that the death

rate among patients was lowest at hospitals that use this type of multidisciplinary team led by a trained intensivist. Washington Hospital launched its Intensivist Program in 2008 and now has 10 intensivists who are part of the medical staff.

Washington Hospital is also on the forefront with its efforts to better understand and reduce the incidence of delirium among ICU patients, according to Dr. Agcaoili. Delirium is a state of confusion that can come on very rapidly. Patients who suffer from delirium can't think clearly, have trouble paying attention, and may not be aware of what is going on around them. They may even experience hallucinations.

"This is a common problem with ICU patients, particularly those who are on mechanical ventilation," she said. "There can be lasting side effects from experiencing delirium. Sometimes the brain does not function properly even after patients are discharged from the hospital. So we have to get a handle on this problem."

Family Affair

A life-threatening illness or injury doesn't just affect the patient, it also has a serious impact on their family and other loved ones. Washington Hospital's Family Assistance Program addresses the needs of critical care patients and their families.

"This can be an incredibly difficult time for families and they need help getting through it," Dr. Acgaoili said. "Often they can't talk to their loved ones because they are on a ventilator or too ill to speak. They are trying to figure out what is best for the patient."

The ICU itself can also be overwhelming, she added. It is filled with monitors and other high-tech equipment that can be intimidating and scary.

She said families are an important part of the ICU team. They are encouraged to stay in the room during rounds so they know what is happening and can understand the goals for the day. Family members can also help in their loved one's recovery, often just by being present.

"Washington Hospital is intensely focused on providing state-of-the art medical care, including critical care," Agcaoili said. "From the Intensivist Program to the new critical care pavilion, the hospital is well-positioned to provide the best critical care medicine possible to our local community."

For more information about Washington Hospital's Intensivist Program, visit http://www.whhs.com/intensivist-program.

A winning sense of touch

By SUZANNE ORTT PHOTOGRAPH BY MADHU SARDANA

Rishan Sardana, a first grade student at Delaine Eastin Elementary School in Union City captured third place in a national Braille Challenge held at the California School for the Blind in Fremont. Surprised by his success, Rishan said highlights of the day were more focused on the perks of the competition - pizza lunch, an opportunity to play the piano and petting guide dogs.

Born with normal vision, Rishan lost almost all sight at age four from a tumor due to a rare cancer

called Ewing's Sarcoma. Following months of chemotherapy and radiation treatment, Rishan continues to be cancer free. At school, in addition to his regular school class schedule, Rishan attends a Braille class to learn reading and use of a Braille typewriter. He participates in mainstream class activities and is responsible for homework with the help of a CCTV (Closed Circuit Television).

At home Rishan lives with his parents, Dinesh and Madhu and two older brothers, Rishab, 13, and Rithik, 12. "Rishan's life itself is filled with ups and downs but he is not a complainer," says his mother. "He is happy, busy, and courageous."

Rishan pictured in center with his father and brothers

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs

Highly skilled and trained in all aspects of Cosmetic Surgery

- Body Contouring
- Breast Augmentation
- Corrective Surgery after weight loss
- Gentle approach to Botox and Juvéderm injections

Complimentary Cosmetic Consultations

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery 15 years experience in cosmetic surgery

50% off all Kinerase Skin Care **Products** while supplies last

> Refer a friend for Botox/ Juvederm and receive \$50.00 off your treatment

Call our office for more information on Spring Specials!!!

www.prasadkilaru.com

510-791-9700

facebook

yelp.

39141 Civic Center Dr. #110, Fremont

Stop in or

Largest selection of Portuguese and Brazilian Foods in the area

Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil

A variety of Portuguese breads including Sweet Bread Rombauer Chardonnay 750ml ONLY \$26.99 Largest selection

Courvoisier Cognac 750ml ONLY \$19.99 of wine beer and portos Grand Marnier 750ml ONLY \$29.99 from all over the world Silver Oak 750ml ONLY \$59.99

Best Prices Tisdale 750ml **Bay Area** ONLY \$2.99

510-659-8366

1584 Washington Blvd. Fremont Ohlone Village Shopping Center

Online Banking • Remote Capture Direct Deposit • Automatic Transfers Government Guaranteed Lending

510.809.8888 · www.panpacificbank.com

Fremont

47065 Warm Springs Blvd. FDIC

ENTAL IMPLANTS FOR \$1 Single Tooth Replacement *Abutment

Full Arch

Full Arch

Screw-in Bridge

DR. SAM JAIN, DMD

University of Connecticut MS Masters in Mechanical Eng **University of Connecticut** IV Sedation training from Medical College of Georgia

ADVANCED TECHNOLOGIES

Micro Surgery **Laser Surgery PiezoElectric Surgery**

FREE

X-Ray & Exam*

C Master

CT Scan Machine for 3D X-rays

Cemented Bridge Implant Supported

Cemented Bridge

Multiple Teeth

mplant Retained

Crown Extra

Voted Best Dentist

CENTER FOR IMPLANT DENTISTRY

510-574-0496 www.prestigedentalgroup.com 3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Stay Social. Stay Well.

We Make It Easy to Make Friends

Studies agree. It's good for your health to be social, especially as we age. At our communities, friends are easy to make and even easier to keep. With discussion groups, classes, volunteer projects and organized trips, days are filled with opportunities to mingle.

Get Social! You and a loved one are invited to come enjoy an activity. Call 510.489.3800 to learn more and schedule your visit.

Assisted Living | Memory Care 33883 Alvarado-Niles Road almaviaofunioncity.org

Elder Care Alliance, a nonprofit organization, is cosponsored by the Sisters of Mercy of the Americas West Midwest Community & the Sierra Pacific Synod of the Evangelical Lutheran Church in America. RCFE Lic # 015601209.

continued from page 1

Wildflower Art, Garden Tour E-Quilt Show

the efforts of Diana Lilies, owner of Color Me Quilts and More, located in the Niles District. This year's show will feature antique and new quilts displayed throughout the downtown area.

Each year, participants display beautiful gardens and share stories about gardening with the community. Local nurseries and vendors will fill the sidewalks with plants and garden supplies, inspiring you to put your own "green thumb" to work.

Judy Corrie, owner of Corrie Glass on Niles Boulevard, has seen and felt the impact this event. She says, "Being able to walk from garden to garden means experiencing cottage gardens that are rare in Fre-

mont. It's a tour not only for gardeners, but for people who like to walk where there are picket fences, established trees, and people who say 'hello.' More than once attendees have fallen in love with the area and decided to move here,"

Self-guided garden tour tickets can be purchased for \$12 before May 19 from store owner and show participant Carol Williamson at My Friends and I, 37521 Niles Boulevard. Advance tickets are also available online at www.niles.org.

Tickets can be purchased for \$15 on the day of the event. The rest of the event is free.

The Art Walk returns this year as Niles businesses showcase local artisans and craftspeople. An intriguing variety of artwork will be shown including glass jewelry,

organic inspired pottery, and railroad themed paintings.

Visitors are welcome to stroll through the unique shops along Niles Boulevard, buy plants to follow inspirations from the garden tour, eat at a cozy cafe or relax in the plaza. In addition, the Niles Canyon Railroad offers train rides through Niles Canyon featuring spring wildflowers in bloom.

For more information on the "Wildflower, Art, Garden Tour and Quilt Show," visit www.niles.org or call the Niles Main Street Association at (510) 742-9868.

> Wildflower, Art, Garden Tour and Quilt Show Sunday, May 19 10 a.m. - 4 p.m. **Downtown Niles** (510) 742-9868 www.niles.org

Social Security Column

Social Security's 'Triple Crown' of social media

By Mariaelena Lemus SOCIAL SECURITY PUBLIC AFFAIRS SPECIALIST IN SAN JOSE

From the stables to the tracks, people across the United States are already talking about this year's Triple Crown. The three biggest thoroughbred horse races in the nation — the Kentucky Derby in Louisville, Kentucky; the Preakness Stakes in Baltimore, Maryland; and the Belmont Stakes in Elmont, New York — are taking place. It has been 34 years since a horse has won all three and taken the U.S. Triple Crown.

Social Security has a horse in the race, so to speak. We offer our own "Triple Crown" of social media at www.socialsecurity.gov.

Facebook is a great place to stay in the know when it comes to useful information about Social Security. "Like" Social Security at www.facebook.com/socialsecurity.

Twitter is another place to get regular updates in short bursts. We promise to be brief as we keep you up to date in 140-characters or less. Select "Follow" at www.twitter.com/socialsecurity.

Prefer watching videos? We've got those too. The third part to our social media "Triple Crown" is our YouTube page, where you can find everything from informative webinars to short messages from Social Security. You can view fun public service announcements starring George Takei, Don Francisco, Chubby Checker, and the reunited cast of The Patty Duke Show. You can even watch Patty Duke apply online for retirement benefits in her pajamas! Join the fun and get some useful information at www.youtube.com/socialsecurityonline.

It's not easy to predict a Triple Crown winner. Affirmed was the name of the horse who won all three races in 1978. But everyone can be a Social Security social media Triple Crown winner simply by visiting www.socialsecurity.gov and selecting the three icons in the upper right corner.

Unique block schedule at **Kennedy High**

BY SIMMONE SHAH

John F. Kennedy High School seems different when compared to other schools in Fremont Unified School District (FUSD). It's the smallest in the school district, holds classes at MVROP (Mission Valley Regional Occupational Program), and is the only school which uses a block schedule - four, eighty minute classes a day, and a new class schedule halfway through the school year.

Most schools use a traditional schedule system the school year is divided into two semesters and students attend the same six or seven 60 minute classes all year. However, in the block schedule used by Kennedy High School, often referred to as the "4 by 4," the school year is divided into four semesters with the four eighty minute classes for half a year. The year is split into two 90-day terms; each with two semesters. At the end of the first term, students have finals for those four classes, and then receive an entirely new schedule.

Some view the block schedule as more beneficial to students in comparison to the traditional one. Students are allowed to take more classes in a year, going through eight classes a year versus six at other schools. Having two terms helps those students who wish to 'double dip' courses, and take two years worth of a class, like math. 'Double dipping' helps students who are required to repeat a course or want to finish their course requirements by taking two years of a subject in one year, one each term. With longer class periods of 80 minutes, students are also able to accomplish more in

Others believe negatives outweigh advantages. Students have only five months to absorb a year's worth of information, and students taking a CORE class such as Math, English, or Science in the fall term are faced with state testing following a four month absence from study in that discipline. Missing school also proves to be problematic with the block schedule. Since teachers only have ninety days to teach to state standards, studies move at a fast pace; missing just one day is critical.

Students at Kennedy will enthusiastically defend the block schedule, even those enrolled in rigorous AP courses. One student says, "At any other school it would take me until my senior year to finish four years of French. At Kennedy, I can be done by my sophomore year."

However, when several students at Irvington were asked if they would prefer a block schedule, comments were unfavorable. They did not like the idea of spending eighty minutes in the same class.

Bike to Work Day

SUBMITTED BY CITY OF UNION CITY

In support of "Bike to Work Day", the City sponsored an Energizer Station at the Union City BART Station on Thursday, May 9, 2013 from 7 a.m. – 9 a.m. Many thanks to Wayne Cruz and Rick Bozu from the Public Works Department; Jo Ann Lew, Planning Commissioner; and Glenn Kirby, former Neighborhood Preservation Manager, for their assistance setting up and manning the station.

The team counted a total of 90 bicyclists including six Union City employees. The City received a \$200.00 grant from the Spare the Air Southern Alameda County Resource Team that went towards water, fruit, and snacks for the bicyclists. Staff purchased \$10.00 gift cards with the rest of the money that were randomly provided to bicyclists visiting the station. This was in addition to the reusable goody bags that were provided by the event sponsors.

Community assistance program

SUBMITTED BY LYN LEONE

Beginning Tuesday, May 7, 2013, a representative from Assemblyman Bill Quirk's office will be available at the Castro Valley Library every first Tuesday of the month from 12:00 p.m. to 2:00 p.m. to help residents resolve California state-related issues. Assemblyman Quirk represents District 20 which includes Ashland, Castro Valley, Cherryland, Fairview, Fremont, Hayward, San Lorenzo, Sunol and Union City.

The Assemblyman's representative will work with you to help if you have a problem with a state agency, need legislative information, wish to know more about proposed legislation or just want to express your comments

Please call Assemblyman Quirk's office at (510) 583-8818 for an appointment. Drop-ins are also welcome. Se

Community Assistance Program First Tuesday of the month 12 noon – 2 p.m. Castro Valley Library 3600 Norbridge Avenue, Castro Valley (510) 583-8818

The Library will provide an ASL interpreter for any event with at least seven working days' notice. Please call (510) 667-7900 or TTY (888)663-0660 for more information.

Kaiser Permanente Hospitals receive top safety scores

SUBMITTED BY JESSIE MANGALIMAN

In a press release of May 8, 2013, 18 Kaiser Permanente hospitals in Northern California received the top score of "A" by the Leapfrog Group in its annual safety report, which examined and graded more than 2,500 hospitals throughout the United States.

The Leapfrog Group, an independent national nonprofit run by employers and other large purchasers of health benefits, released its Hospital Safety Scores after examining publicly available data on patient injuries, medical and medication errors and infections at U.S. hospitals, which were then assigned A, B, C, D, or F grades for their safety records.

Kaiser Permanente hospitals in Northern California with "A" scores were: Antioch, Fremont, Fresno, Hayward, Manteca, Modesto, Redwood City, Richmond, Sacramento, San Jose, San Rafael, Santa Clara, Santa Rosa, San Francisco, South Sacramento, South San Francisco, Vallejo and Walnut Creek. Additionally, Kaiser Permanente Oakland received a "B" score.

To see all hospital scores as they compare nationally and locally, visit www.hospitalsafetyscore.org, the Hospital Safety Score website, which also provides information on how the public can protect themselves and loved ones during a hospital stay. Local hospitals' scores are also available on the free mobile app, available at www.hospitalsafetyscore.org.

Fremont Laser Med Spa announces the arrival of the **NEW FAT LIQUIFYING F.D.A. APPROVED LASER** the best non-invasive, body slimming, laser treatment, to its practice, making Dr. Kojian one of the first physicians to offer this new laser in the Bay area.

LOSE 5-25" OVER ALL IN 6 WEEKS

- Non-invasive procedure, painless, no down time
- · No bruising or scarring Targets stubborn areas of body fat
- Contours the body and reduces cellulite
- Can treat up to two areas at once
- Can also individually target the circumference of the stomach and concentrated areas

Shrink your fat cells through your lymphatic system and excreat out the

Fremont Laser Med Spa 510-744-1582

liquified fat

www.fremontlasermedspa.com

At The UPS Store, we do a lot more than shipping.

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

Mailbox services • Printing services • Shipping services Fingerprinting services • Notary services • Passport services

The UPS Store

WE & LOGISTICS VALID ONLY IN THIS LOCATION

Located in Mission Valley Shopping Center, near Lucky's 40087 Mission Blvd. Fremont, CA 94539 510.438.9474

store1640@theupsstore.com Copyright © 2013 The UPS Store, Inc. D2OF172445 2.13

WITH A 1-YEAR MAILBOX SERVICES

Professional/Affordable Quality Chiropractic Care

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

Most insurances accepted

Balance

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad Exp. 5/30/13

Janet L. Laney, D.C., Q.M.E 510-792-9000

2191 Mowry Ave., Suite 500-D, Fremont (Across from Washington Hospital)

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

Vocational Nurse Acute Care CNA Certified Nurse Assistant (CNA) Hemodialysis Technician Intro. to Anatomy & Physiology **Home Health Aide**

We also offer Continuing Accredited by: **Education Units Board of Vocational Nursing** For CNA's & Dept. of Health Services

Locations: 41300 Christy Street, Fremont, CA 94538

Enroll

roday!

Call Now! 866-620-9509 F: (510) 445-0524

510-445-0319

www.MEDICALCAREERCOLLEGE.US

Promotion Announcements

SUBMITTED BY FREMONT PD

Fremont Chief of Police Richard Lucero announced two official appointments in mid-April, promoting Kimberly Petersen to the rank of Captain and Tom Severance to the rank of Lieutenant.

Captain Kimberly Petersen:

Kimberly Petersen was raised in the south San Francisco Bay Area but grew up on the soccer field.

She played in the Olympic Development Program through high school and soccer carried her on to Stanford University, where she graduated with a degree in Human Biology. After graduating from Stanford, she moved on to Tokyo, Japan, where she played in the inaugural season for the "J" League, (Japan's professional soccer league). After spending two years in Tokyo, she returned home, ready to search for a career.

She became intrigued by the complexity and excitement of police work after going on a ride-a-long with a friend who worked for Santa Clara PD In 1996, she was hired by the Fremont Police Department. She has held various assignments including: Field Training Officer, Detective, Firearms Instructor, Arrest Control Instructor, and was the first female officer chosen for the S.W.A.T. Team in Fremont. After serving seven years on the SWAT Team, she developed a new unit at the department, known as the Tactical Emergency Medical Response Team.

Kim is married with three kids and currently working on her Master's degree in Security Studies at the Naval Postgraduate School in Monterey California. She spends her personal time-off coaching

soccer and cheering on her kids.

Kim is currently serving as the Department's Patrol Division Commander.

Lieutenant Tom Severance:

Tom Severance grew up in Marin County. He was born into a law enforcement family (dad, great grandfather, cousin) and knew from an early age that he wanted to be a police officer. He officially began his career as a Deputy with the San Francisco

Sheriff's Department where he worked for four years. In 1994, he was hired by the Fremont Police Department. After completing the Field Training Officer program, he was assigned to the Patrol Division. In 1997, he was selected as a member of the highly sought after Street Crimes Unit. After working in Street Crimes for two years, he rotated back to patrol in 1999. A short time later, he was promoted to Investigations and became a Sexual Assault Detective. He worked in this position until 2001 and then moved over to the Robbery/Homicide side of the Unit from 2001-2004. In 2004, he once again rotated back to the street as a Patrol Field Training Officer until 2007, when he was promoted to the rank of Sergeant. He worked as a Patrol Sergeant for two years and then went back into the Street Crimes Unit as the Sergeant until he was promoted to Lieutenant this year.

Tom is married and has two sons who are very active in sports and outdoor activities.

Tom is currently serving as a Day Shift Patrol Watch Commander.

You can help us congratulate both Kim and Tom on our Facebook page at www.Facebook.com/FremontPoliceDepartment

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

Home Short Sale Specialist

For All Your Real Estate Needs Contact

UGESH 'YOGI' SINGH

SFR, FSP, CDPE, BROKER ASSOCIATE USMC VETERAN 20+ Years Experience

Call me for a FREE analysis

Our Services are FREE as your lender pays our fees in a short sale 510-682-9644

yogisingh1961@gmail.com www.yogisrealestate.com

39644 Mission Blvd., Fremont

Attempted homicide suspect sentenced

SUBMITTED BY FREMONT PD

On April 7, 2012, a 25 year old male victim was stabbed while inside a residence on Doleria Ave in Fremont, CA. The suspect (Patrick Kulp; 41 year old male, Oakland resident) fled the scene prior to police arriving. The victim was transported to San Jose Regional Medical Center with cuts to his throat and forearm area but survived the injuries.

In early July, 2012, Kulp was charged with Attempt Homicide behind the stabbing. Kulp was also wanted for a parole warrant and warrants relating to a burglary case out of Newark, CA.

The Fremont Police Department Crimes Against Person(s) Unit investigated the case and attempted to locate Kulp. On July 24th, 2012 members of the Fremont Police Department SWAT team located Kulp near the intersection of 19th Ave and Martin Luther King Jr Way in Oakland, Ca. Kulp was arrested for his

outstanding warrants and for the Attempted Homicide.

PATRICK KULP

On March 11, 2013, Kulp plead no contest to one count of Assault with a Deadly Weapon (PC

On April 15, 2013, Kulp was sentenced to five years in State Prison behind the stabbing (Hayward

4949 Stevenson Blvd. Suite F Fremont, CA 94538 (510) 651-2005 8 am - 9 pm Every Day!

36601 Newark Blvd. Newark,CA 94560 (510) 791-5124 8 am - 9 pm Every Day!

(excludes dairy & alcohol)

Valid at Fremont or Newark Grocery Outlets. One coupon per person. No cash value. Not valid with any other offer. Duplicated coupons will not be accepted. Expires Exp. 5/30/13

\$50 minimum purchase (excludes dairy & alcohol)

Valid at Fremont or Newark Grocery Outlets, One coupon per person. No cash value. Not valid with any other offer. Duplicated coupons will not be accepted. Expires Exp. 5/30/13

Burglary tool possession arrest SUBMITTED BY LT. RANDALL BRANDT, SAN LEANDRO PD

On May 6, 2013, an alert citizen called 911 to report a suspicious male was on their porch. The subject rang the doorbell and he discovered they were home. The suspect fled in a vehicle and a detailed description of it and the two suspects was provided to our dispatch. Officers started arriving in the area within minutes. An officer located a vehicle matching the description leaving the area and it was stopped. The occupants - Dana Brown of Hayward and Rahim Kenjoni of Pleasanton had no logical explanation for being in the area and they also possessed burglary tools. The subjects were arrested for possessing burglary tools and transported to jail.

Please contact the San Leandro Police Department's Criminal Investigations Division with any information regarding this case at 510-577-3230 or contact the Anonymous Tip Line at 510-577-3278.

Citizens can also send an anonymous tip to San Leandro Police Department by texting the word SLPD and their tip to 847411. Anonymous web tips can be submitted from the Police Department's website at http://www.sanleandro.org/depts/pd/at.asp\

For crime prevention tips please go to the Police Department's website at http://www.sanleandro.org/depts/pd or contact PSA Sandy Colwell at 510-577-3248

Bus improvements for central and southern Alameda County

Public input sought on Plan for more efficient/direct routes

SUBMITTED BY CLARENCE JOHNSON

During the recent economic downturn, AC Transit was forced to make significant service cut-backs in central and southern Alameda County. Consequently, many lines in this area run infrequently, some routes are confusing and ridership is low on certain routes and line segments.

The proposed Plan reallocates funding and overall service hours to improve service and increase ridership. Specific line changes include conversion of confusing circular routes to linear routes; creation of consistent service hours and route networks across days, nights and weekends; new and expanded lines, including service to the Silliman Center and Pacific Research Center, and improved service between the Union City and Fremont BART stations; increased frequency and service hours on a number of lines; and elimination of "shopper shuttles" (line 300 series) and other lines and line segments that have low ridership and/or confusing route patterns (most service eliminations would be covered by other restructured or new lines).

AC Transit will hold a community forum and a public hearing to outline a series of route adjustments designed to make bus service faster, more reliable and more compliant with specific needs in central and southern Alameda County.

On Tuesday, May 14, 2013, there will be a community meeting to outline the planned changes and address any questions or concerns. The meeting will be held from 5 p.m. to 7 p.m. at the California School for the Blind, 500 Walnut Avenue, Fremont.

Attendees will also be able to submit writ-

ten feedback on the Plan. Public comment received at this meeting will be provided to the AC Transit Board for consideration at a public hearing scheduled for May 22, 2013.

On Wednesday, May 22, 2013, AC Transit's Board of Directors will hold a public hearing to solicit input on a proposed Service Restructuring Plan for central and southern Alameda County and to receive comments on service changes in Downtown Hayward that were implemented in March 2013. The hearing will be held at 5 p.m. in Council Chambers, Fremont City Hall, Building A, 3300 Capitol Avenue, Fremont.

The Plan is designed to improve network consistency, increase service frequencies, improve service span, create new markets, ensure adequate coverage and increase overall productivity. To accomplish these improvements, the Plan eliminates some of the least productive routes and route segments.

Overall, 20 routes are affected by the Plan, which covers mainly suburban and industrial areas of central Alameda County and most of southern Alameda County.

Community Meeting
Tuesday, May 14
5 - 7 p.m.
California School for the Blind
500 Walnut Avenue, Fremont

Public Hearing
Wednesday, May 22
5 p.m.
Council Chambers
Fremont City Hall
Building A
3300 Capitol Avenue, Fremont

SAVE's 40-hour Domestic Violence Counselor Training

SUBMITTED BY ERIN DALY

Three times a year, SAVE offers a 40-hour Domestic Violence Counselor Training. The training meets state guidelines, and completion of the training certifies you in the state of California as a Domestic Violence Counselor.

"This training is great! I have learned so much about domestic violence. Coming from a 'why doesn't she leave' mentality, I now consider all the different factors that affect a victim's decision-making," said a SAVE volunteer.

Why take the training?

- * To work with those affected by domestic violence as a SAVE direct service volunteer.
- * To volunteer with another domestic violence organization within California.
- *To enhance your ability to work with survivors in your current or future professional capacity.

 The part training dates are as follows: May 31, June 7, 14, 21, 28, July 5, and 12, Please

The next training dates are as follows: May 31, June 7, 14, 21, 28, July 5, and 12. Please note that make-ups will not be available for any missed sessions. Attendance at all sessions is required for certification.

For more information, call (510) 574-2254, e-mail volunteer@savedv.org, or visit www.save-dv.org. To apply, complete the Training Registration and/or the Volunteer Application forms and fax to the Community Office.

Newark Junior High There's an app for that!

SUBMITTED BY CHARLENE AQUINO

Junior High School recently announced a new partnership with SchoolInfoApp, LLC to create the Newark Junior High School app for iPhone®, iPad® and AndroidTM devices. This app enables parents, students, alumni, faculty and staff to quickly access all of the "who, what, when and where" for Newark Junior High. Both parents and students are surfing via mobile more than ever before. We want to be able to provide parents, students, staff, and the community access to all of the important information they might need. Our new App does just that in an easy and timely manner. The Newark Junior High app is free and can be found in the Apple App Store and Google Play by searching for "Newark Junior High"

With it, users can:

Receive up to the minute push notifications; Keep up with the latest news and

information; View calendars for general events, athletics, clubs and school organi-

zations; View a map of event locations and get directions to off-campus events; Find faculty and staff contact info- and use click to email/call features;

Easily get important documents and other media;

Access quick links to mobile friendly school menus, online grade book system and more.

The Newark Junior High app also provides students with valuable tools, including:

My Assignments – a virtual assignment book that students can use to keep up with their homework, upcoming tests and projects, complete with the due date and priority level.

Tip Line – a tool to promote school safety and integrity that allows students to anonymously report tips related to instances of bullying, academic integrity concerns or possible on-campus criminal activity.

criminal activity.

Through the support of education-friendly businesses, apps by SchoolInfoApp are 100 percent sponsor funded for many schools and districts so that valuable funds are not diverted from the classroom to provide this service. For more information, visit www.SchoolInfoApp.com.

Cosmetic & Plastic Surgery Iraj Zandi, M.D., F.A.C.S.

Diplomate, American Board of Plastic Surgery

38 Years Experience

DR. ZANDI IS
FEATURED IN:
National Directory of
"The Best Doctors
In America" and
"San Francisco
Magazine"
as one of the
Best Plastic Surgeons
in the Bay Area.

U.S. News
Top Doctors
One of the
top 20 physician

San Francisco Chronicle 2012 Super Doctors for Surgery, Cosmetic, and Resconstruction SuperDoctors.com

Liposuction - Tummy Tuck
Lip Enhancement
Botox - Restylane
Microdermabrasion
Laser & Endoscopic Sugeries

Face - Neck - Eyelids

Brow Lift - Nose - Ear - Breasts

PRIVATE ACCREDITED SURGERY CENTER

510-796-9850

2557 Mowry Ave., Ste. 20, Fremont www.CosmeticSurgery1.com

■TIM GAVIN

WILLS • TRUSTS • PROBATE

TIMOTHY J. GAVIN

ATTORNEY AT LAW

Wills Living Trusts Probate
Trust Administration Estate Planning

39300 Civic Center Drive, Suite 310 ■ Fremont, CA 94538 Telephone: (510) 248-4769 www.Gavin-Law.com

Cataract surgery can mean freedom from glasses!

In the past, choosing the type of lens to implant was made by the cataract surgeon; few options were available. All lens implants were monofocal, providing excellent vision after cataract surgery, but usually only for seeing things at a distance such as distant signs when driving, going to a movie or a ballgame. Corrective glasses were necessary for near vision activity: reading, knitting, sewing, playing cards or keeping your golf score.

Today, Dr. Shobha Tandon is able to offer a choice - a multifocal lens. This type of lens provides excellent vision after cataract surgery at a variety of distances. Multifocal lens implants correct both your distance and near vision. For the vast majority of patients, having a multifocal lens implant means that they will be able to see at distance and up close - drive, watch television, read or do crafts - without glasses.

See Beyond Your Imagination

\$200 off

Premium Multifocal Lens Charges Exp 9/30/12 SHOBHA TANDON

Trained at Stanford

Board Certified Ophthalmologist Certified LASIK Surgeon

Read, use a computer or drive a car without any glasses

Medicare and PPO Plans Accepted!
UNION CITY I MTN. VIEW
510-431-5511 I 650-962-4626
1-877-NEOVISION
www.NeoVisionEyeCenter.com

1-877-NEOVISION

www.NeoVisionEyeCenter.com • 1-877-636-8474

EYE CENTER
UNION CITY • MTN. VIEW

Page 10 WHAT'S HAPPENING'S TRI-CITY VOICE May 14, 2013

Radiator Service **Auto Air Conditioning** Autos • Trucks • Industrial Since 1954

Water Pumps • Heater Cores • Hoses • Belts **Antique Radiator Specialists**

All Makes - All Models

New Radiators At Warehouse Prices · Lifetime Guarantee

Radiators Cleaned Repaired & Recored

Support your local small businesses

510-440-8919

Irvington District - 42450 A Blacow Rd, Unit A, Fremont (Blacow Road at Osgood)

510-796-1656

2191 Mowry Avenue, Suite 600B. Fremont, CA 94538

We understand that each family's experience in caring for someone with memory loss or Alzheimer's is unique.

Our memory care program, Join Their Journey®, was designed to provide a personalized, familiar and secure setting tailored to each resident's unique needs.

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont • www.Emeritus.com

We Help You Sell Your Vehicle WE WILL: Advertise your vehicle Handle DMV paper work Show your Vehicle to customers CALL US FOR A QUOTE ON YOUR VEHICLE A \$350 FEE will apply only when your vehicle sells Next to BIG OTIRES Help you sell consignment service We have a Great location Open 7 days a Week for buyers and sellers Bill 510-557-1502 or Martin 510-862-8145 www.autoswholesaleca.com

38623 Fremont Blvd., Fremont

History

What's in a Wame

ames are important for many reasons. One reason is that they help connect us to our history, referring to specific people, places, events and times. It's easy to overlook the importance of local historical names in the crunch of busy schedules and the crash of electric stimulation.

The first Washington Township Village was Mission San Jose, established by the Francis-

Leitch from Scotland to Warmsprings 1862

can Fathers on lands of the Native Indians at Oroysom. After a few changes, the title of "Mission San Jose" became official and survives to this day

Our second village was founded by John Horner as Union City. New Haven and Alvarado were established nearby. Historian William Halley observed that Alameda Creek emptied into Union City Slough and that Alvarado had been known by the three separate names. Union City now encompasses Alvarado and New Haven is the name of the school district.

Centerville developed at an important crossroads near the center of the township. The name was spelled Centreville, using "r e" for a while, but the accepted spelling with "e r" became official. There are reports that Centerville was called "Hardscrabble"

Drawbridge San Jose 1941

Springs. The Spanish called it Agua Caliente (warm water) and knew it as a great place to picnic and wash clothes. Americans called it Warm Springs and created a health spa and resort. Shippers built docks on the mud sloughs and developed a small village on the county road

Allan and Alberta Hirsch 1941

they called Harrisburg. The railroad named their station Warm Springs so the post office changed also.

Towns are not the only entities that lost name recognition. Many residents do not know about landings that once lined the Bay such as Beard's, Jarvis, Mayhew's,

acres north of Alameda Creek. Thomas Pacheco and Augustin Alviso were granted Rancho Potrero de los Cerritos (Pasture of the low hills) - our Coyote Hills. The names Alviso and Pacheco have almost disappeared from common usage. We don't even have an Alviso School any more.

We are not likely to forget the names of our schools but with all the excitement about budgets, boundaries, curriculum, scores, etc., what about the names of schools that have closed. Will their names and the reasons for naming them be remembered?

A plan to name some streets for flowers fostered this comment. "Can't you just hear some guy trying to find his way to 1222 Chrysanthemum or 1609 Coreopsis after a couple of drinks?"

Many of our industries are gone, leaving famous names like Victory Motors, Union City Soap Factory, Pacific States Steel, Carter Brothers, Booth Cannery, Kraftile and Kimber Poultry. Most farms were known by owner's names, but Sycamore Farm, Palmdale, Los Amigos Winery, Ardenwood and some others were also recognized by their property names.

All of these people and entities have added their names to the history of our area, but there are

Valliejo Mills

in pioneer days.

The village of Irvington survived several changes before settling on the present name. It was first named after two African American saloon keepers who were probably the first town residents. Some residents objected so the town name was changed to "Washington Corners," often referred to as "The Corners." Again people objected, so a mass meeting was called and the name changed to Irving. Apparently railroad people misunderstood the decision and printed the name as "Irvington" so that became the official name which survives as a section of the City of Fremont.

The town of Niles was first known as Vallejo's Mills named for Vallejo's flour mills. When the railroad company established their station here they named it after Judge Niles. Residents accepted the name and the section below the mills became known as "Old Town." Today, many residents have no knowledge of the former name.

Native Americans established villages in the area we call Warm

Warm Springs, Dixon's, Larkins, Anderson's and Plummers. They may recognize Mowry and Patterson as a street or school, but probably not as a landing.

Some names owe their existence to the railroads as they were established as wayside stations or flag stops. Mattos was a station on the horse car railroad that led from Newark to Centerville but it is probably more recognized as a school or a street named after Judge John G. Mattos. Arden was a small station on the South Pacific Coast Railroad at the Patterson ranch. It is recognized today as part of Ardenwood Park.

Another set of names comes from the time before the gold rush days when Mission San Jose lands were divided into large ranchos. The Higuera name is preserved in the Rancho Higuera Adobe, but only those who study history or visit the park will understand its significance. Most people recognize the name Vallejo but do not know that Jose Vallejo was granted Rancho Arroyo del Alameda containing over 17,000

thousands of others - unnamed who have been the builders of our society and creators of our historical names. How will we remember them?

PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History

David Wolf

SUBMITTED BY CLARENCE JOHNSON

David A. Wolf has been appointed by the AC Transit Board of Directors as the new General Counsel, effective May 13, 2013. Wolf assumes the position of General Counsel with more than 25 years' experience in the practice of law and will succeed Kenneth C. Scheidig, who retired from the agency in December 2010 and has served as Interim General Counsel since

Greg Harper, President of the Board of Directors said, With the pension reform mandates from the State, labor and employment issues have dominated the legal matters coming before the Board and, with labor contract negotiations this year, that dominance will intensify. The Board felt that, in David, our General Counsel has great expertise in this most important area."

Wolf holds bachelor's degrees in Political Science and German Language from California Polytechnic State University San Luis Obispo and California State University East Bay respectively, and is a graduate of the University of the Pacific McGeorge School of Law.

He is currently a member of the Bar Association of San Francisco and serves as Vice Chair of the association's Ethics Committee. In his spare time, he serves as Board President and Chief Executive Officer of the Young People's Symphony Orchestra, a non-profit organization located in Berkeley.

For more information, visit www.actransit.org.

High school schedule will change next year

By Laura Chen

Mission San Jose High School's (MSJH) staff and administration recently voted to begin first period classes on Wednesdays, one hour later for the 2013-14 school year, making it the last school in Fremont to transition to starting one weekday later than the others. Whereas school currently begins at 8 a.m., Wednesday classes will begin at 9 a.m., starting with the next school year.

As MSJHS's accreditation from the Western Association of Schools and Colleges (WASC) approaches renewal next year, the later start is a motion towards providing more collaboration time for teachers. According to Principal Sandra Prairie, accreditation is the most important qualification a school can have. Without it, a school's students wouldn't be eligible for college admittance. Although MSJHS has consistently earned the maximum years of accreditation from WASC, it has also received negative marks from WASC for not having enough staff collaboration time.

Currently, the department staff meets Wednesdays after school, but since many teachers teach a seventh period class, coach sports, or administrate school clubs, the time is often not effective. During the new teacher collaboration period from 8 a.m. to 9 a.m. on Wednesdays, teachers will have the opportunity to engage in professional development sessions and work as a team in their respective departments. "Teaching is an isolated job because you're in a classroom and you don't have a lot of time to collaborate, and you're focusing so much on your own curriculum and content that it's very difficult to step out of that world and look at what's happening. And this is that time to communicate with your colleagues, to be able to develop lesson plans. It's very exciting," said Prairie, who is retiring after this school year.

MSJHS parents are also looking forward to the change. "The teacher collaboration is very important to me because the same subjects should be in sync with each other. Also it's a good

time for them to exchange ideas with each other. When they talk to each other, they also support each other, and therefore it also helps the students too," said parent Diem Tran.

Because Wednesday classes will start at 9 a.m., the morning student drop-off could be an issue for parents who go to work at an earlier time. Thus, some parents have suggested that the period of 8 a.m. to 9 a.m. could be used for other student activities, such as meditation. However, the decision will be up to the incoming principal.

Ultimately, MSJHS's later start time next school year signals movement towards even higher student achievement and a possible transition to a block schedule. "It's all about improving the academic program here and ensuring that kids are successful, and what that's going to look like under the new Common Core standards," said Prairie. "Collaboration time has been part of almost most of the more advanced high schools, so we are behind the time... it's time we take that forefront, just like we have in a lot of other areas, and take the lead again and bring that back to being part of Mission."

Uncovering Hayward Area and Bay Area History

SUBMITTED BY MARCESS OWINGS

Have you ever been curious about the history around you, in your town or your very own neighborhood? How would you uncover the past without an existing book or website? To find out more, join us for an evening with students from CSU East Bay on Thursday, May 16 at 5:30 p.m.

Graduate students from the History Program are thrown into the deep end of the local research pool every year, and amazing stories float to the surface. Come hear about their works-in-progress, their methods of recovering details they never thought they could find, and dive with them in search of your own historical curiosity!

Presenting will be Michael Burton, "Port Costa: Sustaining an Unlikely Coastal California Boomtown, 1879-1909"; Edwin Contreras, "Mexican Land Grants: The Case of Don Castro's Rancho San Lorenzo"; Olga Kachina, "How Global History Became Local: The Memory of the 1918 Izhevsk-Votkinsk Anti-Bolshevik Uprising as it is Preserved in California"; Andrew Levin, "BART: The backbone for who?"; Bria Reiniger, "Salt of the Hayward Shoreline: The Oliver Salt Company"; and Carlotta Falzone Robinson, "Designing a Unified City: The Aesthetic Ideals of the 1915 Panama Pacific Exposition."

This free program is a collaboration between the Hayward Area Historical Society, the History Department at CSU East Bay, and the Pancho Villa Event Center. The Hayward Area Historical Society preserves and interprets the diverse history of the Hayward, Castro Valley, and San Lorenzo region through educational programs, history exhibitions, and the preservation of historic sites and artifacts. This program is part of a series called "History Around Town" which features lectures, workshops, concerts, special tours, and living history events at different HAHS sites and locations throughout the community.

For additional information regarding "Uncovering Hayward Area and Bay Area History," contact Johanna Fassbender at (510) 581-0223 or visit www.haywardareahistory.org.

> Uncovering Hayward Area and Bay Area History Thursday, May 16 5:30 p.m. Pancho Villa Event Center 1026 B St., Hayward (510) 581-0223 www.haywardareahistory.org

Mission Hills Family Dentistry

Specializing In:

Auto accidents

Criminal defense

FREE Initial

Consultation

Practice established for over 25 years Warm, caring and personalized dental care for the entire family

SPECIALIZING IN:

Se Habla Español

Cosmetic/Implant Dentistry • Tight fitting dentures

 Invisalign, Zoom-whitening Dedicated hygiene team Dr. G. Sakhrani, D.M.D, C.A.G.S, B.D.S.

510-793-0800 39572 Stevenson Place Suite 125, Fremont www.MissionHillsFamilyDentistry.com

\$99 New Patient Special! This includes

x-rays, exam, and cleaning.

Cigna, MetLife & Delta Dental Provider, most insurances accepted

Try Retirement with SIR

Sons In Retirement is a nonprofit public benefit corporation for retired men. SIR Branch 59 is one of over 100 SIR branches located throughout Northern California meets at noon on the third Thursday of each month at the Newark Pavilion. Every meeting features a guest speaker from the community. Speakers have included college professors, police officers, retired SF Giant and 49er players, and even the editor of TCV. Twice a year the meeting is open to spouses – the May sweetheart luncheon and the December Holiday Luncheon. The goal of Branch 59 and all other SIR branches throughout Northern California is to provide an avenue for men to have fun in their retirement years. Activities include golf, bowling, walking, computer club, sports, bridge, reading, and much more.

Two of the more popular activities are bowling and golf. Members bowl once a week and participate in about 20 tournaments a year. Tournament days usually begin with a breakfast meeting followed by travel to the tournament, sometimes as far as Reno. Some branches allow women to join them in bowling.

SIR branch 59 is NCGA certified and plays golf weekly at Sunol. They attend state tournaments about seven times a year. To find more information about the SIR golf group, visit their website at www.sirstategolf.com. The golfers travel to Reno, Las Vegas, Solvang, and the Monterey area for their tournaments. The standard format is scramble, but there is also individual play and 2-man best ball. Ladies (with NCGA handicaps) have a separate tournament at the state tournament, always a scramble format. The average handicap for the SIR golfers statewide is mid-20s.

SIR branch 59 is always looking for new members If interested, visit the SIR websit www.sirinc.org or call 510-794-1184

You've got big dreams.

Let U.S. Bank help you achieve them more quickly.

At U.S. Bank, we're positive we can provide you with solutions that match your lifestyle and your financial needs. For more information speak with one of our representatives today.

Fremont-Mowry Office: 510-284-0260 Fremont-Fremont Blvd. Office: 510-793-7111 Fremont-Paseo Padre Pkwy Office: 510-794-7700 Fremont-Mission Office: 510-651-8333

All of

serving you

serving

SUPER MARTIAL ARTS Jung SuWon Martial Art Academy **BODY - MIND - SPIRIT**

Learn Traditional Martial Arts from Masters

Learn Self-Defense & Gain Courage **Increase Physical Conditioning** Weight Control Increase Self-Confidence, Patience, & Mental Awareness Learn to Meditate, Increase Focus

Grandmaster Dr. Tae Yun Kim is one of the

www.jsw.com

ONE MONTH FREE Exp 5/30/13

Ages: 3-70 **Traditional Tae Kwon Do** Self-Defense

Weapons Ki-Energy

510-659-9920 40480 Albrae St. in Fremont

BUSINESS

House to vote to prioritize **US** debt payments

By Andrew Taylor ASSOCIATED PRESS

WASHINGTON (AP), The Republican-controlled House is moving to put U.S. bondholders and people on Social Security at the front of the line to be paid if the government hits its borrowing limit and is unable to meet all of its obligations.

The idea is to lessen the consequences of a U.S. default on its obligations if Congress and President Barack Obama can't find a way to lift the government's socalled debt limit later this year, in hopes of salvaging the government's credit rating and ability to borrow to pay its bills.

"It is imperative that credit markets are supremely confident that their loans are secure," said bill sponsor Rep. Tom McClintock, R-Calif.

But Democrats said the legislation would guarantee a downgrade of the debt by suggesting the nation would be willing to pay some of its bills and not others. They've dubbed it the ``Pay China First Act," saying it prioritizes payments to foreign investors over funding important domestic programs, including benefits for veterans and soldiers, Medicare and companies that do business with the government.

The White House has promised to veto the measure in the

unlikely event that the Democratic-led Senate approves it.

"This bill would threaten the full faith and credit of the United States, cost American jobs, hurt businesses of all sizes, and do damage to the economy," the White House said Tuesday in promising a veto. "It would cause the nation to default on payments for Medicare, veterans, national security and many other critical priorities. This legislation is unwise, unworkable and unacceptably risky."

The measure comes as Washington looks ahead to another showdown over must-pass legislation to increase the government's borrowing cap. The government has reached its current debt limit of \$16.4 trillion, but Congress moved in January to allow the Treasury Department to borrow enough money to meet its obligations. That unique authority expires May 18, but the government retains the ability to juggle its books to buy several more months' worth of time before facing default.

GOP leaders had hoped to spark a debt confrontation in July. However, the government's finances are doing better than expected and the debt limit may not have to be raised until September or early October.

The new legislation directs the Treasury Department to borrow

money to pay bondholders and make sure Social Security is solvent.

The GOP legislation is most strongly supported by rigidly conservative House Republicans like McClintock, Steve Scalise of Louisiana and Scott Garrett of New Jersey. The idea for such GOP conservatives is that it's more important to make sure the government doesn't default on the "sovereign debt" owed to creditors than make payments on other obligations.

"Paying sovereign debt is not the same thing as borrowing money so that this institution and this town can continue to spend money," said Rep. Jeb Hensarling, R-Texas.

Rep. Earl Perlmutter, D-Colo., suggested that the legislation flies in the face of precedent as old as the republic.

"The United States of America for 235 years has treated all its creditors equally - if you're the landlord, if you get a salary, if you mow the lawn on the National Mall, you get paid at the same time that somebody who loans money to the United States gets paid," Perlmutter said. "Everybody gets paid. That's how we treat it. We don't treat it that China or Wall Street or Saudi Arabia because they've loaned us money gets paid before the nurse working at one of our VA hospitals. That's not America."

Electrical Solutions for Homes and Businesses

Grounding issues Security lighting Smoke & CO2 detection **Electrical Panels** Rewiring **Outlets & Switches** Lighting Ceiling fans Renovations Generators 220 Wiring

Pool & hot tub

GFCI's

We are committed to completing electrical projects on time and within budget, while providing the highest quality workmanship

> Adding new circuits Circuit breakers keep tripping Fuse panel upgrades Installation of new fixtures Move existing Flickering/blinking lights Recessed lights

FREE estimate on new installations Senior Discounts

Serving all your electrical needs CHAMPION ELECTRIC

Lic #768517 510-894-0205

MEDICAL INSURANCE RATES INCREASING - THINK MELLO 510-790-1118 www.insurancemsm.com

JACK'S ARMY-NAVY STORE

Digital Army - Marine BDU's Military & Camping Items • Leather Jackets Adult & Kids Camo Clothing • Cargo Pants Caps - Field Jackets • T-Shirts - Cots **Duffle Bags • Boots • Hunting Gear**

Carter joins Fremont Bank as treasury management advisor

SUBMITTED BY KURT HEATH

Fremont Bank, announced May 9, 2013 that Katie Carter has joined its community banking group as senior treasury management advisor. In her new role, Carter will be responsible for implementation and ongoing support of

treasury management solutions to Fremont Bank's commercial clients.

Carter began her career in treasury management in 1999, working her way through the industry to become vice president of treasury management sales at Comerica Bank. She has broad experience in sales, operational control, information and project management, and related product development.

Kellogg's cereal quandary: Luring back adults

By CANDICE CHOI AP FOOD INDUSTRY WRITER

NEW YORK (AP), Kellogg has a plan to get adults to eat more cereal: pile on the nutrients.

The Battle Creek, Mich.-based company says it's introducing Raisin Bran with omega-3 and a multigrain version of Special K later this month as it works to boost struggling cereal sales in North America.

Such offerings are intended to appeal specifically to higher-income people and baby boomers, CEO John Bryant said in a conference call with analysts.

Overall cereal sales have lagged in the U.S. for years as Americans increasingly reach for foods that are easier to eat on the go. But Bryant noted that the category is very fragmented and that particular groups are dragging down results.

For example, he said that kids and lower-income adults are still spooning up plenty of cereal. It's the higher-income adults who are cutting back.

continued on page 30

EBay expands presence in Utah, plans to hire

1,600 By Paul Foy Associated Press

SALT LAKE CITY (AP), EBay Inc. said Friday it is launching a significant expansion in Utah with a new operations center and eventual plans to add 1,600 or more jobs.

The Internet company showed off a 241,000-squarefoot building in the Salt Lake City suburb of Draper. Gov. Gary Herbert was on hand for the dedication.

EBay, based in San Jose, Calif., has been in Utah for 13 years and employs about 1,800 people in customer service, corporate functions and technology.

It is among a number of technology companies being drawn to Utah with tax incentives. Others include Adobe Systems Inc., IM Flash Technologies LLC, and most recently Vivint Inc., a home security and automation company.

An eBay executive said Utah's workforce has technical know-how and speaks many languages, a useful skill for the customer service center, where 20 percent or more of the calls come from a foreign country. The figure is 25 percent for eBay subsidiary PayPal.

"The talent pool in Utah is incredible," said Scott Murray, vice president of global customer experience, citing the availability of software engineers and Mormon missionaries with foreign language skills.

The company said it has room to grow at a Draper corporate park, where it owns 37 acres and could expand beyond that.

EBay is consolidating employees at the new Draper lo-

cation. It has a data center in nearby South Jordan. The company is aspiring for a special environmental designation for its building, made of recycled materials, with a place to store bicycles and privileged parking for low-emission vehicles.

Nearby, a FrontRunner commuter rail station is "a huge benefit for our employees," Murray said.

Fremont Is Our Business

FUDENNA BROS., INC.

Leader in Small To Medium Size Office Space

FEATURED OFFICES

Available Now

PARKWAY TOWERS

3909 Stevenson Blvd., Suite C, Fremont 94538 (Stevenson x Fremont Blvd.)

- 886 square feet
- 4 room office
- Large store-front windows

EXECUTIVE I

2450 Peralta Blvd., Suite 112, Fremont 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 377 square feet
- 1 room office
- Ground Floor

SKS BUILDING

39767 Paseo Padre Parkway, Suite A Fremont, CA 94536 (Paseo Padre Pkwy x Stevenson Blvd)

- 200 square feet
- 1 room office Suite
- Fully Furnished

BLACOW OFFICE CENTER

38950 Blacow Road, Suite F, Fremont 94536 (Mowry Ave. x Blacow)

- 1321 square feet
- 5 room office
- Includes mini kitchen

EXECUTIVE I

2450 Peralta Blvd., Suite 209-A, Fremont 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 515 square feet
- 2 room office
- Spacious backroom

EXECUTIVE II

2140 Peralta Blvd., Suite 102, Fremont, CA 94536 (Paseo Padre Pkwy. x Peralta Blvd.)

- 1016 square feet
- 3 room, 1 closet
- Ground floor

Phone: 510-657-6200

www.fudenna.com

Deep Tissue High Laser Therapy Get Results where Others Failed!

We offer the most technologically advanced and Powerful Class IV Deep Tissue Laser Therapy available today providing YOU with a safe and effective option to treat your pain & inflammation.

Call 510-790-1000 today. What Have You Got To Lose, Except The Pain?

East Bay Spinal Decompression Dr. Allen, D.C. & Dr. Klein, D.C. 40000 Fremont Blvd. Ste. H. Fremont

Tension, Conflict, Sadness, Life Changes...

Many of us go through these challenges at various stages of our lives, with work, personal/professional relationships and children. Some of these challenges can seem really overwhelming and drag us down..

I have extensive experience with children, adolescents, adults and couples experiencing anxiety, depression, separation and abandonment.

- Shalini Dayal Individual Therapy Marriage & Family Therapist
- Family Therapy
- · Marital Therapy

Many insurance accepted

39791 Paseo Padre Pkwy Ste. H, Fremont 510-612-6471 shalinimft.com

AUTO · HOME · LIFE **HEALTH · BANK** 'Helping to plan and

recover from

the unexpected"

Hablamos Español Wikang Tagalog

38970 Blacow Road, Ste. A

Fremont, CA 94536

510.796.5911

aida.pisano.t5uk@statefarm.com

www.agentaida.com

Lic. # 0H77938

Aida Pisano

BEST INSTITUTE K - College Tutoring 4 Success

Best service at affordable price by credentialed and motivated staff!

We inspire, stimulate, and connect • English with your child

- - Math
 - Science
 - Spanish EXIT Exam
 - STAR testing
- SAT

www.bestinstitute.com

(510)792-6091

50% Savings on tax preparation fees!

Nisha Agrawal, EA (510) 585-3TAX

- Specialize in Individual and Small Business
- · Bookkeeping services available Audit support for IRS & State
- Reasonable Fees
- · Free e-file
 - Free review of prior years

An Enrolled Agent providing reliable, dedicated service

Appointments available Mon-Sat www.ana4tax.com

Parkway Towers, 3909 Stevenson Blvd, Suite C1, Fremont, CA 94538

FRUSTRATED

with your Graphic Needs? **At Fujita Graphics** we offer SOLUTIONS.

What We Do: Logos/Corporate Identity, Print Advertising, Packaging & Collateral Material Design

For More Information Contact Us At: Tel: 408.937.1223 or email: fujitagraphics@sbcglobal.net

Need a Dentist?

Restore your confidence in 2013 quality dental care for the whole family in one friendly location.

> **Fremont Cosmetic Dentistry** www.fremontcosmeticdentistry.com

Glenn McCormick, D.D.S. & Brendan Selway,

40000 Fremont Blvd., Fremont

510-651-2222

Save upto 40% in discounts

Jonathan Jones, a Fremont resident and business owner has built a reputation by over 30 years of of hard work and experience. He can give your family and business the protection it needs.

Get the Coverage you need Auto • Home • Life • Business **Workers Compensation Insurance**

Weekends By Appointment. Come See Us For A Quote.

JONES FAMILY INSURANCE 38930 Blacow Road, Ste. E2, Fremont Ph: 510-200-0570 Fax 510-227-3255

- Bankruptcy
- Estate Planning
 - Real Estate Law

Free Consultation

Law Office of Cheryl L. Sommers 2450 Peralta Blvd. Ste 100, Fremont

(510) 744-9800 www.Sommerslawfirm.com

STARTING JUNE 1,

NEWARK RESIDENTS & BUSINESSES WILL BE SERVED BY A NEW COLLECTION COMPANY

The City of Newark selected Republic Services as its contractor for collection of recycling, organics and landfill materials from all residents and businesses beginning June 1, 2013.

By early June, all Newark customers will receive new containers and the current Waste Management containers will be removed. Basic collection services will remain the same, with a few new enhancements!

Newark customers should watch their mail for more information or visit RepublicServicesAC.com.

Republic Services of Alameda County | 510-657-3500 | Republic Services AC.com

Arts & Crafts in Shinn Park

By AL MINARD PHOTOS BY AL MINARD

Support local artists and crafters as they display and sell their beautiful work at "Arts & Crafts in Shinn Park" on Sunday, May 19. Over 15 artists have signed up to share their artistic creations, which range from pottery, jewelry, and painting to candles, photography, cards, and more. People are encouraged to speak to the artists, enjoy their work, and learn about the creative process.

Music for Minors II will show the young and the young at heart how music is made and how to experiment with simple musical instruments. From 2 p.m. - 3 p.m., square dancers will kick up their heels and at 3 p.m., Nour El Ain Belly dancers will perform.

May is a beautiful month in this park and many of the flowers are in full bloom, just waiting for visitors to enjoy them. The park has old trees (many over 140 years old) and lovely gardens, including the Kato Japanese Garden and the roses in front as well as the butterfly garden on the west

side of the house. Visitors are encouraged to bring their cameras to take pictures of the grounds, the artists, and performers.

This lovely and historic city park near

downtown Fremont is home to the historic James and Lucy Shinn house that was completed in 1876. Tours of the house will tell you about this interesting family and their many accomplishments. Although Shinn House is owned by the City of Fremont, Mission Peak Heritage Foundation provides tours and maintains the interior. Washington Township Historical Society

will also have a table to share the history of

Margaret Thornberry, president of the Fremont Cultural Arts Council, encourages everyone to visit and enjoy this beautiful park and the arts and crafts from local artists. Entry to the grounds is free; food and drinks will be available for sale at very reasonable prices. Tours of the Shinn House will begin at noon and go until 4 p.m. with a cost of \$5 for adults and \$2.50 for children ages 7-12. Children under seven are free.

This event is sponsored by the Fremont Cultural Arts Council, Mission Peak Heritage Foundation, Boy Scout Troop 447, and Jack in the Box. For more information, call (510) 552-4839 or email alminard@comcast.net, or visit www.missionpeakreporter.org or www.fremontculturalartscouncil.org.

Arts & Crafts in Shinn Park Sunday, May 19 10 a.m. to 4 p.m. Shinn Park 1251 Peralta Blvd., Fremont (510) 552-4839 www.missionpeakreporter.org www.fremontculturalartscouncil.org

Sikh Community honors Fremont Mayor and Councilman
Submitted by Tejinder Dhami

The Sikh community and management honored two City of Fremont leaders at Gurdwara Sahib Fremont on April 28, 2013. Addressing the community, Mayor Bill Harrison said he has been to the Gurdwara Sahib Fremont on many occasions and has worked closely with the Sikh community and supports diversity in the City.

Addressing the congregation, Councilman Salwan said his doors are open to listen to any concerns of the Sikh community, and looked forward to the expansion of the Gurdwara kitchen and school. He also welcomed members to come to city council meetings to learn more about the city.

Spring Community Pow-Wow

By Gustavo Lomas

Each and every person on this planet has a history, a back-story, but the percentage of people who actually know and relate to their history is small in comparison. It does not matter where people are from, the point is to recognize and understand that everyone is a piece of something that came before them. To see this truth in ourselves and in others is to see and know how to respect the wisdom granted by heritage. This year at the "Spring Community Pow-Wow" people will be able to do just that.

The Fremont Unified School District, presented by the Native American Studies Program, started the event in order to help Native American students understand their history. Liza Muzaffery, the program's manager, said, "The program started in order to help with cultural development for Native American students and members of the community. Much of it is based on after school tutoring programs that grew into more." Each district has their own similar program but thanks to a federal grant from the district and the support from the community and other districts, FUSD's Native American Studies Program that was started in 1976 has been growing in both appearance and influence. "The cultural development aspect of it is for the public and that usually includes a trip to a museum that gives in much better a scope the history of the people. It offers a connection," Muzaffery said.

"On occasion we are able to take field trips and like to make it so that students of all ages can attend and both learn and have a good time. This year's

event will feature many aspects at the Calaveras Fremont Adult School and is open to all ages. Two examples of the crafts we will have there are leather band fashioning and a dream catcher station," said Muzaffery. There will also be traditional music featuring Native American drums, a few different types of dances and food. Perhaps one of the best things that can get the kids involved will be the story telling, not to mention the food and beverages to help participants keep on going in between stations. The organizers stress that this is a non-alcoholic and drug free event and there will be no pets allowed but admission is free and all ages are welcomed.

It all takes place on Saturday, May 18 and will be open from noon until 6 p.m. There will be vendors, food, music, arts and crafts and even a few raffles items. The day will feature the talents and involvement of Southern Drum: Drum & Feather, Keeper of the Flags: David Romero of the White Mtn. Apache, Head Teen Girl: Candy Pereida of the San Carlos, and Apache and the Head Gourd Dancer: Charlie (Chuck) Brown of the Southern Cheyenne.

For more information contact Carmen Saldivar at (510) 713-1092 or e-mail laindiamescolero@yahoo.com.

Spring Community Pow-Wow Saturday, May 18 Noon to 6 p.m. Fremont Adult School 4700 Calaveras Ave., Fremont (510) 713-1092 Free

Operation Hours and dates are

40500 Paseo Padre Parkway

Next to Lake Elizabeth

May not be combine

with any other discount

Students reach beyond the stars!

SUBMITTED BY: IVY PHUNG, NITHYA MURUGAN, EMILY TRAN, AND MILOSHI MEHTA

ot many people have the opportunity to send something to outer space, but our team of fourteen students is doing just that. We attend Fremont Christian School and our school is one of only seven selected to send a project to the International Space Station this year. These seven schools collaborate to create individual projects that operate in NanoLabs provided by NanoRacks, LLC.

You may remember us from the article in the April 6, 2012 issue of the Tri-City Voice, but in case you don't, we are Fremont Christian School's International Space Engineering Team. Last year, our team built a project that flew to the International Space Station (ISS) from the French Guiana Space Center, located in the jungles of northern South America. We built a micro-gravity robot that moved horizontally in two directions across an x-y plane. The purpose was to show how micro-gravity affected objects that use fans

for propulsion. The project launched in March and just returned on September 17.

When we finally received the project back from space, safety precautions such as goggles and gloves, were necessary. The project showed signs of rusting and the potential presence of E. Coli (a type of bacteria). We noticed rust on the black wires connecting the camera and some stains on the inside of the box. Unfortunately, we weren't able to control the project and get useful data due to a spill. The spill caused short circuiting of the electronic components.

Although we didn't get to test our project and some may say that we failed, you can say that we are following in the footsteps of early NASA. Even though NASA failed many times in its race to beat the former Soviet Union to the moon, they kept trying, just like we will.

This year, our project is still based on the idea of building a robot, but our purpose has changed to testing microgravity on the ISS. More specifically, this project is attempting to verify the orientation of gravity in a cost-effective manner. We receive data every three days. Also, this year, our project is testing a very practical concept –acceleration due to gravity onboard the ISS - using a ball bearing inside a glass tube and photogates (timing devices).

Our project is currently traveling around the Earth at 18,000 miles per hour. On May 15, the project is scheduled to leave ISS and land in Russia onboard a Russian Soyuz capsule. From there, the project travels with projects from other schools we collaborated with, via NASA aircraft, to Houston, TX. After that, our project travels back

to a partner school in the Bay Area and then returns to us. We hope to have it back by the end of this month.

Please follow our progress on our Face-book page (www.facebook.com/FCS.Space.Engineering) or our blog (www.ourflyingrobot.tum-blr.com). We'll let you know how everything's going each week.

This year's Fremont Christian Space Engineering Team:

Samuel Antonio, Michelle Boutell, Joshua Cadaing, Serena Fan, Bill Huang, Micaehla May, Miloshi Mehta, Nithya Murugan, Josiah Pang, Ivy Phung, Savraj Sekhon, Liana Simpson, Emily Tran, James Yang, Mr. Matthew Miller (Mentor), Mr. David Morris (Mentor), Mr. Ron May (Mentor), Mr. Robert Antonio (Mentor).

Fiddler musical at Eldridge Elementary

SUBMITTED BY BRUCE ROBERTS PHOTO BY GUY SANDOVAL

Anyone who knows anything about educators knows that virtually all teachers work very, very hard. By the end of the day, they're tired, though they still may have a night of grading and lesson planning ahead.

At Hayward's Eldridge Elementary School, however, one teacher ends her school day rarin' to go. Martie Canterberry teaches fifth grade during the school day. After school though, she volunteers as the heart and soul of the Eldridge Drama Club with 55 second through sixth graders actively practicing to produce the famous Broadway musical, Fiddler on the Roof.

Ms. Canterberry holds rehearsals for the whole cast for over two hours after school, plus individual scenes at lunch. This effort is for two performances May 16 and 17. Anyone who has acted knows this means a very tough week of increased rehearsals in full costume. But, ohhhh, are they worth it.

At first glance, an observer might think he's entered a beehive. Fifty-five kids are active, and the buzz of their activity dominates the multi-purpose room. That is, until Ms. Canterberry commands their attention. Speaking intensely, speaking in great detail, and with a praising yet matterof-fact voice, the director rules the room. And, from the depth of detail she's teaching them, it's obvious she knows this play

A whirlwind of motion, she gives constant direction - behavior, props, music tapes, lights, different groups, various parts, blocking, adding furniture, adding costumes - coaxing the best from the singers.

And when the 55 strong, angelic voices launch into a Broadway show stopper, it's obvious that Ms. Canterberry - besides spending much of her own time and money, for no extra pay – will produce wonderful performances. Eryson Moreno

and Issamar Garcia sing the leads with fine voices, and when joined by the whole chorus, audiences will be amazed.

So theater fans... mark your calendars for Thursday, May 16, and Friday, May 17 at Hayward's Eldridge Elementary School for two showings of Fiddler on the Roof.

Fiddler on the Roof

Thursday, May 16 and
Friday, May 17
7 p.m.
Eldridge Elementary School
26825 Eldridge Avenue, Hayward
(510) 723-3825, ext. "0"
\$5 for ages 5 and older
Purchase in advance at the school office

Turnaround Scholarships awarded by Kiwanis Club

SUBMITTED BY MARSHA BADELLA

On Tuesday, May 28th at a special evening meeting, members of the Kiwanis Club of Fremont hosted a "turnaround" scholarship dinner. These scholarships are in recognition of at risk high school seniors who have "turned around" their life after a disastrous start in high school. The program's recipients are honored because they confronted and overcame problems such as substance abuse and addiction, abusive parents and guardians, poverty, homelessness, physical handicap or illness challenges.

All recipients were nominated by counselors or teachers from their schools. Receiving these awards of \$1,000 each are: Daniel Amadi- American; Maria Contreras – Washington; Amanda Lynch, Carmen Hernandez &

Gaborela Ortiz – Irvington; Joseph Daniel Perez, Liliana Ramirez & Mary Robinson – James Logan; Rhicka-Joyce Crudo, Isaac Hanson, Haley Jones, Saul Lopez-Perez, Siera Lyn Mason, Dulce Cardenas & Cindy Vazquez – Newark Memorial. Dulce is a returning recipient who will be completing her fourth year at San Jose State University with the goal of becoming a counselor working with at-risk juveniles.

These courageous young people have overcome tremendous obstacles and are looking forward to completing college or trade school. They have indicated professional preferences in the criminal justice system, special education, medicine and other disciplines. Each student has been assigned a Kiwanis Club of Fremont mentor who will help guide, mentor and encourage them through their college years.

Multimedia Festival

SUBMITTED BY OHLONE COLLEGE

Some of tomorrow's brightest multimedia artists and designers display their web designs, computer animations, interactive games, and 3D models at the Ohlone College 12th annual "Multimedia Festival" on Thursday, May 16. Since its debut in 2001, the festival has grown in size and scope as the Ohlone Multimedia Department has attracted students with a broader range of experience and education in media arts. The festival is now a forum for high-caliber works of digital art including 3D renderings, 2D and 3D animation, web design, and video games.

"This year's program is being juried by a group of high profile industry experts," explains festival organizer and multimedia faculty, Isabel Reichert. Student projects are reviewed and awards given by Luther Thie, art director for Sony Entertainment; Charles Huang, CEO of Green Throttle Games, Inc.; and Kevin Richardson, game designer for gamespin.net.

More than 60 students submitted projects for review in the hopes of winning an award, which will be presented at this year's ceremony. Festival activities will take place in Hyman Hall, Room 116, and will include food and beverages, digital entertainment, and a special awards program.

Multimedia Festival
Thursday, May 16
3 p.m.
Ohlone College
43600 Mission Blvd., Fremont
(510) 659-7337
ireichart@ohlone.edu
Free and open to the public

Of bobcats, births and whistleblowers

By Nancy Lyon

hings have heated up early in the California state legislature. Animal and environmental protection bills addressing issues from cattle rustling to fracking are being hashed out in committee hearings as they progress through the lawmaking process.

One of the most heated bills is the "Bobcat Protection Act of 2013," authored by Assembly Member Richard Bloom. It addresses the growing concern over the increasing demand and price for bobcat fur, especially in foreign markets, and its impact on the bobcat population in California.

Supporters – animal and environmental protectionists – of Assembly Bill (AB) 1213 argue that the killing of California's bobcats for their fur is simply an unacceptable matter of greed, profiting from a burgeoning market for fur coats in Asia, Russia and Europe. Reportedly, a bobcat pelt is worth \$300-\$700 on the current market. About 1,800 California bobcats were legally killed by hunters and trappers during the last licensing year - about 1,500 of them by trappers.

Bobcats are a vital part in our eco-system; they help keep the balance of nature by devouring all kinds of rodents as part of their

daily diet. A decrease in bobcat numbers could well result in a threat to public health in a time when there is increased concern over rodents carrying the deadly Hanta virus.

Assembly Bill 1213 was originally designed to be statewide, but during committee debates, the bill's reach was amended to the prohibition of trapping, exporting and selling of bobcat fur or product in the area surrounding Joshua National Park.

If AB 1213 is passed, it would direct California Department of Fish and Wildlife to complete a study of the number of bobcats in the state and develop estimates of how many bobcats can be trapped and killed while maintaining a viable population. If the state fails to complete and enact a management program for bobcats by July 1, 2015, the result would support its original mission of a statewide ban on the trapping of bobcats.

The animal nursery exhibit - aka - live birthing exhibit, continues to be a subject of heated controversy at the California State Fair that runs from July 12-28 in Sacramento. Since the beginning of the exhibit several years ago, animal welfare advocates have come together to urge banning the practice that im-

prisons pregnant sows in steel-barred "farrowing crates" for three straight weeks, unable to turn around, barely able to move, and forced to give birth on a barren metal grid, further stressed by nightly fireworks and before milling crowds. Under normal conditions, expectant pigs look for a quiet, secluded place to birth their young. The contrast between the fair exhibit and natural instincts is glaring condemnation of the practice.

Compare this to the display at last's year's Alameda County Fair that featured a 10' x 20' enclosure, the sow in deep sawdust, with her piglets (born off-site) free to come and go at will through a slotted partition across one corner of the pen, drawn by the warmth of a heat lamp, with pigs and public seemly content.

In fact, it's interesting to note that according to the Animal Legal Defense Fund, farrowing crates have been illegal since 1970 under California Penal Code 597t.

Many individuals and organizations – including OHS - have requested that this cruel exhibit be dropped, and when the State Fair Board meets for its yearly meeting on May 31, perhaps they will listen.

CALIFORNIA FAIR BOARD: Administration Building, 1600 Exposition Blvd, Sacramento, CA 95815. www.calexpo.ca.gov. 916/263-3276

One of the most chilling pieces of California legislation that was dropped by its author but may resurface next year was AB 343 by Assembly Member Jim Patterson, was a so-called "Ag Gag" bill. AB 343 was meant to punish people who document cruelty to animals by requiring that documenting materials must be given to law enforcement within 120 hours or face a fine.

According to the Humane Society of the United States, Ag Gag bills make it a crime to report animal cruelty inside a poultry warehouse, slaughterhouse, or on a cattle feedlot. They represent a wave of bills passed in state legislatures across the nation that have been put forth by the meat industry to criminalize the reporting of animal cruelty by anyone — journalists, activists, or whistleblowers. Their intent is to prohibit the release of videotapes or photographs that document what happens inside factory farms and meat processing facilities, often with the threat of jail time. The real goal of these laws is to intimidate and discourage a person's resolve to make public any illegal behavior such as beating or torturing captive animals, often using the police to seize The huge agri-business industry is pushing hard to keep Americans in the dark about the extreme cruelty that regularly occurs in food production. Whistle-blowers on factory farms and in slaughter houses are being criminalized for exposing animal abuse, unsafe working conditions, and environmental problems on industrial farms.

Instead of upholding existing anti-cruelty laws and working to prevent these abuses from occurring, the agribusiness industry has been working to prevent people from finding out about such problems by promoting anti-whistleblower bills by making it illegal.

Check with HSUS on updates on preventing Ag-Gag bills: https://secure.humanesociety.or g/site/Advocacy?cmd=display&page=UserAction&id=60 47&autologin=true&s_src=web_309749578

Newark Neighborhoods Form Neighborhood Watch

Neighbors on Port Fogwood Place have joined together to help make their community a safer place to live.

Neighbors on La Salle Drive have joined together to help make their community a safer place to live.

All Neighborhood Watch groups are created in coordination with the Newark Police Department. If you would like to start a Neighborhood Watch in your area please contact:

Tim Jones Newark Police Dept. (510) 578-4209 tim.jones@newark.org

It's time to stand up to crime. Together we can make a difference!

Fremont Symphony Guild presents Timothy Zerlang recital

SUBMITTED BY SHANNON STOWE

The Fremont Symphony Guild will present Timothy Zerlang in recital on Saturday, May 18, at Mission San Jose in Fremont. Dr. Zerlang will perform works by Bach, Haydn, Debussy and more on piano and on the old Spanish organ in the Mission.

Currently Director of Music and organist at St. Mark's Lutheran Church in San Francisco, Dr. Zerlang teaches piano and carillon at Stanford and is the University's carillonneur. He has a long association with the Fremont Symphony, having served as its Executive Director from 1992 to 1998 and performed both as recitalist and as soloist with the orchestra.

The Fremont Symphony Guild supports the activities of the Fremont Symphony; the organization just announced a successful fundraising challenge grant completion on April 20.

Tickets are \$35 for adults and \$10 for students and includes a post-concert reception at Mission Coffee. To order, please call (510) 793-6375 or e-mail acdockter@sbcglobal.net. Tickets will also be available at the door. All proceeds benefit the Fremont Symphony and its upcoming 50th Season.

Timothy Zerlang
Saturday, May 18
8 p.m.
Mission San Jose
43300 Mission Blvd.,Fremont
(510) 793-6375
www.fremontsymphony.com
Tickets: \$35 adults, \$10 students

FAST campaign alerts citizens to signs of stroke

SUBMITTED BY GISELA HERNANDEZ

F.A.S.T. stroke awareness information was distributed by Washington Hospital nursing staff to approximately 600 riders at the Fremont BART station during the commute hours on May 7, National Stroke Alert Day. Washington Hospital Healthcare System worked with the County Health System's Emergency Medical Services (EMS), Fire Departments, BART, and the Pacific Stroke Association to coordinate this massive public education opportunity. Stroke awareness cards distributed to BART passengers highlights the F.A.S.T. acronym as an easy way to remember the signs of stroke and what to do:

Face: Look for an uneven smile Arm: Check if one arm is weak Speech: Listen for slurred speech

Time: Call 9-1-1 immediately if any one of these symptoms is present

Stroke is a leading cause of death and long-term disability nationwide. Washington Hospital is a certified Stroke Center designated by the County EMS Agency to receive 911 patients. As a certified Primary Stroke Center, Washington Hospital's Stroke Team rapidly treats stroke to reduce disability and save lives. However, one of the most important elements of treating stroke is to educate the public to recognize the signs of stroke and to call 9-1-1 immediately if any signs are present.

"Our primary goal is to treat stroke as quickly as possible once a patient reaches our Emergency Room, as time is brain and we know that the faster we revascularize the patient the better the outcome," said Ash Jain, MD Stroke Program Medical Director. "Calling 911 immediately is critical because EMS responders are trained to take people with stroke symptoms directly to the right hospital, where they can receive time-sensitive and life-saving treatment. Washington Hospital provides the most comprehensive care from the time of admission and all through follow-up care."

"Participating in National Stroke Alert Day's FAST campaign allows us to enhance our already active outreach and education program," explains Doug Van Houten, RN Stroke Program Clinical Coordinator. "Our goal is to increase our community's knowledge of stroke signs so they can quickly take action by calling 9-1-1."

Everyone can take steps to lower their risk for stroke by maintaining a healthy lifestyle and reducing their risk factors for stroke, such as high blood pressure, high cholesterol, diabetes and smoking.

NEED INSURANCE - THINK MELLO 510-790-1118 www.insurancemsm.com

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

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

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

Dr. Eric Okamoto, M.D.

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

Season of Mystery & Romance

continues with Sarah Ruhl's

66Eurydice99

SUBMITTED BY DOUGLAS MOR-RISSON THEATRE PHOTO BY TERRY SULLIVAN

In the classic myth of Orpheus and Eurydice, as it has come down to us from Virgil's Georgics and Ovid's Metamorphoses, Orpheus travels to the underworld to bring back his new bride Eury-

dice who has died tragically on her wedding day. There's only one condition: he must walk in front of her and not look back until they reach the surface. Just as he is about to reach daylight, he turns to gaze upon his love's face, and she is snatched away forever. The story has been explored in poetry, painting, sculpture, ballet and opera for over 2000 years.

Sarah Ruhl's "Eurydice" is a luminous reimagining of this myth through the eyes of Eurydice. We tumble with Eurydice like Alice down into an eerie Wonderland underworld where she is reunited with her father. He must teach her language, since she has been stripped of all her memories. Ruhl's Hades is also populated with a fantastical chorus of Stones and a tricycle-riding Lord of the Underworld.

Directed by the Douglas Morrisson Theatre's Artistic Director Susan E. Evans, the play features an ensemble of Bay Area performers including Alisha Ehrlich as Eurydice, Aby George as Orpheus, Tom Reilly as Her Father, Davern Wright as A Nasty Interesting Man/The Lord of the Underworld, Allison Fenner as Big Stone, Bessie Zolno as Little Stone and Pamela Drummer-Williams as Loud Stone.

Evans feels that "Eurydice" is as much about the power of love between a father and daughter as it is about the classic Orpheus and Eurydice love story. Ruhl wrote "Eurydice" after the death of her father from cancer when she was 20 years old, and she has said that in this play she was trying to have more conversations with him. Ruhl's father loved puns, reading, language, and jazz. Every Saturday from when she was five years old, he took her and her older sister to the Walker Bros. Original Pancake house for breakfast. Each visit he taught them a new word and its etymology. This personal memory is echoed in "Eurydice" when Eurydice's father re-teaches her her lost vocabulary.

"Eurydice" is a play filled with lyrical magic.
Ruhl studied poetry before becoming a playwright and her dialogue is non-linear and not naturalistic. She sees her plays as three-dimensional poems. In "Eurydice" she manages a delicate balance of the sad and happy, of pain and pleasure, weirdness and the quotidian, melancholy and whimsical humor.

DMT is thrilled to have a top-notch design team on board for the production, with credits from many Bay Area theatres, including the Magic, Cutting Ball, Shotgun Players, and Word for Word, as well as the Oregon Shakespeare Festival. Michael J. Locher is the scenic designer, Allen Willner the lighting designer, and Valera Coble the costume designer. And in a dif-

ferent twist, composer and sound designer Don Tieck will be playing live at every performance, alongside the Stones who act as fellow Foley artists. Evans says, "DMT audiences have come to expect impressive design elements at our shows; I don't think 'Eurydice' will disappoint them!"

"Eurydice" previews on May 16, opens May 17, and runs through June 9 at the Douglas Morrisson

Theatre. The Saturday matinee on June 1 at 2 p.m. will be followed by a talkback session with the director and cast. Tickets are \$10 for the preview and \$29 for all other shows with discounts available for seniors, students, TBA, KQED members, and groups of 10 or more. The Box Office is open Tuesday through Friday, 12:30 p.m. to 5:30 p.m. and can be reached at (510) 881-6777. Information is also available at www.dmtonline.org.

Eurydice
May 16 – June 9
8 p.m. (Sundays at 2 p.m.)
Saturday, June 1 at 2 p.m. and 8 p.m.
Douglas Morrisson Theatre
22311 N. Third St., Hayward
(510) 881-6777
www.dmtonline.org
Tickets: \$10 - \$29

Bijan is a family owned and operated restaurant with a warm ambience and an intimate setting

2 Persian Restaurant

Belly Dancing Friday @ Saturday Authentic Persi

GRADUATION SPECIALS

Bijan has special packages available for Graduations. Private banquet rooms, and belly dancing call us for details and reservation now

510-440-1755

Catering/Banquets/Cocktails/Wine www.bijanrestaurant.net

Authentic Persian Cuisine made from original recipes and Halal, as well as a variety of Mediterranean dishes such as Pizza, Pastas, Kabobs, Vegetarian Entrees, Salads, Stews, Poultry, Lamb, and Seafood and much more with modest Persian influence.

> We specialize in private parties and catering for your events.

We offer Belly dancing shows on most Friday & Saturday nights

39935 Mission Blvd., Fremont

BANNER SALE - starting \$59.95

Reward your graduate for all their achievements! Show your friends and family how proud you are with a fully customized **GRADUATION BANNER!**

They are dependable, professional and committed to our community!"
-Dr. Jennifer Ong, Hayward, CA

Order **NOW** to Get Early Bird Special Pricing!

Lock in this offer now!

Multiple Sizes Available!

2ft x 4ft (Small) \$97.25 \$59.95 2.5ft x 6ft (Medium) . \$140.25 \$99.95 3ft x 8ft (Large) . . . \$237.25 \$149.95

*All design charges included. Sales tax applicable. Fully Customizable Graduation Template Designs, Colors, Messaging, and add a Photo of Your Graduate for FREE!

22534 Mission Blvd, Hayward (At Mission Blvd and A St)

510.888.9155 | info@OnTimeSignsCA.com

By Steve Taylor

The image of America as a land filled with men carrying guns and wearing cowboy hats lives only in the minds of newcomers and romantics. That changes this week when the Rowell Ranch Rodeo in Hayward takes us back to a time when a man was judged by his horse and how well he could rope and ride. As it has for the past 93 years, the Rowell Ranch Rodeo (RRR) celebrates the Western spirit with bulls and dust and mud (as the song goes), with something fun and dangerous-looking all week long.

Over 100 local participants kicked off the event in downtown Castro Valley on May 11 with the Rowell Ranch Rodeo Parade. Next up is the Celebrity Team Penning and BBQ Wednesday the 15th, starting at 3 p.m. at the RRR Park on Dublin Canyon Road where riders herd semi-tamed livestock into designated pens. Team roping, where a steer is released and two horsemen try to toss lassos over the head and rear legs fastest, starts Thursday the 16th. The Rodeo's premier event, bull riding, starts Friday the 17th with the Rockin' Bull Bash & Wild Cow Milking followed by a dance at 7 p.m. for those cowboys who can still walk.

wild Cow Milking is not to be missed by anyone who roots for the critters. The event consists of two cowboys – the roper and the "mugger." The mugger's name is apt; he wrestles the wild cow down and tries to fill a small bottle with milk but usually gets thrashed in the process.

In 2008, videos were circulated by an animal rights group that showed livestock contractors at the RRR using hand-held "cattle prods" to shock horses into bucking out of the chutes (where the horses and bulls are penned before release into the area). George Pacheco, Treasurer of RRR's Board of Directors, assured attendees any such devices on the grounds would only be used for safety, not for performance. "If a cowboy gets pinned under a half-ton animal in a chute, you can't just lift him off," Pacheco points out. RRR follows all Professional Rodeo Cowboys Association (PRCA) rules and, according to their website "value their animals, as do the PRCA stock contractors that provide the livestock for the rodeos. Like most people, PRCA members believe animals should be provided proper care and treatment. The PRCA and

its members value their animals and staunchly protect them with specifically created rules."

The Cowboy Experience is a fun event for children where they learn about the sport of rodeo from cowboys in the arena. Bring your little cowpokes to the Rodeo Park at 11a.m. both Saturday and Sunday where they'll get to experience livestock care and "learn the ropes" and even toss lassos.

Throughout the weekend, RRR is teamed with Operation Mom to collect items for our troops overseas. Bins are available at all Rowell Ranch Rodeo events. May 18 is "Armed Forces Day" in support of our men and women in the armed services, and May 19 is "Tough Enough to Wear Pink Day" in support of breast cancer awareness. Live music is spread throughout the week with the California Cowboys headlining.

Tickets for individual events range from \$12 - \$20 and can be purchased online, at the gates, or at the unofficial RRR headquarters at Rowell's Saddlery, 3473 Castro Valley Boulevard in Castro Valley. For more information, call (510) 581-2577 or go to: www.rowellranchrodeo.com.

Rowell Ranch Rodeo
May 18 and 19
10 a.m.
Dublin Canyon Road
(Between Castro Valley and Dublin)
(510) 581-2577
www.rowellranchrodeo.com
Tickets: \$12 - \$20

Schedule of Events:
Saturday, May 18:
10 a.m. – Gates Open
10:30 a.m. - Special Partners Event
11 a.m. - Cowboy Experience
1:30 p.m. – Grand Entry Rowell Ranch Pro
Rodeo
5 p.m. Tri-Tip BBQ and live music featuring

Sunday, May 19: 10 a.m. – Gates Open 11 a.m. – Cowboy Experience 1:30 p.m. – Grand Entry Rowell Ranch Pro Rodeo

The California Cowboys

PRESENTATION

A New Style of Senior Living

Nursing Homes,
Assisted & Independent
Living Environments
Embrace the
Household Model

By La Vrene Norton Author & national leader in transforming retirement and senior care organizations

FREE Presentation for
Seniors, Families, Care Providers
May 16 • 6:45 – 8:15 pm
Auditorium of

Sisters of the Holy Family
159 Washington Blvd • Fremont
for directions, call 510-624-4500

CONFUSED ABOUT INSURANCE - THINK MELLO 510-790-1118 www.insurancemsm.com

Estate Plan for Benefit of Children-Wills & Living Trusts Incorporation & Business Contracts/Partnerships Litigation & Settlements - Injuries & Business Disputes

Stephen F. Von Till & Assoc., Lawyers, 40 Years Experience

Bachelor of Arts, High Honors, Humanities, Michigan State University, 1966
University of Illinois College of Law, 7th in Class, Law Review Editor, Order of the Coif
Trials/Settlements in hundreds of cases - Million Dollar Jury Verdicts - CA Supreme Court
Highest ranking for legal ability & ethical standards by National Legal Publication
Instructor, Stanford University Law School, Advanced Trial Advocacy Workshop, 1995-2010
Faculty, Santa Clara University School of Law, Law Clinic, 1987

Von Till & Associates

www.vontill.com

FREE Consultation For Wills & Trusts

510-490-1100 152 Anza Street, Fremont, CA 94539 (Mission Blvd. & Anza St., Near Ohlone College)

CONCENSION OF THE PARTY OF THE

Watch the Trains - Relax - Enjoy

Coffee Espresso Frappé Freeze Tea

Patio Dining

Chai Smoothies Pastries Salads Sandwiches and more

50% Off

Expires 5/30/13

Buy 1 entree & get the 2nd entree of equal or lesser value at 50% off

www.depotcafe.com

The Depot Cafe 510-796-3376

Land Plan

37260 Fremont Blvd., Fremont At the Centerville Train Depot

5:30am-9pm

Asian American Heritage Festival

SUBMITTED BY JOHN HSIEH

The 20th annual Asian American Heritage Festival will be held Sunday May 19, 2013 at the Hayward City Hall Plaza. This successful and popular family event has outgrown its original indoor venue in Union City and a decision was made to seek a larger, outdoor location in the City of Hayward.

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

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

This year's festival will feature live performances by visiting artists and local residents from Taiwan, Japan, the Philippines, Thailand and other Asian Pacific countries. Over 200 performers include: Taiko Drum by Onami Taiko; Thai classical dancers from Wat Buddhanusorn temple in Fremont; Steps, Styles and Spotlights presenting cultural dances of the Philippines; belly Dance by Troupe Celene; Hawaiian Hula Dance; Taiwanese cultural dances by the Fremont Taiwanese School; Polynesian dance by Nani and Friends Polynesian Group; Chinese classical dance by Ling Wang Dance Studio and Scrolls of Taiko II: Drums of Noto Hanto by Wadaiko, Newark.

All are welcome to attend and sample foods from various

cultures in support of Asian American Heritage month.

The Festival Committee extends its thanks to sponsors including: City of Hayward, Asian American Federation of California, Hayward Chamber of Commerce, Taiwanese Chamber of Commerce of San Francisco Bay Area and State Farm Insurance.

For more information, visit www.aacf-ca.org

Asian American Heritage Festival Sunday, May 19 10 a.m. - 5 p.m. City Hall Plaza 777 B Street, Hayward www.aacf-ca.org Admission - FREE

ASIAN AMERICAN FEDERATION OF CALIFORNIA, CITY OF HAYWARD AND HAYWARD CHAMBER OF COMMERCE INVITE YOU TO

THE 20TH ASIAN AMERICAN HERITAGE FESTIVAL

Celebration of the Older American Month
HAYWARD CITY HALL PLAZA

May 24 – June 22

8 pm Thursdays, Fridays and Saturdays
12:15 pm Sundays, June 2 and 9
(Continental Brunch followed by show at 1 pm)
1 pm Sunday, June 16
\$25 General Admission \$20 Srs/Students/TBA*
\$10 Bargain Thursday, June 6 (no reservations)
\$17 – Thursdays, May 30, June 13, 20
*All seats \$25 on Brunch Sundays and Opening Night
Price of admission includes refreshments,
Opening Night Champagne Gala and Sunday Continental Brunches

Reservations: 510-683-9218
Tickets are available on our website
www.broadwaywest.org

A fictionalized account of the 1925 Scopes "Monkey" Trial, which resulted in John T. Scope's conviction for teaching Charles Darwin's theory of evolution to a high school science class. This is a colorful, picturesque and absorbing essay in dramatic Americana.

Broadway West Theatre Company P.O. Box 14007, Fremont, CA 94539 Theatre location – 4000-B Bay Street, Fremont

Memberships Start at \$24.99 for Fitness \$49.95 full Tennis & Fitness

EAGLE FUSTAR

TENNIS CLINICS & CAMPS
All levels plus
USTA Leagues
Tennis instruction
provided by
Eagle Fustar Tennis Academy

510-656-2250

Having an affair - Have it here **Banquet Facility** Weddings - Receptions - Luncheons Company Parties - Dances Indoor and Outdoor Facilities Catering Available Capacity 300 Call for information 510-797-2121 ext 4 EventsAtTheLodge@gmail.com 38991 Farwell Drive,

TMOMINT Massage & Wellness Fremont's Oldest Day Spa

CERTIFIED MALE & FEMALE THERAPISTS Private Therapy Rooms

Soothing Music

FACIALS AND WAXING By Appointment

Open 7 days

\$10 Off

Any Regular

Priced Services

Expires 5/30/13

Not valid with

any other offer

cannot be

combined with any

Fremont

Swedish Massage Sports Massage Reflexology Trigger Point Work Deep Tissue Massage **Maternity** Lymphatic Reiki and more

Certification #39961 Byron

Certification #32839 Dianne

Byron & Dianne Evans

510-659-9313 other discount www.fremontmassage.com

Located in Irvington District next to 24hr Fitness

40900 B Fremont Blvd., Fremont

WORRIED ABOUT OBAMA CARE -THINK MELLO 510-790-1118 www.insurancemsm.com

New Seed of Faith Ministry It only takes a seed.

Exciting New Ministry to Fremont

"If you've been searching for a home church or simply a welcoming Christ-centered group to support, encourage, and pray with you, Please join us at: New Seed of Faith Ministry At 2pm on Sundays 36600 Niles Blvd. Fremont, Ca. Visit our Web Page www.nsofm.com. 510-612-4832

4300 Hansen Ave. Fremont

510-797-3695

www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him Will Become In Him A Well Of Water Springing Up To Eternal Life John 4:14 **AA Meetings Every Tues** and Thurs Evenings 7:30-9:30pm

Services

In Spanish

In the Fellowship Hall

Sunday: 10:45am and 6pm Wednesday: 7:30pm \$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change.

Continuing Events

Monday, Mar 12 - Friday, Jun 14

Apocalypse & Adaptation: **How Catastrophes Shape Soci-**

11 a.m. - 4 p.m. Exhibit exploring the relationship between humans & catastrophes Cal State East Bay University, C.E. Smith Museum of Anthropology Meiklejohn Hall, Rm. 4047 25800 Carlos Bee Blvd., Hayward (510) 885-7414

Wednesdays, Mar 13 - Jun 12 Walk this Way: Ages 55+

10:30 a.m. - 12 noon Program integrates walking, flexibility & strength

Kennedy Community Center 1333 Decoto Rd., Union City (510) 574-2053

Monday, Mar 18 - Thursday, May 16

Photo Exhibition

Mon: 5 p.m. - 10 p.m. Tues & Thurs: 10 a.m. - 1 p.m. Over 200 pictures from patrons & stu-

PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Monday, Mar 29 - Friday, May 30

Mark Mertens Pastels

9 a.m. - 5 p.m. Pastel work of Castro Valley artist Hayward City Hall 777 B St., Hayward (510) 538-2787 www.haywardarts.org

Monday, Jun 24 - Friday, Aug 8 Ohlone for Kids \$R

Summer enrichment program Registration begins April 1 Ohlone College 43600 Mission Blvd, Fremont (510) 742-2304

Thursdays, Apr 11 - May 30

Newark Police Department Citizen Police Academy 5:30 p.m. - 9:00 p.m.

Participants learn about local law en-

Newark City Council Chambers 37101 Newark Blvd., Newark (510) 578-4352 www.newark.org

Saturdays, May 4 thru May 18 Community Emergency Response Team Classes

9:00 a.m. - 3:30 p.m. Learn how to prepare & respond in a

City Hall 34009 Alvarado Niles Rd., Union City (510 675-5401

Wednesday, May 8 - Saturday, Jun 1

World View: Landscape in **Contemporary Art**

11 a.m. - 5 p.m. Painting, photography & sculpture Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Friday, May 10 - Sunday, Jun 2

The Unexpected Guest \$

Fri & Sat: 8 p.m., Sun: 2 p.m. Agatha Christie murder mystery Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org

Thursday, May 10 - Sunday,

Textile Exhibition

7 p.m. - 9 p.m. Innovative art work with textiles &

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

Friday, May 17 - Sunday, Jun 2 **Eurydice \$**

Fri & Sat: 8 p.m. Sun: 2 p.m. Classic fable about love & loss

Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Wednesday, May 18 - Sunday, May 26

Fibers and Flowers Art Show

11 a.m. - 5 p.m. Creations in yarn, fabric, paint, paper & ceramics

Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905

www.fremontartassociation.org

Tuesday, May 14

AC Transit Community Meeting

5 p.m. - 7 p.m. Discuss plans for improvements to bus

California School for the Blind 500 Walnut Ave., Fremont (510) 794-3800 www.actransit.org

Tuesday, May 14

Home Improvement Showcase

4 p.m. - 7 p.m. BBQ, games, raffle & more Golden State Lumber 38801 Cherry St, Newark (510) 818-1000

Tuesday, May 14

Retired Public Employee's Meeting \$

11 a.m. Speaker from Hayward Senior Center H.A.R.D.

Denny's Restaurant 30163 Industrial Blvd, Hayward (510) 471-0311

Tuesday, May 14

"Songs in Progress" \$

6 p.m. Share tunes & write new songs Mudpuddle 34733 Niles Blvd., Fremont (510) 794-9935

Wednesday, May 15

Restaurant Hop \$

6:00 p.m. - 8:30 p.m. Food samples & raffle prizes Pacific Commons 43484 Boscell Rd, Fremont (510) 371-4065

Wednesday, May 15

Victims of History: Pakistani Hindu Refugees in India

6:30 p.m. - 8:15 p.m. Hindu American Foundation speaker Samir Kalra

Milpitas Library 160 North Main St., Milpitas (408) 262-1171

JOBST Leg Health Week! Mon May 13 - Fri May 17

4 Haller's **MEDICAL SUPPLY**

Experienced Certified Fitters

We measure and fit all stockings Haller's Medical Supply

20% OFF **ALL SUPPORT STOCKINGS**

M-F 9-5:30-Sat 9-4

- ☑ Help relieve tired legs
 - ☑ Reduce swelling
 - ☑ Relieve the pain of mild varicose veins
 - ☑ Improve blood flow
 - ☑ Revitalize your legs

(510) 797-2221 4067 Peralta Blvd. Fremont

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

Professional Qualified Teacher Richard Kendrick M.A.

Great Group Discounts

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

Bass, Voice, Keyboard Percussion, and Music Theory

510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com

Recording

Band

Consultation

Full Service Jewelers Chris's Jewelry

We buy gold! Clean out your drawers

Need cash, clean out your drawers. Turn that unwanted jewelry into cash or trade it in for something new. We buy: Gold, Silver, Platinum, Scrap Gold Broken gold

Dental gold and Coins

www.Chris-Jewelry.com

37725 Niles Blvd., Fremont

510-713-2403

4202C GETGO CLASSIC

Lightest 4-wheeled walker available with hand brakes. This versatile walker combines a lightweight frame with our patented "Feather Touch" hand braking system. Easy to lift and perfect for strolling outdoors. It has a smaller padded seat than the Cruiser Deluxe and the bag fits under the seat instead of in front of the walker.

Experienced Certified Fitters

Haller's Medical Supply

50th Anniversary

M-F 9-5:30 - Sat 9-4

(510) 797-2221 4067 Peralta Blvd. Fremont

LIFE INSURANCE - THINK MELLO 510-790-1118 www.insurancemsm.com

A positive path for spiritual living

Unity of Fremont Sunday 10:00 AM

Rev. Ken Daigle **Senior Minister**

36600 Niles Blvd, Fremont www.unityoffremont.org 510-797-5234

FREE Adult Reading and Writing Classes are offered at the Alameda County Library

Tell A Friend Call Rachel Parra 510 745-1480

Newark Excellent Massage Therapy

\$40 for 60 min. Full Body Oil Massage

- * Must present coupon for offer
 - * Cannot be combined with other offers Other restrictions may apply
 - Exp. 5/30/13

510-794-5678 6170 Thornton Ave., Suite 1, Newark

Wednesday, May 15

Interactive Business Seminar and Resource Fair – R

9:30 a.m. - 12:30 p.m. Business owners learn about equity fi-

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 http://acsbdc.org/node/13414

Wednesday, May 15

City of Newark Volunteer **Recognition Dinner \$R**

6 p.m.

Dinner & awards ceremony Newark-Fremont Hilton Hotel 39900 Balentine Dr., Newark (510) 578-4392

Thursday, May 16

Free Legal Clinic

1 p.m. - 4 p.m. Low income residents with civil legal

Call for appointment Fremont Family Resource Center 39155 Liberty St., Fremont (510) 574-2000

Thursday, May 16

Assisted vs. Independent Living

6:45 p.m. - 8:15 p.m. Learn about small household living options for seniors

Sisters of the Holy Family 159 Washington Blvd., Fremont (510) 624-4500 www.culturechangenow.com

Thursday, May 16 - Friday, **May 17**

Fiddler on the Roof \$

7 p.m.

Musical production about hope, love &

Eldridge Elementary School 26825 Eldridge Ave, Hayward (510) 723-3825

Thursday, May 16

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing & standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 914-7304

Thursday, May 16

Job Search Workshop

1:30 p.m. - 3:00 p.m. Learn & practice interview skills Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 795-2627

Thursday, May 16

Jazz Combos \$

7 p.m.

Swing, blues, show tunes & jazz music Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Thursday, May 16

Uncovering Hayward Area His-

5:30 p.m. CSUEB graduate students share research White Hall 1026 "B" Street, Hayward

(510) 581-0223 www.haywardareahistory.org

Thursday, May 16 **Multimedia Festival**

3 p.m.

Animation, web design & video games on display Ohlone College

43600 Mission Blvd, Fremont (510) 742-2304

Friday, May 17

Jesse Manibusan Concert \$ 7:00 p.m. - 9:30 p.m.

Nationally recognized Catholic musician Pre-concert mixer for CSUEB Alumni All Saints Catholic Church

22824 2nd D St., Hayward (510) 363-8599

Friday, May 17

Chops Big Band Spring Concert

18-piece big band performs Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, May 17

Rock Combos \$

7 p.m.

Live music featuring current hits & clas-

Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, May 17

"Singing in the Rain" Fundraiser \$

6:30 p.m.

Dinner, dancing, auction, raffle & live

Fremont Marriott 46100 Landing Pkwy., Fremont (510) 413-3700 www.msjpups.org

Friday, May 17

Acoustic Songwriter Showcase

7 p.m. - 10 p.m. Featuring Mark Lemaire Joe's Corner 37713 Niles Blvd., Fremont (510) 896-8025

Saturday, May 18

Family Fitness Program \$

11:00 a.m. - 12:30 p.m. Interactive games & interval circuits for the family

Milpitas Sports Center 1325 E. Calaveras Blvd., Milpitas (408) 586-3225

Saturday, May 18

San Jose Opera

2 p.m. - 3 p.m. Classical performance of arias & duets Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Saturday, May 18

Where Friendships Begin

1 p.m. - 5 p.m. Dedication of mural, shelter tour & raffle Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200

Saturday, May 18

Poles for Hiking and Exercise

9:30 a.m. - 3:00 p.m. Promotes whole body fitness. Poles pro-

Coyote Hills Regional Park 8000 Patterson Ranch Rd., (510) 544-3220 www.ebparksonline.org

Saturday, May 18

Kids 'n Kites Festival

10 a.m. - 3 p.m. Kite flying, games & giveaways Fremont Central Park 4000 Paseo Padre Parkway, Fremont (510) 494-4300

UNCOVERING HAYWARD AREA HISTORY AT PANCHO VILLA EVENT CENTER THURSDAY, MAY 16, 5:30PM

Graduate students from the History Program at CSU East Bay are thrown into the deep end of the local research pool every year and amazing stories float to the surface. Come hear about their works-in-

progress, their process for uncovering the details of the past they never thought they could find, and challenge them to help you get underway chasing down your own historical curiosity!

HAYWARDAREAHISTORY.ORG 510-581-0223

Saturday, May 18

My Kid's Got Talent Showcase

10 a.m. - 12 noon Dancers, singers, comedy, magic acts compete Fremont Central Park 4000 Paseo Padre Parkway,

Fremont (510) 494-4344 www.fremont.gov/teens

Saturday, May 18 Intention and the Power of

Thought: A Day of Meditation 9:30 a.m. - 5:00 p.m.

Buddhist women's retreat Wat Buddhanusorn Thai Buddhist Temple 36054 Niles Blvd., Fremont (408) 646-8946 intention@imsb.org

Saturday, May 18

Comedy Short Subject Night \$

"The Cure," "Cops," & "Call of the

Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Saturday, May 18

Walk to End Poverty – R

9 a.m. Entertainment, resource fair & children's

activities Lake Merritt 666 Bellevue Ave., Oakland

(510) 238-2362 www.povertywalkoakland.com

Saturday, May 18

Budding Birders

1:30 p.m. - 3:00 p.m. Learn the basics in bird watching. Ages 7+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, May 18 - Sunday, **May 19**

Rowell Ranch Rodeo \$

ment

Professional rodeo, food & entertain-

Rowell Ranch Dublin Canyon Road Located off Interstate 580 Between Castro Valley and Dublin

www.rowellranchrodeo.com

Saturday, May 18

Ballet Folklorico \$

7:30 p.m. - 9:30 p.m. Live music & dances from Mexico James Logan High School 1800 H Street, Union City www.balletfolkloricojlhs.org

Saturday, May 18

School Age Storytime

11:00 a.m. - 11:30 a.m. For grades kindergarten - 4th Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Saturday, May 18

Milpitas Affordable Housing Tour \$R

8:00 a.m. - 1:30 p.m. Breakfast, lunch & tour **Devries Senior Apartments** 163 N. Main St., Milpitas (408) 501-7873

Saturday, May 18

Tim Zerlang: Piano and Organ Recital \$

8 p.m. Fremont Symphony presentation Old Mission San Jose 43300 Mission Blvd., Fremont (510) 659-6158 www.fremntsymphony.com

Saturday, May 18

Spring Community Pow-Wow

12 noon - 6 p.m. Native American drums, dancers, food,

Fremont Adult School 4700 Calaveras Ave., Fremont (510) 794-2538

Saturday, May 18 - Sunday, **May 19**

Eden Garden Club Plant Sale

Sat: 9 a.m. - 4 p.m. Sun: 10 a.m. - 2 p.m. Large variety of plants, & hand crafted

Big Bear House 3785 Somerset Ave., Fremont

Saturday, May 18

White Elephant Sale

8:30 a.m. - 12 noon Quality used items for purchase Silliman Center 6800 Mowry Ave., Newark (510) 742-4400

Saturday, May 18

Nrithyamala - A Colorful Portraval of Emotions \$

6:30 p.m. Traditional Indian dance performance Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.nldance.com

Saturday, May 18

(831)648-5716

Walk of Remembrance

2:00 p.m. Talk by Sandy Lydon: Feeding the hungry ghosts 3:30 p.m. Walk (approx.1/2 mile)

Celebrating Pacific Grove's Chinese Village & Pioneering Fishing Community Pacific Grove Museum of Natural History 165 Forest St., Pacific Grove

TIMOTHY ZERLANG

in recital performing works by Bach, Haydn, Debussy and more on piano and on the old Spanish organ at the Mission

Saturday, May 18, 8 pm Mission San Jose 43300 Mission Blvd. Fremont

Director of Music and organist at St. Mark's Lutheran Church in San Francisco, Dr. Zerlang teaches piano and carillon at Stanford and is the University's carillonneur.

\$35 Adults • \$10 students Post-concert reception at Mission Coffee

> For tickets or information 510-793-6375 acdockter@sbcglobal.net Tickets also available at the door

Presented by the Fremont Symphony Guild All proceeds benefit the Fremont Symphony

Horse Liniment Erases Pain

HIALEAH, FL - An ingredient often used to treat inflammation in racehorse legs, is now back on the market in its original doctor recommended

clinical strength formula, According to a national drug survey, the formula at one time became so popular that it rose to the top of pharmacy sales for topical pain relievers. But the company marketing the product at the time changed the formula and sales plummeted. One of the inventors of the original formula has brought it back under the trade name ARTH ARREST and says it can relieve pain for millions.

ARTH ARREST works by a dual

mechanism whereby one ingredient re-lieves pain immediately, while a second ingredient seeks out and destroys the pain messenger signal before it can be sent to the brain. Considered a medical miracle by some, the ARTH ARREST formula is useful in the treatment of painful disorders ranging from minor aches and pains to more serious conditions such as arthritis, bursitis, rheumatism, tendonitis, and more.
ARTH ARREST is available in a con-

venient roll-on applicator at pharmacies without a prescription or call 1-800-339-3301. Now at:

Senior Helpline

(510) 574-2041

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

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

FREE Adult Reading and Writing Classes are offered at the Alameda County Library

Tell A Friend Call Rachel Parra 510 745-1480

BOOKMOBILE SCHEDULE

Alameda County Renew books by phone (510) 790-8096 For more information about the Bookmobile call

(510) 745-1477 or visit www.aclibrary.org. Times & Stops subject to change

Tuesday, May 14

9:15-11:00 Daycare Center Visit -**FREMONT**

2:00-2:30 Daycare Center Visit -

FREMONT 2:30 - 3:25 Cabrillo School, 36700 San Pedro Dr., FREMONT

4:45 - 5:30 Baywood Apts., 4275 Bay St, FREMONT 5:50 - 6:30 Jerome Ave. and Ohlones St.,

Wednesday, May 15

FREMONT

1:00 - 1:45 Hillside School, 15980 Marcella St., SAN LEANDRO 2:00 - 2:45 Eden House Apts., 1601 - 165th Ave., SAN LEANDRO 3:15-3:45 Baywood Ct., 21966 Dolores St., CASTRO VALLEY 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, May 16

9:50 - 10:20 Daycare Center Visit -FREMONT 10:40-11:30 Daycare Center Visit -**NEWARK** 1:15 - 1:45 Stellar Academy, 38325 Cedar Blvd., NEWARK

2:00 -3:15 Graham School, 36270 Cherry St, NEWARK

Friday, May 17

9:45 - 11:15 Fame Charter School, 16244 Carolyn St., SAN LEANDRO 11:45 -12:15 7 TH Step, 475 Medford Ave., HAYWARD

2:00 -3:00 Hesperian School, 620 Drew St., SAN LORENZO

Monday, May 20

9:20-10:00 Daycare Center Visit -FREMONT

10:15-11:15 Daycare Center Visit -FREMONT

1:45 - 2:45 Pioneer School, Blythe St. & Jean Dr., UNION CITY 3:05 - 3:25 Alvarado Elementary School, Fredi St. & Smith St., UNION CITY 4:15 - 4:45 Greenhaven Apts., Alvarado Blvd. & Fair Ranch Rd., UNION CITY 5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, May 21

10:00 -11:00 Daycare Center Visit -UNION CITY 1:30 - 2:30 Mission Hills Middle School, 250 Tamarack Dr., UNION CITY 2:45 - 3:30 Purple Lotus Buddhist School, 33615 - 9th St., UNION CITY 4:50 - 5:30 Mariner Park, Regents Blvd. & Dorado Dr., UNION CITY 5:40 - 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

> Milpitas Bookmobile stops Renew books by phone (800) 471-0991 For more information (408) 293-2326 x3060

Wednesday, May 15

1:45-3:00 Foothill School, 1919 Landess Ave., MILPITAS 3:15-3:45 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Full Day Camp \$210

3 or more children \$350 1/2 price for 2nd Child 1/2 Day Camps 9-12 or 12-3 I Call for prices!

Top Flight Gymnastics

Flipping to new Heights with Fitness and Fun

Gymnastics, trampolines foam pits. and Bounce House for ages 3 and above

Gymnastic classes from Toddlers to Adults

And there's more... We also organize Birthday Parties, offer Field Trips, Play Groups, Open Gym, Flight Night and Camps!

Call for a Free Trial

5127 Mowry Ave. • Fremont (510) 796-3547

Call or Check website www.topflightfremont.net

TECHNOLOGY MUSIC ACADEMY

\$25 Value ا *First time registration only) *Registration with this ad! Ages 4 & up • Exams & Recitals • Certified Diplomas I

PIANO LESSONS \$10 per week (1 hour class) **GUITAR LESSONS**

\$15 per week

Piano/Keyboard Singing/Vocal Flute/Trombone Violin/Clarinet

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) ward Music Center

124249 Hesperian Blvd., Hayward 510-264-9669 I

LOOKING FOR THE RIGHT INSURANCE COVERAGE - THINK MELLO 510-790-1118

www.insurancemsm.com

Limit one coupon per person per visit. Exp. 5/30/13 Not valid with any other offers, specials or discounts Applicable taxes paid by bearer.

All you can eat Pizza is back every Wednesday 5pm - 8pm, only \$7.99

(includes Salad and Soda)

We deliver More than just Pizza Lasagna, **Eggplant Parmigiana** and more

Catering Available

34765 Ardenwood Blvd., Fremont 510.797.1476

RaeAnn Garza and Coaches Donna Runyon of Ohlone College and Teri Johnson of James Logan High School

James Logan ace heading to Ohlone

By BIFF JONES PHOTOS BY MIKE HEIGHTCHEW

RaeAnn Garza is a diminutive (5'1") softball pitcher with a big arm who does not throw hard but has a variety of pitches she can throw for strikes stymie opposing batters. A senior at James Logan High School (Colts) of Union City, Garza has an incredible record over four years of varsity ball.

This year, Garza is 16-1 with her only loss so far coming against Mission Valley Athletic League (MVAL) rival, Newark Memorial High School in an April non-league tournament game in Sparks, NV. According to Logan Head Coach, Teri Johnson, Garza has never lost an MVAL conference game in four years and an overall record of 78-8; two MVAL games remain: at home against Irvington High School and at Mission San Jose High School.

When not pitching, Garza plays shortstop. A couple of years ago, Garza was the Colts leadoff hitter, but now she bats third in the order, typically the position baseball and softball teams usually put their best hitters.

In addition to two more MVAL games remaining, the Lady Colts could play one, two or three games in the upcoming Division I, North Coast Section (NCS) of the California Interscholastic Federation (CIF) post season Tournament. In Garza's three previous years, Logan won NCS in 2010, lost 2-0 to Amador Valley High School (AVHS) of Pleasanton in the 2011 NCS Championship game, and beat AVHS 1-0 in the 2012 NCS Championship game. Garza's double in the seventh inning of that game knocked in the winning run which

also made Garza the winning pitcher. Garza believes AVHS and California High School of San Ramon will be the Colts toughest competition to winning another NCS DI title.

Garza is the daughter of Sylvia and Jose Garza of Union City. She has two older brothers, Orlando and Jose, an older sister, Yolanda, and a younger sister, DeAnn, a sophomore third baseman on the Logan softball team.

Asked what was her favorite subject and if she had any rituals or superstitions she follows, Garza replied that she enjoys English the most and she has a chain that she wears around her neck on game day.

When Garza was asked why she chose Ohlone to start her college career, she said that she wanted to go to a good softball program while staying close to home. After getting her AA degree from Ohlone, Garza wants to continue her education at a four year college and major in Psychology. As many other Ohlone graduates, who also played softball, have done, Garza could still get that softball scholarship when she pursues a bachelor's degree in two years.

Garza picked a very good softball program to start her college career. Ohlone Head Coach Donna Runyon's teams have only missed post season play twice in almost 25 years. Her teams have won 13 North Coast Conference titles including nine in a row from 2003 to 2011. Coach Runyon is still looking for her first California Community College Athletic Association (CCCAA) State Championship. Maybe Garza can help Coach Runyon capture that elusive state title just as she helped Logan win two of Coach Johnson's four NCS titles.

Mission swimmers dominate at championships

SUBMITTED BY MIKE HEIGHTCHEW **Р**ното ву Міке Неіднтснеw

The Mission San Jose Warriors put on a impressive performance at the 2013 Mission Valley Athletic League Championships held at James Logan High School on May 10. This was no surprise as the Warriors have been dominant all season with quick and powerful male and female competitors.

Right from the start, the rest of league fought an uphill battle as Warrior swimmers appeared to get off the block faster and swim with power in all events, finishing one/two in several.

Male Team Scores: 1 MISSION SAN JOSE 536

2 WASHINGTON		299.5
3 IRVINGTON	276	
4 JAMES LOGAN		240.5
5 AMERICAN	225	
6 NEWARK MEMORIAL	178	
7 MOREAU CATHOLIC	127	
Female Team Scores:		
1 MISSION SAN JOSE	589	
2 WASHINGTON		310.5
3 IRVINGTON	283	
4 JAMES LOGAN		248
5 AMERICAN	181.5	

6 NEWARK MEMORIAL 142

7 MOREAU CATHOLIC 112

8 JOHN F. KENNEDY 38

Sunday, May 19

Asian American Heritage Festi-

10 a.m. - 5 p.m. Taiko drummers, cultural shows, & food Hayward City Hall 777 B St., Hayward (510) 208-0410 www.aafc-ca.org

Sunday, May 19

Arts & Crafts in Shinn Park \$

10 a.m. - 4 p.m. Art, music, dancing & food Shinn Park 1251 Peralta Blvd., Fremont (510) 552-4839 alminard@comcast.net

Sunday, May 19

Meet the Snakes

11:00 a.m. - 11:30 a.m. Learn about reptiles. Ages 7+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fre-(510) 544-3220

Sunday, May 19

Michael Foley Trio \$

Musical standards, R & B, Country &

MacGregor School Auditorium 35653 Cedar Blvd., Newark (510) 793-5683 www.lov.org

Sunday, May 19

Nature Yoga – R

10:00 a.m. - 11:30 a.m. Enjoy yoga outdoors. Bring a mat SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x 363

Sunday, May 19

Wildflower, Art, Garden Tour and Quilt Show

10 a.m. - 4 p.m. Arts and crafts, plants, quilts & local Niles District

Niles Blvd., Fremont (510) 742-9868 www.niles.org

Sunday, May 19

Ravioli Feed \$R

5 p.m. - 7 p.m. Benefit for the American Cancer Society Hayward-Castro Valley Moose 20835 Rutledge Rd., Castro Valley (510) 483-3779

Monday, May 20

Golf Tournament \$R

Benefits Hayward Area Parks & Rec SkyWest Golf Course 1401 Golf Course Road, Hayward (510) 537-2424 www.hayward.org

Tuesday, May 21

TriCity Women's Club "Business and Action" Meeting \$R

Table games & lunch fundraiser

Elks Lodge 38991 Farwell Dr., Fremont (510) 793-6830

Tuesday, May 21

Weekday Bird Walk

7:30 a.m. - 9:30 a.m. All levels welcome Coyote Hills Regional Park 8000 Patterson Ranch Rd., (510) 544-3220

Newark recognizes volunteers

SUBMITTED BY CITY OF NEWARK

The City of Newark will be holding its annual volunteer recognition program at an evening ceremony at the Newark Hilton Hotel on Wednesday, May 15 to honor individuals who volunteer directly for the City of Newark and nominees for Viola Blythe Volunteer of the Year.

Eligible individuals volunteer in various departments at the City of Newark; those nominated for Viola Blythe awards are recognized in one of four categories: The Viola Blythe Volunteer of the Year, recognizing outstanding contribution in any area of volunteerism; the Group Award, recognizing volunteerism by organizations based in the City of Newark and serving Newark citizens; the Senior Award, recognizing volunteerism by individuals 62 years of age and over; and the Youth Award recognizing volunteerism by individuals 17 years of age and under.

Nominations for Viola Blythe Volunteer of the Year awards in-

Viola Blythe Group Award: Cargill Cares **Dino's Grill** Piecemakers Quilt Guild R.A.V.E.N. (Ready and **Active Volunteers Engaged** in Newark) The California Scholarship **Federation**

Viola Blythe Senior Award: Margrith Reichmuth

Viola Blythe Youth Award: Justin Morua

Viola Blythe Volunteer of the Year:

Shelly Arthur Mike Berke Laurie Gratz Melinda Pickens Lucir Schlickmann Mary Teixeira James Zulawski

Leadership

SUBMITTED BY WOMEN'S COUNCIL OF REALTORS

Join the Women's Council of REALTORS (WCR) Tri-Cities Chapter for their monthly luncheon at the Hilton Hotel, Newark, on May 15, 2013. Networking at 11:30 a.m.; program and lunch from noon until 1:30 p.m. The Chapter serves REALTORS in Fremont, Newark, Union City, Hayward and surrounds. Membership is open to men, too.

Well-known speaker and real estate practitioner, Rick Geha, will speak about Leadership. What is leadership? Are people

"born leaders" or is leadership an acquired skill? How do you define leadership? How do you best use your leadership skills and talents?

Geha has more than 30 years of hands-on experience leading teams to greatness, being recognized not only for his speaking engagements but as a sales leader within the industry. Listen from one of the experts in the field of real estate as well as leadership!

Join us for this thought provoking and practical presentation!

All, including members of the public, are welcome to attend the luncheon. Chapter members: \$25 (pre-paid online by May 14); \$30 at the door. Non-members: \$35 (pre-paid online by May 14); \$40 at the door.

For more information about the Women's Council of REAL-TORS (WCR) Tri-Cities Chapter and to register for this event, visit www.WCRTriCities.com or call (510) 299-3089. For 2013 sponsorship opportunities, contact Preiyaa Anand at (510) 299-3089 or email Preiyaa@Preiyaa.com.

Women's Council of REALTORS

Tri-Cities Chapter Luncheon Wednesday, May 15 11:30 a.m. - 1:30 p.m. Newark Hilton 39900 Balentine Drive, Newark

> (510) 886-2662 www.WCRTriCities.com

Dine Out for Education

Support the Hayward Education Foundation during May 2013 through the "Dine Out for Education" program. Each Thursday, visit a participating restaurant and a portion of the check will go to Hayward Education Foundation's Teacher Grant Program. Print the flyer for that day and present it to the restaurant with your check.

For more details and to download and print the flyers for participating restaurants, visit http://bit.ly/12YVbVV

James Logan dominates track and field championships

James Logan's Colts dominated the 2013 Mission Valley Athletic League track finals held May 8-10. Colt men ran away with the meet as they dominated in all events. On the female side, it wasn't so easy for the Lady Colts who battled the Lady

SUBMITTED BY MIKE HEIGHTCHEW Cougars of Newark Memorial for the **PHOTOS BY MIKE HEIGHTCHEW** crown. In the end, the Lady Colts had just 4 NEWARK MEMORIAL 56.500 a bit more speed to clinch the victory.

> Male Team Scores: 1 JAMES LOGAN 206.000 2 WASHINGTON 90.000

5 MISSION SAN JOSE 6 IRVINGTON 7 MOREAU CATHOLIC 11.500 8 JOHN F. KENNEDY 6.000

Female Team Scores: 1 JAMES LOGAN

142.000

2 NEWARK MEMORIAL 139.000

3 WASHINGTON

6 IRVINGTON

70.000

4 MISSION SAN JOSE 59.000 5 AMERICAN 42.000

7 MOREAU CATHOLIC 7.000

37.000

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG13677766
Superior Court of California, County of Alameda
Petition of: Gladys Dannett Howard for Change

TO ALL INTERESTED PERSONS:

Petitioner Gladys Dannett Howard filed a petition with this court for a decree changing names as

follows:
Gladys Dannett Howard to Donne Tyra Howard
The Court orders that all persons interested in this
matter appear before this court at the hearing indicated below to show cause, if any, why the petition
for change of name should not be granted. Any
person objecting to the name changes described
above must file a written objection that includes
the reasons for the objection at least two court
days before the matter is scheduled to be heard
and must appear at the hearing to show cause
why the petition should not be granted. If no written objection is timely filed, the court may grant
the petition without a hearing.
Notice of Hearing:
Date: 08-23-13, Time: 8:45 am, Dept.: 504
The address of the court is 24405 Amador Street,
Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: What's
Happening Tri-City Voice
Date: May 1, 2013
Winiffed Y. Smith
Judge of the Superior Court
577 5/14 5/21 5/28/13 Gladys Dannett Howard to Donne Tyra Howard The Court orders that all persons interested in the

Judge of the Superior Court 5/7, 5/14, 5/21, 5/28/13

CNS-2480905#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG13676861
Superior Court of California, County of Alameda
Petition of: Yen, Yung-Sen & Chen, Shu-Chuan for Change of Name TO ALL INTERESTED PERSONS:

Petitioner Yen, Yung-Sen & Chen, Shu-Chuan filed a petition with this court for a decree changing pages of fill the court for a decree changing pages of fill the court for a decree changing pages of fill the court for a decree changing pages of fill the court for a decree changing pages of fill the court for a decree changing pages of fill the court for a decree changing pages of fill the court for a decree changing page of the court for a de

filed a petition with this court for a decree changing names as follows:
Yen, Tzu-Chin to Yen, Tzuchin Renee
Yen, Tzu-Han to Yen, Tzuhan Benoit
The Court orders that all persons interested in this
matter appear before this court at the hearing indimatter appear before this court at the hearing indi-cated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

the pelition without a hearing.

Notice of Hearing:
Date: 7726/2013, Time: 8:45 AM, Dept.: 504
The address of the court is 24405 Amador St.,
Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: Whats
Happening Tri City Voice
Date: April 24, 2013
WINIFRED Y. SMITH
Judge of the Superior Court

Judge of the Superior Court 4/30, 5/7, 5/14, 5/21/13

CNS-2478008#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. GH13671005
Superior Court of California, County of Alameda
Petition of: Airalee Tan, Airalee and Joel on behalf
of Jace Tan-Wong, a minor for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Airales Tan, Airalee and Joel on behalf

I O ALL IN IERES IED PERSONS:
Petitioner Airalee Tan, Airalee and Joel on behalf of Jace Tan-Wong, a minor filed a petition with this court for a decree changing names as follows:
Airalee Noreen Tan to Airalee Studley
Jace Robin Tan-Wong to Jace Robin Studley-Wong

Jace Robin Tan-Wong to Jace Robin Suuriey-Wong
The Court orders that all persons interested in this
matter appear before this court at the hearing indicated below to show cause, if any, why the petition
for change of name should not be granted. Any
person objecting to the name changes described
above must file a written objection that includes
the reasons for the objection at least two court
days before the matter is scheduled to be heard
and must appear at the hearing to show cause
why the petition should not be granted. If no written objection is timely filed, the court may grant
the petition without a hearing.
Notice of Hearing: the petition without a hearing.

Notice of Hearing:
Date: Friday, June 7, 2013, Time: 8:45 am,

Date: Finday, Julie 7, 2013, Time: 6.45 am, Dept.: 504 The address of the court is 24405 Amador Street, Hayward, CA 94544

Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice Date: March 13, 2013
C. Don Clay
Judge of the Superior Court
4/23, 4/30, 5/7, 5/14/13

CNS-2474661#

CNS-2474661#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG13675673

Superior Court of California, County of Alameda Petition of: Maria Rebecca Posadas Monta for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner Maria Rebecca Posadas Monta filed a petition with this court for a decree changing names as follows:
Maria Rebecca Posadas Monta to Rebecca Posadas Monta
The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.
Notice of Hearing:
Date: June 28, 2013, Time: 8:45 am, Dept.: 504

the petition without a hearing.
Notice of Hearing:
Date: June 28, 2013, Time: 8:45 am, Dept.: 504
The address of the court is 24405 Amador Street,
Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: What's
Happening's Tri City Voice
Date: April 16, 2013
Winifred Y, Smith
Judge of the Superior Court

CNS-2474427#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG13668670 Superior Court of California, County of Alameda Petition of: Paul Tershuren for Change of Name TO ALL INTERESTED PERSONS: Petitioner filed a petition with this court for a decree changing names as follows:
Paul Tershuren to Paul Terschuren

The Court orders that all persons interested in this matter appear before this court at the hearing indireacted below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing: Date: Friday May 31, 2013, Time: 8:45 am The address of the court is 24405 Amador Street, Hayward, CA 94544

copy of this Order to Show Cause shall be A copy of this Order to show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Tri City Voice Date: February 25, 2013

C. Don Clay Judge of the Superior Court 4/23, 4/30, 5/7, 5/14/13

CNS-2473509#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT File No. 477860 The following person(s) is (are) doing business

SVD Print, 29995 Ahern Ave., Union City, CA 94587, County of Alameda Silicon Valley Direct, Inc., 29995 Ahern Ave., Union City, CA 94587; CA

This business is conducted by a Corporation. The registrant(s) commenced to transact business under the fictitious business name or names listed above on 5-1-2013.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is/ George Demienne, President This statement was filed with the County Clerk of Alameda County on May 2, 2013

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

business Name Statement must be lifed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code).

5/14, 5/21, 5/28, 6/4/13

CNS.2483316#

CNS-2483316#

FICTITIOUS BUSINESS NAME STATEMENT File No. 478039 The following person(s) is (are) doing business

as:
Motivation By Walker, 37800 Central Court,
Suite H, Newark, CA 94560, County of Alameda;
Mailing Address: 159 Coleridge Terrace, Fremont,
CA 94538, Alameda County
Michelle Lupe Vargas, 159 Coleridge Terrace,
Fremont, CA 94538
This business is conducted by an Individual.
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on 2/15/13.

The registrant(s) commenced to transact dualities under the fictitious business name or names listed above on 2/15/13.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is/ Michelle Vargas

This statement was filed with the County Clerk of Alameda County on May 7, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

Business Name Statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 5/14, 5/21, 5/28, 6/4/13

CNS-2483315#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 413140
The following person(s) has (have) abandoned the use of the fictitious business name: Floral Accent & Gift Baskets, 4075 Papazian Way, Ste 101, Fremont, CA 94538
The fictitious business name referred to above was filled on 7/10/08 in the County of Alameda. Wendy Lee, 1638 Boxwood Ave., San Leandro, CA 94579
This business was conducted by: S/ Wendy Lee
This statement was filed with the County Clerk of Alameda County on April 29, 2013.
5/14, 5/21, 5/28, 6/4/13
CNS-2482668#

CNS-2482668#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 477632
The following person(s) is (are) doing business

as: Subway #28652, 2075 Newpark Mall Road, Newark, CA 94560, County of Alameda JPT Management, LLC, 2075 Newpark Mall Road, Newark, CA 94560

This business is conducted by a Limited Liability Company. The registrant(s) commenced to transact business

under the fictitious business name or names listed above on N/A.

I declare that all information in this statement is

true and correct. (A registrant who declares as true information which he or she knows to be

true information which he or she knows to be false is guilty of a crime.)

/s/ John Percival Torres, Managing Member
This statement was filed with the County Clerk of Alameda County on April 26, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

business Name Statement must be nied before the expiration.

The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code).

5/7, 5/14, 5/21, 5/28/13

CNS-247966##

CNS-2479065#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 477496
The following person(s) is (are) doing business

as:
Ice Beatz, 42840 Christy St. Suite 231, Fremont,
CA 94538, County of Alameda
Ice Beatz, Inc., 42840 Christy St. Suite 231,
Fremont, CA 94538, Delaware
This business is conducted by a Corporation.
The registrant(s) commenced to transact business
under the fictitious business name or names listed

In ergistrant(s) commenced to transact ousnises under the fictitious business name or names listed above on 3-25-13.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is/Alex E. Henry Jr., CEO

This statement was filed with the County Clerk of Alameda County on April 23, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

Business Name Statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/30, 5/7, 5/14, 5/21/13

CNS-2478514# CNS-2478514#

FICTITIOUS BUSINESS NAME STATEMENT File No. 477494 The following person(s) is (are) doing business

The following person(s) is (are) doing business as:

Catalyst Ventures, 42840 Christy St. #231,
Fremont, CA 94538, County of Alameda
Catalyst Ventures Group, Inc., 42840 Christy St.
#231, Fremont, CA 94538; Delaware
This business is conducted by a Corporation.
The registrant(s) commenced to transact business under the fictitious business name or names listed above on 4-1-13.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)
/s/ Alex Henry, CEO
This statement was filed with the County Clerk of Alameda County on April 23, 2013.
NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

The filing of this statement does not of itself autho-

business Name Statement must be mice before the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/30, 5/7, 5/14, 5/21/13

CNS-2478506#

FICTITIOUS BUSINESS

The following person(s) is (are) doing business

Ine following person(s) is (are) uoning business as:

Alternative Methods, 42840 Christy St., Suite 231, Fremont, CA 94538, County of Alameda Alternative Methods, Inc., 42840 Christy St., Suite 231, Fremont, CA 94538; Delaware This business is conducted by a Corporation. The registrant(s) commenced to transact business under the fictitious business name or names listed above on 3/25/13.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

/s/ Alex E. Henry Jr., CEO

This statement was filed with the County Clerk of Alameda County on April 23, 2013.

Alameda County on April 23, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

the expiration. The filing of this statement does not of itself autho rize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/30, 5/7, 5/14, 5/21/13

CNS-2478490#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 477491
The following person(s) is (are) doing business

as: ACA Intl., 42840 Christy St. #231, Fremont, CA 94538, County of Alameda ACA Intl, Inc., 42840 Christy St. #231, Fremont, ACA 94538; Delaware
This business is conducted by a Corporation.
The registrant(s) commenced to transact business under the fictitious business name or names listed

above on 4/1/13. declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is Aileen Simmons, CEO
This statement was filed with the County Clerk of Alameda County on April 23, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

Business Name Statement most the expiration.

The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code).

CNS-2478481#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 477202
The following person(s) is (are) doing busi

The following person(s) is (are) doing business as:

Technical Service Corp. (TSC), 3178 Laurelview Court, Fremont, CA 94538, County of Alameda Optoma Technology, Inc., 3178 Laurelview Court, Fremont, CA 94538; California
This business is conducted by a Corporation.
The registrant(s) commenced to transact business under the fictitious business name or names listed above on 2/28/2003.

I declare that all information in this statement is true and correct. (A registrant who declares atrue information which he or she knows to be false is guilty of a crime.)

Is/ Hans Wang, Executive Vice President
This statement was filed with the County Clerk of Alameda County on April 15, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

The filing of this statement does not of itself autho-

the expiration. The filing of this statement does not of itself autho rize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/30, 5/7, 5/14, 5/21/13

FICTITIOUS BUSINESS NAME STATEMENT
File No. 476949
The following person(s) is (are) doing business

The following person(s) is (are) doing business as:

WHAT'S HAPPENING'S TRI-CITY VOICE,
39737 PASEO PADRE PARKWAY, SUITE D,
FREMONT, CA 94538 MAILING ADDRESS:
39120 ARGONAUT WAY #335, FREMONT, CA
94538, County of ALAMEDA
WHAT'S HAPPENING, INC., 39120 ARGONAUT
WAY #335, FREMONT, CA 94538 (CALIFORNIA)
This business is conducted by A CORPORATION
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on JANUARY 14, 2002
I declare that all information in this statement is
true and correct. (A registrant who declares as
true information which he or she knows to be
false is guilty of a crime.)
/s/ WILLIAM MARSHAK, PRESIDENT
This statement was filed with the County Clerk of
Alameda County on APRIL 8, 2013
NOTICE-In accordance with Section 17920(a), a
Fictitious Name Statement generally expires five
years from the date it was filed with the County
Clerk, except as provided in Section 17920(b),
where it expires 40 days after any change in the
facts set forth in the statement pursuant to section 17913 other than a change in the residence
address of a registered owner. A New Fictitious
Business Name Statement must be filed before
the expiration.
The filing of this statement does not of itself autho-

the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/30, 5/7, 5/14, 5/21/13

CNS-2478354#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 477211
The following person(s) is (are) doing business

as:
Whipple 17-76, 2492 Whipple Road, Hayward,
CA 94544, County of Alameda
Almond Enterprises, 38345 Blacow Road,
Fremont, CA 94536; CA
This business is conducted by a Corporation.
The registrant(s) commenced to transact business
under the fictitious business name or names listed
above on 1983.

The registrant(s) commenced to transact dushiess under the fictitious business name or names listed above on 1983.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

Is/ Erin Almond, Vice President
This statement was filed with the County Clerk of Alameda County on April 15, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

Business Name Statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/30, 5/7, 5/14, 5/21/13

CNS-2475538#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 476974
The following person(s) is (are) doing business

Everything Green, 44268 Fremont Blvd., Fremont, CA 94538, County of Alameda Chantal Vuong, 2086 Danderhall Way, San Jose, CA 95121 Lacey Tran, 1765 Landess Ave., #37, Milpitas, CA 95035

This business is conducted by a General

The registrant(s) commenced to transact business under the fictitious business name or names listed declare that all information in this statement is

Teleclare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crine.)

As Chantal Vuong
This statement was filed with the County Clerk of Alameda County on April 8, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/23, 4/30, 5/7, 5/14/13

CNS-2473760# FICTITIOUS BUSINESS NAME STATEMENT File No. 477196

The following person(s) is (are) doing business Mission Palm Dental, 43625 Mission Boulevard Suite 208, Fremont, CA 94539, County of Alameda; Mailing Address: 2701 Decoto Road, #4, Union City, CA 94587, Alameda County Herbert Chiu, D.D.S., a Professional Corporation, 2701 Decoto Road, #4, Union City, CA 94587;

California
This business is conducted by a Corporation.
The registrant(s) commenced to transact business under the fictitious business name or names listed above on 04/18/2008.
I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is quilty of a crime.)

false is guilty of a crime.)
/s/ Herbert Chiu, D.D.S., President
This statement was filed with the County Clerk of
Alameda County on April 15, 2013.
NOTICE-In accordance with Section 17920(a), a
Fictitious Name, Statement reperally expires five Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

rize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/23, 4/30, 5/7, 5/14/13

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 477199
The following person(s) is (are) doing business

Mission Palm Dental Associates, 43625 Mission Boulevard, Suite 208, Fremont, CA 94539, County of Alameda; Mailing Address: 2701 Decoto Road, #4, Union City, CA 94587, Alameda County Alameda County
Herbert Chiu, D.D.S., a Professional Corporation,
2701 Decoto Road, #4, Union City, CA 94587;
California

2701 Decoto Road, #4, Union City, CA 94587; California This business is conducted by a Corporation. The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A. I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

//s/ Herbert Chiu, D.D.S., President
This statement was filled with the County Clerk of Alameda County on April 15, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

Business Name Statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/23, 4/30, 5/7, 5/14/13

CNS-2473519#

CNS-2473519#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 477198
The following person(s) is (are) doing business

as: Mission Palm Dental Group, 43625 Mission Boulevard, Suite 208, Fremont, CA 94539, County of Alameda; Mailing Address: 270 Decoto Road, #4, Union City, CA 94587, Alameda

County of Alameda; Mailing Address: 2701 Decoto Road, #4, Union City, CA 94587, Alameda County Herbert Chiu, D.D.S., a Professional Corporation, 2701 Decoto Road, #4, Union City, CA 94587; California This business is conducted by a Corporation. The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

/s/ Herbert Chiu, D.D.S., President
This statement was filed with the County Clerk of Alameda County on April 15, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

the expiration.

The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code).

4/23, 4/30, 5/7, 5/14/13

CNS-2473513#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 476610
The following person(s) is (are) doing business

Nina's Bode LLC, 1037 B Street #B, Hayward, CA 94541, County of Alameda Nina's Bode, LLC, 1037 B Street, #B, Hayward, CA 94541; California This business is conducted by a Limited Liability

The registrant(s) commenced to transact business under the fictitious business name or names listed above on N/A. I declare that all information in this statement is

I declare that all information in this statement is true and correct. (A registrant who declares as true information which he or she knows to be false is guilty of a crime.)

/s/ Melody Baca, President/CEO

This statement was filed with the County Clerk of Alameda County on March 27, 2013.

NOTICE-In accordance with Section 17920(a), a Fictitious Name Statement generally expires five years from the date it was filed with the County Clerk, except as provided in Section 17920(b), where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A New Fictitious Business Name Statement must be filed before the expiration.

the expiration. the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under Federal, State, or common law (See Section 14411 et seq., Business and Professions Code). 4/23, 4/30, 5/7, 5/14/13

CNS-2473503#

GOVERNMENT

CENTURY VILLAGE APARTMENTS REHABILITATION PROJECT: NOTICE of INTENT to REQUEST RELEASE of FUNDS

Date of Notice: May 14, 2013 Name of Responsible Entity (RE): City of Fremont 3300 Capitol Avenue, Bldg. B. Fremont, CA 94538 Certifying Officer: Lucia Hughes, CDBG Administrator (510) 574-2043

REQUEST for RELEASE of FUNDS

On or about May 30, 2013 the City of Fremont will submit a request to the U.S. Department of Housing and Urban Development for the release of Community Development Block Grant Funds under Title I of the Housing and Community Development Act of 1974, as amended to undertake a project known as Century Village Apartments Rehabilitation Project Fremont, CA 94539, for the purpose of undertaking minor rehabilitation at the 100-unit apartment complex which provides affordable housing for low-income

The project is rehabilitation of Century Village Apartments, a 100-unit affordable housing apartment complex with street address 41299 Paseo Padre Parkway, Fremont, California 94539 (APN #525-236-51-4). Constructed in 1972, the property is improved with four two-and three-story apartment buildings, one one-story common area leasing office building, and one one-story maintenance office building on a 3.761-acre site.

The rehabilitation includes adding exterior lighting, installing a building security system, and installing a new play structure to enhance security and children safety. Total project cost is estimated to be \$140.000.

PUBLIC COMMENTS

Any individual, group, or agency disagreeing with this determination or wishing to comment on the project may submit written comments to the City of Fremont, Human Services Department. All comments received by 5:00 P.M. on May 29, 2013 will be considered by the City of Fremont prior to submission of a request for release of funds.

City of Fremont certifies to the U.S. artment of Housing and Urban Development

ENVIRONMENTAL CERTIFICATION

that Lucia Hughes, CDBG Administrator in her capacity as Certifying Officer consents to accept the jurisdiction of the Federal Courts if an action is brought to enforce responsibilities in relation to the environmental review process and that these responsibilities have been satisfied. The U.S. Department of Housing and Urban Development's approval of the certification satisfies its responsibilities under NEPA and related laws and authorities, and allows the City of Fremont to use Program funds.

RELEASE of FUNDS

The U.S. Department of Housing and Urban Development (HUD) will accept objections to its release of funds and the RE's certification for a period of fifteen days following the anticipated submission date or its actual receipt of the request (whichever is later) only if they are on one of the following basis: (a) the certification was not executed by the Certifying Officer of the City of Fremont; (b) the City of Fremont has omitted a step or failed to make a decision or finding required by HUD regulations at 24 CFR Part 58; (c) the grant recipient has committed funds or incurred costs not authorized by 24 CFR Part 58 before approval of a release of funds by HUD; or (d) another Federal agency acting pursuant to 40 CFR Part 1504 has submitted a written finding that the project is unsatisfactory from the standpoint of environmental quality. Objections must be prepared and submitted in accordance with the required procedures (24 CFR Part 58) and shall be addressed to U.S. Department of Housing and Urban Development Community Planning Division (CDP) at 600 Harrison Street, 3rd Floor, San Francisco, CA. Potential objectors should contact HUD to verify the actual last day of the objection period.

Lucia Hughes – CDBG Administrator

Lucia Hughes – CDBG Administrator 5/14/13

CNS-2483753#

Notice is hereby given that sealed competitive bids will be accepted in the office of the GSA-Purchasing Department, County of Alameda, 1401 Lakeside Drive, Suite 907, Oakland, CA 94612 NETWORKING BIDDERS CONFERENCES for RFP #901020 Services to AB109 Clients North County—Tuesday, May 28, 2013, 2:00 p.m. at General Services Agency, Conference Room 1107, 1401 Lakeside Drive, Oakland, CA South County—Wednesday, May 29, 2013, 10:00 a.m. at Fremont Public Library, Fukaya Room B, 2400 Stevenson Blvd., Fremont, CA Responses Due by 2:00 pm on June 28, 2013 County Contact: Kai Moore (510) 208-4882 or via email: Kai.moore@acgov.org Attendance at Networking Conference is Non-mandatory. Specifications regarding the above may be obtained at the Alameda County GSA Current Contracting Opportunities Internet website at www.acgov.org. 5/14/13

CNS-2482665#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF MARGARITHA LOUISE GOMEZ

CASE NO. RP13678486 To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Margaritha Louise Gomez, aka Margaritha L. Gomez, aka

Gomez, aka Margaritha L. Gomez, aka Margaritha Gomez
A Petition for Probate has been filed by Andrew D. Gomez, Jr. in the Superior Court of California, County of Alameda. The Petition for Probate requests that Andrew D. Gomez, Jr. be appointed as personal representative to administer the estate of the decedent. The Petition requests authority to admin-The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration of the proposed action. proposed action.) The independent administration authority will be granted unless an interested person files an objection to the

petition and shows good cause why the court should not grant the authority. A hearing on the petition will be held in this court on June 12, 2013 at 9:30 in Dept. 201 located at 2120 Martin Luther King Jr. Way,

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days

from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available fear the per able from the court clerk

able from the court clerk. Petitioner/Attorney for Petitioner: William R. Morris, 1771 Woodside Road, Redwood City, California 94061-3436, Telephone: 650-367-1771 5/14, 5/21, 5/28/13

CNS-2484820#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice is hereby given that personal property in the following units will be sold at public auction: on the 28th Day of May 2013 at or after 12: 00 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following becole:

Name Unit # Paid Through Date Timothy Ferman AA1930C 10/29/12 Matthew Gracia AA4687B 1/5/13 James Crowson B114 3/4/13 Vevencio Torres B137 2/17/13 Estea Tuakihekolo B156 9/30/12 Jorge Bran B201 3/11/13 Cynthia Bohan B291 3/23/13 Maria Rodriguez C163 3/21/13

5/14, 5/21/13

CNS-2483406# NOTICE OF LIEN SALE AT PUBLIC AUCTION

Notice of LIEN SALE AT PUBLIC AUCTION.
Notice is hereby given that personal property in the following units will be sold at public auction: on the 28th of May. 2013 at or after 11:15 am pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are onerally described as follows: clothing. furniture. generally described as follows: clothing, furniture and / or other household items stored by the following people: Name Unit # Paid Through Date
Matthew Brady 191 9/29/12
Rufus Davis Jr 279U 11/27/12

Andy Baranhani 280U 3/21/13 Eswardu Merugumala 302 3/4/13 Ralph McFerren 328 3/19/13 Jennifer Byrne 129 12/29/12 5/14, 5/21/13

CNS-2483397#

NAMES

OPINION

WILLIAM MARSHAK

s time in the incubation of familiar academic halls grows short for those about to graduate from primary, secondary, high schools and colleges, a moment of reflection is in order. Teacher evaluations and grades are important metrics but the value and substance of what has passed and what is to be are true measures of personal efforts. Dramatic changes are in store for graduates whether advancing to a higher level of education or moving from academia to practical application.

While some attribute academic accoutrements to lifelong success, those who have been around for awhile understand that educational training is an evolutionary process rather than an absolute. Grades, advance placement classes and resumes constructed to impress others

Graduating with honor

become scraps of paper that may fade beneath the larger canvas of life. Transcripts and the panache of a school's reputation – high school, college or university - give way to personal growth and accomplishment. Each of us travels life pathways at different speeds and in different directions, the result measured more by internal satisfaction and comfort than outward appearance.

It is interesting to watch elementary school children approach their schools with great enthusiasm and joy. In contrast, for many, the euphoria of seeing friends, teachers and exploring the great unknown with the assistance of educators appears to fade as the years pass. Why is that? It is a conundrum that must be solved as we expect children to mature into educated, kind, caring adults that respect and hold true compassion for their fellow citizens, nurturing the joy and love of discovering something new without fear.

Rapid growth of after school study academies is a manifestation of the great pressure exerted on our children to succeed, almost at any cost. By extension, students are given the ultimatum that only specific colleges are adequate for success, yet many, even better opportunities are available at other institutions. For some students, the drive to succeed and excel is internal and welcome – late

nights and activity-filled days are embraced. However, many others may travel an alternate path and can find internal satisfaction in different ways. Is this failure? Some of the great minds and innovators of history came from this group of rebels who failed to follow traditional models.

As the graduates of 2013 prepare to bid farewell to their respective schools and travel to parts unknown, the hopes and dreams of our community travel with them. They are the future and hopefully we have done our collective job to support and prepare them to lead the way.

Shai Mandalk

William Marshak Publisher

Prescription drug monitoring program upgrade

SUBMITTED BY THE OFFICE OF THE STATE ATTORNEY GENERAL

Attorney General Kamala D. Harris praised the passage of a bill she is sponsoring to upgrade and expand California's prescription drug monitoring program as an important step in combating a serious public health and law enforcement issue. The bill passed out of the Senate Business and Professions Committee on a 7-2 vote on April 15, 2013.

The Department of Justice's Controlled Substance Utilization Review and Evaluation System (CURES) program and Prescription Drug Monitoring Program (PDMP) allow authorized prescribers and pharmacists to quickly review controlled substance information and patient prescription history in an effort to identify and deter drug abuse and diversion.

"This legislation will modernize and strengthen the program and provide doctors and law enforcement with a powerful tool to fight prescription drug abuse," Harris said. "CURES is about making government smarter and more efficient. Senate Bill 809 will help save lives."

"SB 809 allows us to not only save, but strengthen, the CURES program," said Senator Mark DeSaulnier (D-Concord) whose bill will require all prescribers and dispensers to enroll in and use the system. "This must be a top priority for California. The technology exists for us to make a real difference in the prescription drug epidemic; too

many lives have been lost for us not to take action. The price to pay is small when there are thousands of lives on the line."

"Criminal street gangs use the sale of prescription drugs to fund their operations in the United States," said Chief Dan Drummond of the West Sacramento Police Department. "CURES is a multi-faceted tool that can be used for intervention, prevention, education and ultimately enforcement."

Harris has worked hard to save the CURES program, which had its funding slashed to almost nothing when the Department of Justice took a \$71M budget cut two years ago. She formed a working group with interested parties to push for an improved prescription drug monitoring system.

SB 809 includes a small increase in the provider license fee of 1.16 percent to pay for the annual cost to operate the program and a one-time assessment on health care plans for the upgrade, which will modernize and improve the information gathering and sharing.

Additionally, an annual fee on narcotic drug manufacturers, who conduct business in California, will pay for two State of California Regional Investigative Prescription Teams. These teams will increase investigation into incidents of prescription drug abuse, pursue organized crime and provide oversight and auditing of prescription pad printers.

Current funding sources are insufficient to operate and maintain CURES. If another source of funding is not identified, the program will be eliminated on July 1, 2013.

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

PRODUCTION/GRAPHIC DESIGN
Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

EDUCATION
Miriam G. Mazliach

FEATURES Julie Grabowski

GOVERNMENT Simon Wong

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS Cassandra Broadwin Mike Heightchew Don Jedlovec

DISTRIBUTION MANAGER
Gerry Johnston

Office Manager Karin Diamond

ADMINISTRATIVE ASSISTANT
Margaret Fuentes

BOOKKEEPING Vandana Dua

REPORTERS

Frank Addiego
Jessica Noël Flohr
Sara Giusti
Janet Grant
Philip Holmes
Catherine Kirch
Susana Nunez
Suzanne Ortt
Praveena Raman
Mauricio Segura
Steve Taylor
Angie Wang

INTERN Kenny Jacoby

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

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

William Marshak is the Publisher

Subscribe. Call 510-494-1999 or sign up on our web site www.tricityvoice.com

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

COPYRIGHT 2013®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

CLASSIFIEDS

What's It Worth? Jewelry **Fine Art Collectibles** Certified Museum **Specialist**

All Areas - 510-582-5954 Send image of object to: happidog@earthlink.net

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543

Built on a foundation of QUALITY

925-426-1881

Fire & Water Damage Restoration www.emmettconstruction.com

7835 Enterprise Drive, Newark

1 Hour

Body Massage

(WITH COUPON ONLY)

510-881-1688

24463 Mission Blvd.

HANDYMAN

Craftsman Quality

30 Years Experience I Guarantee My Work

Check my References!

FREE Estimates 510-673-1766

Senior Discounts

Sunsational Sunroom

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

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

License #834696

🕵 Spring Yard

Tree & Tree & Shrub Pruning Sprinkler & Drip Systems New/Repair **Decks & Fences** New/Repair/Clean

FREE ESTIMATES

Call John 510-284-7790

25 years Experience

Terrasas Concrete, Inc.

"ADA Handicap Ramp Compliance" Commercial/Residential

> Custom Design STAMP CONCRETE

Flatwork/Sidewalks/Slabs Curb & Gutter/Exposed **Demolition**

510-386-7310 Insured/Bonded

LIC.#945853

"Let us bring you up to Code"

David Makki **Professional** Tutoring

15 Years Teaching Experience

Reading Writing Math History Science

510-396-7643

makkiburger@gmail.com

Liberty Landscaping

Free Estimates Lic #913041

Re-Landscape, New Sod Sprinkler Systems Clean Up, Hauling & Fence Water Mainline, Drainage System Patio, Sidewalks, Driveway Concrete Retaining Wall, Paver Stone & Brickwork Deck, Overhang Patio

510-754-1266

KITCHENS

CABINET REFACING BATHROOMS

ROOM ADDITIONS

ALL TYPES OF REMODELING

CALL FOR A FREE IN-HOME ESTIMATE

510-568-8128

14086 WASHINGTON AVENUE • SAN LEANDRO BONDED & INSURED • LICENSE # 586127 www.corral-construction.com

CONSTRUCTION, CO.

Grace Health Spa

Hayward

AA Rehab Spa

Money Blogging

Get Started Today!

www.WorkHomeUSA.com

Clean/Professional CA licensed Therapists

10am-10pm

Pain Relief Therapy Deep Tissue massage Hot Stone

Swedish Massage Acupressure

Therapeutic Massage Sea Salt Massage Prenatal Massage

BUY 3 GET Exp. 5/30/13

BODY/COMBO **THERAPY With Coupon Only**

510-565-7900

1328 Decoto Rd. # 124 Union City (Near Union City Bart)

Ohlone College Flea Market needs a Food Vendor Call 510.659.6285

for more info

Become a hospice patient

CAREVOLUNTEER!

Patient care volunteers provide a variety of supportive services to terminally ill patients

and their families such as respite care for care-

giver, companionship to the patient, run er-

rands, do light housework and so much more!

Life Springs Hospice serves the Alameda, Con-

tra Costa, Santa Clara and San Mateo county

Dawn Torre, Volunteer Coordinator

I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

B. A. NATURAL

HEALNG

Classic Chinese Medicine

Natural Healing for

Acid Reflux

Acid reflux is painful. Food and

acid splash into the esophagus and

cause belching, heartburn and, in

some severe cases, chest pains.

FREE Consultation

510-999-2678

650 Mowry Ave., Fremont

For more information about becoming a

patient care volunteer, please contact

communities.

SECURITY GUARD CARD TRAINING

Special Grand Opening Prices!

Just \$50 for a Full Day of Instruction! Live Scan Available Online State Application Available

Serving the Bay Area Since 2006

over 20,000 **Security Guards** in the Bay Area. We offer everything from the Basic Guard Card to Firearms Classes

for Security Guards

The Loss Prevention Group 4510 Peralta Blvd., Suite 24 Fremont, CA 94536 (510) 836-6011 ext. 2

Smarty Pants Learning Center

Amazing Spa Relax, Refresh, Re-Energize

Facials Massage Waxing

Any Service

510-795-7533

34253 Fremont Blvd., Fremont

Exp. 5/30/13

10am-10pm 7 days a week

Disability Services

If you are disabled and need social security benefits or have been denied benefits I can enhance your chances of getting benefits. You pay nothing unless you win your case.

Contact me at: **Alexander Disability Services** (510) 258-0778 or email me at

chiquitajalexander@yahoo.com

Jasmine Daycare

In Home Day Care Center

Licensed since 2001

Safe & Loving Environment

Call us for a tour & prices

408-515-8074

2213 Bliss Ave., Milpitas

Announcement

for all purpose.

Caregivers Wanted

in-home non-medical care, Working with special needs children/adult.

Experience with children preferred. Spanish bitingual a plus.

Part-time Full-time positions available. Must be 18+

Call 408-244-5600 Fax 408-244-5605

Chemical Engineering Personal Name change Sr. Chemical Engineer VORA, Inc. in Hayward, CA seeks sr. chemical engineer. I, Navya, D/O Kamlesh Lead dev. of sys. concept and Kumar, resident of 206 i.d. & determine sys func & tech hackamore common, reg's for lubricants. Masters in Fremont, CA, USA Chem or Chem Eng'g plus 3 years related work exp req. 94539, changed my Mail resume w/ copy of ad to name to Navya Verma VORA, Inc. Attn: HR Job #101HJH, 1498 Zephyr Ave., Hayward, CA 94544.

License #013421441

Cheer Coach/Advisor Newark Memorial High School/Must have Photo ID SS #, Fingerprint Clearance, TB Test, CPR, First Aid, American Sport, and Concussion Certification. Classified App on www.nnewarkunified.org

- Educational Activities ACTI-KARE
- 510-429-6778

Fremont.actikare.com

Civic Learning Award recognizes Irvington High School

By Miriam G. Mazliach Photos by Aishwarya Aravind

Associate Justice of the California State Supreme Court, the Honorable Ming Chin, visited Irvington High School on April 29 to recognize and thank students for their civic involvement. Over 300 students and staff filled Valhalla Theater to hear him speak about the students' community oriented service efforts. Various city and state representatives, as well as Fremont School Board members also had the opportunity to say a few words to those in attendance.

"Civic learning and involvement programs are incredible. Students are learning about government, getting involved and engaged in the issues, which is a very im-

The Honorable Ming Chin, Associate Justice of the California State Supreme Court

Several groups of Irvington's civic and service learning students pose with local dignitaries and Hon. Ming Chin, (in center of second row).

portant part of volunteering," stated his Hon. Ming Chin. "I'm here today to commend the students and faculty and recognize their work." He further explained that retired U.S. Supreme Court Justice Sandra Day O'Connor has been very active in bringing attention to service learning.

The Civic Learning Award for CA Public High Schools, co-sponsored by State Superintendent of Public Instruction Tom Torlakson and California Chief Justice Tani G. Cantil-Sakuaye, was earned by Irvington High for its Benchmark projects which are civic, community involvement/volunteering projects completed by Irvington students during their freshman, sophomore and senior years.

Associate Justice Ming Chin presented the school's students and staff with their Civic Learning Award of Distinction plaque, to recognize the importance of their active participation in our democracy.

Teachers Cheryl Cook-Kallio (AP U.S. History/Government/We the People) and Susan Piekarski (World History/AP Government) submitted the school's application for the award and were instrumental in having Irvington's accomplishments acknowledged.

At the ceremony, several students spoke about the impact that working on their service projects had on their lives. One of them stated, "Community service is necessary. It is the vehicle by which we exercise our passion and role in the world."

Cook-Kallio is emphatic in her support of Service Learning Education. "As a service learning high school, we are a model of what 'doing good' is about and engaged citizenry," said Cook-Kallio. "At the end of four years, the senior class here, on average, donates 55,000 documented hours volunteering their time. That's how we know it works. It's different here as compared to other schools; we start them as freshmen to latch onto something to get interested about— benchmarks — to focus on a particular interest," she added.

Associate Justice Ming Chin ended his remarks by stating, "You are the future citizens not only of Fremont but the world. Focus on education; it's important for students to be educated on our constitutional democracy. You are living it so go out into that big, bad world and make a lot of changes. Teachers here have taught [you] citizenship and involvement. This is an outstanding effort for high quality Civics Education. Thank you for all the good you are doing in our community."

Nrithyamala - A Colorful Portrayal of Emotions

By Arathi Satish

"Nrithyamala" is an exquisite dance production of devotion presented by Indumathy Ganesh, Artistic Director of Nrithyollasa Dance Academy, and her students on Saturday, May 18 at Ohlone College's Jackson Theater.

Indu, as she is popularly known, founded the academy in Fremont in 1989 to provide rigorous and intense training in Bharatanatyam that includes theoretical aspects as well as dance. Hailing from a family of artists, she started teaching dance in order to impart the art and culture of India, and conducts classes in Fremont, Saratoga, and Pleasanton.

An asset to the local dance community, Indu has worked with California Contemporary Dancers to present a series of performances in San Francisco, and was honored with a certificate of recognition for her dedication to the development of local art by Fremont Cultural Arts Council during the twentieth year celebrations. Now on the verge of celebrating 25 years of teaching this ancient art form, Indu has planned a series of programs for the next few months to culminate in a two-day festival during which all her students will perform.

"Nrithyamala" literally means a garland of dances. The program begins by invoking the Lord for blessings, the

dancers auspiciously awakening the Lord to perform his divine duties or rituals. The dancers proceed by worshipping his various divine forms. Beautiful dances weave the stories from Indian mythology to colorfully portray different emotions. If each dance is a flower, the whole presentation is a colorful garland offered at the feet of god. For Indu, to whom dancing is a way of life, this is a way of expressing her devotion to god.

Conferred the titles of Natya Mayuri and Lalitha Kala Rathna for her dedication to this art form, Indu is choreographing and dancing in this event and is being assisted by her daughter Akshaya Ganesh. Akshaya, who is learning the intricacies of dance teaching techniques from her mother, is also one of the principal dancers in the production. The dancers will be accompanied by a live orchestra of leading Bay Area artists, including Vidya Iyer, Sindhu Natarajan, N. Narayanan, and Shanthi Narayanan.

In the past two decades, hundreds of students have learnt this classical dance art form

at Nrithyollasa Dance Academy and over 60 students have graduated by performing their first solo Indian classical dance debut or arangetrams. They have performed in various community events such as the Fremont Cultural Arts council sponsored Young Artists Showcase, San Francisco Ethnic Dance Festival, and Asian Pacific Performing Arts Festivals, as well as performed in over 50 cities in the U.S., Europe, and India. The dancers have won accolades and awards in Prague Dance Festivals and OSAAT(One School at a Time), and have raised funds to support several worthy causes such as AASRA and Adyar Cancer Institute.

Nrithyamala
Saturday, May 18
6:30 p.m.
Jackson Theater, Ohlone College
43600 Mission Blvd., Fremont
(510) 623-8230
info@nldance.com
www.nldance.com
Tickets: General \$15, Senior/ Students \$12, Donor/Reserved \$30, Family of four \$50

"Places of Worship" is published on the first Tuesday of every month. Faith-based organizations that have agreed to distribute Tri-City Voice to their congregations are included. A complete list of all greater Tri-City faith-based organizations can be found at: www.tricityvoice.com under "Community Resources."

PLACES OF WORSHIP

continued from page 12

Kellogg's cereal quandary: Luring back adults

"I don't think they're really that price sensitive. The real issue there is innovation," Bryant said, noting that products need to more nutrition-oriented.

Notably, Bryant said Special K has helped cereal sales among adults. The brand has been a strong performer with Kellogg rolling out a variety of product extensions including bars, shakes, crackers, chips and flatbread breakfast sandwiches.

Kellogg Co. is also trying redefine its cereal category. This year, the company is rolling out a "Breakfast To Go" dairy drink intended to be sold almost as a liquid cereal.

General Mills Inc., which also makes cereals including Cheerios and Lucky Charms, is introducing a similar product called "BFast" that promises the nutrition of a bowl of cereal and milk.

To diversify its stable of brands, Kellogg last year also bought Pringles chips, which gets two-thirds of its revenue from overseas. The deal was intended to give Kellogg a big presence in the salty snack food market and expand its international reach.

For the first quarter, Kellogg said strong sales growth for Pop-Tarts helped lift internal sales growth for the U.S. Morning Foods division, which includes cereal, by 1.6 percent.

Internal sales strip out the impact of acquisitions and exchange rates.

The U.S. Snacks division, which includes Keebler cookies and Cheez-It crackers, saw internal sales decline by 1.7 percent. Kellogg said it has new products planned for the latter part of the year.

Internationally, internal sales in Europe rose by 2.6 percent. Latin American sales rose 7.4 percent and sales in the Asia Pacific region edged up 0.3 percent.

For the quarter, Kellogg earned \$311 million, or 85 cents per share. That's down from \$351 million, or 98 cents per share, a year earlier.

Excluding the costs related to its acquisition of Pringles and the Venezuelan currency devaluation, earnings were \$1.02 per share, in line Wall Street expectations.

The company noted that its results were hurt by higher costs for ingredients. Those higher costs for the year fell mostly in the first quarter, Kellogg said, and should ease in the second half of the year.

Total revenue for the period rose 12

percent to \$3.86 billion, boosted by the Pringles acquisition. That was shy of the \$3.94 billion that analysts predicted, according to FactSet.

Shares of Kellogg fell \$1.19, or 1.8 percent, to close at \$63.42 Thursday.

The company stood by its full-year earnings forecast of \$3.82 to \$3.91 per share, excluding Pringles acquisition-related costs. Revenue is still anticipated to climb about 7 percent, implying revenue of \$15.2 billion.

Analysts expect earnings of \$3.87 per share on revenue of \$15.26 billion.

Kellogg also announced a \$1 billion stock buyback program.

AP Business Writer Michelle Chapman contributed to this report.

Solar Impulse: crossing US on sun power

SUBMITTED BY ALENKA ZIBETTO

May 4, 2013 - Solar Impulse, the solar airplane of Bertrand Piccard and André Borschberg, successfully launched the "Clean Generation" initiative by completing the first leg of the 2013 Across America mission – the first crossing of the United States by a solar-powered airplane capable of flying day and night.

Pilot Bertrand Piccard took off from Moffett Airfield at NASA's Ames Research Center (CA) at 06:12 a.m. PDT (UTC-7) and, after a 18 hours and 18 minutes flight from southern California, over the Mojave National Preserve and into Arizona, he landed the HB-SIA prototype at 00:30 a.m. MST (UTC-7) at Phoenix's Sky Harbor International Airport. This is the first of five legs that will lead the project's co-founders, Bertrand Piccard and André Borschberg, to alternately fly the solar airplane coast-to-coast from California to New York.

"We've been dreaming about crossing the United States for years - the land of scientific research, innovation and aviation pioneers - and it's hard to believe it's really happening." said André Borschberg (Co-Founder, CEO and pilot of Solar Impulse) and Bertrand Piccard (Initiator, Chairman and pilot of Solar Impulse) as they walked down the runway. "We are thrilled to have safely and successfully completed this first leg and we weren't alone: thousands of names of our supporters virtually accompanied us. With them, we launched the "Clean Generation" initiative promoting clean technologies.'

Swiss pioneers Dr Bertrand Piccard (Chairman) and André Borschberg (CEO) are the founders, pilots and the driving force behind Solar Impulse, the first airplane that can fly day and night without fuel. Solar Impulse is a unique adventure that aims to bring emotions back at the heart of scientific exploration, a flying laboratory to find innovative technological solutions for today's challenges and a vision to inspire each of us to be pioneers in our everyday lives.

This revolutionary carbon fibre airplane has the wingspan of a Boeing 747 (63.4m / 208 ft) and the weight of a small car

(1,600kg / 3,527 lb). It is the result of seven years of intense work, calculations, simulations and tests by a team of about 80 people and 100 partners and advisors. A plane so big and light has never been built before. The 12,000 solar cells built into the wing provide four 10HP electric motors with renewable energy. By day the solar cells recharge the 400kg / 881 lb lithium batteries which allow the plane to fly at night.

The Across America itinerary:

May 3rd 2013: First leg San Francisco/Moffett Airfield - Phoenix/Sky Harbor

Mid May 2013: Second leg Phoenix/Sky Harbor – Dallas/Fort Worth

End May - Early June 2013: Third leg Dallas/Fort

Worth - St. Louis/Lambert Airport Mid June 2013: Fourth leg St. Louis/Lambert Air-

port – Washington DC/Dulles Early July 2013: Fifth and last leg Washington

DC/Dulles – New York/JFK

For more information, visit: www.solarimpusle.com

Experimental Air Force aircraft goes hypersonic

AP WIRE SERVICE

LOS ANGELES (AP), An experimental, unmanned aircraft developed for the U.S. Air Force went hypersonic during a test off the Southern California coast, traveling at more than 3,000 mph, the Air Force said Friday.

The X-51A WaveRider flew for more than three minutes under power from its exotic scramjet engine and hit a speed of Mach 5.1, or more than five times the speed of sound.

The test on Wednesday marked the fourth and final flight of an X-51A by the Air Force, which has spent \$300 million studying scramjet technology that it hopes can be used to deliver strikes around the globe within

The previous three flights ended in failure or didn't reach the intended speed.

Though the WaveRider was designed to reach Mach 6, or six times the speed of sound, program officials were satisfied with its performance in the latest test.

"It was a full mission success," program manager Charlie Brink of the Air Force Research Laboratory at Wright-Patterson Air Force Base said in a statement.

The sleek, missile-shaped WaveRider was released from a B-52 bomber 50,000 feet above the Pacific and was initially accelerated by a rocket before the scramjet

It reached Mach 4.8 in less than half a minute powered by a solid rocket booster. After separating from the booster, the scramjet engine was ignited, accelerating the aircraft to Mach 5.1 at 60,000 feet.

The flight ended with a planned plunge into the ocean.

The WaveRider traveled more than 230 miles in six minutes, making it the longest hypersonic flight of its kind. Engineers gathered data before it splashed

Darryl Davis, president of Boeing Phantom Works, which built the WaveRider, called the test "a historic achievement that has been years in the making."

"This test proves the technology has matured to the point that it opens the door to practical applications," Davis said in a statement.

While the Air Force did not have immediate plans for a successor to the X-51A, it said it will continue hypersonic flight research.

Your community needs you

SUBMITTED BY MIRIAM LENS

The City of Hayward seeks individuals interested in serving Hayward. We currently have openings on the following: Community Services Commission (8 potential vacancies); Council Economic Development Committee (1 vacancy); Downtown Hayward Business Improvement Area Advisory Board (2 vacancies, 1 potential vacancy); Keep Hayward Clean and Green Task Force (KHC>F) (7 vacancies); Library Commission (2 vacancies, 1 potential vacancy); Personnel Commission (No vacancies); and, Planning Commission (no vacancies).

Appointees to these bodies serve in an advisory capacity to the City Council. Prospective applicants must reside within the Hayward city limits and be registered voters.

Applicants for the Downtown Business Improvement Area Advisory Board do not need to live in Hayward; however, they must own a business in the Downtown Business Improvement Area of Hayward and pay assessments.

Applicants for the Council Economic Development Committee must be residents of Hayward, own/operate a business in Hayward, be senior management at a corporate business in

Hayward or be formally affiliated with and represent another entity or agency concerned with economic development in the City of Hayward.

Individuals appointed to the Planning Commission, Community Services Commission, Council Economic Development Committee or Keep Hayward Clean and Green Task Force will need to file a Fair Political Practices Commission Statement of Economic Interests (Form 700).

Interested individuals can apply online at www.hayward-ca.gov, obtain applications from the Office of the City Clerk, 777 B Street, Hayward, California 94541 or call (510) 583-4400.

The City is hosting a Community Engagement Open House on Saturday, June 1, 2013, at City Hall, from 9:00 a.m. to 3:30 p.m., to provide more information about our various Boards, Commissions, Committees and Task Force.

The deadline for submitting applications is Thursday, July 11, 2013, 5:00 p.m. Interviews with the City Council are scheduled for Tuesday, July 23, 2013. Qualified Keep Hayward Clean and Green Task Force applicants will be required to interview with the Task Force Panel on Wednesday, July 17, 2013.

Where Friendships Begin

Hayward Animal Shelter / Mural Dedication

SUBMITTED BY HAYWARD ANIMAL SHELTER

Please join us at the Hayward Animal Shelter on Saturday, May 18 from 1 p.m. – 5 p.m. as we celebrate the bond between people and pets and formally dedicate our new mural. Mayor Sweeney will open the ceremony at 1:30 p.m. followed by supporting remarks from Police Chief Urban.

Meet the artist who created the mural Chat with animal rescue groups who partner with us to save lives Watch our Police K-9's demonstrate their skills Tour the shelter and meet our residents Enjoy refreshments, music, doggie and children's games including face painting Enter our raffle with a chance to win fabulous prizes

> "Where Friendships Begin" Saturday, May 18 1 p.m. – 5 p.m. **Hayward Animal Shelter** 16 Barnes Court, Hayward (510) 293-7200 http://haywardanimals.org/

Find lost pets and look for adoption opportunities at: www.Petharbor.com www.Petfinder.com

AWARD-WINNING PRINT & ONLINE FAMILY FEATURE "Like" Kid Scoop

on Facebook! © 2013 by Vicki Whiting, Editor Jeff Schinkel, Graphics Vol. 29, No. 22

YOU ARE ABOUT TO ENTER THE STEMN ZO

STEM stands for science, technology, engineering and math. Chevron and the United States Golf Association (USGA) are bringing science to life by showing how STEM studies play a big role in the game of golf. This page is the fourth in a series of special Kid Scoop pages created through this partnership.

You may see a funny, bumpy ball sitting on a tee. But when you take it into the the STEM Zone,™ a golf ball looks aerodynamic!

The word aerodynamic comes from two Greek words: OF THE POWER, STRENGTH, AIR FORCE

ROUND AND ROUND

FUEL FOR THOUGHT **DIMPLES = DISTANCE**

The impact, or hit, of a golf

club on a ball gives it speed

opposite force that slows

to move. Drag is an

THICK WAKE

SMOOTH

BALL

THIN WAKE

ON A DIMPLED

BALL

a moving object.

Scientists and engineers use the rules of aerodynamics to make things go fast and far - like race cars, jet planes and golf balls!

Most round objects (like a

golf ball) have less drag

cube).

These forces affect how far it will travel down the fairway of a golf course. WEIGHT

than flat objects (like a Wave your hand through the air. You can feel the drag of the air.

THIS KIND OF DRAG IS CALLED "WIND

The weight of an object makes it harder to lift. Have you ever wondered how a full passenger jet, which weighs about 300,000 pounds, can fly? Aerodynamics!

Golf balls do not create as much lift as a passenger jet, but they do create enough to greatly increase hang time, and therefore, distance.

As a golf ball travels through the air wind resistance creates drag, which slows the ball down. The dimples on a golf ball reduce the drag of the air making it possible for the ball to go faster and farther.

Center, scientists created a 70-foot-long tunnel to test golf balls. A machine shoots out golf balls at 190 mph. Infra-red sensors along the tunnel record the flight of the ball as it flies through the tunnel. The sensors send this data to a computer for analysis.

Find the words in the puzzle. Then

look for each word in this week's

Kid Scoop stories and activities.

ALDEEPSESD

SEROTCDTYR

IVYHNCRNAA

SAWAKEAOMG

YRINNMBPFC

LTHGILFSMA

ARTSOOAIRI

NHUWTUNNEL

ANDYAWRIAF

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

Scientist's Notebook

Question: What will happen to a strip of paper if you blow over the top of it?

> Hypothesis: (Your guess here)

Stuff You'll Need:

 Strip of paper 2 inches (5cm) wide and 6 inches (15cm) long You (and your lungs!)

Experiment:

1. Fold one end of the strip of paper about 1 inch (or 2 cm) from the end and hold it beneath your bottom lip.

2. Blow a long, steady stream of air down and over the top of the strip of paper.

3. Repeat a few times.

Conclusion: Was your hypothesis correct? YES NO

What did you learn from this experiment?

Blowing air over the strip of paper causes the air on top of the paper to move faster than the air below the paper. Based on what you observed in this experiment, complete this sentence using these words:

LIFTED

has a

BELOW AIR LOWER Faster-moving pressure, so the

by the paper is _ higher air pressure This is called Bernoulli's Principle.

Complete the grid by using all the letters in the word ROUND in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

0

STEM Connection:

Bernoulli's Principle explains how objects generate aerodynamic lift. Lift is partly responsible for getting golf balls to travel as far as they do.

Dimples on a golf ball reduce drag

and increase lift. Here's how:

The air boundary around a golf ball

with no dimples is wider. This creates

a thick wake behind the ball and

more drag.

STEM in the News

Collect STEM related articles from the newspaper to place in a time capsule. What do the articles tell us about current technology?

Standards Link: Research: Use the newspaper to locate information.

page is provided through a partnership with Chevron and the USGA.

AIR

Double

STRENGTH

ANALYSIS

DYNAMIS

FAIRWAY

FLIGHT

IMPACT

TRAVEL

TUNNEL

SPEED

FORCE

DRAG

HANG

BLOW

WAKE

How do you make a golf

ANSWER: Take two scoops of ice cream, add root beer. then drop in a golf ball.

Problem Solvers

STEM workers are problem solvers. Locate a problem in the sports section of the newspaper that an athlete or team faced. Write about and illustrate an invention to solve it.

Standards Link: Research: Use the newspaper to locate information.

Do you like to write about interesting topics? Are you a whiz with words and like to share your thoughts with others? Can you find something fascinating about lots of things around you?

If so, maybe writing for the Tri-City Voice is in your future. We are looking for disciplined writers and reporters who will accept an assignment and weave an interesting and accurate story that readers will enjoy.

Applicants must be proficient in the English language (spelling and grammar) and possess the ability to work within deadlines.

If you are interested, submit a writing sample of at least 500 words along with a resume to tricityvoice@aol.com or fax to (510) 796-2462.

FREE AIRPLANE RIDES

FOR KIDS AGES 8-17

Young Eagles

Hayward Airport

various Saturdays

www.vaa29.org

Please call with questions

(510) 703-1466

youngeagles29@aol.com

COMMUNITY BULLETIN BOARD

Rotary Club of Niles

We meet Thursdays at 12:15 p.m. Washington Hospital West 2500 Mowry Ave. Conrad Anderson Auditorium, Fremont www.nilesrotary.org (510) 739-1000

Rotary Club Mission San Jose

Fridays at 12:15 p.m. Papillon Restaurant 37296 Mission Blvd. Fremont (510) 656-5056 Visit our club. See why we joined for business & fellowship and stayed to change the world. We welcome new members

Kennedy High School Flea Market

First Saturday Every Month **Except January** 8 a.m. – 4 p.m. All Spaces \$20 For more info call 510-657-4070 x27150 bsterling@fremont.k12.ca.us 39999 Blacow Rd., Fremont

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:cribbagegr43@yahoo.com Or call Tracy (510) 793-6472 American Cribbage Congress www.cribbage.org

First United Methodist Church Music Series

Free concerts the first Sunday each month, 4pm. 30 minute organ & piano recitals & occasional guest artists. Free-will offering opportunity to benefit local humanitarian charities. First United Methodist Church 2950 Washington Blvd., Fremont

Celebrate Recovery

Free yourself from any hurt, hang-up or habit Join us at 33450 9th Street **Union City** Thursdays, 7pm - 9pm or call anytime 510-586-5747 or 510-520-2769

DONATE YOUR COMPUTERS Help Eliminate Hunger & Food Insecurity Your donation is tax deductible Tri-City Volunteers 37350 Joseph Street, Fremont Mon-Fri 8:30 AM - 4:00 PM Closed 12 PM - 1PM Questions Call 1-888-802-8207

tri-cityvolunteers.org

Meditation. Buddhism in Plain English

7pm-9pm Tuesdays - Free 36054 Niles Blvd. 650-556-6428 Meditation, discussion, Q&A with David De Young, American Buddhist teacher in Ajahn Chah Thai Forest Tradition. All are welcome.

Call for Art San Leandro Art Assoc. **Festival of the Arts**

Receiving Sat., June 8 10-3pm at Casa Peralta 384 West Estudillo Festival June 29 & 30 Interested artists can apply www.slartassoc.org or slartassoc@yahoo.com

The League of Women Voters invites you to visit our website at

www.lwvfnuc.org You'll find valuable information about your community & voter issues. Keep up to date & learn about our Tri-City area monthly programs. Our programs are nonpartisan & free to the public

FREE FILMS AND **PUBLIC DISCUSSIONS**

Screenings on the Second Saturday of each month except August 1:30pm, Niles Discovery Church 255 H Steet at 3rd 510-797-0895 www.TriCityPerspectives.org

Having trouble controlling the way you eat?

Today there is a solution. Food Addicts in **Recovery Anonymous** Mondays, 7:00 - 8:30 PM Centerville Presbyterian Church, Room E-204 4360 Central Ave., Fremont Teri M. 510-757-8214 www.foodaddicts.org

Is Food a Problem for You? **Overeaters Anonymous**

NO dues - NO fees - NO diets Monday 7:00 p.m. - 8:15 p.m. St. James Episcopal Church 37051 Cabrillo Ter, Fremont Saturday 10:30 a.m. - Noon 1st Presbyterian Church 35450 Newark Blvd, Newark southernalamedacountyoa.org

SAVE (Safe Alternatives to Violent Environments) Domestic Violence Support

Group (Drop In & FREE) Tue & Thur 7 pm – 9 pm Fri 9:15 am – 11 am 1900 Mowry, 4th Fl. Fremont Office (510) 574-2250 24/7 Hotline (510) 794-6055 www.save-dv.org

T.O.P.S. Weight Support Group Take Off **Pounds Sensibly** Real People! **Real Weight Loss!**

Wednesday Nights 6:30 - 8:00 27303 Sleepy Hollow Ave S Kaiser Building 1st Floor Hayward RLTOPS0336@yahoo.com 207-651-0565

DONATE YOUR CELL PHONES

Help Eliminate Hunger & Food Insecurity Your donation is tax deductible **Tri-City Volunteers** 37350 Joseph Street, Fremont Mon-Fri 8:30 AM - 4:00 PM Closed 12 PM - 1PM Questions Call 1-888-802-8207

The Union City Historical

Museum

3841 Smith St. Union City

Open Thurs.-Sat 10am-4pm

Visit our Museum. You'll find

valuable information about our

community, past history and

current happenings.

www.unioncitymuseum.com

Call Myrla 510-378-6376

tri-cityvolunteers.org

RSVP reg for the seder by 3/15. Night of Illusion (for all ages) 3/16 Family Shabbat services 5:30pm & 7pm on 3/22 Inclusive Reform community. 510-656-7141 or visit www.bethtorah-fremont.org

FREE Taxes Done &

E-Filing WHY PAY

Let VITA do your taxes! IRS-certi-

fied Tax Preparers \$51,000 or less

income. Restrictions may apply

Fremont Family Resource Ctr

39155 Liberty St., Fremont

M-W 4p-8p F 10a-1p

Open Jan 23-April 15 2013

More Info 510-574-2020

Community Seder

Welcomes All! March 26th

join us to celebrate Passover!

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 223 at DeVry University, 6600 Dumbarton Circle, Fremont Call Carol at (510) 565-0619 www.cwc-fremontareawriters.org

Cougars Summer

Basketball Camp Girls 8-15 Years of age Mon-Fri, June 24-28 9:30am - 2:30pm Full & Half Day Options Silliman Activity Center Gym 6800 Mowry Ave., Newark www.newark.org 510-578-4620 Sign-Ups Now Being Accepted!

American Legion Auxiliary

We meet the third Tuesday of every month at 7pm Niles Veterans Building 37154 2nd Street, Fremont susan.peters251@yahoo.com 510656-6848

Become the speaker & leader you want to be **Citizens for Better Communicators (CBC) Toastmasters**

Guests and Visitors welcome Saturdays 10:15am Unitek College Room 141 4580 Auto Mall Pkwy., Fremont 510-862-0893

Mission Trails Mustangs

Mustang & Ford Enthusiasts Meets 1st Fri of the Month 7pm at Suju's (Winter) 3602 Thornton, Fremont missiontrailsmustang.org or call510-493-1559 We do Car Shows & other social activities monthly

SAVE (Safe Alternatives to Friendship Force of **Violent Environments)** San Francisco Bay Area **FREE Restraining Order** "Changing the way you see the world." Travel & host to

Clinic (Domestic Violence) Tues. Hayward Police 1-4 pm make international friendships. Wed. Fremont Police 9 am - 1 pm Off to Wales and Germany hurs. San Leandro Police 9 am - noon soon. Visit clubs in 60 coun-Fri SAVE Office 9 am - noon tries. Cultural programs in the Office (510) 574-2250 Bay Area. www.ffsfba.org 24/7 Hotline (510) 794-6055 www.save-dv.org

Call 510-794-6844 or 793-0857

Ford F-100 Elite of **Northern CA East Bay** Chapter All owners of 53-56 FORD 1/2 ton pick-up and panels are invited to join our club.

Pick-ups up to 65 are welcome also. Newsletters, shows, fellowship Call Ken, 510-782-7312

Daughters of the American Revolution Ohlone Chapter

Visit our meetings. We have activities promoting historic preservation, education & patriotism 1st Sat of each mo. Sept - May - 10 am-12 p Centerville Presbyterian Church 4360 Central Ave, Fremont

8:30-12:30

Tri-City Mothers of Multiples Open to the public, free entry. Best deals on everything for baby and kids. 35450 Newark Blvd, Newark www.tricitymoms.org

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

Payment is for one posting

sidered a new posting and

• No commercial an-

No personal services

(escort services, dating

• No automobile or

• No animal sales (non-

• No P.O. boxes unless

Drivers for Survivors

Need Volunteer Drivers!

Volunteers to be companion driv-

ers for ambulatory cancer patients

to transport & accompany our

clients to their life saving medical

appointments. We work with

your schedule. Please email

volunteer@driversforsurvivors.org

or call 510.579.0535

Spring Gear &

Equipment Sale

Saturday 4/20

adoptions accepted)

profit humane organization

physical address is verified

real estate sales

• No sale items over \$100

nouncements, services or

incur a new fee.

services, etc.)

sales

value

by TCV

Are You Troubled By Someone's

Drinking? Al-Anon and Alateen

are here to help.

Al-Anon has but one purpose: to help

families of alcoholics. We share our

experience, strength, and hope.

www.ncwsa.org

for a meeting near you,

or call (510) 276-2270, or email

Easyduz@gmail.com.

Serious Mental Illness

Free 12 week course for

caregivers of someone with

a serious mental illness starting

Mar 7, 2013 from 6:30-8:30pm in

Union City. Registration required.

Contact: Barb St. Clair 415-879-0399

or Email Stclair.barb@gmail.com

NAMlacs.org/F2F/mar2013

only. Any change will be con-

The "NO" List:

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

every Friday in the TCV

ously online.

your message will reach thou-

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

sands of friends and neighbors

tion including:

Garage sales

Announcements

Group meetings

Lost and found

Activities

For sale

Celebrate Recovery Free yourself from any hurt,

hang-ups or habit join us at 33450 9th Street **Union City** Thursday, 7pm-9pm or call anytime 510-586-5747 or 510-520-2769

What's Up Big Band

At NewPark Mall, Newark

Music of Big Band Legends

such as Glenn Miller, Harry

James, Perez Prado, Count

Basie & More (Free admission)

e-mail: mikeodee@yahoo.com

Sat June 15 10am-4pm

28605 Ruus Rd, Haywardd Food, Music, Vendors and other activities.

Benefits education scholarships Call for info 510-786-2866

Palma Cela Baptist

Church

Juneteenth Festival

YARD SALE IN UNION CITY **Live Big Band Music SATURDAY MAY 18 - 8 -3** April 27-Sat-2pm-4pm

Mission Hills Middle School 250 TAMARACK DRIVE (off Mission Blvd.) We will be selling clothes, shoes, toys, electronics, household items, furniture, games, toys, books and more! Contact Elizabeth at mhmsyardsale@gmail.com

TSA told to 'walk and chew gum at the same time'

SUBMITTED BY ALLISON BORMEL

U.S. Representative Eric Swalwell (CA-15) participated in a Homeland Security Transportation Security Subcommittee hearing on April 11, 2013 entitled "TSA's Efforts to Advance Risk-Based Security: Stakeholder Perspectives." Swalwell questioned witnesses from airline stakeholder groups regarding the decision by TSA to allow certain small knives onboard planes. He reiterated his objection to this risky policy that ignores the threat of knives, arguing TSA must screen for new threats like liquids, along with old ones like knives.

"TSA Agents can walk and chew gum simultaneously. There's no reason our TSA agents can't screen for knives and other threats at the same time," said Swalwell. "I remain stunned by TSA's misguided and unfounded new policy and despite the outrage from stakeholders like pilots and flight attendants, it refuses to listen and reverse course. We don't need our TSA agents wasting time measuring knives like NFL referees measure first downs."

Under the new policy, certain small knives and sporting

equipment will be allowed on planes. Also, non-locking knives are allowed but locking knives remain prohibited. At the hearing, witness David A. Borer of the American Federation of Government Employees agreed with Swalwell that determining the difference between locking and non-locking knives would slow the screening process.

Swalwell recently coordinated a bipartisan letter signed by 133 Members of Congress to TSA Administrator John Pistole expressing serious concern and urging a withdrawal of this change in policy.

May 7, 2013 What's Happening's Tri-City Voice Page 33

HOME SALES REPORT

CASTRO VALLEY TOTAL SALES: 12							
Highest \$:	750,000	Me	dian \$	S:	545,000		
Lowest \$:	330,000	Ave	erage	\$:	559,583		
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED		
20258 Anita Avenue	94546	385,000	3	1562	1923 03-27-13		
20752 Center Street	94546	625,000	5	2329	1952 03-26-13		
19551 Forest Avenue	94546	545,000	2	1756	1950 03-22-13		
21428 Lake Chabot Road	94546	330,000	3	1116	1943 03-26-13		
21591 Orange Avenue	94546	430,000	2	834	1942 03-27-13		
21975 Orange Avenue	94546	475,000	2	1016	1943 03-25-13		
19512 Redwood Glen	94546	455,000	2	1777	1976 03-22-13		
2746 Stanton Heights Court	94546	620,000	3	2139	1974 03-22-13		
4170 Chaparral Place	94552	650,000	3	1730	1967 03-22-13		
18938 Clement Drive	94552	720,000	3	2249	1985 03-22-13		
6674 Paloverde Road	94552	750,000	-	2111	- 03-26-13		
7975 Pineville Circle	94552	730,000	5	2661	1998 03-22-13		
EDEMONT TOTAL CALEGO OF							

FREMONT TOTAL SALES: 27						
Highest \$:	, ,		dian §		722,000	
Lowest \$:	140,000		erage	\$:	741,944	
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT	
4076 Abbey Terrace #223	94536	155,000	1	674		03-26-13
38081 Acacia Street	94536	630,000	4	1587		03-25-13
643 Cuenca Way	94536	838,000	4	2157		03-26-13
3300 Hudson Place	94536	777,000	4	1830		03-26-13
38579 Kirk Terrace	94536	265,000	2	1080	1972	03-22-13
36738 Matiz Common	94536	329,000	3	1166	1971	03-27-13
1024 Mowry Avenue	94536	700,000	4	1524	1941	03-25-13
5267 Reeder Court	94536	690,000	4	2024	1959	03-22-13
37072 Shasta Street	94536	705,000	4	1908	1962	03-21-13
38658 Spetti Court	94536	648,000	-	1298	1977	03-22-13
39109 Guardino Drive #235	94538	235,000	1	693	1987	03-27-13
4091 Park Center Lane	94538	722,000	8	3364	1963	03-22-13
39606 Royal Palm Drive	94538	485,000	4	1456	1961	03-22-13
3909 Stevenson Boulevard	#20794538	140,000	2	1042	1972	03-22-13
2096 Boxwood Way	94539	870,000	3	1465	1964	03-26-13
660 Curtner Road	94539	1,265,000	3	2655	1974	03-27-13
307 Dana Street	94539	950,000	2	1008	1953	03-22-13
1491 Deschutes Place	94539	901,000	4	1728	1979	03-21-13
2427 Euclid Place	94539	1,505,000	5	2988	1988	03-25-13
40709 Gualala Place	94539	1,001,000	3	1664	1964	03-27-13
1802 Kern Loop	94539	1,399,000	4	3452	1993	03-27-13
600 Merlot Drive	94539	1,000,000	4	2056	1986	03-22-13
41949 Paseo Padre Parkwa	y 94539	945,000	4	1672	1960	03-22-13
948 Umpqua Court	94539	1,157,000	4	2780	1979	03-27-13
34263 Cornwallis Place	94555	811,000	4	1876	1968	03-22-13
34525 Somerset Terrace	94555	350,000	3	1166	1970	03-25-13
34113 Via Lucca	94555	559,500	2	1231	2007	03-27-13
	LANGALADA	I TOTAL O				

HAYWARD TOTAL SALES: 30						
		2,000	Mediar		350,000	
ADDRESS	owest \$: 146	6,000 P. SOLDI	Averag		392,233 BUILT	CLOSED
806 Blossom Way	9454			2232		03-25-13
17212 Esteban Stre	eet 9454	- /		1824		03-21-13
564 Grove Wav	9454	,		2732		03-26-13
2197 Oak Creek Pla	ice 9454	1 350,	000 -	1806	1978	03-22-13
25667 Paul Court	9454	1 610,	000 4	2503	1975	03-22-13
21757 Princeton St	reet 9454	1 230,	000 2	978	1948	03-21-13
3210 Shawn Way	9454	1 500,	000 3	1694	1987	03-22-13
282 Drummond Dri	ive 9454	2 830,	000 4	3417	2008	03-25-13
291 Drummond Dri	ive 9454	2 842,	000 4	3417	2008	03-27-13
27263 Fairview Ave	enue 9454	2 650,	000 3	2722	1964	03-22-13
26953 Hayward Bo	ulevard #101945	42 146,	000 2	1168	1983	03-22-13
24327 Alves Street	9454	4 315,	000 3	1429	1950	03-26-13
969 Cheryl Ann Circ	cle 9454	4 193,	000 3	1245	1979	03-26-13
25019 Discoverer F	Place #8 9454	4 250,	000 2	1490	1988	03-21-13
31080 Hershey Way	y 9454	4 371,	000 3	1161	1955	03-27-13
32063 Kennet Stree	et 9454	4 330,	000 3	1173	1951	03-21-13
1447 Mantilla Aven	ue 9454	4 335,	000 3	1000	1954	03-26-13
24092 Peking Cour	t 9454	4 440,	000 4	1731	2001	03-27-13
438 St. Andrews St	reet 9454	4 420,	000 3	1419	1955	03-22-13
25993 Stanwood A	venue 9454	4 283,	000 3	1059	1952	03-21-13
1367 Thais Lane	9454	4 363,	000 3	1245	1956	03-22-13
29983 Vanderbilt S	treet 9454	4 310,	000 4	2097	1962	03-22-13
1538 Welford Circle	9454	4 390,	000 5	2255	2004	03-27-13
24721 Willimet Way	y 9454	4 343,	000 3	1161	1956	03-27-13
3165 Arden Road	9454	5 440,	000 2	836	1947	03-26-13
27476 Coronado W	ay 9454	5 305,	000 3	1479	1955	03-27-13
2652 Hawthorne Av	enue 9454	5 300,	000 3	1153	1958	03-22-13
27681 Loyola Aven	ue 9454	5 405,	000 3	1128	1957	03-25-13
27703 Orlando Ave	nue 9454	5 360,	000 3	1413	1955	03-25-13
21117 Gary Drive #	217 9454	6 216,	000 2	1056	1981	03-27-13

MILPITAS TOTAL SALES: 11								
Highest \$: Lowest \$:	750,000 300,000		dian \$ erage		620,000 586,773			
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED			
741 Berryessa Street	95035	555,500	3	1561	1960 04-10-13			
155 Carnegie Drive	95035	620,000	4	3343	1955 04-11-13			
155 Coelho Street	95035	320,000	3	1064	1955 04-11-13			
2115 Cuesta Drive	95035	680,000	2	1528	1990 04-16-13			
537 Elm Avenue	95035	710,000	3	1820	1960 04-11-13			
508 Glenmoor Circle	95035	655,000	3	1639	1986 04-12-13			
43 Midwick Drive	95035	719,000	3	1676	1977 04-15-13			
1185 Park View Drive	95035	535,000	3	1569	1962 04-11-13			
1670 Starlite Drive	95035	610,000	3	1270	1966 04-12-13			
1765 Strawberry Lane	95035	300,000	2	980	1971 04-11-13			
851 Vida Larga Loop	95035	750,000	3	1772	2006 04-12-13			

N	EWARK	TOTAL SA	ALES:	10			
Highest \$:	475,000		dian \$		320,000		
Lowest \$:	250,000	Ave	erage	\$:	355,900		
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED		
6442 Buena Vista Drive #C	94560	295,000	2	1031	1985 03-21-13		
35855 Burning Tree Drive	94560	475,000	3	1258	1965 03-27-13		
35255 Farnham Drive	94560	452,000	3	1514	1970 03-22-13		
6276 Jarvis Avenue	94560	300,000	2	1392	1986 03-22-13		
6125 Joaquin Murieta Avenue	#A94560	250,000	2	1132	1981 03-27-13		
6286 Joaquin Murieta Avenue	#J94560	280,000	2	905	1982 03-26-13		
35039 Lido Boulevard	94560	361,000	3	1232	1972 03-26-13		
5867 Mayhews Landing Road	94560	466,000	4	1795	1954 03-21-13		
36995 Newark Boulevard #C	94560	360,000	3	1330	1987 03-26-13		
6147 Thornton Avenue #C	94560	320,000	3	1383	1987 03-25-13		
CAN I EANDRO I TOTAL CALECTOR							

SAN LEANDRO TOTAL SALES: 25					
Highest \$:	660,000	Me	dian \$: :	350,000
Lowest \$:	145,000	Ave	erage	\$:	344,500
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
122 Accolade Drive	94577	333,000	3	1460	2004 03-21-13
259 Accolade Drive	94577	445,000	4	1627	2002 03-21-13
1690 Benedict Drive	94577	493,000	3	1593	1955 03-22-13
1400 Carpentier Street #107	94577	165,000	2	1100	1983 03-26-13
1400 Carpentier Street #116	94577	160,000	2	1112	1983 03-22-13
1729 Edgehill Road	94577	660,000	4	3215	1968 03-21-13
324 Farrelly Drive	94577	350,000	3	1108	1941 03-26-13
377 Foothill Boulevard	94577	350,000	5	1730	1952 03-26-13
2330 Harborview Drive	94577	607,000	3	2719	1960 03-21-13

1432 Sayre Street	94579	390,000	3	1125	1957 03-22-13
15028 Grenda Street	94579	290,000	3	1076	1948 03-22-13
1221 Fordham Avenue	94579	220,000	3	1081	1951 03-27-13
15098 Edgemoor Street	94579	350,000	3	1020	1950 03-27-13
2225 Charter Way	94579	429,500	4	2134	2000 03-22-13
1550 Burkhart Avenue	94579	400,000	3	1107	1957 03-26-13
14778 Wake Avenue	94578	305,000	2	1328	1945 03-22-13
15275 Upton Avenue	94578	367,500	4	1760	1952 03-26-13
467 Nabor Street	94578	258,500	2	856	1947 03-25-13
472 Linnell Avenue	94578	350,000	3	1032	1952 03-25-13
1706 Liberty Pointe Way	94578	338,000	2	1227	2009 03-22-13
3499 Figueroa Drive	94578	295,000	3	1115	1955 03-22-13
16006 East 14th Street #201	94578	145,000	2	824	1987 03-27-13
1565 141st Avenue	94578	402,000	3	1770	1942 03-21-13
484 Mitchell Avenue	94577	215,000	3	1311	1928 03-22-13
877 Martin Boulevard	94577	294,000	2	837	1942 03-22-13

SAN LORENZO TOTAL SALES: 11							
Highest \$:	484,500 Median \$:			375,000			
Lowest \$:	300,000	Ave	erage :	\$:	376,818		
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED		
1042 Elgin Street	94580	408,000	4	1990	1962 03-22-13		
15500 Lorenzo Avenue	94580	350,000	3	1743	1988 03-27-13		
738 Mooney Avenue	94580	300,000	3	1063	1951 03-22-13		
15887 Paseo Del Campo	94580	319,000	3	1106	1944 03-25-13		
16177 Via Andeta	94580	353,000	3	1096	1944 03-22-13		
16002 Via Conejo	94580	302,000	3	1000	1944 03-27-13		
16121 Via Descanso	94580	405,500	3	1000	1944 03-25-13		
1317 Via Hermana	94580	450,000	3	1800	1953 03-22-13		
15906 Via Paro	94580	398,000	3	1576	1944 03-25-13		
17071 Via Pasatiempo	94580	484,500	3	2321	1950 03-22-13		
2159 Via Rancho	94580	375,000	3	1256	1956 03-22-13		

UNION CITY TOTAL SALES: 09								
Highest \$:	580,000				430,000			
Lowest \$:	187,500	Average \$:			377,500			
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED		
4202 Apollo Circle	94587	215,000	4	1342	1970	03-27-13		
2470 Aptos Court	94587	430,000	4	1629	1969	03-25-13		
4302 Coventry Court	94587	525,000	4	1870	1995	03-25-13		
2174 Decoto Road #3	94587	187,500	2	903	1972	03-25-13		
249 Entrada Plaza	94587	305,000	3	1135	1986	03-22-13		
1865 H Street	94587	440,000	3	1276	1960	03-22-13		
1233 Lunar Way	94587	240,000	4	1342	1970	03-26-13		
32618 Meteor Drive	94587	580,000	4	1880	1974	03-22-13		
4369 Victoria Avenue	94587	475,000	3	1120	1971	03-22-13		

Corbett bill for homeowners, borrowers passes Senate

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) announces that SB 426 passed from the Senate May 6, 2013. This important bill strengthens existing deficiency protections for borrowers after losing their homes in foreclosure. SB 426 specifically prohibits deficiency collections and adverse credit reporting on non-recourse loans following a non-judicial foreclosure.

Even though anti-deficiency protection for residential borrowers is longstanding policy in California, some creditors and debt collectors continue to contact and even harass borrowers after foreclosure in order to collect the debts by non-judicial means. These groups continue to report debts as delinquent on borrowers' credit reports, making it more difficult for borrowers to rebuild their credit after a foreclosure.

"Though anti-deficiency protections already exist for individuals that lose their homes through the short sale process, some creditors and debt collectors are improperly attempting to collect on the original debt and continuing to ruin an individual's credit in cases of foreclosure," Senator Corbett said. "SB 426 clarifies state law to ensure that Californians can move ahead following a foreclosure and protect them from potentially endless harassment or ongoing negative credit reporting. It is important that we protect struggling borrowers and homeowners from these unethical—and soon-to-be illegal—practices."

Governor Jerry Brown previously signed two bills authored by Senator Corbett that strengthen anti-deficiency protections. SB 458 expanded anti-deficiency protection for all loans on a home following a short sale in 2011 and SB 1069 extended deficiency protections to purchased money loans that have been refinanced in 2012.

Senator Corbett also served as a Lead Author of the "California Homeowner Bill of Rights". Passed in 2012, this pioneering and comprehensive legislation protects

AB 210 would allow infrastructure projects to go before voters

SUBMITTED BY JEFF BARBOSA

The state Assembly Revenue and Taxation Committee approved a bill by Assemblyman Bob Wieckowski (D-Fremont) on May 6, 2013 that would authorize Alameda and Contra Costa Counties to put transportation sales tax measures on the ballot between 2014 and 2020. The bill was approved on a 5-1 vote and will next be considered by the full Assembly.

"These two counties understand the importance of maintaining our roads, repairing our streets and making it easier for residents and workers to get from point A to Point B," said Wieckowski who represents the 25th Assembly District, which includes parts of Fremont and San Jose and all of Newark, Milpitas and Santa Clara.

"Making sure they have the funds for future transportation projects is critical to the East Bay's economic growth. This bill allows them to put together transportation proposals and seek the voters' approval on the ballot. I believe there is strong support for such improvements and the needs are not going to disappear," he added.

AB 210 would grant both counties the authority to exceed the two percent local sales tax cap if voters approve a transportation ballot measure by December 31, 2020. The two counties cannot put a measure on the ballot without first getting approval from the state Legislature.

The Contra Costa County
Transportation Authority, Alameda
County Transportation Commission and Metropolitan Transportation Commission support AB 210.
The American Society of Civil Engineers in its Report Card on
America's Infrastructure gave California a C- for the quality of its
transportation infrastructure. Over the next three decades, California counties are projected to pump
\$95 billion into their aging transportation systems.

homeowners and borrowers during the mortgage and foreclosure process.

SB 426 is co-sponsored by the Housing and Economic Rights Advocates and the California Reinvestment Coalition. The bill is supported by the California Association of Realtors and the Center for Responsible Lending.

TRI-CITY VOICE 39 METANIC BERING FRENCH, HAIVARD, MEISTAB, NEWARK, BUNCL AND LAKEN CITY "Accurate, Fair of Honers" Subscription Form	39737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com 12 Months for \$75 Renewal - 12 months for \$50					
PLEASE PRINT CLEARLY						
Date:	☐ Check ☐ Credit Card ☐ Cash					
Name:	Credit Card #:					
Address:	Card Type: Exp. Date: Zip Code:					
City, State, Zip Code:						
Business Name if applicable: Home Delivery	Delivery Name & Address if different from Billing:					
Phone:						
E-Mail:	Authorized Signature: (Required for all forms of payment)					

LIFE CORNERSTONES

Birth

Marriage

Special Life Events

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

Obituaries

Reuben R. Peraza RESIDENT OF FREMONT August 8, 1943 - April 20, 2013

Samuel P. Uselton RESIDENT OF SUNOL May 28, 1951 - April 24, 2013

Spencer H. Nease RESIDENT OF FREMONT December 16, 1924 - April 27, 2013

Robert "Bob" J. Dutra RESIDENT OF FREMONT

September 10, 1938 - April 30, 2013 Pauline G. Maldonado RESIDENT OF UNION CITY

June 29, 1934 - May 3, 2013 Linda A. Grant

RESIDENT OF SAN LEANDRO August 19, 1956 – May 5, 2013 LeRoy G. Ulrich

July 16, 1917 - May 5, 2013 Patricia A. Weaver RESIDENT OF FREMONT

RESIDENT OF FREMONT

December 14, 1931 - May 6, 2013 **Randy S. Davis**

RESIDENT OF CASTRO VALLEY December 9, 1959 – May 8, 2013 **Peter Kelly Thompson**

RESIDENT OF SAN FRANCISCO December 29, 1954 - May 8, 2013

Rocco D. Tiffe RESIDENT OF FREMONT January I, 1953 - May 8, 2013

Maria G. Bettencourt RESIDENT OF NEWARK August 21, 1925 - May 9, 2013

Ester Aguinaldo Edra RESIDENT OF FREMONT November 15, 1928 - May 9, 2013

Patricia Ida Giese RESIDENT OF NEWARK March 17, 1923 - May 9, 2013

Lois V. Boughlosky RESIDENT OF NEWARK

April 29, 1929 - May 10, 2013

Conrado G. Curiel RESIDENT OF NEWARK November 25, 1927 - May 10, 2013

Antonio I. Dovale RESIDENT OF FREMONT

July 7, 1923 - May 12, 2013

Chapel of the Roses (510) 797-1900 FDI007 1940 Peralta Blvd., Fremont

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

Saluting military recruits

SUBMITTED BY MICHAEL EMERSON

Saluting Military Recruits (SMR) is a non-profit, veteran-run organization created to recognize, with a formal procession ceremony, graduating high school and college students (and their families) who have enlisted in the armed services to enter military service after their graduation.

This Event will be held on Sunday, June 2, 2013 from: 1:00 p.m. until 4:00 p.m. at the Castro Valley Center for the Arts, 19501 Redwood Road, Castro Valley. Please join us as we celebrate these young men and women as they prepare to defend our country.

To attend and participate, please RSVP to Chairman Michael L. Emerson before May 18, 2013 at MLEmerson@aol.com

For more information, visit www.SMR1.org

SUBMITTED BY SERGIO REYES

Senate Bill 272, legislation increasing protections against the deceptive use of military emblems to make it seem like military or veteran service organizations endorse financial products or services, passed the Senate Business, Professions and Economic Development Committee with strong bipartisan support on April 15, 2013.

Introduced by Senate Majority Leader Ellen M. Corbett (D-San Leandro), this timely bill would make violations of this particular provision a misdemeanor crime and/or impose a fine of up to \$2,500 and set damages equal to three times

Roberta J. Sherrill RESIDENT OF FREMONT

June 27, 1938 - April 27, 2013

Brittany Brown RESIDENT OF FREMONT

April 25, 1987 - April 30, 2013 Steven E. Gillis

RESIDENT OF FREMONT December 18, 1921 - April 24, 2013

> Steven E. Gillis RESIDENT OF MARTINEZ July 19, 1960 - May 2, 2013

Ping H. Huang RESIDENT OF FREMONT

December 15, 1933 - May 2, 2013

Mareile A. Ogle RESIDENT OF MILPITAS February 3, 1931 - April 29, 2013

Huell N. Allen RESIDENT OF NEWARK

August 5, 1932 – May 1, 2013 Priyanka Mahapatra RESIDENT OF FREMONT

January 16, 1996 – May 6, 2013 Diane H. DiBari RESIDENT OF FREMONT

January 29, 1951 - May 7, 2013 **Donald Sterio**

RESIDENT OF UNION CITY July 15, 1938 - May 8, 2013 Sau Thi Nguyen

RESIDENT OF MILPITAS December 31, 1947 – May 8, 2013

Michael Wang RESIDENT OF FREMONT April 24, 1921 - May 12, 2013

Hope Mendoza RESIDENT OF FREMONT March 27, 1928 – May 13, 2013

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

LANA'S **Estate Sales-Clean Outs-Appraisals**

Whether you're closing a loved ones Estate, downsizing or need an appraisal for current market value; it's an overwhelming task. Lana's provides efficient solutions for quick completion, allowing you to move through the process with ease.

> Take a Deep Breath, Don't Throw anything away, call for a FREE preview.

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

> 510-657-1908 www.lanasestatesales.com

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Cremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

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

ife Cornerstones will acknowledge important events that occur during the cycle of life in our community. In order I to give a broad and fair opportunity for all citizens to be recognized, a basic listing is offered at no cost. Such announcements may include births, deaths, marriages, anniversaries, bar/bat mitzvah, Quinceañera, etc. Many cultures celebrate different milestones in life and this list will be as inclusive as possible. Please contact TCV at (510) 494-1999 or

emailtricityvoice@aol.com for submissions or further information. Free listings are limited to residents and families of the Greater Tri-City Area.

Mary McMilin

Obituary

Born July 4, 1938 – In God's Care April 27, 2013

Mary McMilin, beloved mother, grandmother, wife and friend, passed away at her home in Manteca, CA on April 27, 2013 after her battle with Leukemia. Mary is survived by her husband of 55 years, Lonnie "Mac" McMilin, daughters Karen Hart and Linda Schiopu, and grandchildren, Kristin Hart, Austin Schiopu and Ashley Schiopu.

Mary worked for Dale Hardware in Fremont, CA for over 20 years as a bookkeeper and lived in Fremont for over 30 years. After retirement, Mary and Mac moved to an active retirement community in Manteca, CA where she enjoyed volunteering for her church.

Mary's greatest joy was spending time with her family over a home cooked Sunday meal and was very proud of her close-knit family.

Our family would like to express our sincere gratitude to everyone that has reached out with their gifts of love and prayers. We would also like to thank Dr. Chun Ng of Kaiser Permanente Stockton and Community Hospice of Modesto for their care of our beloved mother.

Mary's "Celebration of Life" Memorial was held at her family church, Cornerstone Community in Manteca. In lieu of flowers, the family would prefer donations made in Mary's honor to The Leukemia Society of Sacramento, 2143 Hurley Way 3110, Sacramento, CA 95825; (916) 929-4720 or Community Hospice, 4368 Spyres Way, Modesto, CA 95356; (209) 578-6300.

Violations misdemeanors, punishable by fines, jail time

the amount solicited.

As service-members return from deployment and California's veteran population increases, some businesses and nongovernmental groups are increasingly trying to sell their products or services, or even promote events, by appearing to be connected to the military. They establish the connection by featuring military emblems or military department insignias, or both, on their promotional materials and Internet websites without receiving permission from the appropriate military body, such as the U.S. Navy, U.S. Army, U.S. Marine Corps, U.S. Air Force and U.S. Coast Guard.

"The deceptive use of military or veteran emblems by

groups not affiliated with them, especially for financial gain, is clearly wrong and dishonors the sacrifice that these brave men and women have endured," Corbett said. "SB 272 takes the next logical step by ensuring that this unacceptable behavior is punishable by law so that military or veterans groups here in California, including local organizations, are always afforded the due respect and honor that they rightfully

SB 272 is co-sponsored by the California Advocates for Nursing Home Reform, AMVETS/Department of California, Veterans of Foreign Wars/Department of California and Vietnam Veterans of America/California State Council.

Government Briefs

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

City of Newark May 9, 2013

Presentations and Proclamations:

Student of the Year awards were presented by Mayor Nagy and Newark Rotary Club members. Each student received a certificate and Target gift card. Students honored include: Bridgepoint High School Josué Alvarado Bunker School Mavis Stone Crossroads High School Anthony Heilman

Graham School Emma Knab Kennedy School Ashnil Chand Lincoln School Jose Alfredo Campos Beltran Milani School Jennifer Cabrera Musick School Carson Stafford Newark Jr. High School Mikayla Cree Schilling School Fatima Cervantes Snow School Sierra Gonzalez

Public Hearings:

Amend ordinance provisions regarding disturbances and misconduct to allow City to recover associated costs of police response and abatement plus penalties if warranted.

Consent:

Authorize a cost-sharing agreement with East Bay Regional Park District for preparation of Environmental Impact Report for disposal of Mowry's Landing School.

File a request with Metropolitan Transportation Commission for Citywide wheelchair accessible ramps.

Removed from Consent:

Sign lease agreement with public library facility for \$1 annual rent and monthly payments of \$1,924.05 for janitorial services.

Extend hours of operation of Newark Community Park on June 22-23 for Overnight Family Camping Event.

Non-Consent:

Issue refunding bonds related to Area Improvement District No. 26

Notice of intention to order improvements for Landscaping and Lighting District Nos. 1,2,4,6,7,10,11,13,15,16 and 17.

(Recuse - Councilmembers Collazo & Marshall)

Change the City's municipal election cycle to even-numbered years. This will result in a one-time extension of councilmember terms to coordinate with new election cycle. November 4, 2014: Mayor Nagy, Vice Mayor Apodaca and Councilmember Marshall; November 8, 2016: Councilmembers Freitas and Collazo.

Mayor Alan Nagy Aye Vice Mayor Ana Apodaca Aye Luis Freitas Aye Maria "Sucy" Collazo Aye (1 recusal) Robert Marshall Aye (1 recusal)

Milpitas City Council Meeting

May 7, 2013

Presentation

Mayor Esteves proclaimed the month of May, 2013 Older Americans Month, with the theme of "unleashing the power of age." The mayor presented Barbara Ebright, chair of the Senior Advisory Commission, with a certificate.

Mayor Esteves proclaimed May 5-11 Wildfire Awareness Week, and presented a certificate to Assistant Chief Jerry Serpa of the Spring Valley Fire Department, who urged citizens to take steps to increase fire safety on the eve of what's expected to be a heavy fire season.

. Consent Calendar

Received the April 2013 Odor Control reports. Most reports have been unconfirmed.

Considered the Mayor's recommendations for re-appointment of Councilmember Gomez to Bay Area Water Supply and Conservation Agency.

Received City of Milpitas investment portfolio status report for the quarter ended March 31, 2013. The total earnings for the fiscal year to date are \$815,239.53 and the average daily balance is \$162,715,330.35.

Adopted a resolution directing preparation of the annual engineer's report for landscaping and lighting maintenance assessment District No. 95-1, McCarthy Ranch Project No. 9492

Adopted a resolution during preparation of the annual engineer's report for landscaping and lighting maintenance assessment District No. 98-1, Sinclair Horizon, Project No. 9493. This report includes recommendations for improvements on North McCarthy Boulevard, and Ranch Drive.

Adopted a resolution requesting that the Metropolitan Transpiration Commission allocate Transportation Development Act Article 3 Funds to the City for the Street Resurfacing 2014, Projects No. 4254 and No. 4268, in the amount of \$84,506. There will be another \$1,500,000 coming from the gas fund.

Adopted a resolution of intention to amend nitrogen gas ordinances for air products and Praxair license agreements.

Approved Amendment No. 2 to the agreement with Harris & Associates and approve a budget appropriation of \$57,500. Authorized the city manager to execute Amendment No. 1 to the

agreement with JDH Corrosion Consultants for the Cathodic Protection Improvements

Authorized the city manager to execute an agreement with Gates & Associates Landscape Architecture for McCarthy Blvd. Landscape & Lighting Improvements Project No. 3402.

Approve plans and specifications for Street Resurfacing 2014 and authorized the advertisement for bid proposals, projects No. 4254 and 4268.

Public Hearings

Albert Zamora gave a presentation recommending that the city council approve an increase in fire department fees from \$143 per hour, to 164 per hour.

Sheldon Ah Sing presented the Negative Declaration and Climate Action Plan, which will implement strategies to achieve state-recommended greenhouse gas emissions.

Tiffany Brown gave a presentation on the Residential Development Act, and the city council considered actions for Ordinance No. 38.808 for an amendment to the zoning code. This would lead to the creation of a series "live-work" units in a currently-empty lot along South Milpitas Blvd in which storefronts of limited commercial use would line street, yet, the bulk of the lot would be developed with housing. In a live-work building, a tenant might have an office in the commercial frontage, and a home in the back of the building.

Mayor José Estevez: Nay Vice Mayor Althea Polanski: Aye Councilmember Debbie Indihar Giordano: Aye

Councilmember Armando Gomez: Aye Councilmember Carmen Montano: Aye

Public Forum

Carol Kassab of the Milpitas Chamber of Commerce announced the State of the City event at the Milpitas Community Center at 6:30 p.m. on May 30. The event will be free to the public

Rob Marini is displeased that a notice of a water rate increase didn't have a rationale for it.

Rob Means feels the widfire seasons are getting worse because of climate change.

Mayor José Estevez: Aye Vice Mayor Althea Polanski: Aye Councilmember Debbie Indihar Giordano: Aye

Councilmember Armando Gomez: Aye Councilmember Carmen Montano: Aye

Fremont City Council

May 7, 2013

Consent:

Appropriate additional \$240,000 of Highway Bridge Program funds for Niles Boulevard Bridge Replacement Project.

Accept Federal funds for Hope Project in the amount of \$274,929 and authorize City Manager to execute agreement with Abode Services for \$282,717.

Approve assumption of Commercial Rehabilitation/Unreinforced Masonry loan portfolio from Successor Agency

(Redevelopment) in the amount of \$364,442

Ceremonial:

Proclaim May 11-19 as Affordable Housing Week

Fremont Successor Agency (Redevelopment)

Approve transfer of loan portfolio (see Consent) to City of Fremont

t) to City of Fremont **Public Comments:**

Relay for Life to be held in June at School for the Deaf

Warm Springs / South Fremont Community Plan meeting

SUBMITTED BY KELLY DIEKMANN

Following adoption of the City's comprehensive update of the General Plan in December 2011 and completion of the Economic Development Administration (EDA) Studies for Warm Springs/South Fremont Revitalization in February 2012, the Fremont City Council has asked City staff to prepare a Community Plan for the area. The Plan's vision is to create a 21st Century Workplace and a mix of transit-oriented development uses.

The Community Plan will establish a land use plan and accompanying development and design standards for the area. While the plan will cover the entire 850-acre study area, it will focus on the near term potential of vacant and underutilized properties generally within one-half mile of the future Warm Springs/South Fremont BART Station (scheduled to open in late 2015).

The City of Fremont is holding an Open House and public meeting on Wednesday, May 22 for community members to learn more about the Warm Springs/South Fremont Community Plan and its current schedule. The meeting will take place at the Warm Springs Community Center.

The open house and meeting will include information stations covering topics of com-

munity interest such as public infrastructure—including transit and roads; the Warm Springs/South Fremont BART Station and extension plans and schedule; economic development goals; as well as planning for jobs and potential parks, schools, and housing. There will be a short presentation at 6:15 p.m., 6:45 p.m., and 7:15 p.m. to help orient participants to the meeting's format and to provide additional information on the community plan process; this same presentation will be shared at each of the noted times so community members can attend the presentation that works best for their schedule.

Information stations will be open from 6:00 p.m. to 7:30 p.m. Community members are encouraged to stop by and learn about the project and speak with City staff and team members. For more information about the Community Plan, please visit www.Fremont.gov/WarmSprings.

Community Meeting
Wednesday, May 22
6:00 p.m. – 7:30 p.m.
(Presentations at 6:15 p.m., 6:45 p.m. and
7:15 p.m.)
Warm Springs Community Center
47300 Fernald St., Fremont
www.Fremont.gov/WarmSprings

Fremont Police Log

SUBMITTED BY FREMONT PD

May 3

Residential Burglary occurred at the 1300 block of Stevenson Blvd. -Officers responded and took a burglary report. Unknown suspects broke into an apartment by prying open a sliding door sometime between 9:30 a.m. and 3:00 p.m. The loss is cash.

May 4

At approximately 4:10 p.m. officers responded to the 3800 block of Riverbend Tr. to investigate a home invasion robbery. Shortly after arriving home, the homeowner heard a knock at the door. As she answered the door, she was quickly pushed to the ground. Three Indian adult males forced their way into the home while armed with at least one firearm. They immediately retrieved a small safe and fled in a grey Toyota Camry with blacked out rear windows. No residents were injured during the robbery. Ofc. Roberts and FTO Lambert along with Ofc. Labue investigating.

Suspect #1 was possibly an Indian adult male, approximately 5'9", stocky build, wearing a dark colored shirt, dark colored pants and black

Suspect #2 was possibly an Indian adult male, approximately 6'0", skinny, wearing a colored dark shirt, light colored pants and light colored shoes.

Suspect #3 was wearing black pants and white shoes.

May 5

A stolen vehicle, white 2008 Scion XB, from 05/02/13 was located by Ofc. Blass in the area of Thornton/Fremont. He coordinated responding units and made the highrisk stop at Fremont/Enea without incident. A 24 year old adult male complied with orders and was arrested for possession of known stolen property.

May 6

At approximately 4:15 a.m., we received a call regarding a 1998 silver Honda Accord that had just been stolen off of Summerwood Dr. Case investigated by Ofc Gilfoy.

May 7

Ofc Blass was conducting an area check for the rash of recent stolen vehicles in the Ardenwood area and located a stolen white 97 Honda Accord near Siward / Pueblo Ter.

Ofc Blass continued to check the area and located a stolen black 97 Honda Accord near Polonius/ Hora-

tio (near Cassio Cir). Both of the above recoveries were located within blocks of where they were stolen from and within 24 hours of the theft.

Another stolen F-350 work truck loaded with equipment occurred at Motel 6 south. Owner heard the truck start up and called us. Case investigated by Ofc Settle.

In the last several weeks thieves have been stealing "work" type trucks and vans in Fremont, resulting in thousands of dollars in lost property. Several have been equipped with GPS locating features and logs showing where the vehicle is. Most of these vehicles equipped with GPS trackers have been swiftly recovered by officers and community service officers, but the tools, computers and equipment is gone. In an effort to deter auto theft in the first place, officers are recommending truck, van and specifically Honda owners to purchase a wheel clamp type device (similar to a "boot") and use it during the night when parking your vehicle outside.

An unfortunate deer collided with a patrol vehicle at 880 / Alvarado-Fremont off-ramp and didn't make it.

May 8

At approximately 10:45 a.m. we received a call from the Niles area. The caller reported that a suspected sex registrant was loitering near Mr. Mikey's Market and watching children go in and out of the store. Det. Little (the Department's Detective in charge of all sex registrants in Fremont) responded and assisted patrol with arresting a 59 year old adult male who is a well known transient/sex registrant, for being out of compliance for failing to register and for being out of compliance with the terms of his probation.

At approximately 1:00 p.m., Ofc. Lambert was flagged down by a citizen who reported an adult male trying to lure a child into his vehicle while she was walking home from Millard Elementary School. The child's parent also called 911 to report that a Hispanic male adult, late 30's, slick black hair with a small mustache, driving a light blue van (w/ logos's or stickers on the driver's side and possible double doors on the side), tried to get his daughter to get into a vehicle. Numerous units checked the area without success. Investigated by Ofc. Lambert in

At approximately 10:20 p.m. officers were dispatched to a late reported robbery on the 2800 block of Sanderling Drive. The homeowner waited an hour to report that two suspects, wearing masks, came into his house, pushed him to the ground and stole his computer. The victim

heard the suspects drive away in a car, but did not see it. Several neighbors have video surveillance cameras and officers will follow up with them.

Suspect 1 - Hispanic or light skin black male, approximately 5'7 to 5'9, skinny build. S1 was wearing a black ski mask with only the eyes and mouth showing. Only description on clothing was suspect was wearing all black. S1 was armed with a black semi-automatic pistol.

Suspect 2 - Hispanic or light skin black male, approximately 5'6 to 5'8 skinny build. S2 was described exactly the same as S1. S2 was armed with a black semi-automatic pistol.

May 10

A citizen called and reported that a suspicious male knocked on her door and asked if she had seen his dog. The woman thought the man was suspicious and called FPD. The suspect drove away in a black pickup truck. Street Crimes Officer Manrique checked the area and located the suspicious vehicle. Ofc. Manrique, from a concealed position, observed the suspect (James Fernandez) exit a residence (on the 2400 block of Harrisburg) carrying large items (suitcases and safes). The suspect used the victim's hand truck for some of the larger items. The suspect methodically placed the items into the bed of his pickup. Ofc. Manrique approached and the suspect fled. Ofc. Manrique pursued the suspect approximately 50 yards and had to deploy his Taser as the suspect resisted. Patrol assisted with establishing a perimeter on the residence. The victim residence was checked and no other suspects were located.

A residential burglary was reported at 46090 Sentinel Dr.

Shortly after 2 a.m., Officers Hartman and Allsup are sent to 4444 Hansen on a report of an SC (Suspicious Circumstance.) A citizen sees a black Honda drive up along the south side of the complex. Several suspects get out of the car and run across the tracks and make their way into a commercial building adjacent to the Public Storage on Peralta(4461 Peralta). Fearing a burglary was in progress numerous Officers set up a perimeter including a K-9. After contact is made near the large roll up door it's determined that three people arrive in the car. Two others are already inside the building-most likely living there. It is determined that one male is outstanding. A fire truck is called to the scene and a ladder is used to locate the last remaining suspect hiding on top of a refrigerator inside the building. All four go to jail.

Union City Police Log

SUBMITTED BY UNION CITY PD

May 3

At 10:50 a.m., a resident was at home sleeping on Princess Court, when he heard the sound of glass breaking. The resident walked into his living room and could hear the sound of someone attempting to force open the interior garage door. The resident yelled for the person to stop. After a few seconds he checked his home and found the suspect had already fled the area. The resident waited over two hours to report the incident to the police. Anyone with information about this incident is encouraged to contact the Investigations Unit.

Officers responded at 1:51 p.m. to a robbery at the Metro PCS store on Alvarado Boulevard. A suspect jumped over the counter and removed currency from the register. After the incident the suspect was seen fleeing on foot towards S&K Donuts. The suspect was described as a black male, about 30 years old, wearing a bandana over his face.

May 4

A resident on Petunia Court woke up at 8:45 a.m. and found a suspect standing in the upstairs hallway of their home. The victim confronted the suspect, later identified as Roderick Tracy. The victim asked the suspect why he was in their home. The suspect told the victim that he noticed an open back window on victim's residence. The suspect said he was worried about the victim's elderly parents so he climbed through the window and checked the interior of the residence. The victim recognized the suspect as his neighbor and he escorted Mr. Tracy out of the residence. The victim noticed that his house had been ransacked and some of his items were now missing. The victim later called the police department to

document the incident. Corporal Clubb arrived and contacted Mr. Tracy. Mr. Tracy admitted that he had entered the victim's residence during the investigation. Mr. Tracy was placed under arrest and a search warrant was obtained by the Investigations Unit. Some of the victim's stolen property was located during a search of the suspect's residence.

May 6

At 9:59 a.m., Union City employees noticed a male crouched down and hiding between two city vehicles. The male was hiding in the gated Police Department parking lot. Officers contacted suspect Darryl Emerson, a transient from Union City. The suspect has been arrested for entering and tampering with police vehicles in the past. Luckily the suspect was located and arrested prior to him gaining access to any patrol vehicles.

May 7

At 9:20 a.m., officers were dispatched to investigate an interrupted residential burglary. Witnesses described the suspects as being three males and one female. A perimeter was established around San Carlos Way, and a yard-to-yard search was conducted. The female suspect took refuge in a residence by telling the homeowners that a "man" was chasing her. The homeowner saw the police in front of his residence and told them a female was inside. The suspect pleaded with the homeowner not to let the police in. She was detained while Paramedics Plus responded to render aid as she claimed to be pregnant and to have a broken leg as a result of falling off a fence. At the hospital, a stolen ID and stolen credits cards were found concealed in the suspect's underwear. The stolen property was linked back to an automobile burglary that occurred in San Leandro. The female arrestee was identified as Josephine Savedra of San Jose.

Newark Police Log

SUBMITTED BY NEWARK PD

May 8

Fremont PD requested an outside assist on Port Sailwood Dr. at 6:21 a.m., where the victim of a vehicle stolen out of Fremont, located the vehicle by using his GPS device attached to the vehicle. Fremont PD responded to enter and recover the vehicle. Officer Katz documented the incident.

May 9

At 6 a.m., Officer Katz investigated a stolen vehicle from the 36600 block of Cherry St., where a 1995 Jeep Cherokee, CA license 3LBG093, had been taken overnight. The vehicle was later located in Oak-

Officer Fredstrom investigated a commercial burglary at 37400 Cedar Blvd., Social Vocational Services at 7:07 a.m. The burglary occurred between 1630 hours on 05/08/13 and 0630 hours this morning. It is unknown how the suspect(s) entered. They took all of the vehicle keys, Nextel radios, a microwave oven, and three Dell desktop computers. Some of the vehicle keys, the microwave oven and the computers were later located near the fence line of the north

section of the business complex.

Officer Williams investigated a stolen vehicle at 7:23 a.m. from the 5800 block of Saint Matthew Dr., a green 1978 Oldsmobile Delta 88, CA license 627TUD, was taken sometime after 2000 hours on

At 7:51 a.m., Officers responded to the Check Center, 5710 Thornton Ave. for an attempted robbery that had just occurred. An employee arrived at the business, and as she was opening a side door, two male subjects, who had been sitting on a block wall, ran toward her and tried to follow her inside. The employee threw her hot coffee onto the subjects and was able to get inside and secure the door.

unknown age, Hispanic Male Adult, 6'00" tall. Suspect #2 was described as a Black Male Adult, 6'00" tall. Both suspects were last seen on foot S/B on St. Edwards Dr. Officer Katz is investigating. Both suspects' faces were covered.

Any person with any information concerning these incidents can contact the non-emergency line at 510-578-4237. Information can also be left anonymously on the "silent witness" hotline at 510-578-4000, extension 500.

Officer-involved shooting at DMV

SUBMITTED BY SGT. ERIC KRIMM, HAYWARD PD

On May 8, 2013 at 2.02 p.m., BART Police Department advised Hayward Police Department (HPD) Dispatch of a subject with a gun leaving Hayward BART station and described him and his three companions. At 2.08 p.m., a HPD officer saw a group of four males, fitting the descriptions and detained three but the individual, who matched the description of the armed subject, fled on foot.

Additional officers responded to locate the fleeing suspect who was found behind the DMV building at 150 Jackson Street, holding a hand gun. When the officer confronted and ordered him to drop the weapon, he did not comply, turned towards the officer at whom he pointed the gun. Fearing for his life, the officer responded by shooting at the suspect who fled, still armed.

A containment perimeter was established and, after an extensive search lasting more than three hours, the suspect was not located. There was no evidence to indicate he had been shot. Two of the three detainees were arrested on unrelated charges and the third was released.

Video evidence was recovered from several sources but will not be released at this time due to the nature of the on-going investigation.

Anyone with information about this incident should contact Hayward Police Department at (510) 293-7000 and ask for Detective J. Racette.

Infrastructure tax bill moves forward

SUBMITTED BY JEFF BARBOSA

The state Assembly Revenue and Taxation Committee approved a bill by Assemblymember Bob Wieckowski (D-Fremont) May 6, 2013 that would authorize Alameda and Contra Costa Counties to put transportation sales tax measures on the ballot between 2014 and 2020. The bill was approved on a five to one vote and will next be considered by the full Assembly.

"These two counties understand the importance of maintaining our roads, repairing our streets and making it easier for residents and workers to get from Point A to Point B," Wieckowski said. "Making sure they have the funds for future transportation projects is critical to the East Bay's economic growth. This bill allows them to put together transportation proposals and seek the voters' approval on the ballot. I believe there is strong support for such improvements and the needs are not going to disappear."

AB 210 would grant both counties the authority to exceed the two percent local sales tax cap if voters approve a transportation ballot measure by Dec. 31, 2020. The two counties cannot put a measure on the ballot without first getting approval from the state Legislature.

The Contra Costa County Transportation Authority, Alameda County Transportation Commission and Metropolitan Transportation Commission support AB 210. The American Society of Civil Engineers in its Report Card on America's Infrastructure gave California a C- for the quality of its transportation infrastructure. Over the next three decades, California counties are projected to pump \$95 billion into their aging transportation systems.

Assemblymember Wieckowski represents the 25th Assembly District, which includes parts of Fremont

and San Jose, and all of Newark, Milpitas and Santa Clara.

Senate Judiciary Committee approves "Made in California" bill

SB 12 supported by California Small Business Association, local companies

SUBMITTED BY SERGIO REYES

Legislation authored by Senate Majority Leader Ellen M. Corbett (D-San Leandro) passed the Senate Judiciary Committee on April 16, 2013. SB 12 is sponsored by Small Business California and creates the "Made in California" program to ensure in-state businesses benefit from the shared marketing effort and, thus, capitalize on the state's global reputation.

SB 12 creates the "Made in California Program" within the Governor's Office of Business and Economic Development (GO-Biz) to enhance the public identification of products manufactured in California. The bill also establishes that it is an unfair method of competition or business practice to use the designated "Made in California" label without participating in the program.

"California's reputation for producing high quality products should benefit those companies that make the conscious decision to create their products within our state," said Corbett. "SB 12 will certainly boost business for in-state companies as the 'Made in California' program ensures the public is better able to recognize these products. It is important that California's high safety and environmental standards be reflected in this easy-to-identify format. A 'Made in California' label is the simplest way for residents to differentiate between these goods produced in-state, compared to products made in other states or even abroad."

Following the Senate Judiciary Committee's approval, SB 12 will proceed to the Senate Appropriations Committee for consideration.

May 7, 2013 WHAT'S HAPPENING'S TRI-CITY VOICE Page 37

wind Twisters

Crossword Puzzle

B 213

- 5 Request presence or participation (7)
- 9 Communicated approval or compliment (13)
- 11 Features (15)
- 13 Give clues (6)
- 15 Flip response? (5)
- 16 Thick liquid (12)
- 17 Bring up (5)
- 18 Drawing (5) Guard against assault or injury (6)
- 22 Oscillate, move to and fro (5)
- 24 Machine that keeps food cold and healthy (13)
- 26 Après-ski drink (5)
- 27 Motivated about doing something
- (12)

- 28 Fleet (5)
- 29 Improvement (11)
- 30 Charades, basically (8)

- 1 Pre-exam feeling, maybe (5)
- 2 Fighting with soemone orally (10)
- 3 Humpback, e.g. (5)
- 4 Greatest extent from side to side (6)
- 6 Go with the wind (6)
- 7 After Mondays (8)
- 8 CDC member? (7)
- 9 Of the highest quality serving as standard (7)
- 10 Laid bare, revealed (9)
- 12 Agents standing for the people of an organization (15)

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

and 3x3 box contains all digits.

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

B 212

Tri-City Stargazer May 15 – May 21, 2013 By Vivian Carol

14 Free from pretense (7)

Marsh growth (5)

worship (6)

Straightforwardly (8)

Newton's discovery (7)

25 Suitable or appropriate (7)

Act of finding something (9)

26 Small church, subordinate place of

For All Signs: Beginning last June, 2012, through the year 2015 we have a series of seven clashes between Uranus and Pluto. Uranus represents the theme of economic and political justice. Pluto represents big money, worldly power, and the forces of nature. The planets were close enough in their orbs to begin in 2011-12, which saw the Arab Spring. It probably does not need to be said that nature is becoming increasingly destructive. On the schedule of planetary motion, there are two exact squares in 2012, followed by two in 2013, two in 2014, and one in 2015. This week is the first square of 2013. This is not Armageddon in my opinion, but these aspects represent the clash of powerful archetypal energies. Overall, there will be global reorganization of politics, power and the economy. All of us will be affected in ways we probably would rather not imagine, since humankind prefers not to change. See more in future columns or on my website.

Aries the Ram (March 21-

April 20): Uranus entered your sign in April 2011 and remains with you through June 2018. Many things in your life have already begun to change as you inhale the fresh air of independence. You may be drawn toward one or more political situations to fight for the rights of the people. You have experienced upheavals and still have more to go through 2015.

Taurus the Bull (April 21-May **20**): You may be experiencing a reenactment of an old scenario, particularly in relation to authority figures. Before you go into reflex mode, consider responding differently than you have in the past. At least make an effort to understand why you are struggling. It is time to let go of some old pattern that no longer becomes you..

Gemini the Twins (May 21-June 20): Mercury travels rapidly through your sign between now and the end of this month. During this period there likely will be greater emphasis on communications, errands, and other short distance travels. Meanwhile you may have important concerns about friends whose status is changing quickly.

Another area of attention is related to all things having to do with sexuality, death, and legacy.

Cancer the Crab (June 21-July 21): Uranus' 7 year tour of Aries (2011—2018) symbolizes important changes and probable expansion of your career arena. Your boredom with old routines drives you to explore the untried. You have a need to rebel, which may cause difficulty with authority figures. You'll be very attracted to the unusual in occupation - the more eccentric, the better. Your partner is experiencing a metamorphosis.

Leo the Lion (July 22-Aug 22): You have big ideas and ambitions. But right now the details are nagging you like nibbling ducks. Perhaps your health is in a minor slump and you need to rest. You are much more inclined to force your body into submission, but it's not really a good idea at this time. Tell the truth in relationships unless you firmly believe it would cause more harm than help.

Virgo the Virgin (August 23-September 22): Changes occurring in the lives of important people around you are requiring your time and attention. Your partner may be of little help during this period.

Your hand is required in too many pies for comfort right now. Make a special effort to keep up with keys, tickets, billfolds, and other small

Libra the Scales (September 23-October 22): New and

unique experiences will likely be brought to you through changes in situation made by your partner (business and/or personal). Those with clientele will see major shifts in whom they attract. Libra does not blend well when things are out of balance, but keep your nose above water and you will ultimately find a place of security.

Scorpio the Scorpion (October 23-November 21): Others in your life will be drawing deeply from your emotional resources. It is fine to hold onto your boundaries and not give away the store. If you go too far, you will become resentful or irritable and that won't help anyone. Work toward balance between giving and self-care.

Sagittarius the Archer (November 22-December 21): You are on the verge of an important commitment. This brings up all kinds of fears from the basement of your psyche. What if I can't

keep my promises? What if I get bored and need to move on? This is, indeed, a time of trial for your soul. Look deeply into yourself to find the source of that fear and root it out. Otherwise it will run your life.

Capricorn the Goat (December 22-January 19): Pluto is traversing your sign from 2008 through 2023. During this period you will come to know yourself more deeply than you might have thought possible. Old secrets may have come to the fore. During these years while Uranus is making the squares, your life direction will likely turn over and over. It will teach you to swing in the direction of "open doorways" if you are adaptable, or knock you to the floor if you are not.

Aquarius the Water Bearer (January 20-February 18): What you do in your business and financial life now will have greater than usual impact in the future. The problem is that you do not yet feel clear about where you should expand and where you need to contract. Conservative choices are best for a while. Don't rush the decision.

Pisces the Fish (February 19-March 20): News from family members may be unsettling. It also may not be accurate, so don't react with haste. Your imagination could go overboard this week and you might be overly reactive to slights. Double-check facts, data, and directions that come your way. The financial picture continues to be somewhat troublesome.

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

www.horoscopesbyvivian.com

Dr. Eapen named as Board Member of Public Health Alumni Association

SUBMITTED BY SAM RAO

Long-time Alameda County Medical center pediatrician Jacob Eapen, MD, MPH, DCH, was named to be a member of the Board of the Public Health Alumni Association, University of California - Berkeley. Founded in 1943 on the Berkeley campus, the School of Public Health originated almost two decades earlier with the creation of the Department of Hygiene in 1919.

Dr Eapen assumed the role of Medical Director at Newark Wellness Center earlier this year and since 2004 has served on the Board of Directors of Washington Hospital. He served two terms on the State Association of California Health Care Districts Board and has also served on the governance forum of the California Hospital Association. Dr. Eapen is a former Public Health Commissioner for Alameda County and former Medical Director for Tiburcio Vasquez Community Health Center in Union City. He also served on the board of directors of KIDANGO, a private nonprofit agency providing child development programs in Alameda, Santa Clara and San Francisco counties.

Hayward Police Log

SUBMITTED BY HAYWARD PD

May 1

A robbery occurred at the Jack in the Box restaurant at Fairway Shops on Mission Boulevard at 12:01 a.m. Two suspects wearing ski masks and black hooded sweatshirts entered the Jack in the Box and ordered all employees into the kitchen. The suspects were armed with a small semi automatic handgun. The suspects took cash from the registers and fled. Nobody was injured.

May 2

A suspect crashed an unreported stolen vehicle into a field at the intersection of Martin Luther King Boulevard and Gibbons Street at 4:30 a.m. Responding officers found the suspect driver was still in the vehicle. The suspect refused to comply with orders to get out of the vehicle, forcing officers to physically remove the suspect from the vehicle. The driver exhibited symptoms of alcohol intoxication and refused to submit to a breath or blood test. A warrant was obtained to require the suspect to provide a blood sample for testing.

A resident on the 22600 block of 7th Street heard about five gunshots around 10:30 p.m. the previous evening. In the morning she discovered her van was shot five times. The van was parked in front of the victim's house. Nobody was injured.

At 10 a.m., residents of Dean Street reported a suspicious van at the dead end of Dean Street. Responding Officers discovered it was a stolen vehicle with a different stolen license plate attached. The van was occupied by a female suspect and the van is believed to have been used to commit thefts and burglaries. The suspect was arrested.

May 3

Officers responded to a report at 10:26 p.m. of a shooting at the intersection of W. Tennyson Road and Capri Avenue. Callers reported that occupants of two vehicles shot at each other. Officer's responded and located expended shell casings in the roadway. Bullet damage was located on a parked unoccupied vehicle and on a nearby building. No victims were located.

A caller reported hearing six gunshots at 11:49 p.m. in the area of the 26200 block of Gading Road. Moments later an adult male subject approached the caller and stated he "just got jumped." The subject appeared to have injuries consistent with being attacked, but no gunshot type wounds. The subject walked away before police officers arrived and was not located after an extensive area check. Officers located expended bullet casings in the intersection of Gading Road and Dumont Avenue. No shooting victim was ever located.

Reporting suspicious vehicles, persons, and activity can prevent crimes from occurring in your neighborhood. For more information about crime prevention and Neighborhood Alert Groups, please contact one of our crime prevention specialists at (510)293-7151 or (510)293-1043.

Ohlone Trustee Meeting

May 8, 2013

Ceremonial Items

Emeritus for Ron Quinta, former Dean of Science and Technology

Recognized May, 2013 as Asian/Pacific American Heritage Month

Recognized Tawney Warren's service as Student Trustee. Warren is transferring to UC Berkeley

Standing Reports

Jeff O'Connell reports that KC Greenstein of the library is the faculty member of the month.

Associated Students of Ohlone College president Amit Patel reported that ASOC conducted several surveys. During the report, Patel mentioned that elections for offices in student government would be held again the following week.

President/Superintendent Gari Browning reports that Ohlone hosted a lunch for veteran students and faculty, that the school celebrated Earth Week with a variety of eco-friendly activities, and that Ohlone College's journalism students received awards at the Journalism Association of Community Colleges conference in Sacramento.

Consent Agenda

Approved April 2013 payroll warrants in the amount of \$2,106,532.91

2013-2014 Advisory Committee Changes, including Newark Police Chief James Leal and Alameda County public defender Brendon D. Woods being added to the Administration of Justice advisory list.

Approval of Job Descriptions for Senior Institutional Business Analyst and Music Library Technician/Coordinator

Approved a policy that the Ohlone Community College District shall pay \$800 plus a 4% increase every year for a candidate's statement for the Board in future elections.

Approved New Curriculum Recommendations in computer or multimedia-related studies.

Deactivated courses including Services Export Marketing, Gas Chromatography and Introduction to Web Services.

Approved a review of purchase orders in the amount of \$439,531.99

Ratified contracts with Capitol Builders Hard-

ware, Tri-City Physical Therapy and Applied Materials & Engineering among others in the amount of \$277,259.

Construction Management Services—Gilbane Building Company in the amount of \$10,000,000.

Mr. Garrett Yee, Vice Chair: Aye

Mr. Greg Bonaccorsi, Member: Aye

Mr. Kevin Bristow, Member: Abstention (left room during voting)

Ms. Teresa Cox, Member: Aye Ms. Jan Giovannini-Hill, Member: Aye Mr. Rich Watters, Member: Aye

To the Board for Information and/or Action Vice President of Administrative Services Ron Little displayed presentations on various agenda items such as Education Protection Expenditure Plan, the ASOC investment fund, and the third quarter report.

Professor Alison Kuehner gave a presentation on her new course English 130—American Stories: Multicultural Autobiography & Memoirs.

Chris Wilson gave a presentation on the school's use of Measure G funds.

Students participating in the graduation ceremony will line up in Building 7, rather than Building 9 as there is more room. Also, a limit will be placed on the number of family members a student may invite.

Communications from the public

Alex Starr of the League of Women Voters praised outgoing student trustee Warren for her "general enthusiasm."

Staff members Jackie Whitehouse and Patricia Leigh-Anne Elizondo spoke to discuss the employee/employer relationship, saying that they feel Ohlone should reimburse staff for tuition and textbooks when they take a course during their tenure.

Ms. Viven Larsen, Chair: Absent

Mr. Garrett Yee, Vice Chair: Aye

Mr. Greg Bonaccorsi, Member: Aye Mr. Kevin Bristow, Member: Aye

Ms. Teresa Cox, Member: Aye

Ms. Jan Giovannini-Hill, Member: Aye Mr. Rich Watters, Member: Aye

1

Restaurant Hop Fundraising Event SUBMITTED BY TONY HONG Spring is here! Do something fun and help your community at the

Spring is here! Do something fun and help your community at the "Restaurant Hop Fundraising Event," sponsored by Dawn Breakers Lions Club. On Wednesday, May 15 between 6 p.m. and 8:30 p.m. we invite you to stroll or drive and enjoy great food samples from numerous participating restaurants and raffle prizes from local businesses. Tickets are \$10 per person, available at the Lions booth the night of the event, near the front of Staples at Pacific Commons or tickets may be purchased from Lions members before the event.

100 percent of the profits will go to eye examinations and/or surgeries, Lions Center for the Blind (Oakland), Center for Visually Impaired (Pittsburg), scholarships for graduates of the California Schools for the Blind and Deaf, sponsorship of Leos Clubs at four high schools, and other local community projects.

For more information or tickets, please call (510) 371-4065 or email: dawnbreakerslionsclub@gmail.com or Facebook.

We thank everyone for contributing to this fun and important event. You are truly helping the Lions make a difference in our community.

Restaurant Hop Fundraising Event
Wednesday, May 15
6 p.m. - 8:30 p.m.
Pacific Commons
Auto Mall Parkway, Fremont
(510) 371-4065
dawnbreakerslionsclub@gmail.com
Tickets: \$10

Cabrillo Elementary knows how to recycle!

ARTICLE AND PHOTOS SUBMITTED BY STOPWASTE.ORG

Students of Cabrillo Elementary recently completed a successful Ready Set Recycle Challenge and reached their goal of allowing no more than 20 percent recyclables and compostables in trash bins by May 6.

The final results of the challenge show a dramatic improvement from when the challenge kicked off on March 28. Before they started, recyclables and compostables made up an average of 80 percent of garbage bin contents. On the last day of the challenge, the garbage bin consisted of three percent recyclables, 17 percent compostables, and 80 percent landfill! Initially, students were producing 10 to 11, 32 gallon bags of landfill per day.

Now, as students divert the vast majority of their waste, landfill from one day amounts to less than one bag.

The Ready Set Recycle Contest, spearheaded by Cabrillo's 6th grade student council, was aimed at reducing the amount of "good stuff" going to waste in the garbage bin at their school. Throughout the challenge, student volunteers performed weekly trash audits in Cabrillo's lunchrooms to track the progress toward their goal. Students will be rewarded for meeting their goal. Rewards are funded by StopWaste.Org's Ready Set Recycle initiative developed to help Alameda County reach its goal of no more than 10 percent good stuff in the trash by 2020.

For more information, visit www.StopWaste.Org.

Ohlone Renegade softball players receive scholarships

By Donna Runyon and Biff Jones PHOTO BY DON JEDLOVEC

Mackenzie Bush or "Mac" was Ohlone's catcher and quarterback behind the plate. She took charge of the pitching staff and pushed them to give their best. Mac also was usually the team's clean-up hitter (batting fourth in the line-up) and led the team with 10 extra base hits and 32 RBI's. She will be honored at the California State Championships for her excellence in the classroom maintaining a 3.5 GPA while being named to the second team all North Coast Conference (NCC) squad. Mac is the daughter of Kelleen and Bill Bush of Fremont and graduated from Washington High School where she played four years of varsity softball. Her scholarship is from NAIA York College in Nebraska. She wants to major in special education so she can teach Autistic children as a profession.

Ariana Marquez or "Ari" was a second year starter for Head Coach Donna Runyon, usually the starting right fielder. Her strong arm enabled her to throw batters out at first base when it appeared they had singled to right. When not playing right field, she was the back-up catcher. A committed team player who would not be outworked, Ari was a very likeable and fun loving teammate. She was

named Honorable Mention to NCC and received her scholarship from NCAA Division II Holy Names University of Oakland. Ari is going to major in Biomedical Sciences and is the daughter of Alicia and Gerardo Marquez of Newark. She graduated from Newark Memorial High School where she played four years of varsity softball.

Third player from Ohlone to receive a softball scholarship is Katelyn or "Katy" Weger of San Leandro. "Loo" as the team affectionately calls her, was the team's starting center fielder and often leadoff hitter. She led the Renegades with 26 hits in league play and 49 overall, stole 27 bases, had an overall batting average of .441 and an on base percentage of .500. Loo was named to the National "Girls Got Game" academic achievement award and the CCCAA (California Community College Athletic Association) First Team for Academic Excellence having obtained a 3.77 GPA. She also was named as a NCC first team outfielder. Loo is the daughter of Carla and Kevin Hewitt and graduated from San Leandro High School where she played four years of varsity softball and also played basketball. Her scholarship is to NCAA DII Chico State University where she will major in Kinesiology and wants to become a physical education teacher. Nice job ladies.

Fibers & Flowers Art Show

SUBMITTED BY MARIAN STEVENS

The Fremont Art Association (FAA) is presenting a special "Fibers and Flowers" show from May 18 to 26. Cochaired by Donna Arrillaga and Barbara Cronin, this show will be held in conjunction with the Niles Wildflower ex-

hibit. Following a theme of fiber arts and flowers, creations by FAA members in yarn, fabric, paint, paper, and ceramics will be on display. A cookies and punch reception will be held on May 19 from 1:30 p.m. to 4 p.m.

Fibers and Flowers Art Show May 18 - 26 Wednesday - Sunday: 11 a.m. - 5 p.m.

> Reception Sunday, May 19 1:30 p.m. - 4 p.m.

The Fremont Art Centre/Gallery 37697 Niles Blvd., Fremont (510) 792-0905 www.fremontartassociation.org Contribution suggested

Afghan Village Restaurant 50% off **Buy one entree** get the second entree of equal or lessor value for 50% off **Must present coupon** prior to ordering Exp. 5/30/13 **Kabob Specialties Filet of Beef Kabob Tikkah of Lamb Kabob Lamb Chops Kabob Chicken Kabob** TRY THE AFGHAN PLATE Kabob with rice, three side dishes, Meatball Stew Chicken Stew, Cauliflower dish Split Peas. Served with salad

5698 Thornton Ave., Newark

Catering & Banquets

Pancakes - Waffles - Omelettes

Senior Discounts

Cash Only - Mon - Fri

Afghan bread and chutney

Mon-Thurs 11am-10pm

Fri-Sun 11am-11pm

TASTE THE DIFFERENCE

510-790-0557

There is NO substitute for QUALITY. We are PROUD Cereals - Crepes - Egg Specialities of our product and we appreciate our customers.

Fresh Fruit Crepes

Mon. - Fri. 6:30 am - 2:00 pm 7:00 am - 3:00 pm 510-744-1957

39222 Fremont Blvd. Fremont

www.TheIntimateFlame.com

37307 Blacow, Fremont

(Between Central & Thornton)

Eden Garden Club Annual Plant Sale

SUBMITTED BY DEIRDRE LASHER

The Eden Garden Club members are once again excited to be holding their much acclaimed annual plant sale on Saturday and Sunday, May 18 and 19. The sale will be held at the same location as last year, 3785 Somerset Avenue (the "Big Bear House") at the home of one of the club members. Everyone is invited!

Club members have been diligently growing plants throughout the past year

and have many healthy plants to choose from! This year's sale will once again include a wide variety of succulents and flowering perennials as well as many vegetable "starts" ready to set out in your garden. Easy to grow favorites such as geraniums, day lilies, irises and other water-wise plants will be available, as well as many other sun and shade plants that have proven to be successful in our local gar-

dens. All plants have been locally grown rather than shipped in from distant green-houses so that they will grow vigorously in our gardens. In addition to plants, the club will be offering home baked goods, decorative pots, as well as creative and "shabby chic" garden items. As always, knowledgeable club members will be on hand to answer all of your gardening questions.

The Eden Garden Club, which has been active in the community since 1947,

includes members from Castro Valley, Hayward, San Leandro, and San Lorenzo as well as other local communities. Proceeds from the sale go to help support the club's charitable activities which include grants to local schools for their garden projects and contributions to Sulpher Creek Nature Center and other local nature related organizations.

Eden Garden Club Plant Sale
May 18-19
Saturday: 9 a.m. - 4 p.m.
Sunday: 10 a.m. - 2 p.m.
The "Big Bear House"
3785 Somerset Avenue, Castro Valley
www.edengardenclub.com

A Triptych of Art

SUBMITTED BY JEAN WITZKE

oothill Gallery is currently hosting "A Triptych of Art" featuring three exhibits: "Wanxian Chinese Art Class," "Vigil," and "Project EAT." The exhibit, which remains on view through May 17, brings together very different groups of local Bay Area artists.

"Wanxian Chinese Art Class" shows the Chinese brush paintings by students of Chinese-born Chen Wanxian, a multifaceted artist. He explains that in Chinese brush paintings "You only use one stroke

of the brush to paint. It is not like oil painting, where you layer the paint on the canvas." He uses his paintings as an example for his students. A forest of bamboo with a single bird, an explosion of pink cherry blossoms, plump baby chicks with tiny beaks, and statuesque cranes are just some of the subjects of the brush paintings. Mr. Chen instructs his aspiring artists to paint the simplicity of the natural world with style and elegance to create a serene quality that pleases the eye. The exhibit includes Mr. Chen's paintings, student art, and a display of all the materials needed for this type of painting. Mr. Chen teaches Chinese brush painting at his home in Castro Valley.

"Vigil" was created as part of a Global Art Project for Peace in 2010. Brainstorming sessions with Linda Longinotti, Peggy Harris, and other artists created the design—12 life-size plywood figures, each painted by different artists, joined together in a circle. Linda was inspired by the book "Steadfast Hope: The Palestinian Quest for Just Peace" and also by the international organization Women In Black. "The piece is the vigil," says Longinotti, who designed each figure, cut them out with a jigsaw, and painted one side black. The fronts of the figures were then finished by her fellow artists according to their own interpretation. "Some figures have wax, paint, even barbed wire on them." The juxtaposition of the black back of the figures with the multicolored, cross-cultural dress of the figures makes "Vigil" a strong statement for peace and hope in the world.

"Project EAT" (Educate, Act, Thrive) displays the unique photographs taken by 12 and 13 year old students at Cesar Chavez Middle School. Fred Frazier, Youth Development Specialist, wanted photographic images that convey a message of improving health and wellness. "The photographs became part of a series of studies done in school regarding nutrition, exercise, hydration. Establishing friendships and working with each other was something the students added," says Frazier. Along with the photographs, the students write a description to complete the story. All of this is done through the students' perspective and produces delightful, spontaneous and imaginative images and stories. A picture of water gushing out of a drinking fountain, a silhouette dancing inside the lines and circles drawn on the pavement of a basketball court, and the garden at Cesar Chavez School make up some of the over 20 photographs at the exhibit.

A Triptych of Art
Through May 17

10 a.m. – 4 p.m., Thursday – Saturday
Foothill Gallery

22394 Foothill Blvd., Hayward

(510) 538-2787

www.haywardarts.org

www.baystarauto.com

(if work done here)Star

FREE Towing 5 Mile Radius

Shuttle Service Available

www.baystarauto.com

(510) 489-3331

1275 Atlantic St.

UNION CITY

Hours: Mon - Fri 8am - 6pm

Sat 8am - 5pm

(Near Western Ave.)

ALL WORK GUARANTEED

REE Diagnostic!!

FREE Brake Inspection

(call for details)

BAY STAR AUTO CARE
Complete Auto Repair

\$3995 + PARTS FRONT OR REAR

Includes: Install Pads & Shoes, Resurface Rotors/Drums, Inspect Hydraulic System and ABS System. Press on rotors, rear disc, and 4 wheel drive extra.

Most Cars. With this coupon only Exp.6/30/13

COMPLETE TUNE-UP

4 CYL. \$125⁹⁵ FREE TIRE 6 CYL. \$135⁹⁵ ROTATION 8 CYL. \$154⁹⁵

12 Month or 12,000 Mile Warranty Includes: Spark Plugs, Rotor, Distributor Cap, Air Filter, Check Timing, Check All Sensors, Computer Analysis, Check All Fluids, Platinum Plugs Extra

Most Cars & Trucks. Exp. 6/30/13

*We will review your car's scheduled maintenance report and perform all necessary services on the scheduled maintenance (to the right)

Most Cars and Trucks

Complete Clutch Service \$289⁹⁵ Call for Quote

Pressure Plate, Clutch Disc, Throw Out
Bearing, Pilot Bearing, Deglaze Flywheel,
Lubricate Transmission Spline, Adjust Linkage
or Cable, Road Test, Safety Check Free Check
and Adjustment. Most Cars. With this coupon only

Exp. 6/30/13

SCHEDULED MAINTENANCE

30K/60K/90K/120K

Mile Service
Why pay more at a dealer?
We offer the same service at the
guaranteed lowest prices!

\$139⁹⁵ 4 Cyl.

6&8 Cylinder Call For Price Quote
Includes: Oil and Filter Change, Tune-Up,
Fuel Filter, Air Filter, Crankcase Filter If
Applicable, Differential Oil Change If
Applicable, Radiator Drain and Refill,
Brake Inspection, Tire Rotation, Inspect
Belts and Hoses.

Most Cars and Trucks. Platinum Plugs Extra. Exp. 6/30/13

We will review the actual maintenance report &

perform all necessary service above

SMOG INSPECTION

\$25.95

\$8.25 + Certificate E.T.F.

Most cars, van's & truck's extra

With this coupon only.

Exp. 6/30/13

AIR CONDITIONING SERVICE

\$24.95 FREON

Easy Service we will check for leaks Most cars and Light Duty Trucks. With this coupon only.

Exp. 6/30/13

TIMING BELT SPECIAL \$89.95 + parts

4-cylinder - P/S, A/C \$25.00 each

Call for a quote

Most cars and Trucks. With this coupon only.

Exp. 6/30/13

RADIATOR FLUSH

\$29.95 + Coolant

Drain, Pressure Test Cooling System & Radiator Cap. Check Water Pump, Clamps Belts & Hoses Most cars and Light Duty Trucks. With this coupon only. Exp. 6/30/13

FREE DIAGNOSTIC

on Check Engine Light or Service Engine Soon Light (If work done here) Don't ignore that "Check engine" light. It could be a signal of a serious problem

Exp. 6/30/13

TRANSMISSION SERVICE

\$79.95

Includes: 5 Quarts Fluid*
New Filter & Gaskets, Check For Leaks Most cars and trucks. *Special fluids extra.
With this coupon only
Exp. 6/30/13

LUBE, OIL AND FILTER

\$19 95

Includes: Up to 5 qts. Oil - Oil Filter Lube All Fittings - Fill Up All Fluids - Safety Inspection Most cars. With this coupon only. Exp. 6/30/13

MINOR TUNE-UP

4-CYL. \$24.95 6-CYL. \$49.95 8-CYL. \$69.95

12-Month or 12,000-Mile Warranty - Includes: Spark Plugs, Check All Ignition Parts, Adjust Timing. Most cars and Trucks. Platinum Plugs Extra. With this coupon only. Exp. 6/30/13