

Hand-crafted paper demonstration

Page 5

Ohlone College begins renovation construction

Page 18

'Summer Job Fair' features opportunities

Page 16

The newspaper for the new

TRI-CITY VOICE

millennium

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

February 18, 2014

Vol. 13 No. 7

Sea level rise

By Hannah Yamakami

"I believe that art has the power to communicate before and beyond fear," states Hayward Recreation Supervisor and artist Jennifer Koney. While sea level rise and environmental reports and studies may seem intimidating, the Hayward

Shoreline Interpretive Center has found a way to make this topic more accessible and approachable to the community through their new art exhibit, "55" – Images of Sea Level Rise," featuring the artwork of Koney and photography of Oliver Klink.

continued on page 6

Math & science reign at 'Discovery Day'

SUBMITTED BY MIRIAM KELLER
PHOTOS COURTESY OF
MARY LYNN PELICAN

A morning of fun, hands-on math and science adventures await moms and daughters at "Mother/Daughter Math & Science Discovery Day" on Saturday, March 1. The American Association of University Women (AAUW), Fremont Branch proudly sponsors their thirtieth event, held specifically for 3rd and 4th grade girls.

Created in 1898, AAUW's mission is "to advance equity for woman and girls through advocacy, education, philanthropy and research." The Fremont Branch has been active for over 40 years providing fun and educational projects and activities that provide encouragement and advancement to their diverse community members.

Held twice a year, "Mother/Daughter Math & Science Discovery Day" was created in the early 1990s as a way to expose girls to the fields of math

continued on page 19

Animal Lending Library provides test-run pet ownership

By M. J. LAIRD

You've heard of renting DVDs and cars, borrowing books, lending money or even a helping hand, but what about renting a guinea pig? Parents need to be first in line on weekends at Sulphur Creek Nature Center if they want to have their pick from the Animal Lending Library. They often arrive early with children in tow.

continued on page 19

INDEX	
Arts & Entertainment 21	
Bookmobile Schedule 23	
Business	

 Kid Scoop
 37

 Mind Twisters
 26

 Obituary
 25

 Protective Services
 8

 Public Notices
 29

Union City Man Enjoys Sweet Success Thanks to Washington Hospital and Hard Work

Rolleri never thought he was a candidate for type 2 diabetes. Even though he was overweight, he was physically active and ate healthy food. Then about seven months ago he received the diagnosis.

"I was a binge eater, but I ate mostly good food," he said. "The overeating caught up with me. After my diagnosis, I walked out of the doctor's office determined to change my ways. I never ate another huge portion of food again."

Instead Rolleri was focused on getting his health back on track. With the help of Washington Hospital's Diabetes Program and a lot of hard work on his part, he lost 63 pounds in six months.

At 5 feet, six inches tall, Rolleri's weight topped 207. Being overweight is a major risk factor for type 2 diabetes, which occurs when the body does not produce enough insulin or does not use it efficiently. This causes glucose (sugar) to build up in the blood, which damages the blood vessels over time and raises the risk for heart disease, stroke, kidney disease, and other complications.

"I knew diabetes was serious and I had to get the weight off and turn this around," he said. "I had always been healthy. This was the first time I was given a prescription for anything."

His blood pressure and cholesterol levels had also become elevated, which compounds the risk for complications. He was prescribed medications to control those in addition to medicine to control his blood glucose.

"It was a real wakeup call," Rolleri said.
"I knew I had to learn everything there was to know about diabetes."

Diabetes Basics

He started watching classes about managing diabetes on InHealth, a Washington Hospital Channel on Comcast 78. He watched every chance he could get and started changing his eating habits. Within two months, he had lost 40 pounds.

After that he signed up for Washington Hospital's diabetes BASICS program, a comprehensive approach to teaching people with type 2 diabetes how to better manage the chronic disease through diet, exercise, and other lifestyle changes.

Participants learn about healthy eating, good nutrition, and develop an individualized meal plan. They also get practical tips for eating out with diabetes. In addition, the program covers blood glucose monitoring, medications, blood pressure and cholesterol control, and ways of dealing with stress, as well as foot, eye, and dental care.

"The class was very informative and gave me the tools I needed to manage my diabetes," Rolleri said. "I was able to create a meal plan that works for me."

He realized he needed to eat much smaller portions, but eat more frequently to keep his blood glucose from spiking. He

With the help of Washington Hospital's Outpatient Diabetes Program and watching diabetes education classes on InHealth, a Washington Hospital Channel on Comcast 78, Union City resident Rick Rolleri (pictured above) is getting his health back on track. Washington Hospital's Outpatient Diabetes Program teaches people with type 2 diabetes how to better manage the chronic disease through diet, exercise and other lifestyle changes.

now eats six small meals a day and exercises regularly.

Looking back, Rolleri said he realizes his health was starting to go. He hadn't been feeling well for a while. Ironically, he works for a company that makes glucose monitoring equipment, but still didn't think he would ever get diabetes.

"I feel so much better since I lost the weight," he said. "I'm at the weight I was in high school. Now I'm able to manage my diabetes with diet and exercise. My blood pressure and cholesterol are also under control. I'm off all the medications. My plan is to keep this up for the rest of my life."

Learn More About Diabetes on InHealth

The Diabetes Matters education series is regularly showcased on the InHealth Channel 78. You can also view Diabetes Matters television programs on the InHealth website, www.inhealth.tv. To learn more about the diabetes services offered at the Washington Outpatient Diabetes Center, visit www.whhs.com/diabetes.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	02/181/14	02/19/14	02/20/14	02/21/14	02/22/14	02/23/14	02/24/14	
12:00 PM 12:00 AM 12:30 PM 12:30 AM	Kidney Transplants	Diabetes Matters: Vacation or Travel Plans?	Minimally Invasive Hip Replacement	Living Well with Diabetes: Overcoming Challenges	Strengthen Your Back! Learn to Improve Your Back Fitness	Treatment Options for Knee Problems	Sidelined by Back Pain? Get Back in the Game	
1:00 PM 1:00 AM	Minimally Invasive Treatment for Common Gynecologic Conditions	Washington Women's Center: Circulation 101	Women's Health Conference: Age	Washington Women's Center: Cancer Genetic	Minimally Invasive Surgery for Lower Back		Get Your Child's Plate in	
1:30 PM 1:30 AM	Women's Health Conference:Aging Gracefully	for Women - Part 1: Varicose Veins	Appropriate Screenings	Counseling	Disorders		Shape	
2:00 PM 2:00 AM	Strengthen Your Back!		Superbugs: Are We			Shingles	Washington Township	
2:30 PM 2:30 AM	Learn to Improve Your Back Fitness		Winning the Germ War?		Don't Let Back Pain Sideline You		Health Care District Board Meeting February 12th, 2014	
3:00 PM 3:00 AM	Minimally Invasive	Washington Township Health Care District Board Meeting January 8th, 2014		Washington Township Health Care District Board Meeting January 8th, 2014		Kidney Transplants	(New)	
3:30 PM 3:30 AM	Surgery for Lower Back Disorders	januar y our, 2014	Community Based Senior Supportive Services	January Gui, 2014			Learn About Nutrition for	
4:00 PM 4:00 AM	Voices InHealth:The Greatest Gift of All				Varicose Veins and Chronic Venous Disease	Alzheimer's Disease	a Healthy Life	
4:30 PM 4:30 AM 5:00 PM	Your Concerns InHealth: Vitamin Supplements			Your Concerns InHealth:			Learn About Nutrition for a Healthy Life	
5:00 AM	Diabetes Matters:Top	Varicose Veins and Chronic Venous Disease	Raising Awareness About Stroke	Senior Scam Prevention	Diabetes Matters:Top	Important Immunizations	ior a realtry Life	
5:30 PM 5:30 AM	Foods for Heart Health			Voices InHealth:The Greatest Gift of All	Foods for Heart Health	for Healthy Adults	Diabetes Matters: Diabetes Meal Planning	
6:00 PM 6:00 AM	Healthy Nutrition for	Deep Venous Thrombosis	Wound Care Update	Your Concerns InHealth: Vitamin Supplements	Washington Township	Washington Township	Diabetes Meal Planning: Strategies for Seasonal Success	
6:30 PM 6:30 AM	Your Heart	'	'	Do You Have Sinus	Health Care District Board Meeting February 12th, 2014	Health Care District Board Meeting February 12th, 2014 (New)	Kidney Transplants	
7:00 PM 7:00 AM	Your Concerns InHealth: Senior Scam		Kidney Transplants	Problems?	(New)	(New)	, ,	
7:30 PM 7:30 AM	Prevention	Alzheimer's Disease	, .	Diabetes Matters:	Do You Suffer From Breathing Problems? Chronic Obstructive	What You Should Know About Carbs and Food	From One Second to the Next	
8:00 PM 8:00 AM				Vacation or Travel Plans?	Pulmonary Disease or Asthma	Labels	Diabetes Matters: Key To A Healthy Heart	
8:30 PM 8:30 AM	Washington Township	Latest Treatments for Cerebral Aneurysms	· Washington Township	Peripheral Vascular Disease: Leg Weakness,	Diabetes Matters: Partnering with your Doctor to Improve Control	Get Back On Your Feet: New Treatment Options for Ankle Conditions	with Diabetes	
9:00 PM 9:00 AM	Health Care District Board Meeting January 8th, 2014	Learn About Nutrition	Health Care District Board Meeting January 8th, 2014	Symptoms and Treatment & Percutaneous (Under the Skin)	The Weight to Success	Strengthen Your Back! Learn to Improve Your	Diabetes Matters:Top	
9:30 PM 9:30 AM	J / 54., 25. i	for a Healthy Life	J, 22., 2011	Treatment	How to Maintain a Healthy Weight: Good Nutrition is Key	Back Fitness	Foods for Heart Healthls	
10:00 PM 10:00 AM		Arthritis: Do I Have			Living with Hoore Editor	Minimally Invasive	Getting the Most Out of Your Insurance When You Have Diabetes	
10:30 PM 10:30 AM	Lunch and Learn: Healthy Holiday Cookies	One of 100 Types?	Living with Harry Fells	Financial Scams: How to	Living with Heart Failure	Surgery for Lower Back Disorders		
II:00 PM II:00 AM	Turning 65? Get To	Diabetes Matters:	Living with Heart Failure	Protect Yourself	Diabetes Matters:	Dietary Treatment to Treat	Alzheimer's Disease	
11:30 PM 11:30 AM	Know Medicare	Key To A Healthy Heart with Diabetes	Lunch and Learn: Healthy Holiday Cookies		Research: Advancing Diabetes Management	Celiac Disease		

Washington Hospital Pediatric Unit **Keeps Young Patients Close to Home**

aving an infant or young child admitted to the hospital can cause anxious moments for any parent. If the hospital is far away, resulting in a long commute to and from the hospital, the parents' anxiety is compounded especially if there are other children at home to care for or jobs that don't allow the parents or other primary caregivers to take much time off from work.

Above: Dr. Lyn Dos Santos, Medical Director of the Pediatric Hospitalist Program at Washington Hospital. The pediatric hospitalists at Washington Hospital are all board-certified pediatricians and provide round-the-clock local care, close to home, for many patients who might otherwise have to be transferred to a children's hospital farther away.

Unlike some hospitals in the East Bay that have decided to close their pediatric units, Washington Hospital has a strong commitment to providing pediatric care for children living in the local area. In October

2013, the hospital moved its Pediatric Unit from the 3rd floor to the 2nd floor, adjacent to the Birthing Center and Neonatal Intensive Care Unit (NICU), to further enhance coordination and continuity of care.

"From a logistics standpoint, it just made sense to have the Pediatric Unit closer to the Birthing Center and Special Care Nursery," says Dr. Lyn Dos Santos, Medical Director of the Pediatric Hospitalist Program at Washington Hospital. "In the new Pediatric Unit, we provide care for children age 13 and under, while care for older children is provided on other floors. With six pediatric hospitalists on staff, we are able to provide coverage for our pediatric patients 24 hours a day, seven days a week."

The pediatric hospitalists at Washington Hospital are all board-certified pediatricians. In addition to providing examinations and care for newborns in the Birthing Center and Special Care Nursery (which is a Level 2 Intermediate Nursery), young children in the Pediatric Unit and older children on other floors, the hospitalists also see children who are brought in to the hospital's Emergency Room.

Additionally, the hospitalists' expertise and round-the-clock care has enabled Washington Hospital to provide local care, close to home, for many patients who might otherwise have to be transferred to a children's hospital farther away.

"Our patients' parents appreciate being close to home so they can manage the rest of their lives and take care of their other children," says Carolyn Crosby, RN, a Staff Nurse II on the day shift in the Pediatric Unit at Washington Hospital. "We try to keep their world as 'normal' as possible. Plus, we believe in family-centered care, allowing open visitation for parents or other primary caregivers at any time of day to accommodate those who don't work a typical 9-to-5 job. Space permitting, we allow both parents to stay overnight if they want. We also allow healthy siblings of all

Noted California artist Robert Bissell recently licensed 11 of his whimsical prints to Washington Hospital and they are now on permanent display in the hospital's Pediatric Unit. Pictured above with one of his pieces on display, Bissell is an "imaginary realist" artist whose paintings appeal to adults as well as children.

ages to visit their brother or sister in the hospital. This type of family-centered care has been shown to improve the patient and family hospital experience."

The pediatric nurses at Washington Hospital not only take care of the pediatric patients' medical needs, but also the emotional needs of the patients and their families.

"We support and nurture the parents and siblings to alleviate their fears and let them know we are dedicated to the care of their babies and children," says nurse Crosby. "We encourage parents to be actively involved in their children's care at the hospital so they will know how to care for them at home once they are discharged. No matter the reason for the patient's admission, families tend to have similar concerns and questions. They all require assurance. I am the parents' ally, willing to teach them what they need or want to learn."

The hospitalists and nurses in the Pediatric Unit coordinate patients' care

closely with the families' regular pediatricians and with various specialists, including specialists such as a pediatric cardiologist who performs echocardiograms and other services, and surgeons who perform routine surgeries such as appendectomies.

'We see a wide range of conditions in our patients," says Dr. Dos Santos. "In addition to screening all newborns in the Birthing Center for hearing, metabolic, blood-related and endocrine disorders as required by the state of California, our hospitalists also screen every newborn for jaundice at the same time. On our pediatric floor, the most common conditions we admit include serious asthma episodes, bronchitis, pneumonia, skin infections such as MRSA, gastrointestinal problems and urinary tract infections."

To learn more about the Washington Hospital Pediatric Unit, visit www.whhs.com/pediatrics.

California Artist Brightens Washington Hospital Pediatric Unit

Just before Christmas 2013, pediatric patients and their parents at Washington Hospital got something to lift their spirits. Noted California artist Robert Bissell licensed II of his whimsical prints to the hospital, and they are now on permanent display in the Pediatric Unit on the hospital's 2nd floor.

"Being in a hospital can sometimes be a scary experience for children, and we believe Robert Bissell's clever artwork will help our young patients and their families feel more comfortable," says Washington Hospital Chief Executive Officer Nancy Farber. "His calming depictions of animals in serene locations or surrounded by swirling butterflies can help ease stressful situations and create a soothing

distraction. We are grateful to have this delightful artwork on display."

"I had several paintings at the Studio Seven Arts gallery in Pleasanton," Bissell explains. "Washington Hospital's CEO, Nancy Farber, and a carpenter at Washington Hospital, Paul Heald, both saw the paintings at the gallery and thought the art would be a great way to brighten up the pediatric unit at the hospital. I am pleased to be sharing my work with the pediatric patients there."

Bissell grew up on a farm in England, surrounded by animals and nature, which inspired much of his artwork. He earned a bachelor's degree at the Manchester College of Arts and Technology before pursuing postgraduate work in fine art photography at the

Royal College of Art in London. After traveling the world, he settled in San Francisco in 1982 to work for The Sharper Image as a photographer, eventually becoming head of the creative and merchandising divisions. From 1992 to 1995, he ran his own catalog company in Portland, Oregon. Then he left the corporate world behind and returned to San Francisco to focus on his art - this time

"I had forgotten why I wanted to be an artist in the first place," he says. "I wanted to get that back, and I am glad I did before it was too late."

Bissell is an "imaginary realist" artist whose paintings appeal to adults as well as children. "Part of my mission is to have my

work appeal to all ages," he says. "I want my paintings to reach the intellectual child in all of us, inspiring people to reflect on nature and to have the courage to do what is meaningful for them."

Animals surrounded by butterflies is a recurring theme in many of Bissell's works, including "The Enchantment," one of the pieces on display at Washington Hospital. "The bears here look skyward, joined by hundreds of swirling butterflies, enticing all of us to share in an uplifting and wondrous moment," he says.

Bissell's art will definitely be uplifting for the children at Washington Hospital.

For more information about Robert Bissell, visit www.robertbissell.com.

Washington Hospital Sets Sites on 2014 National **Patient Safety Goals**

One of Washington Hospital's top priorities is keeping patients safe. Hospital care is a complicated process. Each procedure or service can involve many steps and numerous doctors, nurses or other staff members. Although these individuals are dedicated to giving patients the best possible care and work hard to keep patient safe, errors can still happen. Sometimes, it takes just a single misstep in an entire chain of events.

Washington Hospital Healthcare System's ongoing commitment to excellence in quality and safety is consistently guided by a set of goals and priorities. Pictured above, Minh-Thu Dennen, PharmD, Director of Pharmacy, utilizes technology that makes the medication delivery process safer. To learn more about Washington

Arthur J. Ting, MD **Doctor Ting's** Sports Medicine & Orthopedic Surgery 510-797-5550 Athlete of the Month

of the Month" selected by athletic directors and coaches from schools located in the Tri-City Voice readership area. Both athletes will represent the same school. Moreau

Sports Medicine specialist Arthur Ting, M.D. features a male and a female student "Athlete" Catholic High School (MCHS) athletes are the first to receive Athlete of the Month honors. Moreau Catholic High School Mariners Athletic Director is Christine Krisman.

Charnnel "Charlie" Thomas

Female award goes to varsity soccer player Charnnel "Charlie" Thomas coached by Alex King. Thomas is a 5'3", 15-year-old forward/mid-fielder who says she can play anywhere, but Coach King usually puts her up top as a striker.

She started playing soccer in the first grade while growing up in the Philippines. Quite often she was the only girl playing soccer and by the seventh grade, she was playing on the girl's varsity high school team. Thomas' soph-

omore campaign at MCHS began last November. The Mariners are now a member of the Mission Valley Athletic League (MVAL) along with high schools from Fremont, Newark and Union City. At press time, MCHS girl's soccer team has a record of 4-8-1 in the MVAL and 6-9-2 overall.

Thomas has twice been named player of the game; first in the Mariners' first meeting with Mission San Jose High School that ended in a 2-2 tie when Thomas

tied the score at 2-2 off a corner kick. Her second selection as player of the game came in the Mariners' contest with Redwood Christian High School of San Lorzeno. In that game she scored two goals in the first three minutes of the game then added a third goal for the "hat trick" in the 45th minute.

Thomas also enjoys playing basketball and volleyball. She says she plays one-on-one basketball against her 21-year-old brother, Jodan Ledres who has formed his

own basketball team with friends. Ledres is currently attending Ohlone College. Thomas also lives with her 17-year-old sister, Christine Thomas who also attends MCHS. Christine's favorite sport is ultimate frisbee. Keeping this family together is mom, Jocelyn Thomas. Thomas says her mother is her hero and role model, raising the family after their father passed away.

Thomas has her sights set on college, continuing to play soccer and, with her love of animals, is

considering a career as a veterinarian. Her favorite classes are Ladies' Chambers Choir with teacher, Mr. Barton and Chinese because teacher Lao Shi is one of most hardworking, energetic people she knows.

Thomas says her favorite soccer players are Lionel Messi of Argentina and Neymar of Brazil. She also enjoys watching television, listening to music and hanging out with family and friends although free time is limited by schoolwork and soccer.

Brandon Lawrence

Brandon Lawrence is a 6'2" guard on the Mariners' varsity basketball team coached by Frank Knight. A second year starter, Lawrence is also a very good student academically and already has college scouts tracking his progress on and off the court.

Lawrence got started in basketball as a kid, practicing at a hoop hanging from his roof. He loved watching Kobe Bryant and the Los Angeles Lakers when they won three straight NBA Championships. He has also played baseball and football.

Interest in sports is in his genes since his mother, Karen Lawrence, was a cheerleader and father, James Lawrence played basketball and baseball for the Union City James Logan High School Colts. Lawrence says his parents are his role models, working hard to send him to school; they have taught him to be a hard worker and are always supporting him no matter what.

Lawrence likes math and science and hopes to major in civil engineering or finance at a fouryear college, hopefully on a fullride scholarship.

In addition to chilling with friends and hanging out with his parents, Lawrence enjoys playing the piano. A mandatory part of his competition wardrobe is his old CYO shorts from his days at St. Lawrence O'Toole School in Oakland, underneath his Moreau shorts for every game.

So far this season, Lawrence is averaging 10.4 points per game with a high point total of 16 points. That came against Archbishop Mitty High School of San Jose, a NorCal power from the Central Coast Section (CCS) of the California Interscholastic Federation (CIF). Lawrence then added 15 points in the Mariners next game against Skyline High School of Oakland.

Besides averaging double digits in scoring, Lawrence pulls down an average of almost three rebounds per game despite his position as a guard away from the basket. Lawrence is a crowd favorite; he brought the house down when in December 2013, with time running out, he sealed a win using an explosive dunk against Northridge High School of Layton, Utah.

At press time, Moreau Catholic was in second place in the MVAL with a league record of 8-2 and an overall record of 17-5, trailing North Coast Section (NCS) of the CIF power Newark Memorial High School (9-0). Mariners are now the top ranked high school in Division IV out of six divisions by enroll-

ment in the NCS - Division I is the largest schools in NCS. With that ranking MC will be going into post season play starting around February 26 and should have a few home games in the NCS playoffs as long as they keep winning in the single elimination

Tips for high school sport safety

- All young athletes should have pre-participation exams to ensure they're fit for play.
- To avoid seasonal overuse, players should not partici-
- pate in more than one sports team at a time. Always warm up before beginning any activity.
- During practice and play, take rest breaks when necessary.
- · Replenish fluids regularly.
- Cool down and stretch after play.
- Parents, athletic trainers and coaches should always be alert to injuries, hold practices and games with adequate rest days built into the schedule and have an emergency plan in place.

Athletic trainers are unique health care providers who specialize in the prevention, assessment, treatment and rehabilitation of injuries and illnesses. The National Athletic

Trainers' Association (NATA) is the professional membership association for certified athletic trainers and others who support the athletic training profession. Founded in 1950, the NATA has grown to more than 35,000 members worldwide today. For more information, visit: www.NATA.org.

Hand-crafted paper Demonstration

SUBMITTED BY DIANE LEYS

Jeanne Tillman, an accomplished fiber artist, will demonstrate her techniques for "Hand-crafted Paper and Objects of Art from Recycled Paper" at the Olive Hyde Art Center, on Wednesday, February 26.

Graduating with a BA in Radio and Television from San Francisco State University, Jeanne did her Graduate Studies in Studio Arts at San Jose State University. Her workshops on paper-making are offered regularly at Hakone Gardens in Saratoga and at her studio in the Santa Cruz Mountains. She also teaches paper-making workshops to gifted children through Lyceum of Santa Clara Valley.

Ms. Tillman has exhibited her woven and paper art in various juried and non juried exhibitions on the West Coast for over 15 years. She has also participated in the Mountain Art Guild Summer Art Show since 1997. Her three-dimensional paper and fiber art have been exhibited at Aegis Gallery of Fine Art in Saratoga and the former Elemental Arts in Los Gatos. Currently, her paper sculptures are exhibited at The Los Gatos Museums Gallery in Los Gatos.

At Olive Hyde, Jeanne will be presenting her methods for making hand-crafted paper and her use of recycled paper in the creation of her art. Sponsored by the Olive Hyde Art Guild, there will be no charge to participants. Refreshments will be provided.

Hand-crafted Paper and Objects of Art Demonstration
Wednesday, Feb 26
10 a.m. to noon
Olive Hyde Art Center
123 Washington Blvd., Fremont
(510) 651-4441
www.olivehydeartguild.org

Pets Add Life poetry contest

Free

SUBMITTED BY BROOKE GERSICH

Third grade through eighth grade students are invited to write a unique poem about their pets, what they love about them, the joys they bring, and enter online at www.petsaddlife.org or mail poem entries and submission forms to:

Pets Add Life 661 Sierra Rose Dr. Reno, NV 89511

Reno, NV 89511Deadline for submissions has been extended to Friday, Febru-

ary 28 at 5 p.m. EST.

One student from each grade level (6 in total) nationwide will

win a \$250 gift certificate for pet products, and a "by-line" in a nationally circulated publication or online outline. In addition, the six winning students' classrooms will each receive a \$1,000 scholarship to spend on pet-related education.

Founded by the American Pet Products Association (APPA), the non-profit PAL campaign is designed to demonstrate the joys and benefits of responsible pet ownership and encourage increased animal adoption. Visit www.petsaddlife.org, for more information.

Save 30%*

until February 28 when you purchase burial space in Our Lady of Fatima Garden.

Call 510-431-2423 for details.

Save Money Now and Prevent Worry Later

By pre-arranging now, you ensure your family will not bear the financial or emotional burden of making decisions for you at their worst possible time.

And right now, pre-arranging is easy on your wallet too.

With stunning pastoral scenery, Our Lady of Fatima Garden is a haven of peace and serenity within beautiful Chapel of the Chimes Memorial Park. There's also a full-service funeral home conveniently located within the park. Chapel of the Chimes is the preferred cemetery for over 1200 local families each year. Make it your choice.

Don't miss out on the special savings. Offer ends February 28. Call now for details.

32992 Mission Boulevard Hayward, CA 94544 510-431-2423 FD #1240

www.Hayward.ChapeloftheChimes.com

*May not be combined with any other offer. Some restrictions apply.

Medications. Treatments. Insurance...

There are so many decisions when your loved one faces challenges. But finding good information isn't easy. Between our highly knowledgeable staff and public seminars, we give you the information you need to make good decisions.

Let us help. Our expert staff can answer your questions. Call today to schedule your visit.

33883 Alvarado-Niles Road almaviaofunioncity.org

510.489.3800

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.

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

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

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

** Ask about our Special Package Pricing

Dr. Eric Okamoto, M.D.

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

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

FEET, LEGS, HANDS DUE TO Peripheral Neuropathy Diabetic Neuropathy Are you taking any of these prescription drugs? LYRICS | MESPROSTIN | CANADATA | BILANTIN THATTOR | THIRDE | GARAPENTIN | CARRATROL DO YOU SUFFER FROM: Numbriess - Burning Pain - Leg Cramping

continued from page 1

Sea level rise

The exhibit is not only beautiful, it is also unique and "meant to be experiential." In fact, as soon as you walk in, you notice the line drawn along the entire room, exactly 55 inches from the ground. All artwork is placed against the wall and also follows this 55-inch line. As your eye follows the line, it leads to the windows where you can see the bay. Why is 55 inches important? Koney explains, "We found from the reports... from the project, Adapting to Rising Tides, that the level of sea level rise for the San Francisco bay for the Hayward shoreline, by the end of the century, is expected to be somewhere around 55 inches, so this is our way of communicating the important information in a way that is accessible; and it means something to people."

Although 55 inches may seem to be just a number, reports and studies done by Adapting to Rising Tides, impact the entire community. Higher sea levels does not just indicate frequent flooding, it also means permanent inundation, increased shoreline erosion, and disruption to important services like water and energy supply, health care, and transportation due to increased flooding. All of these factors lead to bigger consequences: loss of important habitat areas, inundation of existing facilities, and increased injuries to name a few.

While we may not see the 55 inches right now, "we can experience...what the new daily high tides will be, when there's a King Tide." Occurring once or twice a year when the "sun and the moon are both pulling in the same direction," King Tides are "a very, very high tide." Koney sums it up by saying, "Today's King Tide is like tomorrow's high tide."

In the past three years, over 35 agencies have worked together in a multi-agency project called Adapting to Rising Tides to "help prepare this particular region to become more resilient to the sea level rise we know is going to happen." Led by the San Francisco Bay Conservation and Development Commission and the National Oceanic and Atmospheric Administration Coastal Services Center, Adapting to Rising Tides has used the shoreline from Emeryville to Union City to assess and develop the best strategies to reduce and manage future risks.

Koney is an artist with a Bachelors and Masters degree in fine art with a background in textiles. When reading studies and learning about the rising sea level tides and its effects on the local community, she was impacted and decided to use her expertise to create a series of paintings. "It's not often I get stuff in my work that really hits me. Like big time." Within thirteen months she had a collection of remarkable and meaningful artwork, which even included a technique called "resist-and-pour" which she developed herself.

While people tend to freeze up when Koney starts talking about the subject matter, she has found a way to use her art as "a soft and subtle way of communicating important concepts" and to use "this art exhibit as an interpretive tool." The exhibit is very versatile and captivating to people of all ages. Whether interested in paintings, photography, or sea level tides, there is something for everyone. Koney has combined her gift of art and passion for sea level rise awareness to inform and impact the community in a unique way.

A great way to get involved and learn more is through three community discussions, the first on Saturday, February 22. A panel of speakers includes Nancy Ceridwyn, Naturalist at the Hayward Shoreline Interpretive Center; Maggie Wenger, San Francisco Bay Conservation and Development Commission and the Adapting to Rising Tides Project; Jennifer Koney, Supervisor at the Hayward Shoreline Interpretive Center and artist; as well as

many more representatives from partnering agencies. All are invited; get involved in this important discussion that will continue to affect our communities for decades to come.

What?! Sharks in My Backyard?
Community Discussions
Saturday, Feb 22
2 p.m.
Castro Valley Library
3600 Norbridge Ave., Castro Valley
(510) 667-7900

Saturday, Mar 22 2 p.m. San Lorenzo Community Center 1970 Via Buena Vista, San Lorenzo (510) 881-6700

Saturday, Apr 12 2 p.m. Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Through Sunday, Apr 13
Saturdays & Sundays
10 a.m. – 5 p.m.
Hayward Shoreline Interpretive Center
4901 Breakwater Ave., Hayward
(510) 670-7270
https://www.facebook.com/haywardshoreline

"55" - Images of Sea Level Rise

Adapting to Rising Tides http://www.adaptingtorisingtides.org/

ALL ON FOUR-NEW TEETH IN ONE DAY-FIXED BRIDGE NO MORE DENTURES \$20,000 PER ARCH OFFER EXPIRES FEBRUARY 28, 2014 (LOWEST PRICE GUARANTEE) ADVANCED IMPLANT DENTISTRY BY EXPERIENCED GROUP OF IMPLANTOLOGISTS DR. SAM JAIN, DMD DR. ARPANA GUPTA, DDS DR. SHIVANI GUPTA, DDS

Complete Implant Dentistry Under One Roof

DENTAL
IMPLANT FOR
\$1,490*

Master
International Congress of Oral Implantologists

International Congress of Oral Implantologists

Master
International Congress of Oral Implantologists

The Congress of Oral Implantologists

FREE CONSULTATION **510-574-0496**

www. Bay Area Implant Dentistry. com

CENTER FOR IMPLANT DENTISTRY
3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

continued from page 3

Washington Hospital **Sets Sites on** 2014 National **Patient Safety Goals**

To ensure patients receive the highest quality, safest care, Washington Hospital does everything possible to prevent errors. Over the years, it has launched a number of different safety improvement initiatives, including compliance with the National Patient Safety Goals (NPSG) established annually by The Joint Commission. All hospitals accredited by The Joint Commission must implement the goals to maintain a safe environment and provide quality patient care.

The Joint Commission is an independent; not-for-profit organization that accredits and certifies more than 20,000(is this valid) health care organizations and programs in the U.S. Accreditation by The Joint Commission is recognized nationwide as a symbol of quality. Washington Hospital is a Joint Commissionaccredited hospital.

"Although there has been a major nationwide focus on patient safety for a number of years, there are variations in quality of care and preventable errors still occur at hospitals across the country," said Barbara Eusebio, RN, the Hospital's Associate Administrator for Quality and Compliance, during a report to the Washington Hospital Healthcare System Board of Directors on Jan. 8. "At Washington Hospital, we are dedicated to providing safe patient care, and complying with the National Patient Safety Goals is one way we work to fulfill that commitment."

Proactive risk reduction

Washington Hospital has a Patient Safety Committee that leads the way in addressing patient safety issues. It is comprised of nurses, physicians and staff members from a broad cross-section of functions affecting patient care. Each year, the committee develops a proactive risk reduction strategy based on an annual assessment of potential safety risks.

"We also strive to foster a learning environment to encourage the identification and reporting of errors when they happen," added Eusebio.

Avoiding 'alarm fatigue'

This year's National Patient Safety Goals address many of the most frequently reported errors in hospitals over the last year. These include medication errors, hospital acquired infections, problems with communication and diagnostic errors. Some of the goals are ongoing, having been established in prior years. Often, the goal has a measurable objective, so hospitals can monitor and track their performance over time. A new goal in 2014 concerns the safe management of clinical alarms.

"In the hospital, especially in the critical care unit, alarms from various medical devices are a

common sound. Across the nation, a phenomenon called 'alarm fatigue' has occurred," explained Eusebio. "After a while, staff may stop hearing the alarms because they occur so frequently. We want to make sure at Washington Hospital these alarms function properly and are attended to quickly."

Other patient safety goals Other initiatives to support the

2014 National Patient Safety Goals at Washington Hospital include:

- Working to eliminate errors due to patient misidentification—To insure the accuracy of patient identification, nurses and other staff use at least two ways of identifying a patient every time a medication or treatment, such as a transfusion, is provided. Typically this is done by asking the patient's name and date of birth.
- Improving the effectiveness of caregiver communication—The Hospital is working to improve the timely reporting of the results of critical tests and diagnostic procedures. Responsible caregivers, such as doctors or nurses, must receive the results of important tests quickly so treatment can be started as soon as possible.
- Improving the safety of medication use—Medication safety has long been a focus at Washington Hospital. The current goal addresses labeling of all medication containers, taking extra care with patients on blood thinners, and reconciling medication lists when patients leave the hospital.
- Preventing the spread of health care-associated infections—Reducing the risk of infection has been another long-time focus at Washington Hospital. Recently, it has further stepped up its efforts to reduce the incidence of C. Difficile infections, central line infections, surgical infections, and urinary tract infections related to the use of catheters.
- Identifying safety risks among at-risk populations—The Hospital is working to identify patients at risk of suicide as early as possible so safety concerns can be addressed more quickly.
- Using the universally accepted protocol to insure accuracy in surgical procedures—Washington Hospital's nurses follow proven steps to insure the right procedure is performed on the right site and the right patient.

Learn more.

To find out more about Washington Hospital's initiatives to continually improve quality and safety, visit www.whhs.com/quality.To learn more about The Joint Commission's National Patient Safety Goals, go to www.jointcommission.org and click on Standards.

Men dressed as Batman, Capt. America rescue cat

AP WIRE SERVICE

MILTON, West Virginia (AP), Who says superheroes aren't real?

When a West Virginia home caught fire, trapping a kitten inside, it was Batman and Captain America who came to the rescue.

John Buckland, dressed as Batman, and Troy Marcum, dressed as Captain America, saw smoke at a house nearby when they were entertaining children as part of their busi-

ness. They ran to the house along with another bystander, kicked in the door and broke out a window so some smoke could escape.

Buckland, a former firefighter, says he crawled into the front room and felt something furry. He grabbed the animal, ran outside and gave it mouth-to-mouth resuscitation.

No one was hurt in the fire, including the rescuers – though Buckland says the cat hissed and swatted at him when it regained consciousness.

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

Complimentary Cosmetic Consultations

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

alentines Day Specials Exp. 2/28/14 Treat yourself or your valentine:

40% Off Skin Care

Buy a package of 3 Dermasweeps or HydraFaicals and receive a 4th one FREE (a \$400.00 deal for \$300.00)

Gilt certificates available

Call for information on Specials www.prasadkilaru.com

510-791-9700

facebook

39141 Civic Center Dr. #110, Fremont

Non surgical procedure in less than one hour

California Cardiovascular Consultants and Medical Associates

Cardiology, Internal Medicine, Gastoenterology, Endocrinology, and Women's Health

Come and see one of the best vascular experts today!

Dr. Prasad G. Kilaru, MD, MBA

15 years experience in cosmetic surgery

Diplomate, American Board of Plastic Surgery

www.cccma.org Call Today Open Monday - Friday

510-796-0222

MOST INSURANCE ACCEPTED

Now performing non surgical procedure in less than one hour, which can help reduce these symptoms. Early detection

DO YOU EXPERIENCE:

ULCERS - LEG PAIN SKIN CHANGES VASCULAR PROBLEMS LEG SWELLING OR HEAVINESS **VEIN ABNORMALTIES** and treatment is crucial. UNSIGHTLY VARICOS VEINS

> ASH JAIN, M.D, FACC BOARD CERTIFIED

INTERNAL MEDICINE, CARDIOLOGY

ADITYA JAIN, MD, FACC BOARD CERTIFIED INTERNAL MEDICINE, CARDIOLOGY

2333 Mowry Ave, Ste. 300, Fremont

Have Unfiled Tax Returns? We can Help!

Raymond Young CPA FORMER IRS AGENT

His team of tax experts will give you the biggest and most accurate deductions allowable by law.

We can't offer you a Magic Pill for your taxes. But what we can offer is our 115 years combined expertise on how you can optimize every line of your tax return. We will explain what's possible for each line and determine if you have the receipts and type of business that will allow the deduction under "ordinary and necessary" business expense (Internal Revenue Code Section 162)

AFTER

Se Habla Español & Tagalog cpa@increaseyourprofit.com 40611B Grimmer Blvd., Fremont

Testimonial 1

Raymond and his staff are a walking encyclopedia when it comes to taxes. They are diligent and result-oriented. They come through every time. Eugene K. San Francisco, CA

Testimonial 2

Everyone at Raymond Young CPA is approachable and easy to talk to. They are always available to answer questions and give explanations that are understandable. Fatima A. Arnold, CA

FREE Review of Prior Years

Call or email one of our tax experts

Free 1/2 hour consultation You may save 000 to \$10,000

510-353-9575

Fax: 510-868-1954 www.cpaphoto.com

M-F 10am-6pm

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.

Von Till & Associates

PERSONAL INJURY, DEATH, & DISABILITY CLAIMS Numerous million dollar jury verdicts, including defective products, walkways, and vehicular accidents.

ESTATE PLANS, WILLS, AND TRUSTS FOR EVERY HOMEOWNER AND PARENT Reasonable fees with experienced advice If you own a home, you need an estate plan. If you become disabled, you need a management plan. If you have minor children, you need to name guardians. DELAY IN MAKING YOUR TRUST MAKES NO SENSE.

GENERAL CIVIL PRACTICE Business and personal matters, partnerships, corporations

STEPHEN F. VON TILL, ATTORNEY AT LAW

B.A., Humanities, Magna Cum Laude, Michigan State University Juris Doctor, University of Illinois (7th in class) Quoted by Ralph Nader in his book "No Contest" (1996) Oral Argument in the California Supreme Court Instructor at Stanford University Law School in Advanced Trial Advocacy 1995 to present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review

LEILA N. SOCKOLOV, ATTORNEY AT LAW

B.S. in Biological Sciences, Cal. Polytechnic State Univ. Juris Doctor, Cum Laude, University of Illinois Instructor, Engineering Ethics, University of Illinois

FREE Initial Consultation

510-494-1100 152 Anza Street Fremont www.vontill.com

(Mission Blvd. & Anza St., Near Ohlone College)

Milpitas Fire Department launches "Citizen Responder" phone app

SUBMITTED BY SEAN SIMONSON, MILPITAS FD

Milpitas residents and citizens throughout Santa Clara County

nearby. The app also directs these citizen rescuers to the exact location of the closest publicly accessible Automated External Defibrillator (AED). This notifithe onset of a SCA, for every minute that passes without a SCA victim receiving resuscitation, the chances of that person surviving decrease 10 percent. After 10 min-

L to R: Milpitas EMS Chief Richard Frawley, Milpitas Acting Fire Chief Rob Mihovich and Milpitas OES Sean Simonson at El Camino Hospital for the PulsePoint App. launch.

will now have the technology to provide assistance to a person experiencing a sudden cardiac arrest (SCA) who may be in need of CPR. El Camino Hospital, the fire departments within Santa Clara County and the PulsePoint Foundation announced the availability of the revolutionary Pulse-Point mobile phone application to all of Santa Clara County.

Integrated with the 911 system, the location-based mobile app notifies CPR-trained citizens, who are in the immediate vicinity, of the critical need for CPR

cation happens simultaneously with the dispatch of emergency service crews to alert bystander response while emergency services make their way to the scene.

Sudden cardiac arrest is a leading cause of death in the United States, accounting for an estimated 360,000 deaths each year or 1,000 deaths per day. Different than a heart attack, sudden cardiac arrest is caused when the heart's electrical system malfunctions and the heart stops working properly. CPR or AED use helps restore the heart's normal rhythm. However, from

utes, chances of survival are minimal. That is why effective bystander CPR provided immediately after sudden cardiac arrest can double or triple a victim's chance of survival.

The PulsePoint app is available for iPhone and Android and can be downloaded from the "iTunes StoreTM and Google PlayTM. For more information about the PulsePoint app and to link to CPR classes throughout the county, please visit: www.elcaminohospital.org/CPRHelp-Now and www.pulsepoint.org.

APPLY NOW

to be on the CITIZENS' BOND **OVERSIGHT COMMITTEE**

at Ohlone College

Ohlone is starting the construction phase of the multi-year Measure G projects. Work with other community members to oversee and review expenditures

POSITIONS OPEN:

Senior Citizen Group* Representative

At-Large Community Member

*AARP, SIRS or other senior group

Applicants must be residents of the Ohlone College District, which comprises Fremont, Newark and part of Union City.

APPLICATION DEADLINE: FEBRUARY 18

FOR MORE INFORMATION, GO TO: www.ohlone.edu/go/bondapply

Union City Police accepting applications

UCPD is accepting applications for Lateral Police Officers, Police Officer Recruit II, and Police Dispatchers. Union City Police Department also anticipates accepting applications for Police Officer Trainee in the next few weeks.

To view the current job announcements and supplemental questionnaires click on the following link:http://www.ci.unioncity.ca.us/admin/human%20reso urces.html

To apply, go to: http://www.calopps.org/profile_a gency.cfm?id=43

Upcoming DUI/Driver's License Checkpoint

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

The Fremont Police Department Traffic Unit will be conducting a DUI/Drivers License Checkpoint on the evening of February 22, 2014 between the hours of 7:00 p.m. to 3:00 a.m.

Officers will be contacting drivers passing through the checkpoint for signs of alcohol and/or drug impairment. Officers will also check drivers for proper licensing and will strive to delay motorists only momentarily. When possible, specially trained officers will be available to evaluate those suspected of drug-impaired driving. Drivers caught driving impaired can expect jail, license suspension, and insurance increases, as well as fines, fees, DUI classes, other expenses that can exceed \$10,000.

Funding for this checkpoint is provided to the Fremont Police Department by a grant from the California Office of Traffic Safety, through the National Highway Traffic Safety Administration, reminding everyone to continue to work together to bring an end to these tragedies.

REPORT DRUNK DRIVERS - CALL 911

Recruiting teen volunteers for the Fremont Police Explorer Post

SUBMITTED BY FREMONT POLICE DEPARTMENT

The Fremont Police Department is currently accepting applications for our teen Explorer Program. The Explorer Program is a fun and safe way for teenagers to learn more about the field of law enforcement and get community service hours.

Explorers donate between 5 - 20 volunteer hours each month by participating in a number of department activities including; ride-a-longs, traffic control, building tours and special events. All new Explorers are required to attend a one-week Explorer Academy in southern California during their first year.

If you are between the ages of 14 - 18 and think that you might be interested in learning more about becoming a Police Explorer or having a future career in law enforcement, please visit the Department's Explorer Volunteer web-page at: http://www.fremontpolice.org/Explorers

Applications will be accepted through March 3 or when a sufficient number of applications are received.

Pop, Blues/Rock, Jazz & Classical Guitar **Guitar Classes** Professional Qualified Teacher

Richard Kendrick M.A. Beginning through Advanced Training

With One Month Sign Up - New Students Only Great Group Discounts

ww.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 |

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, February 7

Task Force Detective T. Young served a search warrant at a house on the 35000 block of Perkins Street. During the execution of the search warrant, Detectives made two felony arrests. The arrests were for dealing marijuana and for a felon in possession of multiple firearms and ammunition. In total, officers recovered seven (7) rifles, two (2) handguns and over two (2) pounds of marijuana for sale.

Shortly after 1:00 p.m., officers responded to a report of a battery near the 7-11 at Mission Bl/Niles Bl. Witnesses reported seeing a man hitting and attacking another man. At one point, the suspect used his boot to kick the victim in the head. The victim was seen walking away from the attack with significant injuries. Arriving officers located the victim who was suffering from significant facial injuries.

Officers also located the suspect a short distance away. Witnesses positively identified the suspect who was subsequently arrested for felony battery. The victim was transported to a local hospital for treatment. Officer Hernandez and FTO Leopardi investigated the incident.

An employee at the CVS Store at the Fremont Hub confronted a man suspected of stealing various items. When confronted, the suspect pushed the employee against a wall and fled the store with the

continued on page 33

Sister Ramona Bascom receives award

SUBMITTED BY ALLYSSON McDonald

On Sunday, February 9,
Sister Ramona Bascom, OP
was honored with a Courageous Love Award by the
Mission Peak Unitarian Universalist Congregation. The
award is given in conjunction
with the national "Standing on the Side
of Love" campaign, which promotes
equality for marginalized communities.

Sister Ramona Bascom is a Dominican Sister who lives in the Dominican Mother House in Fremont. She is a founder of the organization "Interfaith Women of Peace" which sponsors or co-sponsors many peace-related events, including the International Day of Peace, The Interfaith

Thanksgiving Service and the International Day of Prayer. As a result of these activities, people from many faiths meet together and act as a voice for a peaceful world. The Interfaith Women of Peace consists of a diverse group of women who promote peace through friendship and understanding.

This fourth annual award was presented to Sister Bascom in support and celebration of her accomplishments and encouragement of others. "Sister Ramona Bascom represents everything our community strives for: not only does she work for peace in tangible and meaningful ways within our community, but the presence and love she brings to this work is extraordinary and transformative," said Rev. Jeremy D. Nickel of Mission Peak Unitarian Universalist Congregation.

Contests for deaf and hard-of-hearing students

SUBMITTED BY GREG LIVADAS

Deaf and hard-of-hearing students are eligible to compete for cash prizes and more in national contests sponsored by Rochester Institute of Technology, home to the National Technical Institute for the Deaf.

The SpiRIT Writing Contest, now in its 7th year, encourages deaf and hard-of-hearing high school students to use the power of the written word. The contest will award the winners – two

10th and two 11th graders – their choice of a scholarship and travel expenses to the Explore Your Future program at NTID, or \$500. EYF is a six-day summer career exploration program for deaf and hard-of-hearing students that give them the opportunity to sample different careers as well as college life.

Complete contest guidelines and entry information are available at www.rit.edu/NTID/Writing-ContestNR. For more information, contact WritingContest@ntid.rit.edu or call (585) 475-7695 (voice) or videophone (585) 286-4555.

The second national competition is RIT's annual Digital Arts, Film and Animation Competition for high school students who are deaf or hard-of-hearing. Students in grades 9 - 12 can compete for a \$250 cash prize in each category.

The competition recognizes students' artistic expression with awards in the following categories: film, graphic media, interactive media, photo imaging, 3-D animation and Web page design. Students may submit up to two entries.

Online entry forms, contest rules and other details are available at www.rit.edu/NTID/ArtsNR.

The deadline to enter either competition is March 17.

Arise Church celebrates a new beginning in Fremont

SUBMITTED BY RIPPLE LEUNG

Mayor Bill Harrison together with a group of City Officials including Councilmember Suzanne Chan, Raj Salwan, Planning Commission Chair Roman Reed and Commissioner Ripple Leung celebrated the opening of Fremont Arise Church on January 12.

The Church former known as Fremont Chinese Evangelical Free Church was established and located at Bridges Community Church for 18 years. Due to the growth of the congregation and in increasing need of space, the Church acquired the current premise with a total footprint of 26,000 sq. ft. in 2011. The Church is now ready to use the newly renovated space of 15,600 sq. ft. in the initial phase, and the remaining space will be utilized as needed for future growth.

Renamed Arise Church, the church is ready to establish its own identity, expand to a new horizon in cultivating spiritual growth, providing support to ones in need and tend to the disadvantaged.

The church has 275 people in its congregation, including youth and has expanded into an English Sunday service and ministry at the new location for the English speaking community in addition to the existing Cantonese service. Sunday services are held at 10:15 a.m. at 42828 Albrae St., Fremont. Visit

http://www.arisechurch.us for more information.

Call for Artists

SUBMITTED BY AVANTHI KANMATAREDDY

Regan Nursery and Fremont Art Association (FAA) are co-hosting the annual "Artists in the Garden" on Saturday, June 21 and Sunday, June 22 from 11 a.m. to 4 p.m. each day. This is a wonderful opportunity to showcase and sell your art amongst the flowers and live music.

Please send three jpegs of your current work to Simone Archer at sarcher239@aol.com. Send your information including full name, medium, phone number, e-mail and website (if you have one). Deadline to submit is Thursday, May 1. The fee is \$45 per person for FAA members and \$60 per person for non-members. The fee is to be paid only if accepted for the show. Space is limited, so apply now.

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

FAMILY AND COSMETIC DENTISTRY

Practicing in Fremont for over 20 years

Personalized service combined with the latest technology and techniques

You Deserve a Beautiful Smile

(510)792-8765 39572 Stevenson Place Suite 127, Fremont

facebook

BEVERLY CLAIBORNE, DDS

fremontcosmetic-dentistry.com bclaibornedds@comcast.net

NEED DENTAL INSURANCE - THINK MELLO

510-790-1118

www.insurancemsm.com

#OB84518

For 7 years this easy to use fully automatic software has enabled many thousands of investors to take profits from the stock market... every day!

Point and click

Available in 40 countries

Trades in Stealth mode

For a details on free webinars

Kim Ryle 510-427-6935 www.dailytradingrevenue.com

Havward Music Center

49 Hesperian Blvd., Hayward 510-264-9669

DRIVING WITH YOUR EYES CLOSED

f you have been following the development of the active safety systems being introduced into today's vehicles, you may have come to the unmistakable conclusion that we are headed toward a future of selfdriving automobiles. As automobile manufacturers continue to supplement systems such as forward-collision warning, park assistance, adaptive cruise control, and blind-spot monitoring with even more advanced and comprehensive systems, it seems that the goal is to eliminate the human element. Of course, there is good reason to do so. The vast majority of crashes are attributable to human error. Once vehicles become autonomous, we'll all be able to sit back and let our cars get us where we are going

based on current traffic, weather, and road conditions.

Of course, no matter who (or what!) is driving, a car needs to be well maintained to be safe on the road. Until self-driving cars can take themselves to the shop, you should bring your car into **BAY STAR AUTO CARE.** Our friendly and experienced ASE-certified technicians can provide the regularly scheduled care that your car needs to run safely, now and in the future. If you have any questions, or would like to schedule an appointment, please call today.

HINT: Not only will vehicles of the future be able to discern conditions with laser technology, they will be able to "talk" with one an-

Gary Singh is the owner of Bay Star Auto Care at 1275 Atlantic St. near Western Ave., here in Union City. Phone: 489-3331

Free Diagnostics!

If work is done here.

www.baystarauto.com

NEED HELP WITH LOSING WEIGHT?

Tired of trying the usual diets and failing?

Medical Weight Loss Program INTRODUCTORY OFFER \$78

for examination and 1 month supply of medication

Medically supervised weight loss program using

prescription medication (phenteremine) or try our alternative

Methyl Cellulose Lidocaine
(safe for diabetics or people with heart disease).

OR TRY

/ lost 67 lbs in 5 months on this system." Michael M

Pain Management treatment with Massage Therapy

> Butchart Health Center COMPLETE HEALTH CARE

COMPLETE

(510) 487-5105 34563 Alvarado-Niles Dr., Union City, CA 94587

MASSAGE THERAPY:

Buy 5 30 minute visits for ONLY \$100 get the 6th visit FREE

History

Along Alameda Creek

▼ he land bordering Alameda Creek had become known abroad as the Niles fruit district. Charles Shinn wrote in an article published in 1889 that Niles had become the leading point in Washington Township for shipping fruit, partly because of the excellent soil, but mostly because of the nurseries there. Local nurseries encouraged constant tree planting and replacement. William and F. P. Flint Sim grew some of the first fruit trees on their squatter claims along Alameda Creek where Shinn Park is now. Sim's first peaches sold for \$1 each. He even hired a man to guard his peaches at night, but in the morning, the peaches and the men were gone. Sim planted a couple of orange seeds at his front door and they grew and bore fruit. His orchard became part of the Shinn property.

Charles Kelsy owned the farm near a popular ford of Alameda Creek where people crossed to go to Centerville.

the world and introduced special varieties of fruit. They originated Shinn's Rare Ripe, an early variety of freestone peaches. Shinn sold

its infancy in many respects. The

ordinary farmer did not do much

yield about \$100 to \$200 per year. However, the trees must be healthy, the right varieties and properly cared for. There is spraying, pruning, plowing and cultivation to be done well to insure a good crop the coming season. A variety of four kinds of fruit would spread out the harvest season. Many orchards in the Niles area were 10-acre farms. Much of this valuable orchard land near Alameda Creek had been acquired by pioneers in the early days and planted to orchards in the last 20 years.

William Mortimer owned a 20-acre plum orchard on the north bank of Alameda Creek. One year he lost money on the crop, not from the flood, but from water shortage. He shipped 55 tons of French prunes to Eastern markets in 1891.

Lida also wrote about Women Orchardists. She noted that from the many letters she had received, it was fair to state that almost every fruit section had a fair proportion of women orchardists: probably as large a percentage as any other occupation pursuit. She also wrote about grafting, stating that it was "a very simple process which any lady could learn to do as she can to bud her roses."

Pests had become such a problem by the 1890's that when an orchardist declared that his trees had no pests, he was probably either ignorant or non-observant. Borers had become an especially difficult problem to combat.

Joseph Eiley Thane

Joseph Nichols began importing and planting trees in 1853. He planted a row of pear trees known as Mission. They were soft, early pears that grew well on trees that lasted for years when grafted. Nichols originated the Nichols orange cling peach which was widely planted.

The Sweetzer family planted one of the largest orchards along Alameda Creek. It was an excellent orchard that became the parent of many others and was purchased and operated by Howard Overacker.

Shinn recalled that B. D. T. Clough started a pioneer almond nursery. His talks about the almond led to several successful almond orchards in the area. He had a flourishing nursery business. Clough was also one of the first trustees of the Niles school. He bought the Moore house and remodeled it.

Captain C. C. Scott planted trees on what became the Sanborn Farm. When he sold the farm to Daniel Sanborn, he bought the ranch at the mouth of Niles Canyon which he called "Mizzen Top." It was reported in 1892 that the almond field was larger than first expected and quality was improving.

Dr. Joseph Clark purchased 250 acres from Sim and brought his sister and her husband, Lucy and James Shinn from Texas to manage his ranch. James and Lucy purchased 150 acres from Sim and expanded the ranch to 300 acres. Shinn and Clark formed a partnership and started one of our first nurseries. They imported rare plants from around

Clough home

the nursery stock in 1888 and operated the ranch as a fruit orchard. Neighbors who saw James expanding his orchard would come to see if they could purchase a few trees.

Lida Thane wrote that there was a row of the wild plums used for grafting. They were usually brought from France as tiny seedlings.

Charles Kelsy owned the farm near a popular ford of Alameda Creek where people crossed to go to Centerville. One of the first trustees of the Presbyterian Church and the cemetery by the church, he was remembered as a popular pioneer farmer. He was a tailor in Connecticut before he came to mine gold and then farm here. Kelsy was more famous for his kindness, interest in reading and his sack clothes than his farming. He said that as a tailor, he had been a walking advertisement for clothes, but here "he

could wear gunny sacks."

Lida Thane wrote in 1891
that the fruit industry was yet in

Farmers organized the Niles Farmers Alliance Club in 1891. Their united efforts helped to solve pest, marketing, shipping and labor problems.

PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History

Letter to the Editor

A heartbreaking theft

Our experience with Newark PD, Officer Arroyo, as our case officer, has been excellent. Spending many sleepless nights remembering the items stored in our stolen truck, and all of the memories and fears of ramifications that go along with the theft of passports, our financial data and personal treasures that are irreplaceable, is beyond painful. Sorting through the trash they left in our truck, sawed up toddler bike parts, a baby sandal, misc. metal and electronics, and other people's addresses, we realize that this is a professional operation.

They [the thieves] know that all they have to do is to drive 10 miles and they might as well have driven to Afganistan. They know that they will not be caught. The paper trail is monumental, if our case is typical. Our list of missing items is huge, since we are not only working on a project but were visiting our family and then planned on spending the winter in southern California. Just remembering the tools we have collected for our work over 20 years, plus the personal items, means that any case officer must spend untold hours just recording, in case there is a suspect arrested.

For a theft that takes them a few hours, officers must spend so much more than that, just to fill out the forms. Then we assume the paper goes to some main brain depository where no one reads it and it is never followed up on. Obviously, with so few officers and our loss being one without violence, it just doesn't even make the list.

Without a team of people, who can actually cross city lines, or state lines to follow up on these professional thieves, how can they be stopped? Everyone knows the trickle down affects of these people, violence in the home, shootings in the streets, child abuse, passing the disease on to the next generation. It is a cancer that has invaded this beau-

tiful state. We came from California, have lived and worked here for many years, every winter. It is heart breaking to see this state becoming a place where the average hardworking citizen cannot work or live safely.

The system is broken if this criminal activity can't be stopped and victims cannot have their items restored. We have thousands of well trained soldiers returning to this country in need of work. Can't they create a task force to take our streets back?

This was our year to retire. All we had were the memories, pictures and collected treasures from over the years. If some good citizen finds trash bags full of our personal papers, pictures, videos, jewelry, please report it to Officer Arroyo at the Newark Police Department. If it is not our life treasures, it might be yours.

Terry and Alan Lyle

SPECIALIZING IN:

Commercial Real Estate

Medical Office Investments Value Added Multifamily Opportunities

"Analyze Financial performance using conservative assumptions ensuring the property can generate enough cash flow to support itself."

Residential Real Estate and Loans

When looking for an investment opportunity or a new home, please consider working with Jeevan Zutshi Advisors. Call for information about our seminars on investments, 1031 Exchange and First time home buyer program.

www.jeevanzutshi.com

Face Book, Linkedin or Twitter

Please call Jeevan Zutshi 510-589-3702

Jeevan@jeevanzutshi.com

Broker License Number 01304502

Parent/teen education workshop

SUBMITTED BY PHYLLIS CASTREN

Parents want their children to succeed in life. How to accomplish that isn't always clear, however, especially if your child is faltering for some reason. A two-hour workshop will explore what success looks like, and present strategies parents can use to help their teen-agers find the right path to success. We also will consider how to best help our teens meet the many challenges they face in high school.

Teen-agers struggle for many different reasons bullying, learning differences and disabilities, mental health issues, social awkwardness and substance abuse. The list of things that can trip up our teens is long, but that doesn't mean they can't succeed.

Workshop presenter Elaine Culverwell is a marriage and family therapist with more than 20 years of experience working with parents and children.

She is a former teacher in the Fremont Unified School District who spent several years teaching parenting classes for Fremont's Youth and Family Services. She works with individuals, couples and families in her private therapy practice and continues to teach parenting classes.

Materials will include information on resources for parents and teens. This is a free workshop.

Parent/teen workshop Thursday, Feb. 27 7 p.m. - 9 p.m. Washington High School Cafeteria 38442 Fremont Blvd., Fremont (510) 505-7300 Presented free of charge by Washington High **School PTSA**

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

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Ad Exp. 2/28/14

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

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

Docent training workshop at the Museum of Local History

SUBMITTED BY PATRICIA SCHAFFARCZYK

Program coordinators at the Museum of Local History, Patricia Schaffarczyk and Diane Holmes, have developed a new program for student tours... we need more museum docents to help us.

Do you...

Want to learn more about local history? Have a couple of hours to spare? Enjoy working with kids?

If so, join with other interested individuals and become a Docent at the Museum of Local History. An orientation training for volunteers will be held on Saturday, March 1st. You will become familiarized with the museum exhibits, learn hands-on activities that bring history alive and how you can share this knowledge with 3rd and 4th grade students.

> **Docent Training** Saturday, Mar 1 10 a.m. to 12 noon

Museum of Local History 190 Anza Street, Fremont (510) 677-8461 pathikes@yahoo.com

Mission Hills Family Dentistry

Practice established for over 25 years

ing and personalized d for the entire family

• Cosmetic/Implant Dentistry • Tight fitting dentures

· Invisalign, Zoom-whitening · Dedicated hygiene team

Dr. G. Sakhrani, DMD, CAGS, BOS.

510-793-0800

39572 Stevenson Place

\$99 New Patient Special!

x-rays, exam, cleaning and whitening kit

www.MissionHillsFamilyDentistry.com

Se Habla Español

Cigna, MetLife & Delta Dental Provider, most insurances accepted

SUBMITTED BY MEGHAN MORONEY

The San Lorenzo Unified School District's new digital arts studio will open its doors to students, staff, district officials, local employers and community members on Friday, February 21. This state-of-the-art \$6 million production space is the new home of the Bay Area Digital Arts (BADA) program and was made possible through a Career Technical Education Facilities grant from the state, with matching funds provided by a voter-approved bond measure in 2008.

As part of the California Partnership Academies network, the BADA program at San Lorenzo High School strives to prepare its students for success in college, career and life after graduation. In addition to the core A-G curriculum, the BADA academy provides students with on-the-job training in media production and exposure to professional work sites via internships and job shadowing opportunities in the digital arts and entertainment fields.

The BADA studio is a fully functional media production space and includes editing suites, a TV studio, control room, narra-

tion room, production offices, and a 3,100 square foot sound stage. The studio will be available to regional businesses on a rental basis; local employers who wish to become further engaged with BADA program by guest speaking, offering internships, etc. will be offered reduced rental rates.

> San Lorenzo Digital Arts **Studio Opening** Friday, Feb 21 6 p.m. - 8 p.m. 50 E. Lewelling Blvd., San Lorenzo (415) 450-1913

Numbers Bookkeeping Service

Personalized and Affordable Bookkeeping Services

Every type of business: Small Business Non-Profit Organizations Church and Ministries

Free consultation

510-675-0576 2542 Lake Tana St., Fremont

Costly Homeseller Mistakes You Need to Avoid When You Sell Your Home!

Tri-City – A new report has just been release which reveals 7 costly mistakes that most homeowners make when selling their home, and a 9 Step System that can help you sell your home fast and for the most amount of money.

This industry report shows clearly how the traditional ways of selling homes have become increasingly less and less effective in today's market. The fact of the matter is that nearly three quarters of homesellers don't get what they want for their home and become disillusioned and - worse - financially disadvantaged when they put their home on the market.

As this report uncovers, most homesellers make 7 deadly mistakes that cost them literally thousands of dollars. The good news is that each and every one of these mistakes is entirely preventable.

In answer to this issue, industry insiders have prepared a free special report entitled "The 9 Step System to Get Your Home Sold Fast and For Top Dollar".

To hear a brief recorded message about how to order your free copy of this report, call 1-800-228-3917 and enter ID #1000. You can call anytime, 24 hours a day,

This report is courtesy of Capital Realty Group. Not intended to solicit

properties currently listed for sale.

BUSINESS

High speed rail foes seek hearing on travel times

By Juliet Williams ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), Attorneys representing Central Valley landowners asked a Sacramento County Superior Court judge Friday to hear arguments about whether California's highspeed trains would be able to travel as fast as voters were promised when they approved financing for the project.

Judge Michael Kenny heard arguments related to the legality of their challenge.

Attorneys arguing on behalf of the California High-Speed Rail

Authority said the group of Kings County landowners and farmers cannot sue over plans that haven't been enacted and that the Legislature gave the rail authority discretion over business decisions.

They also noted that Kenny's previous ruling on another part of the case, in which he said the rail authority failed to comply with promises to voters about funding the project and threw out a financing plan, made the points raised Friday moot until a new plan is presented.

The administration of Gov. Jerry Brown, who supports the project, has appealed that ruling and is waiting to hear whether a court will take it up.

"The agency is not threatening to violate the court's order or spend bond proceeds," said Sharon O'-Grady, a deputy attorney general who is representing the rail authority in court. "All of the relief to which they're entitled has already been ordered or denied."

The landowners argue that the compromises made to bring the price tag for the package down to \$68 billion – namely, using a "blended approach" in which the high-speed trains would share

tracks with other rail lines in urban areas – will make it impossible for high-speed rail to comply with the travel times promised to voters in 2008.

Proposition 1A, which authorized \$10 billion in bonds for high-speed rail and related projects, said passenger travel times between San Francisco and Los Angeles should not exceed 2 hours and 40 minutes, or 30 minutes between San Francisco and San Jose.

Attorney Stuart Flashman, who represents the landowners, said those times are impossible unless the high-speed trains traveled at 220 mph through urban areas, which would be unsafe.

"People would scream if you tried to go through those urban areas at 220 mph," Flashman said outside court. "Nowhere in the world do they go through urban areas at 220 mph."

Lisa Marie Alley, a spokeswoman for the rail authority, said the agency does not plan to run trains at high speeds in urban centers and that the agency is "committed to building a highspeed rail system that will meet the requirements of Prop. 1A."

US retail sales down 0.4 percent in January

By Josh Boak **AP ECONOMICS WRITER**

WASHINGTON (AP), Cold weather across much of the United States contributed to a drop in retail sales in January. Americans spent less on autos and clothing and at restaurants - a decline that suggests that momentum from consumer spending at the end of 2013 has tailed off.

The Commerce Department said Thursday that retail sales fell a seasonally adjusted 0.4 percent last month. That marked the second straight decline after a 0.1 percent drop in December.

Freezing cold and heavy snowfall raked much of the United States, cutting into store traffic and weighing on post-holiday sales. Major store chains have reduced their profit outlooks, including Wal-Mart Stores Inc., the largest retailer.

"Horrible all round," said Ian Shepherdson, chief economist at Pantheon Macroeconomics.

The tepid showing contributed to a lower opening on Wall Street. The Dow Jones industrial average shed more than 80 points in early trading, a 0.5 percent loss.

Sales could continue to fall in February because snowstorms have continued to blanket much of the nation.

The retail sales report is the first look at last month's consumer spending, which accounts for about 70 percent of all economic activity. Many economists had predicted that stronger consumer spending this year would cause growth to accelerate.

But along with falling retail sales, several economic reports indicate that growth may have slowed.

Factories received fewer orders last month. The number of Americans who have signed contracts to buy homes has plummeted to its lowest level in more than two years.

And the past two monthly job reports were sluggish. Only 113,000 workers were added in January. That's slightly better than the 75,000 jobs for December. But combined, it's about half the pace of average monthly job gains over the past two years.

Retail sales for December were revised downward in Thursday's report. What was initially a 0.2 percent gain turned into a 0.1 percent loss. Some economists suggested that growth during the October-December quarter would be revised down slightly from its initial 3.2 percent annualized increase.

Auto sales fell 2.1 percent in January. Excluding volatile spending on autos, gas and building supplies, retail sales were flat compared with December.

Americans spent more at gas stations because of rising prices. Their purchases of building materials also increased, possibly a sign of preparation for snowstorms.

But purchases of clothing and furniture tumbled. Department store sales continued to decline after a weak holiday shopping season.

As a result, the pace of retail sales growth over the past 12 months has slowed. Purchases have risen 2.6 percent compared to January 2013.

For all of last year, retail sales increased 4.2 percent, the weakest gains in four years.

Dell Grants nearly \$2.4 million to support youth **learning**

SUBMITTED BY MONICA ALEGRE

Dell announced it has provided nearly \$2.4 million to 26 U.S. organizations as part of its Powering the Possible for Communities Youth Learning Initiative. The initiative aims to close the learning gap among underserved youth by providing technology, training, grants, and volunteers to organizations in 11 states where Dell employees work and live. Partnering organizations will use the resources to support technology access, STEM education and ICT training for young people in underserved communities.

"In today's connected and rapidly changing world, children are finding new and exciting ways to learn, inside and out of the classroom," said Michele Glaze, Giving Manager, Americas, Dell. "Our contributions to these partners will ensure that the exciting opportunities presented by technology-enabled learning environments are made available to all children, regardless of their socioeconomic status."

Additional details on charities and programs selected this year can be found at www.dell.com/youthlearning.

Ross Stores partner with Boys & Girls Clubs of Silicon Valley SUBMITTED BY MONICA ALEGRE

Boys & Girls Clubs of Silicon Valley (BGCSV) announces a new partnership with Ross Stores, Inc., to support the Club's Power Hour program, a daily afterschool homework assistance and tutoring program for youth, ages 6 to 18.

"The generous support from Ross Stores shows their dedication to supporting academic success for youth in our community and communities nationwide," said Dana Fraticelli, President and CEO of Boys & Girls Clubs of Silicon Valley. "We know that regular participation in out-of-school educational programs, like Power Hour, can help address the high school dropout crisis and bridge both the opportunity and achievement gap for our youth."

Ross has granted Boys & Girls Clubs of Silicon Valley \$20,000 to fulfill this effort and keep kids on the right track. Additionally, local Ross store employees will have an opportunity to volunteer their time at BGCSV.

Debt vote in Senate kept from public view

By Andrew Taylor Associated Press

WASHINGTON (AP), Financial markets were watching, the retirement accounts of millions of Americans on the line.

Nervous senators were watching too, well aware that political fortunes could be on the line.

So on perhaps the most important vote of the year, the Senate did something extraordinary this week: It tried to keep the vote tally secret until the outcome was assured.

As lawmakers voted Wednesday on must-pass legislation to increase the government's debt limit, they dropped the parliamentary equivalent of a curtain on the voting as it was in progress.

Typically, roll-call votes in the Senate play out in a very public manner. People watching from the galleries or tracking action from afar via C-SPAN can watch democracy unfold in all its messy wonder.

Each senator's vote is announced by the clerk; each time a senator switches sides, that's announced too. Onlookers can keep a running tally of how it's going.

But not this time. Fifteen minutes into the vote, as captured by C-Span cameras, the tally clerk rose to recite the vote. A Senate aide alerted Sen. John McCain, R-Ariz., one of the six Republicans who later switched his vote from "nay" to "aye." McCain intervened, and the clerk sat right back down. "Would you ..." McCain said before the live microphone cut off.

A McCain spokesman denied the Arizonan intervened. "Mc-Cain didn't know that they weren't going to read the names and he didn't care if they did. He didn't have input on that," emailed spokesman Brian Rogers.

Senate leaders hoped they would get the necessary votes ultimately, but they were worried at the time and faced financial and political repercussions if the vote cratered in public view.

Both sides were concerned that investors might panic, causing the stock market to tank in real time. That's what happened in 2008 when the House voted to reject a Wall Street bailout plan, triggering a 7 percent drop in the Dow Jones Industrial Average.

Skittish Republicans had an additional concern: They knew the Democratic-backed legislation couldn't move forward without at least a few GOP votes, but none of them wanted to be left hanging out there alone on what could be a politically treacherous vote.

Whatever the reason, they kept the public in the dark while they worked things out. A Democratic spokesman later explained that Republicans requested the clerk stay silent so it would be easier for GOP senators to switch their votes.

No more announcing each individual "yea" and "nay." The running tally was known only by a handful of insiders.

What was clear, though, as the vote dragged on well beyond the allotted 15 minutes, was that Republicans were reluctant to help Democrats overcome a filibuster by Texas Sen. Ted Cruz, a tea party favorite and Republican who set out to keep the Senate from even voting on the actual debt measure.

It takes 60 votes to break a filibuster, and the count was stuck

at 58. The debt limit measure teetered on the brink of failure.

Cruz's insistence on getting 60 votes prevented the bill from being passed with a simple majority in the 100-member Senate. Had he not objected, the 53 Democrats and two independents who align themselves with Democrats could have done it by themselves without forcing any Republicans – particularly those up for re-election this year – to cast politically painful votes.

But now the filibuster vote was on. And the only way to know where the tally stood was to sit in the Senate chamber and track the vote of every senator, typically made with just a hand gesture.

It's a challenging task for even the most accomplished Senate watcher to perfect.

Nervous Wall Street traders and other interested observers were out of luck as the voted dragged on for more than an hour.

Financial markets floated softly southward as suspense built.

"We were very disappointed that Wednesday's change in Senate voting protocol kept us from giving the public real time access to this key vote," said Terry Murphy, C-SPAN's vice president of programming. "The tactic certainly gives the concept of legislative transparency a black eye."

Afterward, there was confusion. Initially, a spokesman for Majority Leader Harry Reid, the Nevada Democrat who runs the Senate, said Reid was unaware at the time that Senate procedures were being bypassed. Later, spokesman Adam Jentleson said Reid "consented to Republicans' request."

While acknowledging the media's concerns had merit,

Jentleson couldn't guarantee a veiled vote won't happen again.

"After the vote began, it was quickly clear that Republican leaders were struggling to deliver enough votes ... and a potentially catastrophic default suddenly seemed possible," Jentleson said. "At Senate Republicans' request, the clerk did not call the names during the vote to make it easier for Republican leaders to convince their members to switch their votes."

So GOP leaders struggled to find the five GOP votes needed to help the Democrats overcome Cruz' filibuster.

Reporters crowding the chamber took to Twitter to describe the action, but the Senate was officially silent.

The decisive moment came when top Republicans Mitch Mc-Connell of Kentucky and John Cornyn of Texas, both up for reelection this year, stepped to the well of the Senate and voted "aye."

That appeared to put the tally at the required 60, but no one could be positive.

Had a Democrat skipped the vote to get out of town ahead of a looming snowstorm? Did the press gallery staff members who unofficially record each tally as a service to the media miss a crucial hand gesture in the initial flurry of votes?

A few minutes later, photocopies of the official tally arrived in the press gallery, showing that six Republicans had switched their votes in solidarity with McConnell, who faces a tea party challenge in a May primary.

The final vote – 67-31 – was posted on the Senate's web site. But information on who switched votes isn't available there.

"We are extremely concerned with the way the vote tally was handled yesterday on a pivotal debt-ceiling vote," said Siobhan Hughes, chairwoman of the Standing Committee of Correspondents, which represents the interests of Capitol Hill's print media. "When the vote tallies are not read aloud, it makes it harder for the media and therefore the public to get the information they need to hold lawmakers accountable."

The day's dramatic turn of events played out at a time when every action has taken on added significance because control of the Senate hangs in the balance. Some Republicans found themselves weighing their votes with one eye on the November elections and the other on primary-election challengers from the right.

It will take a net gain of six seats for Republicans to retake the chamber, something campaign watchers say is within reach.

McConnell, whose seat is one of the few controlled by Republicans that could flip to Democrats, was clearly loath to vote yes.

Predictably, he was blasted after the vote by hard right conservatives.

Cornyn, who initially voted '"nay", switched to an "aye" right after McConnell, putting him squarely at odds with Cruz, his Texas colleague.

That the top two Republicans voted to advance the measure could take some of the sting out of the vote for embattled Democrats.

But it didn't placate those who felt the whole thing played out without the transparency such an important vote deserved.

O'Brien becomes Commercial Relationship Manager

SUBMITTED BY KURT HEATH

Fremont Bank has announced that Patrick O'Brien will serve as a commercial relationship manager. In his new role, O'Brien will focus on expanding the bank's commercial lending business across Silicon Valley.

O'Brien brings more than 12 years of experience as a commercial real estate broker and asset manager for commercial real estate properties. He's been with Fremont Bank since 2009, where he previously sold \$50 million in bank-owned commercial properties and loans as a special asset manager. Prior to joining Fremont Bank, O'Brien worked for GVA Kidder Mathews in Santa Clara, California, managing the acquisition and sale of commercial properties for major local and national companies.

'Kohl's Cares' scholarship program

SUBMITTED BY ASHLEY THILL

Kohl's Department Stores is now accepting nominations for outstanding young volunteers for its 2014 Kohl's Cares Scholarship Program.

Nominations for kids ages six to 18 will be accepted through March 14 at kohlskids.com, and nominators must be 21 years or older. Through the program, Kohl's will award more than 2,300 young volunteers nearly \$400,000 in scholarships and prizes to reward kids who have made a positive impact on their communities.

Two nominees from each Kohl's store will win a \$50 Kohl's gift card. Nearly 200 store winners will win regional scholarships worth \$1,000 toward higher education. Ten national winners will be awarded a total of \$10,000 in scholarships for higher education, and Kohl's will donate \$1,000 to a nonprofit organization on each national winner's behalf.

Visit kohlskids.com for more information.

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

Kayantra

FACIALS AND WAXING 2140 Peralta Blvd., Suite 102 Fremont CA 94536

www.kayantra.com

Contact us at (510) 952-7546

Receive 50% OFF on a 50-minute Basic Facial (valued \$60) for \$30 Offer Expires 2/28/14 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

510-254-5351 (Speak Portuguese)

Home - Auto - Life - Business

Marcio G. Fagundes 2450 Peralta Blvd Ste 112 Fremont Ca, 94536 License# 0G80753

I can meet with you anytime, Including nights and weekends. 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 liquified fat

Fremont Laser Med Spa 510-744-1582

www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

OBAMA CARE Time is Short Think Mello 510-894-4330 Insurancemsm.com License # 0B84518

Union City Dental Care Center CELEBRATING DECADES OF

AFFORDABLE CARE FOR THE EAST BAY!

Exams, X-rays, cleanings, implants, dentures, periodontal surgery, crowns and bridges, root canals, cosmetic treatments, whitening and more. Special emphasis on cavity risk assessment and prevention.

Union City Dental Care Center 1203 J Street (at 12th) Union City, CA 94587 Walking distance from Union City BART

Appointments now available 510.489.5200

Our state-of-the-art clinic, open since 1974, is a satellite clinic of University of the Pacific, Arthur A. Dugoni School of Dentistry. Care is performed by faculty, residents and students.

www.dental.pacific.edu

Denied Social Security

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

REAL ROOMS FOR REAL PEOPLE

What's new for kitchens and baths? 2014 **Design Trends**

recently attended the annual Kitchen and Bath Industry ▲ Show in Las Vegas, where my colleagues and I got to see a wide variety of beautiful and innovative products for remodeling kitchens and baths. It was like Disneyland for designers - tiles, cabinetry, countertops, cabinet hardware, and fancy gadgets as far as the eye could see!

We saw cabinetry made from gorgeous, rich-looking exotic woods and very unique finishes (picture a bleached finish resembling driftwood), quartz slabs made to look like marble and granite, creative storage solutions for kitchen cabinets, and much more.

During a seminar on kitchen and bath trends for 2014, we learned the following:

Seventy-five percent of you prefer neutral kitchens, especially those of you over the age of 44. It is true that neutral kitchens tend to have more universal appeal (which is important if you plan to sell in the next few years) and tend to be more timeless than trendy. Neutral kitchens can be traditional or modern, and can look elegant or more rustic and casual, depending on the materials chosen. It's never wrong to design a neutral kitchen, but don't default to neutral because you are afraid of color!

Twenty-five percent of you prefer bold colors in the kitchen, and for those of you under the age of 44, the percentage is even higher. Bold colors can appear in wall colors, backsplash tile, and upholstery of course, but also in unexpected places like appliances and cabinetry. For example, picture a kitchen with a stainless steel refrigerator and dishwasher, and an oven in an eye-catching Cherry Red or Cobalt Blue. Mixing in a colorful appliance or painting the island in a bold color can add pizzazz to the kitchen.

Eighty-six percent of you prefer granite or quartz for your countertops. With so many colors and patterns to choose from, it is no wonder. It appears that other materials like laminate and Corian are not as popular anymore; however, for tighter budgets, I would definitely recommend looking at laminate. There are lots of great-looking choices out there and are quite durable, even for high-use kitchens.

I was happy to learn that 50% prefer tile backsplashes instead of using the same granite or quartz on the backsplash. My clients will tell you that nine times out of ten I recommend tile for the backsplash. It allows us to be much more creative and give the kitchen a more personal touch.

Most of you undertaking bath remodels desire spa-like bathrooms that feature warm, neutral colors and natural materials. In one recent remodel, the shower pan is a bed of natural river rocks, and the shower wall features a wide band of glass and stone mosaic tile. Beautiful.

Many of you are adding windows to the bathroom to bring in natural light. I like to enhance the lighting in the bath as well. For example, we might install vanity lights on a dimmer switch, an LED light in the shower, and

Anna Jacoby of Anna Jacoby Interiors is a local interior designer. Send your design questions to her at info@annajacobyinteriors.com Call or fax her at 510-490-0379 or visit www.annajacobyinteriors.com

a pendant light hanging above the spa tub.

Forty percent of you prefer a large shower rather a tub, and the number is even higher for those of you over 55. In those large showers, remodelers under the age of 44 are choosing large rain head-type showerheads and body jets; those over 44 are opting for handheld showerheads. Some even want both types—a large rain head as well as the handheld showerhead. Why not have maximum flexibility?

If a new kitchen or bath is in your future this year, know that you have myriad choices for fixtures and materials. Take your time and think about the type of room you desire, in terms of both functionality and aesthetics. If you can imagine it, it probably exists!

Anna Jacoby is a Certified Interior Designer. Contact her at 510-490-0379 or info@annajacobyinteriors.com or visit her website at www.annajacobyinte-

Science Bowl competition

SUBMITTED BY DIRK FILLPOT

The National Science Bowl event, which is sponsored by the Department of Energy (DOE) and managed by DOE's Office of Science, is designed to encourage the development of our nation's future leaders in science and technology and train the next generation of scientists and engineers. More than 225,000 students have participated in the annual event.

On Saturday, February 22, local teams from various middle/elementary schools will compete at the regional level of this competition. The day-long event will take place on Saturday, February 22 at Las Positas College in Livermore.

The National Science Bowl for Middle School Students was started in 2002 and includes two types of competitions — an academic math and science competition and a model car race. The car race provides the students with a "hands-on" science and engineering experience where the teams design, build, and race their model cars.

Local schools competing in the regional competition are:

Hopkins Junior High, Fremont Horner Jr. High, Fremont John Gomes Elementary School, Fremont Mission San Jose Elementary, Fremont Stratford Middle School, Fremont Thornton Junior High, Fremont Chinese Christian Schools, San Leandro

The winner of the regional competition will receive an all-expenses-paid trip to Washington, D.C. to compete in the Office of Science's National Science Bowl scheduled for April 24-28 and the winner of the national competition will win prizes for the team members and their schools.

Regional Middle School Science Bowl competition Saturday, Feb 22 9 a.m. - 4 p.m.

Sandia National Laboratories Las Positas College; Bldg. 1700 Student Center 3000 Campus Hill Drive, Livermore Email: tjshepo@sandia.gov http://science.energy.gov/wdts/nsb/

Habitat Restoration Volunteer **Opportunities**

SUBMITTED BY BARBARA SILVA

The City of Fremont's Environmental Services Division is currently seeking volunteers to participate in several ongoing Habitat Restoration projects at Sabercat Creek.

Volunteers will have the opportunity to: Remove non-native plants such as English Ivy, Himalayan Blackberries, and weeds from around the base of the native plants.

Plant native plants, such as Elderberry, native oaks, buckeyes, coffee berries, toyon and other plants.

Spread mulch around the base of the plants.

Fertilize plants from creek.

Please wear the following:

Long -sleeve shirt

Long pants Sturdy closed toe shoes

Sunscreen

Hat

Any other items you might need to prepare for changing weather.

Items to bring:

Your own gloves if you own them

The restoration site can be wet and muddy or dry and hot. Please be prepared for all weather conditions.

Qualifications:

Volunteers under the age of 18 MUST get the signature of a legal guardian or parent.

If you are interested in volunteering for habitat restoration opportunities contact Environmental Services Volunteer Coordinator, Barbara Silva at (510) 494-4575 or email bsilva@fremont.gov.

February 18, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 15

The Bookworm

The Bookworm is Terri Schlichenmeyer. Terri has been reading since she was 3 years old and she never goes anywhere without a book. She lives on a hill in Wisconsin with two dogs and 11,000 books.

"Idea to Invention"

by Patricia Nolan-Brown

That little problem you've got is going to take some serious thinking.

Something's not working out right; it's not fixing an issue you're wrestling with. It's frustrating. You've tinkered and poked at it and you're finally convinced

that what you need is for somebody to invent a...

So why not you? Author Patricia Nolan-Brown says that anyone can be an inventor, and in her new book "Idea to Invention," she tells you how.

They say that necessity is the mother of invention, and Patricia Nolan-Brown embodies that old saw. Just after she became a mother for the first time, she noticed a need for a product that wasn't on store shelves - so she invented it.

But inventing – putting your ideas out there for acceptance or rejection - might seem scary. You've seen TV's Shark Tank. You've seen wannabes who go broke obsessing over hair-brained ideas. You have to be rich, supertalented, and highly educated be an inventor, right?

No, says Nolan-Brown. "Ordinary people create their own success all the time..." As long as you keep in mind "six-plus-six," you can do it, too.

First, cultivate an "I.N.V.E.N.T." personality. Maintain a childlike Inquisitiveness. Be curious and observant. Practice your Nerve to stay the course and ignore naysayers. Use your Voice to display your passion. Keep your Energy level high by taking care of you. Feed your dreams the proper Nourishment by surrounding yourself with "cheerleaders." And stick with it. Tenacity is the key.

Next, think about your product while researching. Is there something else like it in stores? Does your idea improve on something that's already available? Who's your potential customer?

Become familiar with terms and procedures you'll need to know in order to bring your product to market. Determine the answers to "So what? Who Cares? What's in it for me?" Be careful to keep your ideas quiet while you're in the early stages, before you've filed for a patent which, incidentally, may be something you can do yourself.

Finally, put fear of failure aside and "try something on your own." Says Nolan-Brown, "... the longest journey begins with a single step. It's time to take it."

Did you ever see something useful / unique / cool and say, "I coulda thought of that." Now you will, with "Idea to Invention."

With overflowing enthusiasm, author Patricia Nolan-Brown helps readers take their creative notions from mind to market, step-by-side-step. Though she calls it "simple," I thought her method was anything but: there's a lot to know when you're an inventing entrepreneur, including that things get complicated.

But that's okay. Nolan-Brown is very thorough here, and answers all kinds of issues before they'd normally pop up on the path to production. That's helpful, like someone holding your hand in the process.

If you've had a brainstorm for a new product but you don't have a clue how to proceed, get to a bookshelf soon. This Bible for Builders should be the next thing you read. For you, "Idea to Invention" is what I seriously think you need.

c.2014, Amacom \$17.95 / \$20.95 Canada 256 pages

Fremont Elks donate to veterans and local schools

SUBMITTED BY JOAN WHITE

In late January, the Fremont Elks donated 132 books, over 50 magazines and several puzzles to the Voluntary Services Depart-

ment at the Palo Alto Veteran's Medical Center. Elk Lodge members donate their "gently used" books, magazines and puzzles for this purpose.

The lodge also donated almost 300 dictionaries to four local elementary schools. The dictionaries are purchased from special charity funds and distributed to the schools by the lodge's Youth Activities group.

Community service and paying it forward are commitments Fremont Elks Lodge 2121 has made in keeping with the motto "Elks Care, Elks Share."

E-Mail:

Dr. Abdollah S. Nejad, D.C. "A Chiropractor with a Passion"

> Tension Headaches **Neck Pain Pinched Nerve Back Pain** Foot/Arch Pain

CHIROPRACTIC CARE MASSAGE THERAPY CORRECTIVE EXERCISES LIFESTYLE ADVICE NUTRITIONAL COUNSELING SPINAL & POSTURAL SCREENING PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART) LASER THERAPY

Wrist Pain

Exam & Consultation and

one hour massage

Special Intro Offer New Patients Only Must Present Coupon

When you are Healthy M You are Happy

Call today 510-475-1858 www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Fremont "You are what you eat" Natural Foods

Family owned and operated business for over 40 years

Friendly, Knowledgeable Staff

- Large Variety Supplements
- Homeopathic Remedies
- Natural Cosmetics
- Ayurvedic Herbs
- Large Selection of Bulk Herbs and Spices
- Bulk Grocery, Raw Honey
- OrganicWheat/Gluten Free, Specialty Foods
- · Green Powder Foods, Protein Shakes and MORE!!!

Find us on Yelp

Mon-Sat 10am-7pm purchase or more

A few

injury

Exp. 2/28/14 Fremontnatural@gmail.com

510-792-0163 5180 Mowry Ave.

Fremont Lucky's Shopping Center

We can help you at no charge

Every 15 seconds, an older adult is seen in an ER for a fall-related injury. Falls are the leading cause of both fatal and nonfatal injuries for those aged 65+.

LIFE will assess your home with you and help make small changes to reduce risk of falls. We partner with Unitek School of Nursing to supportively 1:1 teach an exercise plan that actually works for your unique needs. Every 15 seconds, an older adult goes to the ER for a fall-related injury. Don't let it be you.

Call Today! 510-574-2087

Subscribe today. We deliver.

TRI-CITY VOICE **Accumulate, Facility of Herocol**	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						
Subscription Form PLEASE PRINT CLEARLY							
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type:						
City, State, Zip Code:	Exp. Date: Zip Code:						
Business Name if applicable:	Delivery Name & Address if different from Billing:						
☐ Home Delivery ☐ Mail Phone:							

payment)

Authorized Signature: (Required for all forms of

Excellence in Education Gala

SUBMITTED BY FREMONT EDUCATION FOUNDATION

he Fremont Education Foundation's (FEF) annual "Excellence in Education" Gala is bringing out school spirit to raise funds for Innovative Education Grant program. In its twelfth year, this annual fundraiser is sure to soar with school pride and big game entertainment!

The "Excellence in Education" Gala is the only fundraising event in Fremont that promotes and celebrates excellence in education at the K-12 level within our public schools. Funds raised for the Foundation's grants will allow us to continue to sponsor and expand our support of exceptional projects in our classrooms, with the intention of improving educational achievement and broadening the horizons and experiences of our students that include leadership development, technology, science, fitness, character education, and arts appreciation. For more than ten years, FEF has awarded over 200 grants to teachers, directly benefiting tens of thousands of students in our schools.

Kathy Kimberlin, FEF Vice President of the Innovative Education Grants Program and Co-Chair of the Gala states, "The Gala is a wonderful night out to support a great cause – investing in Fremont Unified students; after all, they are our future employees, employers, and leaders of Fremont. Business, school and community members come together to honor those that have greatly impacted our educational community in Fremont. I look forward to this collaborative celebration!"

Students from various Fremont Unified School District schools will entertain the audience throughout the night as the event builds up to the celebration of the two honorees for their outstanding contributions to education in Fremont—one representing the Fremont Unified School District and one representing the greater community.

This year, we are proud to celebrate the contributions of retired Kennedy High

School coach Pete Michaletos as our 2013 "Excellence in Education" FUSD Honoree. Pete has given countless hours to students, not only as a coach, but also as a life mentor. He taught physical education, mathematics, served as the Athletic Director for over 25 years, and was the head coach for 46 years. Students became family to Pete, and his wife Jan, who often coached life skills to students. In 2011, Pete was inducted to the California Coaches Association Hall of Fame. This honored and surprised Pete. He said "You do something that you love doing, and someone wants to give you an award for that. It's kind of nice."

We celebrate the Bonaccorsi Family as our 2013 "Excellence in Education" Community Honorees. Father Paul was an educator and educational leader in Fremont Unified for 28 years. He also taught at Ohlone College until he passed on in June 2000. He was very active with the Fremont Symphony and Fremont Philharmonic serving as board member and past president.

Mother Tina is a retired registered nurse who worked with a variety of organizations and supported the onboarding of electronic medical records for providers and patients. Her support for local arts begins with her support for the Fremont Symphony back when it was called the Fremont Philharmonic. She also supports the Fremont Opera as a board member and is a very active supporter of Yoko's Dance & Performing Arts Academy.

David Bonaccorsi is a former FEF board member, past president, and current associate board member, with significant contributions to the Guy Emanuele Sports Scholarship program. He is a current Planning Commissioner and serves on the board for Abode Services and Music at the Mission, as well as the Fremont Chamber Government Affairs Committee. When he is not serving his clients at the law firm Bernard, Balgley & Bonaccorsi, you will see him at most local fundraising events that support local non-profits and charities.

David's wife Teresa is currently an elementary school principal who brought a struggling school, Durham Elementary, up to the honor of becoming a National Blue Ribbon School. She has dedicated many years to Fremont Unified with her expertise in managing bilingual education offices

Funds raised for the Foundation's grants will allow us to continue to sponsor and expand our support of exceptional projects in our classrooms, with the intention of improving educational achievement and broadening the horizons and experiences of our students that include leadership development, technology, science, fitness, character education, and arts appreciation.

providing growth and opportunity for staff, students and their families.

Greg Bonaccorsi is a junior high school teacher. He is a former Fremont Teacher Association president and continues outreach to state and national organizations that continue education and promote opportunities for teachers. Currently he is

serving as a board of director with the National Education Association. He is an elected trustee for the Ohlone Community College District with dedicated service to education for at least 26 years. Greg's wife Diane has been a Fremont Unified educator and supports many local educational and political causes.

The evening will include a sit down dinner and entertainment. Attire is gala appropriate, but dressing with school spirit is suggested; this includes wearing your current elementary, junior high, high school or college school colors. Or perhaps dress as a school character (football player, cheerleader, club member, referee, teacher, cafeteria worker, mascot). Attendees will have the opportunity to win raffle prizes, which include wine baskets, spa treatments, tickets to local museums, and much more. Additionally, they will have the chance to bid on a wide array of silent auction items. The Gala will include a fun twist to the classic "heads or tails" game where one lucky winner will win a cash prize. This game brings fun times and laughs among local educators and supporters of education. Please join as we have fun supporting a wonderful and purposeful cause!

Our proud sponsors this year include Fremont Bank, Lam Research, Kaiser Permanente, Robson Homes, Fremont Chevrolet and Dale Hardware.

Tickets are priced at \$80 each, of which \$38 is tax-deductible. Teachers have a discounted ticket price of \$55. Table sponsorships are available for \$800 for a table of ten people. For more details on the Fremont Education Foundation, please visit our website www.fremont-education.org.

Excellence in Education Gala
Friday, Feb 28
5:30 p.m. – 10 p.m.
Fremont Marriott
46100 Landing Pkwy, Fremont
(510) 659-2561
www.fremont-education.org
Tickets: \$80

Fremont sailor completes basic training

SUBMITTED BY
BONNIE ELLINGTON

Navy Seaman Deja S. Bishop, daughter of Lisa P. France of Fremont, recently completed U.S. Navy basic training at Recruit Training Command, Great Lakes, Illinois. Bishop is a 2010 graduate of Washington High School in Fremont.

During the eight-week program, Bishop completed a variety of training which included classroom study and practical instruction on naval customs, first aid, firefighting, water safety and survival, and shipboard and aircraft safety. An emphasis was also placed on physical fitness.

The capstone event of boot camp is "Battle Stations." This exercise gives recruits the skills and confidence they need to succeed in the fleet. "Battle Stations" is designed to galvanize the basic warrior attributes of sacrifice, dedication, teamwork and endurance in each recruit through the practical application of basic Navy skills and the core values of Honor, Courage and Commitment. Its distinctly "Navy" flavor was designed to take into account what it means to be a Sailor.

Summer Job Fair

For high schoolers and college students looking to get a jump on securing a summer job, the City of Fremont Community Services Department has you covered. Their second annual "Summer Job Fair" will offer over 100 summer jobs in a variety of areas, including camp leaders, drama and dance instructors, Waterpark team members, and sport program leaders. There is also a need for those who can work on a director level, possibly with previous job experience, to help coordinate, schedule staff, meet and talk with parents, as well as carry out other organizational details.

With a high demand for seasonal staff in the summer months, the Community Services Department used to do individual recruiting with certain people responsible for certain areas, but found it caused overlap in registering and hiring, and created a lot of confusion. By establishing the job fair, "The department tries to do it all in one place and share resources," says City Marketing and Administrative Services Supervisor Damon Sparacino. "It's about being more efficient and giving students a better opportunity to get jobs." Having everyone together in one place allows staff to share information and make

recommendations so that students are placed where they would fit best, says Sparacino.

Over 100 to 150 people showed up at last year's "Summer Job Fair" and over 50 percent of attendees were hired. Even for those not hired, the event is a great experience. "It gives kids practice," says Sparacino. They are exposed to how to go about applying for a job and are better prepared for the next time around. (Students need to be at least 15 years old to apply.)

Half of Fremont's Community Services Department started out working part time in summer recreation programs, discovering an interest and passion that carried into their adult lives. "It's an opportunity to get people in at an early level and have them grow," Sparacino says. Students learn valuable skills such as time management and team work that will stand them in good stead, wherever their career path may take them.

Attendees should come to the job fair prepared to complete an application, and should be dressed professionally for a possible interview.

For more information about working with the City of Fremont or the "Summer Job Fair," e-mail RegeRec@fremont.gov or call (510) 494-4300. For a list of current job openings and applications, visit Fremont.gov/employment and click on City Recreation Temporary Jobs.

Summer Job Fair
Thursday, Feb 27 5:00 p.m. – 7:30 p.m.
Teen Center Central Park
39770 Paseo Padre Pkwy., Fremont
(510) 494-4300
www.fremont.gov/employment

Host an exchange student

SUBMITTED BY CAROL AND SUSAN BERGER

World Heritage Student Exchange Program, a nonprofit organization (Tax ID # 11-2542364), is seeking local host families for high school boys and girls from Scandinavia, France, Germany, Italy, Thailand, China, South Korea, the former Soviet Union, and other countries. Students are already awaiting word on their host families for the upcoming school year or semester. Host families provide room, board, and guidance for a teenager living thousands of miles from home. Couples, single parents, and families with or without children in the home are all encouraged to apply.

The exchange students arrive from their home country shortly before the current school year begins and each World Heritage student is fully insured, brings his or her own personal money and expects to bear his or her share of household responsibilities as well as being included in normal family activities and lifestyles.

If you are interested in opening your home and sharing your family life with a young person from abroad, please call representatives Carol or Susan Berger at (209) 863-2194 or by e-mail, arielpdog@sbc-global.net. Please also visit our website at www.whhosts.com.

February 18, 2014 What's Happening's Tri-City Voice Page 17

Richard Santos Column

Santa Clara Valley Water District

Top 10 ways to help save water

hile we have begun to see some rain, rainfall levels and the snow-pack are expected to remain far below normal. Some of our local reservoirs have dropped close to empty. Statewide water conditions are poor, and we are expecting some significant challenges in meeting our water needs this year.

Late last month, the Santa Clara Valley Water District Board of Directors took a number of actions to respond to the worsening water supply outlook. At this time, we are asking all residents to help us reach a water reduction target of 10 percent. With very low reservoir levels and imported water allocations likely to be minimal, make no mistake. It is time to use water as efficiently as you can.

Here are 10 suggestions to help you use water more efficiently.

- 1. Change your landscaping. Have you considered converting your high water using landscape to a low water using landscape? This is the year to do it. Most residential water use is outdoors. You can save a tremendous amount of water. We offer a cash rebate, for those who qualify, and we just increased the rebate amount. We have an extensive list of qualifying plants that can be used. While they use little water, your new landscape can be vibrant, attractive and full of color.
- 2. During most winters, your irrigation system should be com-

pletely off. If it's been dry and minimal irrigation is needed, check sprinkler timers and reduce watering times. Be sure to turn off your irrigation system when it's raining.

- 3. Check your sprinkler heads, valves and drip emitters. They could be broken or aimed incorrectly.
- 4. Get rid of that old toilet. We offer rebates of up to \$125 for premium high-efficiency models and up to \$50 for other high-efficiency models.
- 5. Fix those leaks. To help detect hidden leaks, turn off anything that uses water and see if the lowflow indicator (usually a small triangle) on your water meter is still moving. If it is, there could be a leak somewhere. Toilets leaks are particularly common. It may just need a new flapper, which is cheap and easy to install.
- 6. Sign up for a free Water-Wise House Call by calling 800-548-1882, or 408-279-7900 for San Jose Water Company customers. A technician will come by at a time convenient for you and help you identify ways you can reduce your water use.
- 7. Consider a graywater system for your clothes washer. You can divert used washer water to your own garden. We are now offering a \$100 rebate for qualifying systems.
- 8. Only run your washing machine or dishwasher with full loads.

Some people are surprised to know that a dishwasher uses less water than washing dishes by hand.

- 9. Turn off the faucet while brushing your teeth and shaving.
- 10. Make sure you have a low-flow showerhead. We offer them for free. Reducing your shower time by five minutes can save about 10 gallons per shower. Consider putting a bucket in your shower to catch water while it's warming up. You can use the water in your yard or to flush a toilet.

For any of our programs, contact the water district first to make sure you qualify. Our helpful water conservation team is ready to assist you at 408-630-2554, or check our website at www.valleywater.org. Find more tips and even a water saving calculator at

www.save20gallons.org.

As always, I am available for questions or comments as your District 3 representative for the northern areas of Sunnyvale and Santa Clara, Alviso, Milpitas and the North San Jose and Berryessa communities. Feel free to contact me at (408) 234-7707.

WANTED: keen eyes and ears Communities are governed through elected officials who

Communities are governed through elected officials who hold public meetings to inform and discuss matters that are important for the well-being of their citizens. Tri-City Voice is committed to observing and reporting the agendas, discussions and decisions at these meetings.

We currently have openings for part-time reporters who can attend, observe and report in an accurate, honest and unbiased manner. Hours and compensation are determined by assignments accepted. These positions involve a twelve month commitment.

Call Tri-City Voice 510-494-1999

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 Rob Ingebretson 510-657-7828

Save Our Hills

SUBMITTED BY ELIZABETH AMES

Save Our Hills is organizing a gathering at Dry Creek Cottage and Gardens in Union City on Saturday, February 22. Dry Creek Cottage and Gardens, part of the East Bay Regional Park system, is a hidden gem at the end of Whipple/May Road. The park consists of a historic cottage built in 1900, a garden with multiple trails, and lots to explore and see.

Local historian, Timothy Swenson from the Museum of Local History, will give a talk on the history of Dry Creek Cottage and Gardens, and the surrounding land from pre-historic times to the modern day. Save our Hills and the Museum of Local History are working together to have Dry Creek

Cottage and Gardens listed on the California, and possibly the National, historic registry.

Dry Creek Cottage and Gardens is an example of historic preservation done right. Although not part of Dry Creek Cottage and Gardens, the agricultural fields just outside the park are contributing factors in creating the historic setting for Dry Creek Cottage and Gardens. This land is the last large area used for agriculture in Union City. The Masonic Homes of California is looking again to develop the flat lands along Mission Blvd. These lands are protected by ballot measure II, voter approved in 1996. Elizabeth Ames of Save Our Hills will talk about the Masonic Home plans, how it affects you, and what you can do to help preserve the scenic views of our hills.

Come to Dry Creek Cottage and Gardens, listen about the past, the future, and explore the many paths in the garden. Parking for Dry Creek Cottage and Gardens is at the end of May/Whipple Road. Both parking and entrance to the park is free.

Save Our Hills is a group of local citizens to prevent incompatible developments that threaten the agricultural, recreational and open space resources within the City of Union City. The Save Our Hills website is http://www.saveunioncityhills.com/

Save Our Hills Gathering Saturday, Feb 22 1 p.m. – 3 p.m.

Dry Creek Cottage and Gardens Whipple/May Roads, Union City http://www.saveunioncityhills.com

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, February 18 10:00 – 11:15 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

Wednesday, February 19

3:00 – 4:00 Warm Springs Community Center, 47300 Fernald St., FREMONT 4:15 – 4:50 Lone Tree Creek Park, Starlite Way & Turquoise St., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, February 20

9:30 – 10:15 Daycare Center Visit -UNION CITY 10:30 –10:50 Daycare Center Visit -UNION CITY 1:55 – 2:20 Daycare Center Visit SAN LORENZO 2:45 – 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, February 24 10:00 – 10:25 Daycare Center Visit – FREMONT

FREMONT

10:45 – 11:15 Daycare Center Visit –
FREMONT

1:45 – 2:15 Acacia Creek,
34400 Mission Blvd., UNION CITY
2:45 – 3:45 Ardenwood School, 33955
Emilia Lane, FREMONT
5:15 – 6:45 Forest Park School, Deep
Creek Rd. & Maybird Circle,

Tuesday, February 25

FREMONT

9:45– 10:15 Daycare Center Visit –
FREMONT
10:45 – 11:15 Daycare Canter Visit –
FREMONT
2:15 – 2:45 Headstart –
37365 Ash St., NEWARK
4:30 – 5:20 Weibel School, 45135 South
Grimmer Blvd., FREMONT
5:50 – 6:40
Booster Park, Gable Dr. &
McDuff Ave., FREMONT

Wednesday, February 26

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 3:50 – 4:20 California School for the Deaf, 39350 Gallaudet Dr., FREMONT 6:00 – 6:30 Camellia Dr. & Camellia Ct., FREMONT

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

Wednesday, February 19 1:45-3:00 1991 Landess Ave., Milpitas

Milwaukee's latest de-icing with cheese brine

AP WIRE SERVICE

MILWAUKEE (AP), It's a road Milwaukee's been down before: What can the Department of Public Works add to rock salt to help de-ice streets in the winter?

While rock salt is plentiful and inexpensive, some have raised concerns about its long-term effects on roads and the environment. So, this winter, crews will sprinkle in a little cheese brine, the liquid waste product left over in the cheesemaking process. The only downside, the city says, is its distinctive odor.

Milwaukee has experimented with alternative deicing products before, such as beet juice in 2009, which when mixed with salt in the city's trucks turned into something resembling oatmeal, the Journal Sentinel (http://bit.ly/18SH4pm) reported. The city has also used a molasses-type product in

the past, but residents complained they were tracking the sticky stuff into their homes.

Polk County, in far western Wisconsin, has used heese brine since 2009. Officials there say salt

cheese brine since 2009. Officials there say salt trucks spread 30 percent less road salt when using the cheese brine mixture. They also said using the cheese byproduct saved \$40,000 in 2009-2010.

The county's brine is supplied by F & A Dairy, which otherwise would have to find another way of disposing of the waste.

Milwaukee is looking for a mozzarella or provolone cheese brine supplier in the area. The closest cheese plants to Milwaukee are in Richfield, West Bend and Bristol, according to a city report.

Information from: Milwaukee Journal Sentinel, http://www.jsonline.com

Ohlone College begins renovation construction

Carl Overaa, Vice President of Business Development; Ernie Yamane, Steinberg Architect Senior Vice President; Prabhjot Kaur, Ohlone College Student Trustee; Teresa Cox, Ohlone College Trustee; Dr. Gari Browning, Ohlone College President/Superintendant; Garrett Yee, Ohlone College Trustee and Board Chair; and Ohlone College Trustees Richard Watters, Vivien Larsen, Jan Giovannini-Hill, Greg Bonaccorsi and Kevin Bristow

SUBMITTED GOSIA ASHER

he first of several important construction projects that will dramatically renovate Ohlone College's hillside campus in Fremont commences with the groundbreaking for the South Parking Structure which took place on February 12. Funded by the Measure G Bond, the innovative parking structure will be integrated into Ohlone College's unique sloped landscape, allowing for greater accessibility and providing convenient traversal of the campus. Adhering to Ohlone's commitment to environment sustainability, the beautiful design will also be coupled with state-of-the-art green construction.

Currently, the bulk of the College's parking lies at the foot of the Ohlone hill-side, a five to ten minute walk uphill to the core academic buildings, with over a hundred foot gain in elevation. While an argument can be made for the fitness of Ohlone students, most will celebrate the respite from climbing stairs that the new structure brings, as parking will be brought

to the same elevation as Ohlone's central academic buildings.

Additional construction and renovations to the academic buildings, slated to run through 2018, will advance this concept, seamlessly connecting the parking structure to the different levels of campus with the areas where most students spend their time. The overarching design speaks to a better flow of pedestrian traffic on the Ohlone campus, which students can easily navigate allowing for easier interaction with the academic environment and easier interaction with each other.

In addition, the structure's generous 900-plus parking capacity should help alleviate the hunt for parking spaces during peak hours.

Adding to the structure's uniqueness is its sustainable construction practices, which are aligned with Ohlone's other green buildings and solar field in the College's promise of environmental stewardship. Don't be fooled by the South Parking Structure's classy wooden accents – this is actually Resysta, a fiber reinforced hybrid material made of 60 percent rice husks, 22

percent common salt and 18 percent mineral oil, making it both environmentally friendly and extremely weather resistant. Furthermore, any unused construction materials will be repurposed for future

Ohlone construction projects.

The design of the South Parking Structure also considers the environment aesthetically; from initial planning, the design process used the context of Ohlone's hill-side, resulting in a structure that rises naturally with the sloped landscape, rather than towering above the hills. The elegant profile contrasts sharply with the typical utilitarian edifices that parking structures bring to mind

These innovations, as well as the beauty of the design concepts of Steinberg Architects, resulted in the South Parking Structure receiving the 2013 Community College Facility Coalition's Professional Design Award.

The project is scheduled to be completed in August 2015. Overaa Construction, the prime contractor, was selected to oversee the project which officially began in January 2014. Overaa is a family-owned

From left to right: Garrett Yee, Ohlone College Board of Trustees Chair and Ernie Yamane, Steinberg Architect Senior Vice President

and operated general contractor headquar-

tered in the Bay Area.

Construction of the South Parking
Structure was made possible by Ohlone
College Measure G Bond funds. In November 2010, taxpayers showed overwhelming support for the College in passing this bond, which will refurbish, renovate, and rehabilitate the aging
Ohlone College Fremont Campus. For more information, visit
www.ohlonebond.org.

Eva Best Artwork and Silent Auction

SUBMITTED BY WINDA SHIMIZU

The art legacy of Eva Best will be displayed at a silent auction on Sunday, March 2 in Castro Valley. The works of Eva Best, talented San Leandro artist and teacher, have been enjoyed by many during her long career. Best received many Awards of Merit for her art. She exhibited at the San Francisco Museum of Modern Art, Oakland Art Museum, Alameda County Fair, Sun Gallery in Hayward, East Bay Watercolor Society, Oakland Art Association, and the Adobe Art Gallery in Castro Valley.

The exhibit and silent auction is a celebration of Best's life and a retrospective exhibit of her paintings, collages and drawings. Over 50 watercolors,

oil and acrylic paintings will be on display. Proceeds from this event will help support art programs, classes and demonstrations at the Adobe Art Center. Best was a member of A.R.T., Inc. and an avid artist who explored a variety of mediums well into her 90's. Eva Best died on December 26, 2013.

Eva Best Artwork and Silent Auction Sunday, Mar 2 1 p.m. to 3 p.m. Adobe Art Gallery 20395 San Miguel Ave, Castro Valley (510) 538-5538 continued from page 1

Animal Lending Library provides test-run pet ownership

Tucked in Hayward's hills off D Street, the animal rehabilitation and education center has operated the Animal Lending Library for more than 40 years. "Guinea pigs go fast," says Rose Britton, director of the animal center for Sulphur Creek. "They are amazingly popular." Besides guinea pigs, the Animal Lending Library offers domesticated hamsters, rats, and

mice on loan for a week. The \$20 rental fee includes cage, food, feeding dish, and care chart.

Britton has no idea how the Animal Lending Library began. She has heard rumors that the library operated in the 1960s and even lent out wild animals like squirrels, snakes, and chipmunks. Today the program rents out only domesticated creatures. When new rental animals arrive, they first go home with volunteers and staff to insure stamina and compatibility to withstand the comings and goings of animal rental. Britton's two daughters earned hands-on experience when little, often as the ones to socialize and play with the new

animals. "We were known as the animal family," says Arabelle, now 25.

Britton, who came to the nature center as a preteen volunteer in the 1970s, shepherds families toward rats when they are looking to buy a pet. The Animal Lending Library gives want-to-be owners a test-run in pet ownership and its responsibilities without making a full commitment. "I always recommend the rats," explains Britton. "They are very responsive. They are trainable, and they are very smart. They interact with people."

By comparison, she says, "The mice don't seem to know one person from another. You can hold a mouse, but it doesn't know you from the next person." While hamsters are adorable, she likens them to "little babies that never grow up." Britton believes people swarm to guinea pigs because they are docile. "They sit on your lap for long periods of time while you watch TV, but people can get bored with them. Then owners leave them in their cages."

Guinea pigs, which live up to six years,

often arrive at the rehabilitation center as unwanted pets. The center often purchases teddy-bear long and short hair hamsters; Sulphur Creek breeds its own mice and rats in colonies; rats come in black, white, brown and grey, both hooded and whole colors.

Making the case for rats as pets, Britton says, "When volunteers and staff walk up to the rat cages, the rats poke their heads out. They want to see who is there. They respond to you. The rats are the best, but most people don't like them because of their tails." Britton says the pet rat she owned would jump up in his cage and wait by his door when she returned home from work.

The Animal Lending Library is open on Saturdays and Sundays and operates on a first-come, first served basis, lending up to 12 animals each weekend, about half of its library. Animals rotate, a week when they are available for rental, then a week at the center for volunteers to inspect, interact, and monitor their health. Animal rental peaks during summer and school holidays. Demand drops off to nil the week before school starts.

"People really seem to like the program," says Britton. "We have some people calling and begging to let them keep the animal, but we require the animal be returned." She says she has only had to make a few phone calls to plead with people to return the animals.

"This program is a nice way for people to try different animals before they actually get one for their kids," says Britton. "If everyone took pet ownership seriously, then we wouldn't have animal control filled with unwanted animals. Owning a pet is a long term commitment that people need to take seriously."

Animal Lending Library Saturdays and Sundays 10 a.m. - 3 p.m. Sulphur Creek Nature Center 1801 D St., Hayward (510) 881-6747 http://www.haywardrec.org/129/Sulphur-Creek-Nature-Center

Rental Fee: \$20 weekly, plus \$40 credit card deposit and driver's license identification

continued from page 1

Math & science reign at Discovery Day'

and science, and encourage them to pursue careers in these areas. While women were found to be receiving more bachelor's degrees than men, the percentage doing so in science, technology, engineering and math (STEM fields) was remarkably low. "Discovery Day" challenges girls to jump into these typically male-dominated fields, explore their talents and interests, and see where they can go on the exciting wings of math and science.

Attendees can take part in five of the nine classes offered, including Planetarium Show, Robot Dance Party, Build a Better Bridge, Bubbling Potions (Mad Science), Awesome Electricity, Designing for Tall Structures, Kitchen Chemistry, Engineering for Kids, and Geared Up! Please prioritize your preferences upon registration.

Dress warmly and comfortably for the event; AAUW will provide beverages, snacks, and a folder with fun stuff to take home.

Classes will be assigned in the order that registration forms are received, so do not delay. The cost is \$25 per mother (grandmother, aunt, etc.) and 3rd or 4th grade daughter pair (\$15 for a second daughter). Make checks payable to Fremont Branch AAUW. Registration must be submitted by Monday, February 24. Mail forms to Jo Ann Houk, 3152 Rowe Pl., Fremont CA 94536, or register online at https://www.eventbrite.com/e/fremontaauw-motherdaughter-math-science-discovery-day-tickets-10433022451. After February 24, call for space availability before mailing registration. Registration will not be processed without payment.

For more information, contact coordinator Miriam Keller at (510) 683-9377 or

miriamkel@comcast.net. For registration questions, contact JoAnn Houk at (510) 796-1320 or joannhouk@aol.com (for email put Discovery Day as the subject).

Mother/Daughter Math &

Science Discovery Day Saturday, Mar 1 8:30 a.m. - 12:45 p.m. Hopkins Jr. High 600 Driscoll Rd., Fremont (510) 683-9377 http://www.aauwfremontbranch.org/ https://www.eventbrite.com/e/fremontaauw-motherdaughter-math-science-discovery-day-tickets-10433022451 Registration: \$25 per pair, \$15 for second daughter

T-F12:39-7pm

Sat - 12:30am - 7pm

Synthetic & Human Hair (Private Wig Room)

Since 1956

Beauty is our Business Hair for All Reasons

510-790-7159

We do Special Orders and Shipping

37471 Fremont Blvd., Fremont CENTERVILLE DISTRICT (IN CUTTING EDGE SALON)

hairline everyone will think you were born with. Our Lace Front styles mimic your natural hairline, right down to those wispy little hairs that

A gorgeous

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people

Catering - Your Location or Ours

Free Happy Hour Appetizers Outdoor Patio Seating Live Music Friday & Saturday Thursday Night D J

Martini Mondays

Capacity: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Steak House - Seafood and more

510-656-9141

www.spinayarnsteakhouse.com 45915 Warm Springs Blvd., Fremont

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING

Private Therapy Rooms & Southing Music

By Appointment WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

Open 7 days

0% **Off**

Any Regular

Priced Services

Vith Cash Payment

Expires 2/28/14

Not valid with

any other offer

cannot be

Swedish Massage Sports Massage

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

Certification #39961 Byron

Byron & Dianne Evans

510-659-9313

40900 B Fremont Blvd., Fremont

combined with any Certification #32839 D other discount www.fremontmassage.com Located in Irvington District next to 24hr Fitness

A positive path for spiritual living

Insurancemsm.com

License # 0B84518

Unity of Fremont Sunday 12:30 pm

1351 Driscoll Rd, Fremont (at Christian Science Church) www.unityoffremont.org 510-797-5234

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

Continuing Events

Thursdays, Dec 26 thru Feb 27 "Dirt Cheap" Organic Produce

10 a.m. - 2 p.m. CalFresh recipients may use EBT cards for purchases

Alameda County Social Services

24100 Amador Street, Hayward (510) 670-6000

Wednesdays, Jan 8 - Feb 26 **Reducing Stress Course for Caregivers \$**

10 a.m. - 12 noon Learn effective ways to deal with stress Family Resource Center 39155 Liberty St., Fremont (510) 574-2035 nroghschild@fremont.gov

Saturdays, Jan 18 thru Mar 1 Chinese Folk Songs Course \$R

3:30 p.m. - 5:30 p.m. Learn about a special genre of music Ohlone College 43600 Mission Blvd, Fremont (510) 742-2304 http://ohlone.augusoft.net

Thursday, Friday & Saturday, Jan 18 thru Mar 1

A.R.T. Inc. Annual Members **Exhibit**

11 a.m. - 3 p.m. Variety of works by local artists Adobe Art Gallery 20395 San Miguel Ave., Castro (510) 881-6735

Mondays, Jan 20 thru Apr 7 **HR Certification Prep Course**

6 p.m. - 9 p.m. Learn skills & test prep for Human Re-

Western Digital Corporation 44200 Osgood Rd., Fremont (415) 291-1992 www.nchra.org

Wednesday, Jan 22 - Sunday,

Cirque du Soleil: Amaluna \$

Wed - Sat: 8 p.m. Sat & Sun: 4:30 p.m. Sun: 1 p.m. Journey to a mysterious, magical island Taylor Street Bridge Hwy. 87 and Taylor St. Lot E, San Jose (800) 450-1480

www.cirquedusoleil.com

Church of Christ of Fremont

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 In Spanish In the Fellowship Hall

Services

Sunday: 10:45am and 6pm Wednesday: 7:30pm

Saturday, Jan 25 - Sunday, Apr 13

55" Images of Sea Level Rise

10 a.m. - 5 p.m. Exhibit details the impact of rising bay

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward

(510) 670-7270 www.incredibletravelphotos.com/

Sundays, Jan 26 thru Mar 23 The Happy Leader - Teen Leadership Program \$

2:00 p.m. - 4:30 p.m. Teens design a plan for personal & academic growth India Community Center 525 Los Coches Street, Milpitas 408-934-1130

Tuesday, Jan 28 - Saturday, Apr 12

Jamaica THEN & Cuba NOW

www.indiacc.org

Mon: 5 p.m. - 10 p.m. Tues &Thurs: 10 a.m. - 1 p.m. Sat: 12 noon - 3 p.m. Images of the Peace Corps PhotoCentral 1099 E St., Hayward (510) 881-6721 www.photocentral.org

Saturday, Feb 1 - Friday, Feb

Afro-American Cultural Display

11a.m. - 6 p.m. Honoring black history month Cultural Corner near Sears New Park Mall 2086 Newpark Mall, Newark (510) 794-5523

Saturday, Feb 1 - Friday, Feb

Jan Schafir Art Studio Exhibit

5 a.m. - 9 p.m. Mixed media works Mission Coffee Roasting House

151 Washington Blvd., Fremont (510) 409-2826

Saturdays, Feb 1 thru Apr 19 Teen/Senior Computer and **Gadget Help**

10:30 a.m. - 12:30 p.m. Teens teach seniors to use electronic de-

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Feb 4 - Thursday, Mar 27

Artist's Guild of the East Bay: **Jump into Spring**

9 a.m. – 5 p.m.

Local artists display a variety of art Artist reception Friday, Feb 7

5:30 p.m. – 7:30 p.m. Hayward City Hall 777 B St., Hayward (510) 538-2787 hacmail@haywardarts.org

Thursday, Feb 6 - Sunday, Mar 2

"An Ideal Husband" \$

Arts & Entertainment

Thurs - Sat: 8 p.m. (Sat & Sun matinee: 2 p.m.) Comedic tale about a politician & a past misdeed

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

Friday, Feb 7 - Sunday, Apr 6 Children's Book Illustrator's Ex-

11 a.m. - 5 p.m. Variety of artist's works on display Sun Gallery 1015 E St., Hayward (510) 581-4050 www.sungallery.org

Thursday, Feb 14 - Sunday, **Mar 16**

California Watercolor Association Exhibit

12 noon - 5 p.m. Over 70 artists display their works Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Mondays, Wednesdays & Saturdays

Feb 19 - Apr 14

Tax Preparation Assistance

Mon & Wed: 5:30 p.m. -8:30 p.m. Sat: 9:00 a.m. - 2:00 p.m.

No cost help to low & moderate income Alameda County Social Services

Agency 24100 Amador Street, Hayward (510) 670-6000 www.alamedasocialservices.org

Tuesday, Feb 18

How to Avoid Common Tax Pit-

7:00 p.m. - 8:30 p.m. Maximize your refund, lower your bill & avoid an audit Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Feb 18

Write Your Memoirs

1 p.m. - 3 p.m.

Organize your thoughts & write non-fic-

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

Tuesday, Feb 18

www.Lifetreecafe.com

Do Good Dogs Go to Heaven?

Explore the connection between pets and owners Lifetree Café 4020 Technology Pl., Fremont (510) 797-7910

Mom or Dad forgetting things?

Are they telling the same stories or asking the same questions over and over? Have they lost interest in socialization and hobbies? This 5-part education support series will offer very practical tips for people who love someone who is living with Dementia, including Alzheimer's Disease.

The dates for this 5-part series are: 2/19/14 from 11am - 12:30pm

3/19/14 from 11am - 12:30pm 4/23/14 from 11am - 12:30pm

5/21/14 from 11am - 12:30pm

RSVP at least one week prior to the seminar

and ask for Candy

RSVP via email to: candy.woodby@aegisliving.com or Via phone: 1-510-739-1515

RCFE # is: 015601374

FREE

A light lunch and

beverages will

be served

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

Year-round Bonde Way at Fremont Blvd., Fremont (510) 909-2067

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

HAYWARD:

Hayward Farmers' Market

Saturdays

9 a.m. - 1 p.m.

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

St. Rose Hospital Farmers' Market

Tuesdays 12 noon – 4 p.m. **Year-round** 27200 Calaroga Ave., Hayward (510) 264-4139

www.digdeepcsa.com

Kaiser Permanente Hayward Farmers' Market

Wednesdays

10 a.m. – 2 p.m.

Year-round 27400 Hesperian Blvd., Hayward 800-949-FARM www.pcfma.com

South Hayward Glad Tidings

Saturdays

9 a.m. - 3 p.m.

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

MILPITAS:

Milpitas Farmers' Market at ICC

Sundays

8 a.m. – 1 p.m.

Year-round India Community Center 525 Los Coches St. 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

Year-round NewPark Mall 2086 NewPark Mall, Newark 1-800-897-FARM www.agriculturalinstitute.org

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

Year-round Fairmont and East 14th St., San Leandro (925) 465-4690 www.cafarmersmkts.com

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

Year-round Kaiser Permanente Medical Offices 3553 Whipple Rd., Union City 800-949-FARM www.pcfma.com

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

Year-round Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM www.pcfma.com

Tuesday, Feb 18

Congressman Swalwell Town Meeting

6:30 p.m. - 8:00 p.m. Forum to discuss current government

Fremont Veterans Hall 37154 Second St., Fremont (510) 612-0488

Wednesday, Feb 19

Dementia and Alzheimer's Education Series - R

11:00 a.m. - 12:30 p.m. Signs and how to cope Includes lunch Aegis of Fremont 3850 Walnut Ave., Fremont (510) 739-1515

Wednesday, Feb 19

Find it Fast! Intro to Internet for Kids

4 p.m.

Computer workshop for grades 4 - 6

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Feb 19

HUSD Band & Orchestra Festi-

 $\begin{array}{l} 7 \text{ p.m.} \\ \text{Middle \& high schools perform} \end{array}$ Chabot College 25555 Hesperian Blvd., Havward (510) 723-6600 www.husd.k12.ca.us

Wednesday, Feb 19

"Tell Your Story!" - R

(510) 745-1477

2 p.m. - 4 p.m. Tell your family story through art Warm Springs Community 47300 Fernald St., Fremont

Wednesday, Feb 19

Chronic Disease Self-Management Leader Training

9 a.m. - 5 p.m. Tips for better health & controlling pain Fremont City Hall 3300 Capitol Ave., Fremont

Wednesday, Feb 19

Special Events 101

(510) 574-2063

7 p.m.

Requirements to host special events Fremont Fire Training Center 3300 Capitol Ave., Fremont (510) 790-6967

Thursday, Feb 20

The Future's So Bright We Gotta Wear Shades! \$R

11:30 a.m. - 1:30 p.m. Newark Chamber luncheon; State of the

RSVP by 2/15/14 Hilton Hotel 39900 Balentine Dr., Newark (510) 744-1000 www.newark-chamber.com

Thursday, Feb 20

Meet the Lenders

9 a.m. - 12 noon Lending options and loan applications Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Thursday, Feb 20

Crime Prevention Presentation

12 noon Question & answer session with Fremont Police Chief League of Women Voters Conference Room 3375 Country Dr., Fremont

Thursday, Feb 20

(510) 656-6877

Coffee with Cops

8:30 a.m. - 11:30 a.m. Meet & chat with Union City Police Officers

Starbucks 1752 Decoto Rd., Union City (510) 441-1472

Thursday, Feb 20 **Coffee with Cops**

8:30 a.m.

Fremont police discuss community con-

City Beach Fremont 4020 Technology Pl., Fremont (510) 790-6740

Thursday, Feb 20

East Bay Stompers Band

7 p.m. - 9 p.m. Dixie, swing & standards music Bronco Billy's Pizza 41200 Blacow Road, Fremont (510) 438-0121

Thursday, Feb 20

Cash for College Workshop

5:00 p.m. - 7:30 p.m. Financial aid, scholarships & grants James Logan High School 1800 H Street, Union City

Thursday, Feb 20

Our Food, Our Water, and the Twin Tunnel Project - R

Learn about the Bay Delta Conserva-Castro Valley Library 3600 Norbridge Ave.,

Castro Valley (510) 667-7900 www.aclibrary.org

Friday, Feb 21 - Sunday, Feb

SAVE Fundraiser \$

Fri: 7 a.m. - 3 p.m. Sat & Sun: 5 p.m. - 9 p.m. 15% of food purchase donated to domestic abuse aid Mention SAVE when ordering

Niles Café 121 I St., Fremont (510) 791-6049 www.thenilescafe.com

Friday, Feb 21

Toddler Ramble \$

10:30 a.m. - 11:15 a.m. Kids ages 1 - 3 explore the shore Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270

Friday, Feb 21

www.haywardrec.org

Gasland Part II

1:00 p.m. - 4:45 p.m. Documentary: the danger of fracking Hayward Main Library 835 C St., Hayward (510) 881-7980 http://www.library.haywardca.gov/

Saturday, Feb 22

(408) 262-5513

Team Citizen Scientists!

10 a.m. - 1 p.m. Help restore native habitats, bring gloves Ages 9+ Alviso Environmental Education 1751 Grand Blvd., Alviso

Saturday, Feb 22

The Supper Club \$R

6 p.m. Enjoy food by "Straw" Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Feb 22

Women on Common Ground

4:30 p.m. - 8:00 p.m. Moonlight hike and picnic dinner Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparksonline.org

Saturday, Feb 22

Writing: from print to script

2 p.m. - 4 p.m. How to write a story for television or

DeVry University Campus 6600 Dumbarton Cir., Fremont (510) 791-8639 http://www.cwc-fremontareawrit-

Saturday, Feb 22

Heart Healthy Hike

9 a.m. - 3 p.m. Hike to the summit of Mission Peak and

Ages 10+ Mission Peak Regional Preserve End of Stanford Ave Off Mission Blvd, Fremont www.ebparks.org

Saturday, Feb 22

American Red Cross Blood Drive – R

9 a.m. - 2 p.m. Call to schedule an appointment Use sponsor code: ACBSM

Fremont Veterans Hall

37154 Second St., Fremont (800) 733-2767

Saturday, Feb 22 UnExploded Bombs! – R

11:00 a.m. - 12:30 p.m. Naturalist stories about de-scenting a

skunk Adults only Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6700 www.haywardrec.org

NEWARK ADULT

EDUCATION

Newark Excellent Massage Therapy 4 \$40 for 60 min. Full Body Oil Massage * Must present coupon for offer * Cannot be combined with other offers * Other restrictions may apply Exp. 2/28/14 510-794-5678 6170 Thornton Ave., Suite 1, Newark

Senior

CAHSEE Preparation English As A Second

- Language EKG Technician
- GED Preparation High School Diploma
- Kick Boxing Self-Defense
- Spanish Swing Dancing
- Taiko Drumming Tole Painting
- Traffic School Veterinary Assistant

*ENROLL NOW! https://adultreg.nusd.k12.ca.us/onlinereg/

Fax: 510-818-3738

"Come and join the conversation" Feb. 18: "Do Good Dogs Go to Heaven?"

Questions about animals and the afterlife Feb 25: "God and Gays" An hour of civil conversation

March 4: "The Struggle to Forgive"

Finding a way forward

Lifetree Cafe - Fremont

LifetreeCafe-Fremont

Tuesdays at 7:00p **FREE Admission** Upstairs at City Beach Fremont 4020 Technology Place

Saturday, Feb 22

"What? Sharks in my Backyard?"

2 p.m. Community discussion about sea Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Saturday, Feb 22

www.aclibrary.org

Black American Heritage Faire

10 a.m. - 4 p.m. Games, exhibits, and research family

history Palma Ceia Baptist Church

28605 Ruus Rd., Hayward (510) 786-2866

Saturday, Feb 22

Bird Hike: The World is Changing

9:00 a.m. - 11:30 a.m. Naturalist led walk Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Feb 22

Crab Feed \$

6 p.m. Dinner, cocktails & silent auction Hayward Veterans Memorial Building 22737 Main St., Hayward (866) 714-1547

Saturday, Feb 22

Movie Night \$

7:30 p.m. "Street Angel," "A Film Johnnie" & "The

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

Saturday, Feb 22

There's Gold in Them Thar Hills! \$

11:30 a.m. - 12:30 p.m. The gold rush and pan for gold Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Feb 23

Village Site Caretaking

10 a.m. - 12 noon Repair Ohlone village structure & clear

Ages 12+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Feb 23

Ohlone Village Site Open House

1 p.m. - 4 p.m. Walk 1/2 mile to 2,000 year old Ohlone Coyote Hills Regional Park 8000 Patterson Ranch Rd.,

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

Sunday, Feb 23

Bird Watching for Beginners

9:30 a.m. - 11:30 a.m. Learn to use a bird guide & binoculars Ages 10+ SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Sunday, Feb 23

Benthic Grab - A Look at the Microscopic!

1:00 p.m. - 2:30 p.m. Kids use microscopes to view plankton Hayward Shoreline Interpretive 4901 Breakwater Ave., Hayward (510) 670-7270

Sunday, Feb 23

Speed History Hike \$

1:00 p.m. - 2:30 p.m. Discover the farm on a 1.5 mile hike Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Monday, Feb 24

Start Smart: Teen Driver Pro-

6 p.m. - 7 p.m. Driver safety education class for ages 15

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

Monday, Feb 24

Forks Over Knives

7:00 p.m. - 8:30 p.m. Documentary film discusses processed

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Tuesday, Feb 25

American Red Cross Blood Drive – R

2 p.m. - 7 p.m. Call to schedule an appointment Use sponsor code: HAYWARD St. Joachim Catholic Church 21250 Hesperian Blvd., Hayward (800) 733-2767 www.redcrossblood.org

Four years of High School Hindi Program

MBK's High School Hindi Program is approved by UC System. Credits and grades are accepted by all colleges and universities.

Hindi For Credit Offerings

Hindi I Hindi II Hindi III Hindi IV

Enroll Today! Contact us: madhu@mbkhindi.org 510-682-4249

Irvington High School

Tuesday & Thursday 4:00 - 6:15pm

Mission San Jose High School

Wednesday 4:00 - 6:15pm & Sunday (Schedule on line)

35%Off Use this Promo Code TCVFeb35

501 (c)(3) non-profit organization www.mbkhindi.org

FREMONT UNIFIED SCHOOL DISTRICT **PRESENTS:**

CLASSIFIED "SUBSTITUTE PARA EDUCATOR II" RECRUITMENT JOB FAIR

Go to the web site for details http://www.fremont.k12.ca.us/page/23796

USS Hornet Museum hosts History Expo

SUBMITTED BY VICTORIA SANCHEZ DE ALBA

The USS Hornet brings its rich military history to the San Francisco History Expo on Saturday, March 1 and Sunday, March 2. It joins more than 50 diverse Bay Area historical and cultural organizations at the annual event.

The History Expo will include costumed re-enactors, an exhibit of rare coins that were produced by the San Francisco Mint, a historical fashion display, historic films, special programs, an art exhibition and more.

As part of the Expo, the Hornet is honored to present special guest former U.S. Air Force Captain Grace Tiscareño-Sato who will be part of the speakers' forum beginning at noon on March 2. Tiscareño-Sato is the author of the bilingual children's picture book, "Good Night Captain Mama/Buenas Noches Capitan Mama." Her book explains why mothers serve in our nation's military.

Tiscareño-Sato graduated from U.C. Berkeley's School of Environmental Design and Aerospace Studies while serving as an Air Force Reserve Officer Training Corps scholarship cadet. She earned her Master's Degree in International Management and Marketing from the School of Global Commerce at Whitworth University in Spokane, Washington while flying on active duty.

Tiscareño-Sato will be available to meet attendees in the Hornet's room in a basement vault at the Expo. Attendees will also be able to learn about the ships' involvement in historical events of the 20th century including World War II, and its role as the primary recovery ship for the Apollo 11 and 12 lunar missions. In addition to learning about field trips and live-aboard experiences, the USS Hornet offers educational programs focusing on naval history, science and space technology.

> San Francisco History Expo Saturday, Mar 1: 11 a.m. - 5 p.m. Sunday, Mar 2: 11 a.m. – 4 p.m. The Old Mint

88 Fifth Street, San Francisco http://www.sfhistoryexpo.org \$5 admission/children under 12 are free

WANTED: keen eyes and ears

Communities are governed through elected officials who hold public meetings to inform and discuss matters that are important for the well-being of their citizens. Tri-City Voice is committed to observing and reporting the agendas, discussions and decisions at these meetings.

We currently have openings for part-time reporters who can attend, observe and report in an accurate, honest and unbiased manner. Hours and compensation are determined by assignments accepted. These positions involve a twelve month commitment.

> Call Tri-City Voice 510-494-1999

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

www.HealthySlenderYou.com

Noel Coward meets Agatha Christie

SUBMITTED BY AL MURDACH

Beautiful people, a country estate, and a murder! It's all here in Rob Urbinati's "Death by Design," a comedic mystery with the witty repartee of a Noel Coward play and the tantalizing clues and setting straight out of Agatha Christie. Come and try to figure out "whodunit" plus enjoy the fun and frolic of delightful dialogue and suspenseful mystery.

Audience and cast members come together for the Opening Night Gala after the show on Friday, February 21 with free hors d'oeuvres and sparkling wine. "Death by Design" continues through Sunday, March 16. General adult admission is \$18 and

seniors (60 plus), military, and students are \$15. A bargain night will be held Saturday, February 22 for \$13. Group reservations for 10 or more are available at a discount. To purchase tickets, call (510) 733-5483 or visit www.chanticleers.org.

Death by Design Friday, Feb 21 - Sunday, Mar 16 8 p.m. (Sunday matinees at 2 p.m.) **Chanticleers Theatre** 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.org Tickets: \$13 - \$18

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Patterson House Docent Program

The Patterson House is looking for energetic volunteers to join our Docent Program. Learn the history of the house as you lead tours in historical costume, participate in special events, and discover the magic of Ardenwood Historic Farm. For more information, contact the City's Christie Dentry at (510) 791-4196 or cdentry@fremont.gov.

Volunteer with the **Fire Department**

The Fremont Fire Department offers many opportunities for career and personal development, as well as community service in a variety of specialized assignments, in-

- Community Emergency Response Teams (CERT)
- Explorer Program
- Fire Chaplains • Medical Reserve Corps

required to attend a one-week Explorer Academy in Southern California during their first year. If you are between the age of 14 to 18 and think that you might be interested in learning more about becoming a Police Explorer or having a future career in law enforcement, visit www.FremontPolice.org/Explorers. Applications will be accepted through Mar. 3, 2014, or when a sufficient number of applications are received.

Habitat Restoration Volunteer

The City of Fremont's Environmental Services Division is currently seeking volunteers to participate in several ongoing habitat restoration projects at Sabercat Creek. Volunteers will have the opportu-

• Remove non-native plants such as English Ivy, Himalayan Blackberries, and

sion is to help families become financially self-sufficient. FRC VITA is the largest site in Northern California and serves residents living in the Tri-City area. All tax returns are prepared and reviewed by trained IRS-certified Volunteer Tax Preparers. FRC VITA is a partner with the "Earn It! Keep It! Save It!" (EKS) Campaign, coordinated by the United Way of the Bay Area.

In addition to tax preparation services, the FRC VITA site connects customers to services, such as financial coaching, financial education, asset building, and credit repair, helping individuals and families improve their financial condition. Since 2002, FRC VITA has served over 13,000 taxpayers returning in excess of \$21 million in refunds. Qualified families and individuals making \$52,000 or less are eligible for free tax preparation and e-filing.

If eligible, please visit the Fremont

Sara Govea at 793-4583 to schedule.

The FRC VITA is open every Monday and Wednesday, 4 p.m. to 8 p.m., and Friday, 10 a.m. to 1 p.m., through April 14. Please note it's closed Monday, Feb. 17 for Presidents Day.

For more information, please call the City's Carolyn Robertson at 574-2020, or visit www.Fremont.gov/SparkPointFRC.

Join us at the Summer Job Fair

Are you looking for a summer job? Attend our Summer Job Fair and learn more about the 100 summer jobs available! We're looking for Camp Leaders, Waterpark Team Members, and Sport Program Leaders. This is a perfect opportunity for students who are looking for a summer job. Come prepared to complete an application and dress professionally for a possible interview.

The City's Summer Job Fair will take place on Thursday, Feb. 27, from 5 p.m. to 7:30 p.m. at the Teen Center, located in Central Park at 39770 Paseo Padre Pkwy. For more information about working with the City of Fremont or the Summer Job Fair, email RegeRec@fremont.gov or call (510) 494-4300. For a list of current Recreation job openings and applications visit us at www.Fremont.gov/RecJobs.

Coffee with the Cops

Join Fremont Police Chief Richard Lucero and members of his command staff for coffee in an informal and friendly setting on Wednesday, Feb. 26 at 8:30 a.m. at City Beach, located at 4020 Technology

weeds from around the base of the native

- Rehabilitation Unit
- Smoke Detector Program

General administrative and disaster preparedness support is also needed in a broad range of activities such as clerical work, special projects, hydrant maintenance, logistical support, public education, and other assignments as needed. Whatever your interest or experience level, come be a part of our team! Contact Fremont Fire at (510) 494-4200 for more information.

Teen Volunteers

The Fremont Police Department is currently accepting applications for our teen Explorer Program. The Explorer Program is a fun and safe way for teenagers to learn more about the field of law enforcement and get community service hours. Explorers donate between five to 20 volunteer hours each month by participating in a number of department activities including ride-a-longs, traffic control, building tours, and special events. All new Explorers are

The restoration site can be wet and muddy or dry and hot, so volunteers should be prepared for all weather conditions. Also, volunteers under the age of 18 must get the signature of a legal guardian or parent to participate. We are currently registering habitat restoration volunteers for Feb. 27, Mar. 13, and Mar. 27. For complete details, including what to wear and bring, visit www.Fremont.gov/SabercatVolunteers. For more information about volunteering for habitat restoration in general, contact Environmental Services Volunteer Coordinator Barbara Silva at bsilva@fremont.gov or (510) 494-4575.

Volunteer Income Tax Assistance— 12 Years Helping Fremont Families

The Fremont Family Resource Center's (FRC) VITA program is in full swing with the 2013 tax season, offering free in-person and/or drop-off tax preparation services. The VITA program falls under SparkPoint Fremont, a one-stop financial center whose mis-

FRC, located at 39155 Liberty St., Building EFGH, to have your income taxes prepared free of charge. Remote sites will be located at Newark Library (6300 Civic Terrace Ave. in Newark), Union City Library (34007 Alvarado-Niles Rd. in Union City), Holly Community Center (31600 Alvarado Blvd., in Union City), and Tri City Volunteers (37350 Joseph St. in Fremont) by appointment only—contact

Pl. in Fremont. Staff from the Community Engagement Unit, Street Crimes Team, Day Shift Patrol and Investigations will be on-hand to answer questions, discuss neighborhood concerns, or just get acquainted. No formal presentation is planned, so feel free to drop in any time during the event. For more information, call the Community Engagement Unit at (510) 790-6740.

LIFE CORNERSTONES

510-494-1999 tricityvoice@aol.com

For more information

Obituaries

Birth

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

> Bonnie G. Menconi RESIDENT OF FREMONT November 9, 1944 - January 26, 2014

Rosita H. Custodio RESIDENT OF UNION CITY

July 7, 1948 - February 2, 2014 **Lip Ngian Jung** RESIDENT OF FREMONT

February 19, 1933 - February 8, 2014 **Sharon L. Keister**

RESIDENT OF NEWARK

March 9, 1939 - February 8, 2014 William "Bill" C. Houston

RESIDENT OF HAYWARD April 17, 1937 - February 9, 2014

Dorothy Yee Chow RESIDENT OF FREMONT July 19, 1921 - February 10, 2014

Bienvenido B. Roldan RESIDENT OF FREMONT March 22, 1929 - February 11, 2014

Norma K. Chinn RESIDENT OF FREMONT April 10, 1934 - February 13, 2014

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

Marriage

Veril R. Pearce RESIDENT OF PLEASANTON December 10, 1939 - February 8, 2014

William E. Leach RESIDENT OF FREMONT

August 12, 1936 - February 11, 2014 Eileen D. Standlee

RESIDENT OF FREMONT September 15, 1935 - February 11, 2014

> Mikel L. Stevens RESIDENT OF FREMONT

June 18, 1951 - February 11, 2014 Lorna L. Cayanan

RESIDENT OF HAYWARD March 26, 1958 - February 9, 2014

Julieta Centeno-Hermida RESIDENT OF UNION CITY December 4, 1964 - February 12, 2014

Beverly J. Soper RESIDENT OF FREMONT January 18, 1948 - February 11, 2014

Nu To Ha RESIDENT OF UNION CITY June 18, 1930 - February 15, 2014

Neil A. Johnson RESIDENT OF FREMONT January 31, 1925 - February 14, 2014

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

LANAS ESTATE SERVICES **Estate Sales, Complete or Partial** Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task. Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY, Call direct or contact Lana online

Lana August Puchta **Licensed Estate Specialist In Resale Over 30 Years**

www.lanas.biz lana@lanas.biz

510-657-1908

ife Cornerstones will acknowledge important events that occur during the cycle of life in our community. In order 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.

Affordable Options to **High Priced Funerals**

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895 Burial Starting at \$895 (Casket Not Included)

COMPARE OUR PRICES

Traditional

Funerals Available 510-494-1984

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

continued from page 24

New Public Safety Mobile Command Unit

The Fremont Police Department and Fremont Fire Department revealed Fremont's new Public Safety Mobile Com-

In Mommy/Daddy and Me Cupcakes (Ages 5 to 10) you'll learn that cupcakes aren't just for kids' anymore; they're for adults too! In this class both the parent and child get creative learning a new type of cupcake and decoration each week. We will cover everything from traditional basics to unique flavor creations. This is a 4week series class beginning on Mar. 1 from 10 a.m. to 12 p.m.

And don't forget the ever popular Creative Chefs (Ages 7 to 11), the hands-on

cooking series that offers participants an opportunity to develop skills throughout the school-year. Students will learn about food and cooking safety while developing their cooking skills. Participants learn to write grocery lists, organize inventory, prep for cooking projects, and clean up. They will end the session with the knowledge and confidence to cook for family and friends. Again, all participants in this course receive a recipe book. Creative Chefs is a 5-week series beginning on Feb. 27 from 4 p.m. to 6 p.m.

Check out our Recreation Guide for more cooking classes, including times, fees, and barcodes at www.Fremont.gov/RecGuide. You may also register online at www.RegeRec.com. For more information, contact Irene Jordahl at ijordahl@fremont.gov or (510) 494-4322.

mand Vehicle on Feb. 12. The \$1.3 million dollar state-of-the-art vehicle, delivered to the City in late 2013, reinforces Fremont's support of advancements in innovation through technology and will serve both the Fremont Fire and Police Departments in their joint partnership during emergencies such as disasters, major fires, tactical situations, hazardous incidents, major crime situations and events requiring an on-site coordination center.

Cooks in the Kitchen

If you or your child are interested in the culinary arts, or you child loves to spend time in the kitchen, have we got some programs for you!

Storybook Cooking for Small Chefs (Ages 4 to 7) focuses on a favorite book from children's literature. In a small, intimate setting, the stories we read will inspire the recipes the kids learn to cook. Each Small Chef will receive a personal cookbook at the end of the session. Storybook Cooking for Small Chefs is a 5-week course beginning Feb. 26 from 4 p.m. to 5:30 p.m.

WHAT'S HAPPENING'S TRI-CITY VOICE Page 26 February 18, 2014

B 253

wind Twisters

Crossword Puzzle

18 29 43

Sudoku:

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

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

¹ D	Α	D	² D	Υ			³ B	Α	⁴ S	-1	⁵ C			⁶ P	R	Е	F	Е	7 R
1			Α		⁸ C				J		0			R					Е
Α			Ν		⁹ O	٧	Е	R	С	0	М	Е		ı					Α
¹⁰ M	Е	D	-1	U	М				С		М			S		¹¹ U			С
Е			S		Р				¹² E	Q	U	-1	Р	М	Е	Ν	Т		Н
Т		¹³ C	Н	U	R	С	⁴H	Е	S		Ν					D			
Е		Н			0		Α		S		- 1					Ε			
¹⁵ T R	Е	Α	Т		¹⁶ M	Α	N	U	F	Α	С	Т	U	¹⁷ R	Е	R			
Е		М			1		D		U		Α			Е		G			
¹⁸ R E	S	Р	0	Ν	S	-1	В	I	L	I	Т	-1	Ε	S		R			
R		I			Е		Α		L		1			Р		0			
1		0					G		Υ		¹⁹ O	С	Т	0	Р	U	S	Е	²⁰ S
²¹ F R	Α	Ν	Т	- 1	²² C						Ν			Ν		Ν			U
1		S			0			²³ P	0	²⁴ S	S	Е	S	S	Ε	D			Р
Е					М			Α		U				ı			²⁵ F		Р
²⁶ D ²⁷ E	Р	²⁸ A	R	Т	М	Ε	Ν	Т		S				В			0		R
С		С			Ε			²⁹ T	Υ	Р	Ε	W	R	-1	Т	Ε	R		Е
³¹ W H	Е	Т	Н	Ε	R			Е		Е		Е		L			Е		S
0		0			32C	Н	Α	R	Α	С	Т	Е	R	1	S	Т	-1	С	S
³³ E	U	R	0	Р	Е			N		Т		D		Т			G		Е
D								S				S		³⁴ Y	Α	W	N	Ε	D

Across

- 1 To create (7)
- 4 Boating (8)
- 7 ___ roll (3)
- 8 People with fevers have elevated ____ (12)
- 13 Do-it-yourselfer's purchase (3)
- 16 "Come in!" (5)
- 18 Typically, generally (7)
- 19 Parenthesis, essentially (3)
- 21 Propel, in a way (3)
- 22 Senators, e.g. (15)
- 26 "Absolutely!" (3) 27 American neighbor (8)
- 28 "Rocks" (3)
- 29 Doings (6)
- 31 Between breakfast and dinner (5)
- 32 Command to a dog (4)
- 33 Put up (5)

- 34 _____ to Afghanistan (8)
- 36 Oolong, for one (3) 38 Hung over fireplace (9,8)
- 40 ___ green (3)
- 41 ___ cider (9)
- 44 Spread the butter _____ (6)
- 45 Her kindness ____ my heart (5)

Down

- 2 "Dig in!" (3)
- 3 Female version of cologne (7)
- 4 "___ rang?" (3)
- 5 Publicity, slangily (3)
- 6 "___lost!" (3) 9 90 degree angle (13)
- 10 Believe in (5)
- 11 Father-daughter, boyfriend-girlfriend, e.g.

- 12 007, for one (3)
- 14 Back (4)
- 15 Not cleaner (7)
- 17 End (3)
- 20 Thank you for your ____
- 23 Allowed (7) 24 Before 2nd decade (10)
- 25 Unnatural (9)
- 30 Clay artists (9) 35 Out (7)
- Bigger than big (4)
- "Not to mention ..." (4) 40 Keats, for one (4)
- 42 Blue (3)
- 43 High school class (3)

B 252

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

Tri-City Stargazer February 19 – February 25, 2013 By Vivian Carol

For All Signs: On February 18 we welcome the Sun into the sign of Pisces, the two fish always swimming in opposite directions. It is interesting that throughout the week there are strong aspects to Neptune, Pisces' planetary ruler. Sometimes Pisces gets a bad rap, such as dreamer, non-realistic, head in the clouds, and weaker than other signs. Well, those things are partly true, but we must realize that Pisces listens to not only the ordinary sounds, but also to a second level of consciousness. This is a sign very close to the unconscious and may be one that can see not only his/her own but also yours. It is a

challenge for a Piscean to live alone unless he has the internal antenna tuned into a spiritual source. There is another level of communion occurring within the Pisces mind, even if you don't see it. Their better traits include psychic perception, musical talent, rhythm, and sometimes the arts. All of these activities require the ability to perceive and understand on another level than our ordinary conversation. If you have a Pisces friend, give him/her a pat on the back this week.

Aries the Ram (March 21-

April 20): You are restless and want to do anything except the usual routine. Some of you will be looking for a new house, car, or an exciting high tech device. Your eyes may be bigger than your pocketbook, especially if someone offers you a "deal," but it probably won't break the bank if you have used caution in the past.

Taurus the Bull (April 21-

May 20): Social and romantic life is favored this week, particularly over the weekend. You may be mixing business and pleasure in a pleasant combination. This is a good time to discuss issues within a relationship because you are steady of mind and likely to be realistic, in relation to yourself as well as others. You intend to keep your promises.

Gemini the Twins (May 21-

June 20): You would be happy to take the first flight to Tahiti and never bat an eye over it. Short of that, you may be taking small mental breaks this week, with lots of daydreaming and drifting. If you are on schedule, you have just finished a big paperwork project, and a vacation is in order. Get some R&R.

Cancer the Crab (June 21-

July 21): Last week's full moon on the 14th might still have you spinning. The nature of a full moon is to bring things from the dark to the light. You may have learned a surprising thing about a lover or your partner. That moon had to do with honesty and intimacy in a relationship. Possibly someone confessed a love for you that you did not previously know.

Leo the Lion (July 22-Aug

22): This is a week in which you must look at debt, along with taxes, estate matters, or any other type of resource that you share with others. It is possible that you have been operating under an illusion related to these matters. The truth surfaces now so that you can handle your resources with more accurate information.

Virgo the Virgin (August 23-**September 22):** Beware of the tendency to obsess and worry over matters that may never happen. You are tempted to see the world through a dark lens this week and you may think that is the true version. It's more likely that the pessimistic view is extreme. If there is something you can actually do to make things better, then hop on it. Otherwise

set it on the back burner for review at a later time.

Libra the Scales (September 23-October 22): You may be looking for something beautiful for your home this week. Or perhaps it will simply catch your eye through a store window. Sometimes you would pull out the credit card and happily run it through the machine. Fortunately at this time your practical mind is also operating. That side of you wants this beautiful item to also have a purpose.

ber 23-November 21): Beware the liar. The probability is high you will encounter one this week, someone who believes his own story, thus making it unclear if he

Scorpio the Scorpion (Octo-

is telling the truth. Check out the sources and other persons who may know something about the situation. Don't accept anything of importance at face value.

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

week there is not a cosmic message. No planetary contacts will interfere with your life. However, your ruling planet, Jupiter, will be exactly square Uranus on the 26th next week. Are you feeling

independent and thinking about a leap toward or away from a lover? Uranus can be a trickster and make the grass seem bright green on the unknown side. Think about it.

Capricorn the Goat (December 22-January 19): You are on the search for information which totally eludes you. Some of the facts are missing and prevent you from moving further. Often while Mercury is retrograde, we have to search through files, folders very carefully. It is all too easy to overlook a misfiled page. This is not a good time to display your talents and abilities. Try again

Aquarius the Water Bearer (January 20-February 18): You may be tempted to tell a fib in

order to escape the wrath of someone who is stern and critical. Beg some time so you can think. It's easy to tell the fib, but Mercury is retrograding in your sign and you are likely to be caught at some point in the near future. Be creative and tell the truth with charm and apologies, if necessary.

Pisces the Fish (February 19-March 20): Your attitude about yourself is not altogether accurate right now. You may think way too much of your ideas, or alternately, you may see yourself as lower than scum. Neither is accurate and you should probably not make decisions of any importance this week. Spiritual pursuits are given a "go" signal.

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

OPINION

WILLIAM MARSHAK

Tremont Police and Fire Departments recently unveiled their new and impressive mobile command unit that can coordinate command and control operations at a major incident. This high-tech resource, filled with communications and information technology, brings an advantage to the field of operations, previously unavail-

A proud presence

All the "gee whiz" electronic stuff inside and out of the 44'4" long, 12'10" high vehicle is indicative of a city with an impressive footprint in the Bay Area. This is not an adjunct to equipment of the Silicon Valley; its monikers are nowhere to be seen. Cities of

At Tri-City Voice, we receive so much to share with the communities we serve and not enough space in our newspaper to do all of it. Clean tech and high tech advances from our businesses share a wonderful physical and creative environment with other endeav-

able to our region and the State of California. Built from the ground up through a process of collaboration and innovation, the unit is a hefty addition to devise and augment strategies that can control and resolve natural or man-made incidents or disasters.

The Mobile Command is an imposing presence that signals strategic presence controlling tactical responses using the best efforts of personnel and materiel. This is not only a resource for the protective services of the City of Fremont; it can be and probably will be a front line unit for incidents statewide. Identification of this modern marvel is clearly marked as an asset of the City of Fremont. Insignias of both the police and fire departments are highly visible on the unit, indicative of participation by the safety services that participated in its creation and share its resources.

the Greater Tri-City area have their own personality and resources that should be a source of pride, irrespective of Silicon Valley, the Peninsula, Tri-Valley or any other neighbors. The new Mobile Command Unit is yet another example of local people and institutions developing creative solutions to difficult problems. There is nothing unusual about this... we do it all the time.

I am constantly amazed by the creativity, ingenuity and productivity of our citizens. Speaking with police and fire personnel about this new piece of equipment instills a sense of civic pride in their knowledge, expertise and calm assurance that this equipment is no extravagant boondoggle, but a well thought out and significant addition to a sophisticated world class organization. It is just one of many examples that bolster our standing as an economic and social powerhouse of the Bay Area.

ors that employ our citizens from a plethora of backgrounds, cultures and ideas, working together to create a great future. We have the human and technological resources to make great things happen - from education and art to astounding engineering feats - without sacrificing our soul and character.

The presence of the new mobile command center indicates an ability and readiness to deal with complex problems. We can

William Marshak

PUBLISHER

PUBLISHER **EDITOR IN CHIEF** William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR

Miriam G. Mazliach **ASSIGNMENT EDITOR** Julie Grabowski

TRAVEL & DINING

Sharon Marshak **PHOTOGRAPHERS**

Mike Heightchew Don Jedlovec

OFFICE MANAGER Karin Diamond

ADMINISTRATIVE ASSISTANT Margaret Fuentes

> BOOKKEEPING Vandana Dua

DELIVERY MANAGER Carlis Roberts

REPORTERS

Frank Addiego Jessica Noël Flohr Sara Giusti Janet Grant **Philip Holmes** M.J. Laird Gustavo Lomas Isabella Ohlmever Medha Raman Mauricio Segura

> **INTERN Britney Sanchez**

Steve Taylor

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® TA

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

> Subscribe Call 510-494-1999

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

COPYRIGHT 2014® Reproduction or use without written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

Classifieds Deadline: Noon Wednesdays (510) 494-1999 | www.tricityvoice.com

CLASSIFIEDS

Become a hospice patient **CARE VOLUNTEER!**

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

For more information about becoming a

communities.

What's It Worth?

H&H Museum and Appraisal Services Certified Museum Specialist Jewelry-Art-Antiques Collections*Estates Auction House Liason

Life Changes & Organization **M**anagement **Over 30 Years Experience**

All Areas - 510-582-5954 Send image of object to: norm2@earthlink.net

Built on a foundation of QUALITY

Kitchen Remodels Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows Fire & Water Damage Restoration

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Grace Health Spa

Exp. 2/28/14

(WITH COUPON ONLY)

24463 Mission Blvd. Hayward

In the Financial Industry

Great Opportunity

- Looking to supplement your income
- Looking for a career change

Training & mentoring provided Rewards & Recognition

925-640-8610

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 (408) 439-4514

License #834696

patient care volunteer, please contact **Dawn Torre. Volunteer Coordinator** I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

25 years Experience - Bonded

Tree Care Service Rain Gutter Cleaning Fences & Gates/New & Repair Contractor's Lic. #573763 FREE ESTIMATES Call John 510-284-7790

Have you received the devastating diagnosis you have cancer and need to get to medical appointments? We are here for you! We will transport you for FREE.

Do you have occasional extra hours? We always need more drivers to transport our clients. Please call Lori at 510-896-8056 Email her at

programassistant@driversforsurvivors.org

510-881-1688

Full & Part Time Positions

For Information:

Piano lessons for all ages and levels

 sight reading • ear training • technique theory • recitals • exam preparation

Ms. Brenda Paddon 510-565-8583

brendapaddon@gmail.com

Linda Lourenco - Fremont Area

Great Rates! Great Results Classified Ads 510-494-1999 www.tricityvoice.com

WANTED: keen eyes and ears

Communities are governed through elected officials who hold public meetings to inform and discuss matters that are important for the well-being of their citizens.

Tri-City Voice is committed to observing and reporting the agendas, discussions and decisions at these meetings.

We currently have openings for part-time reporters who can attend, observe and report in an accurate, honest and unbiased manner. Hours and compensation are determined by assignments accepted. These positions involve a twelve month commitment.

> Call Tri-City Voice 510-494-1999

Yosemite plan includes recreational activities

AP WIRE SERVICE

YOSEMITE NATIONAL PARK, Calif. (AP), Yosemite National Park will cap visitors at current levels in its most popular areas, but it will add campsites and maintain bike and raft rentals under a plan announced Friday to protect the river that runs through its heart.

Tourists complained last year when the National Park Service considered getting rid of bicycle and river-raft rentals as part of a court-ordered effort to protect the Merced River, which received congressional "wild and scenic" designation in 1987.

Park officials have long wrestled with preserving the river while maintaining public access to Yosemite Valley, which receives the bulk of the park's 4 million visitors each year.

The third-most visited national park,

Yosemite boasts 1,200 square miles of wilderness. Most visitors end up in the 8square-mile Yosemite Valley, home to the towering Half Dome and El Capitan granite monoliths, stands of pines and stairstep waterfalls.

The number of visitors to Yosemite Valley will be limited to 18,710 a day and 21,000 visitors a day during peak times - similar to traffic seen in the last several years. The park planned to ease congestion by adding shuttle buses and improving traffic flow.

Once capacity is reached, cars will be turned away and directed to other sections of the park. There will also be advance warning signs posted once traffic gets too heavy.

Environmentalists said the plan does little to ease overcrowding.

The National Park Service "has chosen to nibble around the edges instead of taking a big bite out of the congestion and crowding

that degrades Yosemite Valley," said John Buckley, executive director of the Central Sierra Environmental Resource Center.

He added: "The heart of the Yosemite Valley will continue to be diminished by too many people and too many cars. ``

Bruce Hamilton, deputy executive director of the Sierra Club, said he supports the expanded use of public transportation and bike rentals.

"Those measures, however, fall short of what is needed to fix the congestion that detracts from the beautiful natural setting," he said.

After receiving thousands of public comments, park officials decided that people can still bike and raft, but the rental facilities will be moved farther away from the flood-prone river.

Under the revised plan, the park will also add 174 more campsites for a total of 640 sites, and increase parking for visitors who don't stay overnight. Officials also tabled a proposal to develop the west end of Yosemite Valley. A 1920s-era ice-skating rink will be moved back to its original location outside the river corridor.

"It strikes a balance between protecting the river and improving access," said Kathleen Morse, the park's chief of planning.

The National Parks Conservation Association agreed.

The proposal "ensures that Yosemite will maintain its 'crown jewel' status over the long-term," said Neal Desai, a field director.

Once the plan is finalized within a month, park officials will begin work to restore nearly 200 acres of meadows by removing stones and cement in riverbeds. Native vegetation will be planted to stabilize riverbanks, and some roads and trails will be removed.

Texas firefighter uses beer to put out tire blaze

AP WIRE SERVICE

HOUSTON (AP), An off-duty Houston firefighter made the best of his resources when trying to put out a truck tire fire: He used beer the rig was hauling.

Fire Capt. Craig Moreau and his wife were driving home Monday night after a trip to Austin when they came upon an 18-wheeler on fire. Moreau and the trucker, whose brake problems started the fire, tried using a small extinguisher.

Moreau says he thought the fire was out, but then noticed the blaze had flared up after crawling under the truck to check.

The firefighter then asked the driver what he was hauling. When he learned it was beer, he had his solution.

Both men began shaking and spraying cans of beer on the blaze, and the fire went out. No injuries were reported.

FAA grounds drone beer delivery

AP WIRE SERVICE

MINNEAPOLIS (AP), A craft brewer had a plan to deliver beer to thirsty ice fishing anglers on a Minnesota lake until the Federal Aviation Administration stepped in and grounded the idea.

Lakemaid Beer would deliver a 12-pack of its lager to anglers on central Minnesota's Lake Mille Lacs using a drone. It would take orders using GPS coordinates.

Lakemaid president Jack Supple tested the idea on Lake Waconia and then posted a video (http://lakemaidbeer.com/) on the

brewer's Facebook page. The Star Tribune (http://strib.mn/1jRGfWU) says that's when the FAA caught wind of the business plan and told Supple his commercial use of an unmanned aircraft isn't permitted.

So for now, the company which brews its beer in Stevens Point, Wis., will deliver to retailers by land. Lakemaid's promotional tagline is "great fishermen need great beer." It just won't be delivered by air.

Information from: Star Tribune, http://www.startribune.com

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG14712360
Superior Court of California, County of Alameda Petition of: Makarand Narendra Vichare & Madhuri Makarand Vichare for Change of Name TO ALL INTERESTED PERSONS:
Petitioner Makarand Narendra Vichare & Madhuri Makarand Vichare fled a petition with this court for a decree changing names as follows:
Abhimanyu Makarand Vichare to Dev Makarand Vichare

Abhimanyu Mākarand Vichare to Dev Makarand Vichare
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: April 4, 2014, Time: 8:45 a.m., Dept.: 504
The address of the court is 24405 Amador Street, Hayward, California 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: February 3, 2014
Winiffed Y. Smith
Judge of the Superior Court

Judge of the Superior Court 2/11, 2/18, 2/25, 3/4/14

CNS-2585911#

SUMMONS (Family Law)
CITACIÓN (Derecho familiar)
CASE NUMBER (NUMERO DE CASO):
D359788
NOTICE TO RESPONDENT (Name) AVISO AL
DEMANDADO (Nombre): Arturo Cairel III
You are being sued. Lo están demandando.
Petitioner's name is Nombre del demandante:
Yvette Karcich

Yeute Karcich
You have 30 calendar days after this Summons
and Petition are served on you to file a Response
(form FL-120 or FL-123) at the court and have a
copy served on the petitioner. A letter or phone call

will not protect you. If you do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form.

carnior bay the limits lee, ask the clerk for a lee waiver form. If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelp california.org), or by contacting your local county har association.

bar association. Tiene 30 días corridos después de haber reci-bido la entrega legal de esta Citación y Petición para presentar una Respuesta (formulario FL-120 ó FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefánica po boto para personale.

telefónica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar órdenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tam-

puede dar órdenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte también le puede ordenar que pague manutención, y honorarios y costos legales. Si no puede pagar la cuota de presentación, pida al secretario un formulario de exención de cuotas. Si desea obtener asesoramiento legal, póngas en contacto de inmediato con un abogado. Puede obtener información para encontrar a un abogado en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniéndose en contacto con el colegio de abogados de su condado. NOTICE: The restraining orders on page 2 are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California vany law enforcement officer who has received or seen a copy of them.

AVISO: Las órdenes de restricción que figuran en la página 2 valen para ambos cónyuges o pareja de hecho hasta que se despida la petición, se emita un fallo o la corte dé otras órdenes. Cualquier autoridad de la ley que haya recibido o visto una copia de estas órdenes puede hacerlas acatar en cualquier lugar de California.

NOTE: If a judgment or support order is entered, the court may order you to pay all or part of the fees and costs that the court waived for yourself or for the other party. If this happens, the party ordered to pay fees shall be given notice and an opportunity to request a hearing to set aside the order to pay waived court fees.

AVISO: Si se emite un fallo u orden de manutención, la corte puede ordenar que usted pague parte de, o todas las cuotas y costos de la corte previamente exentas a petición de usted o de la otra parte. Si esto ocurre, la parte ordenada a pagar estas cuotas debe recibir aviso y la oportunidad de solicitar una audiencia para anular la orden de pagar las cuotas exentas.

exerias.

1. The name and address of the court are (El nombre y dirección de la corte son): COUNTY OF VENTURA, 800 S. Victoria Ave., Ventura,

CA 93009

2. The name, address, and telephone number of the petitioner's attorney, or the petitioner without an attorney, are (El nombre, dirección y número de teléfono del abogado del demandante, o del demandante si no tiene abogado, son): Yvette Karcich, 131 MacAdemia Lane, Simi Valley, CA 93065: 925-223-7222

Date (Fecha): Nov. 13, 2013

S/ PATTI GILLAM, Deputy (Asistente)

(SEAL)

(SEAL)
NOTICE TO THE PERSON SERVED: You are served AVISO A LA PERSONA QUE RECIBIO LA ENTREGA: Esta entrega se realiza as an individual. (e usted como individuo.)
1/28, 2/4, 2/11, 2/18/14

CNS-2581691#

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG14710579
Superior Court of California, County of Alameda.
Petition of: Jegadeesh Kandaswamy on behalf of
minor Harish Kandaswamy for Change of Name
TO ALL INTERESTED PERSONS: Petitioner Jegadeesh Kandaswamy filed a petition with this court for a decree changing names

as follows:
Harish Jegadeesh to Harish Kandaswamy
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: 03-14-2014, Time: 8:45 a.m., 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: Whats
Happenings Tri City Voice
Date: Jan. 17, 2014
WINIFRED Y, SMITH
Judge of the Superior Court

Judge of the Superior Court 1/28, 2/4, 2/11, 2/18/14

CNS-2580723#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 487738
Fictitious Business Name(s):
Royal Taxi, 440 Boulder Ct., Suite F100-D,
Pleasanton, CA 94566, County of Alameda
Registrant(s):
Rafi Eshpari, 4444 Hansen Av., Apt. 232, Fremont,
CA 945-36

CA 945-36 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

the fictitious business name(s) listed above on n/a
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Rafi Eshpari
This statement was filed with the County Clerk of Alameda County on February 7, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/18, 2/25, 3/4, 3/11/14

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 444561
The following person(s) has (have) abandoned
the use of the fictitious business name: Now
and Zen Decors, 37908 Bright CMN, Fremont,
CA 94536

CA 94536
The fictitious business name referred to above was filed in the County Clerk's office on 11/2/2010 in the County of Alameda.
Christine Silva, 37908 Bright CMN, Fremont, CA 94536

This business was conducted by: an individual S/ Christine Silva
This statement was filed with the County Clerk of Alameda County on February 4, 2014.
2/18, 2/25, 3/4, 3/11/14

CNS-2588236#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 487185
Fictitious Business Name(s):
Fremont Kabul Boutique, 37211 Fremont Blvd.,
Fremont, CA 94536, County of Alameda
Registrant(s):
Raz Mohammad, 23403 Hansen Rd., Tracy, CA

Naz Mollatiniau, 2040 Hallasin Na., 1189, 5... 95304; Alameda County, CA Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand follars [\$1,0001,)

Is/ Raz Mohammad

This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on January 23, 2014

NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement generally expires at the end of five years from the date ally expires at the end of five years from the date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

Inctitious 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). 2/18, 2/25, 3/4, 3/11/14

CNS-2587836#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 487563
Fictitious Business Name(s):
Mai's Kitchen, 34587 Alvarado Niles Rd. Union
City, CA 94587, County of Alameda
Registrant(s):
Elizabeth M. Lee, 3025 Via Del Sol, San Jose,
CA 95132
Business conducted by: an Individual

The registrant began to transact business using the fictitious business name(s) listed above on

The registrant began to transact business using the fictitious business name(s) listed above on (Illegible).

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Is/ Elizabeth M. Lee
This statement was filed with the County Clerk of Alameda County on February 8, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/18, 2/25, 3/4, 3/11/14

CNS-2587390#

FICTITIOUS BUSINESS NAME STATEMENT File No. 487625 Fictitious Business Name(s): Herbal Etc., 45401 Research Ave. Suite 226, Fremont, CA 94539, County of Alameda. Registrant(s):

Registrant(s):
Recruitopia Corporation, CA, 630 Navajo Way, Fremont, CA 94589. Business conducted by: Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement

N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

// Rajan Barma, Vice President
This statement was filed with the County Clerk of Alameda County on February 5, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

flettitous 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). 2/11, 2/18, 2/25, 3/4/14

CNS-2586399#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 487488
Fictitious Business Name(s):
Master Business Management, 120 Mahagony Ln., Union City, Alameda, CA 94587, County of Alameda, P O Box 15580, Fremont, CA 94537 Registrant(s):
Master Business LLC, CA, 120 Mahagony Ln., Union City, Alameda, CA 94587
Business conducted by: a limited liability company

the registrant began to transact business using ne fictitious business name(s) listed above on

pany
The registrant began to transact business using the fictitious business name(s) listed above on 1/1/14
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Jill Halme, President
This statement was filed with the County Clerk of Alameda County on January 31, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/11, 2/18, 2/25, 3/4/14

FICTITIOUS BUSINESS NAME STATEMENT

File No. 487176 Fictitious Business Name(s): Cemneo, 1320 Decoto Rd. Ste. 110, Union City, CA 94587, County of Alameda. 31923 Chicoine Ave., Hayward, CA 94544.

Registrant(s): Heston Systems, Inc., CA, 31923 Chicoine Ave.,

Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Jamie Heston, President
This statement was filed with the County Clerk of Alameda County on January 23, 2014.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date

Section 17920, a lictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration

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). 2/4, 2/11, 2/18, 2/25/14

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 454677
The following person(s) has (have) abandoned the use of the fictitious business name: ESA Company, 40824 Townsend Terrace, Fremont, CA 94538

CA 94538
The fictitious business name referred to above was filed in the County Clerk's office on Aug./03/2011 in the County of Alameda.
Hui Ying Hu Wong, 40824 Townsend Terrace, Fremont, CA 94538 This business was conducted by: an individual

S/ Hui Ying Hu Wong
This statement was filed with the County Clerk of Alameda County on January 15, 2014.
2/4, 2/11, 2/18, 2/25/14

CNS-2583425#

CNS-2583425#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 487062
Fictitious Business Name(s):
Scott Capen Photography, 4104 Tawny Terr,
Fremont, CA 94536, County of Alameda
39270 Paseo Padre Parkway #238, Fremont,
CA 94536
Registrant(s):
Scott Matthew Capen, 4104 Tawny Terr, Fremont,
CA 94536
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
1/16/14
I declare that all information in this statement
is true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code that
the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one
thousand dollars [\$1,000].)
//s/ Scott M. Capen
This statement was filed with the County Clerk of
Alameda County on January 21, 2014
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement generally expires at the end of five years from the date
on which it was filed in office of the county clerk,
except, as provided in subdivision (b) of Section
17920, where it expires 40 days after any change
in the facts set forth in the statement pursuant
to section 17913 other than a change in the
residence address of a registered owner. A new
ficitious business name statement must be file
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).
2/4, 2/11, 2/18, 2/25/14

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 476246
The following person(s) has (have) abandoned the use of the fictitious business name: Mocama's, 925 B St., Hayward, CA 94541. The fictitious business name statement for the Partnership was filed on 03-18-13 in the County

Farid Cazares-Garcia, 38850 Bell St. #2, Fremont, CA 94536. Francisco Moreno, 20057 Topaz Ct., Castro Valley, CA 94546.

This business was conducted by:

S/ Farid Cazares-Garcia
This statement was filed with the County Clerk of
Alameda County on January 13, 2014.
1/28, 2/4, 2/11, 2/18/14

CNS-2580277#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 486934
Fictitious Business Name(s): Aajooni By Jeannie
Nahal, 4218 Tehama Ave., Fremont, CA 94538,
County of Alameda
Registrant(s):
Jiwandeen

Jiwandeep Nahal, 4218 Tehama Ave., Fremont CA 94538

Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Jiwandeep Nahal This statement was filed with the County Clerk of Alameda County on January 16, 2014 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 1997). 14411 et seq., Business and Profes 1/28, 2/4, 2/11, 2/18/14

CNS-2579361#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF DOROTHY LEE REESE CASE NO. RP12644992

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may other erwise be interested in the will or estate, or both, of: Dorothy Lee Reese
A Petition for Probate has been filed by Mark Piccolotti in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Jennifer Keystone be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This author-Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the

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 April 1, 2014 at 9:30 a.m. in Dept. 201 located at 2120 Martin Luther King Jr. Way Berkeley, CA 94704-1109

Way, Berkeley, CA 94704-1109.
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

appearance may be in person or by your attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court. If you are a person interested in the estate,

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 special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner: Teresa L. Green, Campbell Law Offices 1970 Broadway.

Campbell Law Offices, 1970 Broadway, Suite 625, Oakland, CA 94612, Telephone: 510-832-0742 2/4, 2/11, 2/18/14

CNS-2583682#

NOTICE OF PETITION TO ADMINISTER ESTATE OF WILFORD OLAN REESE CASE NO. RP12644986

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or

both, of: Wilford Olan Reese A Petition for Probate has been filed by Mark Piccolotti in the Superior Court of California, County of Alameda.

The Petition for Probate requests that Jennifer Keystone be appointed as personal representative to administer the estate of the decedent.

The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the

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 April 1, 2014 at 9:30 AM in Dept. 201 located at 2120 Martin Luther King Jr., Way, Berkeley, CA 94704-1109.

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 with the court before the hearing. Your appearance may be in person or by your attorney.

attorney. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representa-tive, as defined in section 58(b) of the California Probate Code, or (2) 60 days ery 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 avail-

Attorney for Petitioner: Teresa L. Green, CAMPBELL LAW OFFICES, 1970 Broadway, Suite 625, Oakland, CA 94612, Telephone: 510-832-0742 2/4, 2/11, 2/18/14

CNS-2583393#

Veterans hold special honors ceremony

SUBMITTED BY MICHAEL L. EMERSON

American Veterans (AMVETS) Hayward Post 911 held a special event on February 6, at the Post's location, Hayward Veterans Memorial Building in downtown Hayward.

rett Yee and "Army NCO of the Year" Sgt First Class Jason

The event was a special ceremony to honor Army General Gar-

Manella, who formally joined AMVETS Hayward Post #911. At the ceremony were approximately 85 veterans, citizens, fire fighters and community leaders, including: Mayor pro temp of Hayward Mark Salinas and City of Hayward Council members; Post 911 member Greg Jones; Francisco Zermeno; Marvin Peixoto; Barbara Halliday; Al Mendall; Alameda County Supervisor Richard Valle, Post 911 member and Superintendent/ CEO of the Hayward Unified School District Stan Dobbs; Post 911 member Jason McCartney representing Congressman Swalwell; Post 911 member and BART Board of Director John McPartland; East Bay Municipal Utility District Director Frank Mellon; Maria Henderson representing State Senator Ellen Corbett, and Phil Abra-

ham representing Assemblyman Bill Quirk. Hayward Mayor pro temp Mark Salinas presented both General Yee and SFC Manella with framed certificates of recognition from the City of Hayward.

AMVETS is a veterans support organization that is open to all honorably discharged veterans. For more information about AMVETS Hayward Post 911, please visit www.AMVETS911.com

Marine Corps Trials: Wounded Warrior Paralympics-style Invitational

SUBMITTED BY CAPT RYAN M. POWELL

The 4th annual Marine Corps Trials, hosted by the Marine Corps Wounded Warrior Regiment, will take place aboard Camp Pendleton, March 4 - 12.

The Marine Corps Trials is an eight-sport Paralympics-style invitational involving more than 300 wounded, ill, or injured Marines and international competitors. Participants will be organized into 4 competing teams - two active duty teams, a Marine Veteran team, and an international team comprised of wounded warriors from our international allies.

The purpose of the Marine Corps Trials is to provide an opportunity for all wounded, ill, or injured Marines to further the rehabilitation of their minds, bodies, and spirits through competition and camaraderie. For some, the Trials are a milestone in their personal athletic goals. For others, it is an opportunity to experience new activities and connect with their fellow wounded warriors. For all of the participants, the Trials are a chance to come together and focus on their abilities, not their disabilities.

Participants will have the opportunity to compete in archery, shooting, swimming, track, field, cycling,

sitting volleyball, and wheelchair basketball. Each participant will compete in either two or three events. More than 50 world class coaches will be on hand to train and coach the participants. From March 4 - 6, all participants will receive training and coaching in their respective events with competitions starting on March 7. Training and coaching will continue throughout the entire Trials.

Spectators are welcome. Parking and admission are free to the public. Non-military spectators need to bring a valid driver's license and registration. All visitors must enter Camp Pendleton using the far right visitor lanes at each gate.

Established in 2007, the Marine Corps Wounded Warrior Regiment was created to provide and enable assistance to combat and non-combat wounded, ill, and injured Marines, and sailors attached to or in direct support of Marine units and their family members in order to assist them as they return to duty or transition to civilian life.

For more information about the Wounded Warrior Regiment go to: www.woundedwarriorregiment.org or visit us at http://Facebook.com/wwr.usmc.

ry a FREE Class Today! New Programs Added! More Classes!

Top Flight Gymnastics

*Cheer

*Wushu

*Field Trips

*Playgroups

Ages!

New Tot Area!

*ASL/ Signing Gymnastics

*Rhythmic Gymnastics *Tramp and Tumbling

*Birthday Parties

*Recreational & Competitive Gymnastics, Boys & Girls! *FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out") Www.TopFlightFremont.net Call for more Details

510.796.FLIP (3547)

GLENMOOR AUTO REPAIR Foreign & Domestic

Electronic Diagnosis Is Our Speciality

- Auto Electric
- · Air Conditioning
- ABS Brakes Tranction Control
- Engine Replacement
- Transmissions
- Clutches Suspension
- Exhaust & Much More

Auto Repair & Parts World Car Technology Complete Diagnostic

Major Brand Tires

510-793-3666 4270 Peralta Blvd., Fremont

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

and Brazilian Foods in the area

Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil A variety of Portuguese breads including Sweet Bread

Largest selection of wine beer and portos from all over the world

Rombauer Chardonnay 750ml ONLY \$27.99 Wente Riva Ranch Chardonnay \$12.89

Tisdale Chardonnay Tisdale Cabernet Savignon \$2.99

Tisdale Merlot Grand Marnier 750 ml

510-659-8366

1584 Washington Blvd. Fremont Ohlone Village Shopping Center

Colt defense preserves victory

Men's Basketball

SUBMITTED BY MIKE HEIGHTCHEW **Р**нотоѕ ву Міке **HEIGHTCHEW**

James Logan's Colts put on the afterburners to edge the Moreau Catholic Mariners in a close contest on February 14th that ended with a slim 73-68 victory. In a game that quickly turned into a speed contest, both teams tried to take control early with fast breaks and successful transition basketball. The scoreboard was lit up as the Colts and Mariners traded points by making great plays.

Colt Chad Schaper showed great speed and moves in the paint area putting in 10 points on his own, forcing the Mariners' defense to concentrate on him, opening the outside shooting lanes for Colt Jesus Loza to fire at will. He finished with a great night, hitting the basket from everywhere, putting 17 points on the board.

Entering the third quarter, the game was still up for grabs as Mariners Oscar Frayer made impressive plays, both on offense and defense, leading the scoring with 20 points, followed by teammate Armond Simmons who added 19. The difference

was key Colt defensive plays as they held on for a hard fought victory.

(STATISTICS SUBMITTED BY CHRISTOPHER A FORTENBERRY)

Logan (11 - 13, 8 - 4 MVAL) Harris 2, Schaper 10, Webster-Butler 18, Loza 17, Kimball 13, Godfrey 8, Leno 5 Total: 73

Moreau (18 - 6, 9 - 3 MVAL) Ison 6, Milstead 6, Brown 5,

Simmons 19, Lawrence 12, Frayer 20 Total: 68

3-pt goals: Webster-Butler 2, Loza 5, Kimball 2, Brown 1. Foul Outs: NONE Technical Fouls: Simmons 1

JV Logan (8 - 16, 5 - 7 MVAL) Logan 46, Moreau 53

Frosh Logan (11 - 13, 9 - 3 MVAL) Logan 37, Moreau 35

Men's Basketball

James Logan vs. **Newark Memorial**

SUBMITTED BY CHRISTOPHER A FORTENBERRY

Logan 49, Newark 52 February 12, 2014

Logan (10 - 13, 7 - 4 MVAL) Harris 4, Keyro 2, Schaper 6, Webster-Butler 3, Loza 4, Kimball 2, Godfrey 11, Leno 17 Total: 49

Newark (16 - 7, 11 - 0 MVAL) Parker 9, Pickney 17, Frenchwood 8, Banford 8, Thomas 10 Total: 52

Logan 14 13 7 - 49 Newark 17 20 - 52

3-pt goals: NONE Foul Outs: NONE Technical Fouls: NONE

JV Logan (8 - 15, 5 – 6 MVAL) Logan 42, Newark 51

Frosh Logan (10 - 13, 8 - 3 MVAL) Logan 63, Newark 60

Baseball

Pioneers find mixed success on the diamond

SUBMITTED BY STEVE CONNOLLY

On Friday, February 7th, the Cal State East Bay and Menlo College baseball teams played three innings of a scheduled doubleheader before rain suspended the game. After nearly a week of wet weather, the teams were finally back in action on Wednesday, February 12th. The Oaks (7-1) closed out a well-pitched first game with a 2-1 victory, handing East Bay its first loss of the season, but the Pioneers (3-1) rallied to take the second game 6-5, earning a split.

The Cal State East Bay baseball team earned an 8-5 road win against Cal State San Bernardino on the first day of California Collegiate Athletic Association (CCAA) play February 14th. The Pioneers (4-1, 1-0 CCAA) scored eight runs in the third inning, which was enough to hand the Coyotes (0-6, 0-1 CCAA) their sixth straight loss.

The Cal State East Bay baseball team split its doubleheader at Cal State San Bernardino on February 15th. The Pioneers (5-2, 2-1 CCAA) suffered their first road defeat of the year as the Coyotes (1-7, 1-2 CCAA) earned a 7-4 victory in the first game, but East Bay bounced back to capture the second game, 6-2 behind Nick Hudson's complete game.

Pioneer Women snap losing streak Coach Cooper gets 200th win

Women's Water Polo

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay closed out the Triton Invitational on Sunday, February 9th with a 10-9 win over Sonoma State. The victory snapped a four-game losing streak and gave Coach Lisa Cooper her 200th victory.

"This weekend was a great experience for us. We learned a lot by playing some of the top NCAA Division I teams in the nation," said Coach Cooper.

Cal State East Bay (2-4) never trailed in a tightly contested game with Sonoma State (0-5) as neither team led by more than three goals in regulation. The teams headed into the final frame tied

8-8 when East Bay's Sara Hudyn and Julia Charlesworth each scored to put the Pioneers up by two with 2:30 left in regulation.

Simonne Call scored twice with her first coming as time expired in the opening quarter. The Pioneers won the second quarter sprint and Hudyn scored her first of five goals to take a 3-1 lead. It was her first of three second quarter goals as she combined with teammate Ka'iliponi McGee to turn a tie ballgame into the largest advantage of the game at 7-4 just before halftime.

East Bay goalkeeper Marrina Nation made a season-high 12 saves in the victory. Hudyn provided half of the team's goals (5of-10) and earned half of the team's drawn ejections (3-of-6). Allison Zell finished with teamhighs of three steals and two assists in the victory.

East Bay Suffers Overtime Loss to Otters

Cal State East Bay dropped an 11-10 overtime decision at Pioneer Pool to Cal State Monterey Bay in both team's Western Water Polo Association (WWPA) opener on February 15th. Julia Charlesworth, Breanna Ritter, Allison Zell, and Ka'iliponi McGee scored two goals each to lead the East Bay offense. In total East Bay scored on 10-of-51 shots in the game led by four players with a pair each. Sara Hudyn and Casey Rushforth each netted a goal. Goalkeeper Marrina Nation played nearly the entire game and made 11 saves in the loss.

Women's Basketball

Free throw troubles prove costly

SUBMITTED BY SCOTT CHISHOLM

For just the second time in eight games this season, Cal State East Bay exited Pioneer Gymnasium in defeat. Cal State San Bernardino Coyotes, a team with only four wins in conference play, has earned half of its CCAA victories against the Pioneers after sweeping the season series on Thursday, February 13th.

Cal State East Bay was in position to either win it in regulation or go to overtime with possession of the ball in the final seconds and the scored tied 71-71. Coyotes junior Briana Baker stole the ball near the top of the key, drove the length of the court and scored the game-winning layup with :01.0 remaining.

"Tonight was a lost opportunity. We missed too many free throws and that cost us the game," said East Bay Head Coach Suzy Barcomb. Brianna Terrance led Cal State East Bay with 19 points, including 3for-4 from three, and eight rebounds. Stephanie Lopez dished out seven assists to go along with 16 points and six boards.

Pioneer women on wrong side of scoreboard

Cal State East Bay women's basketball dropped a 59-50 decision to California Collegiate Athletic Association (CCAA) opponent UC San Diego on February 15th inside Pioneer Gymnasium.

Stephanie Lopez led Cal State East Bay with 14 points and three assists. Rachel Finnegan finished with career-highs of 11 points and 11 rebounds to complete her double-double.

Men's Soccer

James Logan vs. **Mission San Jose**

SUBMITTED BY JAMES WILLIAMS

Logan 1, Mission San Jose 0 February 12, 2014

1st Half Scoring: None

2nd Half Scoring: JL: Evander Olivares (Justyn Raygoza) 53:00

JL Goalies: Andres Marquez, 80 min, 0 GA, 3 Saves MSJ Goalie: Alex Thomas, 80 Min, 1 GA, 7 Saves

JL Shots: 13 MSJ Shots: 5

JL Record: 11 - 6 - 5 (8 - 3 - 2)

Women's Swimming

Pioneers finish second in conference

SUBMITTED BY SCOTT CHISHOLM

Senior swimmer Caitlin DeNise led from start to finish on February 13th to capture the 200-yard individual medley title on day two of the Pacific Collegiate Swim Conference (PCSC) Championships. Her time of 2:03.51 was nearly two seconds clear of the field as she reset her East Bay record.

DeNise was the only swimmer to split the opening 50 yards of butterfly in under 26 seconds, and she held a slim lead through the backstroke at the halfway mark. She led by over a full second into the final 50 yards of freestyle and finish with the second fastest split among the field.

The 200 IM was a big scoring event for the Pioneers as Alyssa Tenney (2:06.12) took fourth and Madison Hauanio (2:06.41) finished sixth. Both swam personal lifetime bests and dropped over two seconds from their morning prelim times.

Courtney Schwiesow, Rachel Knowles, and Makila Schuck qualified for consolation finals. The six swimmers totaled 118 points, aiding the Pioneers in their move up the standings from fifth place to the runner-up position.

Brittany Rojo took sixth in the 50-yard freestyle (24.01) finishing in the middle of the pack among a group of five swimmers that touched the wall within .13 seconds of each other. Rojo's time of 23.93 in the morning prelims is an NCAA "B" cut qualifying mark.

Hannah Cutts and Mariam Lowe finished first and

best, within a second of the East Bay school record, and a NCAA "B" cut qualifying mark.

The Cal State East Bay 200 free relay team of DeNise, Tenny, Rojo, and Hauanio was in a battle to the finish with the UC San Diego squad. For the third straight relay the Pioneers finished second as the Tritons (1:33.77) narrowly out touched the Pioneers (1:33.96).

Two East Bay records were set in the race as DeNise's leadoff leg of 23.60, and the relay's time of 1:33.96 are the best in program history. Both are well under the NCAA "B" cut qualifying standards.

Cal State East Bay senior Caitlin DeNise earned her second Pacific Collegiate Swim Conference (PCSC) Championship individual title on Saturday, February 15, 2014 winning the 100-yard freestyle in a time of 50.94 seconds. The Pioneers finished second in the team standings behind UC San Diego.

East Bay top finishes: 1,650 Free Rachel Shimizu (4th – 17:41.62) Mariam Lowe (4th - 2:04.14)Madison Hauanio (8th - 2:08.15) Caitlin DeNise (1st – 50.94) 200 Breast Courtney Schwiesow (7th - 2:22.53) Rachel Knowles (8th - 2:24.31) Brittany Rojo (5th – 2:07.93) 400 Free Relay

ing on March 12 in Geneva, Ohio.

Madison Hauanio, Alyssa Tenney, Brittany Rojo, Caitlin DeNise (2nd – 3:26.79) Cal State East Bay swimmers will compete at the

NCAA Division II National Championships start-

second respectively in the consolation final of the 500yard freestyle. Cutts' time of 5:04.03 was a personal

Men's Basketball

Pioneer men fall in tough competition

SUBMITTED BY **STEVE CONNOLLY**

The Cal State East Bay men's basketball team hung with the 17th-ranked school in the nation on February 14th, but ultimately fell just shot in its bid for an upset with an 80-73 loss to Cal State San Bernardino (18-3, 15-2 CCAA). It's just the fourth home loss of the season for the Pioneers (7-16, 4-13 CCAA).

"Coach Oliver has one of the best teams in the country," said head coach Gus Argenal. "They are explosive and have the ability to play any style. We felt our game plan gave us a great chance to win, and our guys executed for the majority of the game."

The Cal State East Bay Pioneer men's basketball team ran into a hot-shooting UC San Diego squad on February 15th, losing at home to the Tritons by a score of 83-67. The Pioneers (7-17, 4-14 CCAA) shot 48 percent in the game and got a career-high 14 points from Aaron Cameron, but it wasn't enough to overcome a UCSD team that scored 49 second-half points.

Men's Soccer

James Logan vs. American

SUBMITTED BY JAMES WILLIAMS

Logan 4, American 0 February 14, 2014

1st Half Scoring:

JL: Evander Olivares (Antonio Manzo) 17:30

2nd Half Scoring:

JL: Evander Olivares (Justyn Raygoza) 43:00, Justyn Raygoza (Jason Jattan) 65:00, Antonio Manzo (Justyn Raygoza) 80:00

JL Goalie: Andres Marquez, 80 min, 0 GA, 1 Save

JL Record: 12 - 6 - 5 (9 - 3 - 2)

Softball

Pioneers start slow then win **Battle of the Bay**

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay softball opened the season on the road February 12th, dropping 6-1 and 6-2 decisions to Cal State Stanislaus. In the first game, East Bay's Ali Cerminara's RBI single was the lone hit and drove in the lone Pioneer run. Although Pioneer pitcher Kelsey Cairns tossed a complete game in the second contest, the Pioneer defense and bats were too silent.

On Friday, February 14th, CSUEB softball impressed the Pioneer faithful in its home debut earning 10-1 and 4-2 victories over San Francisco State. East Bay earned its first pair of wins this season to open California Collegiate Athletic Association (CCAA) and is the only unbeaten team in league play following Friday's action around the league.

Cal State East Bay softball split California Collegiate Athletic Association (CCAA) home contests with San Francisco State on February 15th. The Pioneers took game one 13-5 in six innings and the Gators won game two 12-7. Cal State East Bay won 3-of-4 games over the series to take the 'Battle of the Bay.'

Wrestling

Cougars victorious in match with Titans

SUBMITTED BY TIM HESS

The Newark Memorial Cougars claimed third place in the Mission Valley Athletic League with a February 14 "Senior Night" win over the John F. Kennedy Titans.

Following a forfeit win for Hiep Tran, freshman Evan Smith with a technical fall, put the Cougars up 11-0. Senior Marlin Hess (132 lbs) earned a third period fall to make the score 17-3. Kennedy won the next two matches but Andrue Padilla answered with a fall at 152 lbs: score 23-11. The Titans were tough competitors and came back to win the next two weights and tie the score at 23 all. Cougar sophomore Kyle Clarno and freshman Jimmy Wong responded to the challenge like veterans; both came away with big pins. Murrell Anderson (285) won by decision and Thanh Tran (106) got a forfeit to win 44-29.

113 - Hiep Tran NM win Forfeit

120 - Evan Smith NM tech fall 17-0 Nick Story JFK

126 – Taylor Marquez JFK dec 8-5 Dominic Fitzgerald NM

132 - Marlin Hess NM fall 5:34 Dylon Walter JFK

138 - Braxton Kiester JFK Tech Fall 24-8 Pakon Sa

145 - Daniel Chavez JFK dec 12-5 Michael Salazar NM 152 - Andrue Padilla NM fall 3:25 Julian Torres JFK

160 – Jose Hernandez JFK Forfeit

170 - William Dixon JFK fall 2:16 Daniel Jimenez NM

182 – Kyle Clarno NM fall 2:13 Nick Loya JFK 195 – Jimmy Wong NM fall 2:36 Christian Robertson JFK

220 - Mohammed Joyah JFK fall 1:23 Tim Tuite NM

285 - Murrell Anderson NM dec 3-0 Abdul Kayumi JFK

106 - Thanh Tran NM forfeit

NM 43 - JFK 24

Angel Children's Choir Spring Vocal Camp

SUBMITTED BY CANDY ALCOSIBA

Attention all songbirds, and all those interest in becoming a songbird!! Angel Children's Choir is proud to present its first Spring Vocal Camp. The camp will be for anyone ages 6 to 15 who has a passion or even an interest in music, singing, and how to make the most of their voice.

This dynamic week will be filled with learning the art and appreciation of music and how to use your voice. Throughout the week we will be covering many areas of basic fundamentals of music including: music theory, vocal training, learning a variety of chorus songs and musical direction.

Angel Children's Choir was established in 2010 by founder and director, JoJo McCoy, who is a professional vocalist in the music industry, singing since the age of nine. Under the influence of Professor Wai Ming Cheung, Dr. Paula Wong and Master Conductor Albert Au in Hong Kong, McCoy has perfected her skills, and now teaches other at

mastering their musical talent. It is her mission to provide the highest

Spring Vocal Camp quality vocal training possible and focus Monday, Apr 21 – Friday, Apr 25 on the individual needs of each student. This is a safe environment for kids to come 1 p.m. – 4 p.m. Cedar Boulevard Neighborhood Church and explore their creativity and express 38325 Cedar Blvd., Newark themselves through song. Come learn with one of the Bay Area's finest. (510) 791-8555

theangelchildrenschoir@gmail.com Registration deadline Apr 15 \$100 per child (includes, team t-shirt and daily snack)

COMMUNITY BULLETIN BOARD

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

Friendship Force of

San Francisco Bay Area

Experience a country and its

culture with local hosts and

promote global goodwill. Clubs

in 56 countries. Visit Australia in

Feb. Host French in Sept.

Monthly programs & socials.

www.ffsfba.org

www.thefriendshipforce.org

Call 510-794-6844 or 793-0857

Afro-American Cultural &

Historical Society, Inc.

Meetings: Third Saturday

5:30pm in member homes

Call: 510-793-8181 for location

Email: contact@aachisi.com

See web for Speical Events

www.aachis.com

We welcome all new members

Celebrating 40th anniversary

NARFE

National Assoc of Active

and Retired

Federal Employees

Meet 4th Friday of Month

Fremont Senior Center

Central Park @ Noon

All current or retired Federal

Employees are welcome.

Call Ellen 510-656-7973

AARP Newark Meetings

Newark Senior Center

7401 Enterprise Drive., Newark

last Monday of each month

at 10:00 am. All seniors (50+)

are welcome to attend

Contact 510-402-8318

http://aarp-newark-california-

webs.com/

Tri-City Volunteers

Food Bank

Invigorate your spirit &

volunteer. Drop ins welcome

Mon - Fri. Work off your

Traffic violation by giving back

to the community in need.

Students 14 years &

older welcome.

Email Erin: ewright@tri-Cityvol-

unteer.org

SparkPoint Financial Services

FREE financial services and

coaching for low-income people who

want to improve their finances.

SparkPoint Info Session

3rd Thursday, 6-7pm

City of Fremont

Family Resource Center

To reserve a seat: 574-2020

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 of Fremont

We meet Wednesday at 12:15 p.m. at Spin-a-Yarn Restuaruant 45915 Warm Springs Blvd. Fremont, 510-656-9141 Service through Fun http://the/fremontrotaryclub.org Please come visit our club We wlecome new members

Dawn Breakers Lions Club Our Motto is: WE SERVE

Meetings -1st & 3rd Thursdays 6:45am-8am El Patio Restaurant 37311 Fremont, Blvd., Fremont We welcome Men & Women with desire to serve our community 510-371-4065 for Free Brochure

The League of Women Voters invites you to visit our website at www.lwvfnuc.org

You'll find valuable information about your community and voter issues. Keep up to date & learn about our Tri-City area monthly programs. Our programs are non-partisan and free to the public.

Hayward Demos Democratic Club

Monthly meetings-learn about current issues from experts, speak with officials. Annual special events such as Fall Festival, Pot-lucks and more Meetings open to all registered Democrats. For information www.haywarddemos.org

Bring Your Heart to Hospice Hold a hand, lend an ear, be a hospice

volunteer.

Vitas Innovative Hospice Care Call Alicia Schwemer at 408/964/6800 or Visit Vitas.com/Volunteers

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

SAVE (Safe Alternatives to Violent Environments) **Domestic Violence Support**

Group (Drop In & FREE) Tuesday & Thursday at 1900 Mowry (4th floor in the conference room) 6:45-8:45 pm & Friday 9:15-11:00 am. 510574-2262 Hotline 510-794-6055

Fremont.gov/SparkPointFRC

Clinic (Domestic Violence) Tues. Hayward Police 1-4 pm Wed. Fremont Police 9 am - 1 pm Thurs. San Leandro Police 9 am - noon Office (510) 574-2250 24/7 Hotline (510) 794-6055

SAVE (Safe Alternatives to Violent Environments) **FREE Restraining Order**

www.save-dv.org

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

PREPARATION By IRS-Certified Tax Preparers \$52,000 or less household income Other restrictions may apply Saturdays: Feb 1 to Mar 15, 2014 10 am – 2 pm (Closed Mar 8th) At Newark Library 6300 Civic Terrace Avenue Newark, CA 94560 Call 510-574-2020 for more info

American Business Women's Assoc.

Meet third Wed of each Month Networking 6:30pm Meeting begins 7pm Polish your business skills Fremont/Newark Hilton Hotel 39900 Balentine Drive, Newark www.ABWA.org,Dinner \$28 Wendy Khoshnevis 510-657-7917

KIWANIS CLUB OF FREMONT

We meet Tuesdays at 7:00 a.m. Fremont/Newark Hilton 39900 Balentine Drive, Newark www.kiwanisfremont.org Contact Elise Balgley at (510) 693-4524

Fremont Cribbage Club

teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com Or call Tracy (510) 793-6472 American Cribbage Congress www.cribbage.org

Interested in **Portuguese Culture** and Traditions?

PFSA (Portuguese Fraternal Society of America) Promotes youth scholarships, community charities, and cultural events. All are welcome. Contact 510-483-7676 www.mypfsa.org

The Union City Historical

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

Troubled by someone's

drinking? Help is Here!

Al-Anon/Alateen Family Groups

A no cost program of support

for people suffering from effects

of alcoholism in a friend or

loved one. Call 276-2270 for

meeting information

email: Easyduz@gmail.com

www/ncwsa.org

You are not alone.

MENTAL ILLNESS

SUPPORT

Free courses and presentations

in Alameda County

for caregivers of someone with

a serious mental illness

and those with a mental illness.

For more information, call

(510)969-MIS9 (6479) or

email to info@NAMlacs.org

www.NAMlacs.org

Museum

Unity of Fremont

A Positive Path for Spiritual Living 12:30 pm Sunday Service 1351 Driscoll Rd (at Christian Science Church), Fremont 510-797-5234

www.unityoffremont.org "The Church of the Daily Word"

EXPERIENCE OUR NEW SACRED SPACE Come be inspired by our newly

remodeled sanctuary & celebrate its rededication. No charge on 1/11/14 at 7pm for havdallah & party. Ages 21 & up, cocktail attire suggested. Family oriented celebration 1/12/14 at 9:30. For more details: 510-656-7141 www.bethtorah-fremont.org

Create & Design Websites At **Ohlone College**

Enroll in CS 162:HTML5 This class starts on Wed. 1/29/14 in the Fremont Campus, room HH-117, 6:30-9:30pm Contact 510-659-6080 510-402-8318 https://webadvisor.ohlone.edu

50th Year Class Reunion Washington High School Class of 64' & Friends

September 26 & 27, 2014 Spin A Yarn Steakhouse,Fremont Contact Joan Martin Graham billjoan3@pacbell.net

Tri-City Ecology Center

Your local environmental leader! Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-783-6222

Maitri Immigration Program Free Assistance and Referrals

for Domestic Violence Survivors. Provide Services in Hindi, Punjabi, Bangla, Tamil and many other South Asian languages. Crisis line: 888-8-Maitri Please call for screening.

Men's 4 Part Vocal **Harmony In the** "Barbershop" style

New DimensionChorus

Thursdays at 7pm Calvary Luther Church 12500 Via Magdelena SanLorenzo

Contact: ncchorus@Yahoo.com 510-332-2489

Open House Saturday, March 15 1pm-4pm.

Little Lamb Preschool

Drop in and visit the class rooms ad meet the teachers. Registration information will be available. Free ice cream sundaes. Everyone invited!

FREE QUALITY TAX PREPARATION

\$52,000 or less household income Other restrictions may apply Fremont Family Resource Center 39155 Liberty St, Fremont, CA Open: Jan 22 - Apr 14, 2014 Mon & Wed: 4 pm - 8 pm Friday: 10 am - 1 pm Closed 2/17/14 - President's Day Call 510-574-2020 for more info

FREE QUALITY TAX

FREE QUALITY TAX PREPARATION

Certified Volunteer Tax Preparers \$52,000 or less household income Other restrictions may apply Saturdays: Feb 1 to Apr 5, 2014 10 am - 2 pm (Closed Mar 8th) At Union City Library 34007 Alvarado-Niles Road Union City, CA 94587 Call 510-574-2020 for more info

FREE QUALITY TAX PREPARATION

By IRS-Certified Tax Preparers \$52,000 or less household income Other restrictions may apply Saturdays: Feb 1 to Apr 5, 2014 10 am - 2 pm (Closed Mar 8th) At Holly Community Center 31600 Alvarado-Niles Road Union City, CA 94587 Call 510-574-2020 for more info

Premier Soccer Development Program Tryout for U11 & U14 Boys

PSDP is designed to identify and develop talented, committed youth soccer players Call 510-516-3031 or Email TCPSDP@gmail.com Signup now by Visiting http://tcpsdp.wix.com/psdp

only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

Payment is for one posting

nouncements, services or sales No personal services (escort services, dating

• No commercial an-

- services, etc.) • No sale items over \$100
- value • No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Fremont Area Writers

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

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

Help with Math & Reading

You can make a difference by helping Newark children with Math and reading. If you can give one hour a week, you can give a life-long gift of learning to a child. Contact 510-797-2703 dia_aarp_4486@yahoo.com

Holy Trinity Lutheran Church Caring, Sharing, Serving God

38801 Blacow Rd., Fremont Sun Worship:8:45am 11:00am Child-care provided.Education for all ages: 10:00am. Nacho Sunday: First Sunday of every month. (510)793-6285 www.holytrinityfremont.org

Messiah Lutheran Church

Church Service - Sunday 10 a.m. Bible Study - Sunday 9 a.m. Sunday School 2nd & 4th Sunday each month @ 11:15am and community events 25400 Hesperian Blvd., Hayward Phone: (510) 782-6727 www.MessiahHayward.org

SCHOOL DISTRICT OFFERS CHINESE IMMERSION K THRU 6TH GRADE Immerse your child in

FREMONT UNIFIED

Mandarin with a diverse group of students. The benefits of a dual language will last a lifetime. Call 24/7 (510) 857-1038

COMMUNITY BULLETIN BOARD

510-494-1999 tricityvoice@aol.com

Candidate's Forum Congressional District 17 Senate District 10

February 1st at Berryess Branch of SJ Public Library 6pm-8pm Sponsored by the Berryessa North San Jose Democratic Club. For more info BNSJDemocrats@yahoo.com

Berryessa-North San Jose Democratic Club

Meet 3rd Thursday
7pm-9pm
Berryessa Denny's
For more info
BNSJDemocrats@yahoo.com
or see our Facebook page

American Cancer Society Relay for Life of Fremont

www.relayforlife.org/fremontca Honoring cancer survivors, promoting healthy living & raising money to help end cancer. Meetings 6:30pm 3rd Tuesday at Anderson Auditorium Washington West, 2500 Mowry ashley.clemens@cancer.org

Help with Home Repairs from Alameda County No cost or favorable, low inter-

est loans are available for home remodeling for qualified homeowners in Fremont, Union City, Sunol and Newark. Call (510)670-5399 for an application and more information. http://www.acgov.org/cda/nps/

Docents Needed Museum of Local History

190 Anza Street, Fremont Learn about Fremont's local history Docent Training each month Beginning March 1- 10 am -12 Call Patricia Schaffarczyk 510-677-8461 pathikes@yahoo.com

Sport's Card Show

Saturday, April 12
10am-4pm
Hayward Veterans Bldg.
22737 Main St., Hayward
The American Legion
If you want to take part call
Edward Castillo 510-348-7771
email: ercastillo@yahoo.com

Spaghetti & Meatball Feed Sat. March 15

Silent Auction, Rafffle, Giveways Group price available. Family Ticket \$40 -2 adults-2 children Holy Trinity Lutheran Church 38801 Blacow Rd.,Fremont 510-793-6285 www.holytrinityfremont.org

Mission San Jose High Booster Club

Annual Crab & Pasta Feed-All you can Eat - Public Invited Sat. March 8 6pm-10pm Mission SJ High Main Gym 41717 Palm Ave., Fremont Tickets \$45 msjhscrabfeed@hotmail.com Proceeds: Athletics, & Arts

God and Gays program

SUBMITTED BY CRAIG CABLE

God and homosexuality will be explored at Lifetree Café in Fremont on Tuesday, February 25th. The program, titled "God and Gays: An Hour of Civil Conversation," features the filmed stories of Jeff Chu, author of Does Jesus Really Love Me? A Gay Christian's Pilgrimage in

Search of God in America, as well as Christopher Yuan, author of Out of a Far Country.

Yuan, now HIV-Positive and a professor at Moody Bible Institute, shares his story of finding a Christian faith and wrestling with his sexuality as a gay man.

Chu, after crisscrossing America speaking with a wide range of Christian groups,

says, "I'd be lying if I said faith was easy for me now. There are days I believe Jesus loves me, and every single part of me. And there are days when I doubt that."

Participants in the Lifetree program will have the opportunity to discuss issues relating to homosexuality and faith in a safe, caring environment. God and Gays: An Hour of
Civil Conversation
Tuesday, Feb 25
7 p.m. – 8 p.m.
Lifetree Café
4020 Technology Pl, Fremont
(510) 797-7910
info@lifetreecafe.com
Free

Fremont Police Log continued from page 8

stolen items. Among the stolen items were several razor blades contained inside of a bucket. The suspect fled toward Fremont Blvd., but officers were unable to locate the suspect. Officer Gentry and FTO Dodson investigated the incident. Suspect described as: Black male adult, 30's, 5'11", 180 lbs., black hair, heavy build, old gray military type jacket, carrying a brow knit cap w/fur trim.

Officers were dispatched to an address on Mission Blvd. in reference to a possible burglary in progress. A witness reported that people were inside a vacant residence that belonged to their friend and stayed on scene until officers arrived. Numerous officers responded and located two males, Fremont residents, inside the garage. Both were arrested for trespassing.

A front door was kicked in at a residence in the 34000 block of Cronin Terrace. Investigated by Ofc. Macciola.

Saturday, February 8 Task Force Detective Todd

Task Force Detective Todd Young coordinated a surveillance on the 37000 block of Dondero Way looking for a Sureno gang member homicide an active homicide warrant for \$1 million dollars out of Merced County. After a few hours, the suspect was identified leaving in a truck. Officers conducted a vehicle containment technique (VCT) on the truck in a parking lot on Thornton Ave and Towers Way and arrested the suspect. Fremont Task Force Detective Young authored and served a follow up search warrant for homicide evidence and firearms. Patrol officers supported the arrest team and assisted with the follow up.

Employees at the Safeway (Fremont Hub) reported that four suspects (1 male, 3 females) entered the store with duffle bags and stole large amounts of baby formula. Employees advised that the suspects had been seen before. All of the suspects fled the scene in a red Volvo. Witnesses were able to copy the suspect vehicle's license plate.

Utilizing his experience, Officer Burkhammer believed the suspects would attempt the same crime at other stores having large amounts of baby formula. Officer Burkhammer drove to Walgreens (Fremont Blvd/Decoto Rd) and located the suspect vehicle parked in the lot. Officer Burkhammer

began to organize a tactical response when the suspects returned to the suspect vehicle. All of the suspects left the scene in the vehicle prior to additional police units arriving.

Officer Burkhammer followed the vehicle onto westbound Decoto Rd. Immediately upon pulling behind the suspects, all four fled from the vehicle. Two suspects ran north toward the Fremont Bank and two suspects ran south toward the McDonalds. The suspects abandoned the vehicle which was still in "drive" and moving. The suspect vehicle side-swiped a van and continued toward the busy intersection of Fremont Blvd./Decoto Rd. Ofc. Burkhammer quickly drove his vehicle in front of the suspect vehicle to stop it from entering the intersection and potentially causing a serious collision. The suspect vehicle impacted Officer Burkhammer's vehicle and was

Sgt. Alexander and Officer Sanders arrived just as the suspects fled and were able to stop and arrest the two who fled north. Officer Burkhammer contacted witnesses who advised a male suspect was inside of the McDonalds. Officer Burkhammer stopped and arrested the male suspect as he attempted to flee the restaurant. A perimeter was quickly established for the remaining female suspect. Sgt. Miskella and K-9 Officer Dodson constructed a search team and quickly located the remaining female suspect hiding in the bushes behind the strip-mall. FPD Traffic Units responded to investigate the hit and run accident.

Nice work by Ofc. Burkhammer and the rest of the day's "A Team!"

A Domino's Pizza delivery driver parked his car in the Rancho Luna Apartments and left it running while he delivered a pizza. His vehicle, a 2007 Honda Ridgeline truck (plate 8F64274), was gone when he came back out. Officers searched for the vehicle without success. Investigated by Officer M. Smith.

Officers were dispatched to Safeway 5-corners on a report of a male exposing himself to employees within the store. The suspect fled prior to police arrival but was contacted down the street near Jack in the Box. Officer Chahouati investigated and arrested a 23 year old adult male for indecent exposure.

At 5:26 a.m., an employee of a

business in the 3500 block of Edison saw that someone had kicked in the door and was still inside, passed out in an attached office. Units responded and encountered a male suspect who refused to comply with their commands. Officer Layfield deployed K9 Kalimero to subdue the suspect. In addition to the K9, all officers on-scene were needed to take the suspect into custody. A dangerous situation was nearly made worse as the suspect had multiple knives within arm's reach. Arrested for burglary and resisting on his birthday, was a 22 year old adult male. Officer Ramsey and FTO Taylor handled the investigation. One officer sustained a minor injury during the apprehension.

Monday, February 10

A patron reported that their unknown model, green & black Schwinn bike was stolen from the southeast racks between 7:30 a.m. – 7:00 p.m. The victim secured the bike with a cable lock.

Tuesday, February 11

Officer Fuellenbach responded to Les Schwab Tires on Fremont Blvd and investigated an incident where the store's windows were shot out. A similar incident occurred earlier this week.

30-year-old class ring found 900 miles away

By FLINT McColgan MINOT DAILY NEWS

MINOT, N.D. (AP), Melissa Anderson and her daughter, Annyka, had a bit of a silver lining in the form of a friendly stranger when they celebrated their first Father's Day after the loss of her husband, Bryan, to melanoma cancer in August 2012.

Somehow, the 1983 Minot High School graduation ring he lost the summer after graduating turned up under the bleachers in a soccer field near Big Rock, Ill., about 65 miles outside of Chicago.

The best reason Anderson can think of for the ring being there is that her husband, who had worked for Domino's Pizza at the time, went out to visit friends in the Chicago area around the summer after high school graduation.

"In June, Brad from the funeral home (Thomas Funeral Home) called me and said that there was a guy ... that had Bryan's class ring," Anderson said in an interview with The Minot Daily News (http://bit.ly/1hnThWk). "He said, 'Oh, be careful, you never know sometimes.' So, I was a little apprehensive about calling but I called and he said, 'Hey, my name's Ed, I found your husband's ring. What do you want me to do with it?' And I said I'd love to have it."

Edward Lemmer, of Big Rock, is retired

from a career spent at Caterpillar, but now works about 10 hours a week answering phones and such. And that's where he had to go when she called, so he asked her to call back that night. So, she did.

"He gave the phone to his wife and she got the address and then hung up, and I said, 'Noooo, I need more," Anderson said. "So then I called back again and I said, 'Tell me about it."

"I've got one of these Geiger counter things and I was just out messing around and I found it," Lemmer said to The Minot Daily News by phone from his home. "I found a couple of quarters and then I came across this thing and picked it up and saw that there was a name inside of it. ... I cleaned it up a little bit and took it over to a colleague."

Lemmer admits that he doesn't use computers very often, but that friend of his did. He looked up the name and the school and found that Bryan Anderson had recently passed away. With that information, Lemmer reached out to the funeral home in an attempt to give the ring back to the family.

From there, Anderson described the ring to him and he sent it by mail.

"He mailed it and it was supposed to be like five days but it took 10 or 11 days to get it," Anderson said. "I was afraid it had gotten lost but we eventually got it.'

"After about the eighth day I was like

`Grrr,'" Lemmer said. "I was about to go to the post office."

According to Lemmer, the postman had accidentally delivered the ring to a neighbor first before the neighbor realized the intended recipient and took it over to the right home in southeast Minot.

"What do I need a class ring for?" Lemmer asked. "I'm an honest person. When I find

something I give it back."

Lemmer and his wife actually have a history of finding people's rings and giving them back. Once they found a ring at the bottom of a pool and another at a health spa, both of which eventually found their way back to their owners.

This last Father's Day, the Anderson's celebrated with a barbecue at their house with extended family. Although the ring had yet to arrive, it was the talk of the party.

"But once I got the ring I brought it into work and showed everybody, 'Ooh! Did I tell you about the ring?' So, I work at Artistry (the hair salon) so I told a lot of people," Anderson said with a laugh.

"I think it's cool that Minot gets to hear something good instead of it always being so bad," she added. "Like, 'our taxes are going up' or 'all the crime' or 'all the new people,' now you get to hear something cool."

Information from: Minot Daily News, http://www.minotdailynews.com

Arizona shelter has 36 pound cat

AP WIRE SERVICE

PHOENIX (AP), An Arizona animal shelter has a rather large cat on its hands.

The Maricopa County Animal Care and Control recently received a 36-pound cat at one of its shelters in the Phoenix area.

The cat named "Meatball" is temporarily staying in an office at the shelter because he's too large to fit into a standard kennel.

The cat is not available for adoption.

Instead, the shelter is trying to place him with a rescue organization that helps overweight cats.

The shelter says Meatball is extremely friendly and says he can comfortably walk despite his weight.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATURE "Like" Kid Scoop on Facebook! @ 2014 by Vicki Whiting, Editor - Jeff Schinkel, Graphics - Vol. 30, No. 10 e Science of the Ga A bobsled team starts the race by running A bobsled team uses special sleds, helmets and and pushing their sled the first 50 meters of suits that are engineered to reduce drag. the track. By pushing their feet against the track as they run, they create a force that moves their sled. The gas pedal in a car is called an accelerator Smooth move! because Drag is an opposite force pushing on it that slows a moving makes the car object. Streamlined and accelerate or smooth objects have less go faster.

How many bobsleds can you find on this page? MORE DRAG What a drag! A sled with a flat front end would

to get the most acceleration they can before jumping into the sled for the rest of the race. After the bobsledders jump into their sled,

ones.

The racers work

the force of gravity takes over, pulling the

Gravity has

the same

amount of

a race. That

bobsledders

must use their

knowledge of

science to be

the fastest.

Bobsled races started in Switzerland in

the 1890s. It was called bobsledding

because the racers bobbed back and forth to increase their speed.

Standards Link: Physical Science: Students understand forces and motion.

Sports Equipment

Look through the sports section for photos of

equipment - helmets, shoes, etc. Cut out one

example and write a brief summary about the object's importance to the game

means

that the

pull on all of

the sleds in

sled down the track.

drag than jagged or flat

When the bobsled moves against the ice and through the air, it causes friction, which causes drag and slows the moving bobsled.

move much slower because there

would be more drag.

tandards Link: Physical Science: Know the relationship between the strength of a force and its effect on an object.

Put a **Spin** On It

Every four years, Olympic figure skaters try to jump in the air and get in more spins with their triple axels and quadruple toe loops. They make it look easy, but make no mistake, leaping into the air, twirling and landing gracefully takes hours of practice and a knowledge of science.

In order to twirl well, a skater needs velocity, or speed. A skater uses his or her feet to push off the ice to accelerate. Once the right velocity is reached the skater will jump and twirl. The more velocity a skater gets for the jump, the higher he or she will go.

To get more spins, a skater needs to twirl as fast as possible. To increase their twirling speed, a skater starts a twirl with arms out wide. Keeping the body straight and bringing the arms in close to the body causes a skater to twirl faster. This is a scientific principle called the conservation of and momentum.

tandards Link: Physical Science: Students understand forces and motion

Standards Link: Writing Applications: Summarize using main idea and important details. Double.

Curling was first played by people sliding river rocks on frozen ponds, lochs and marshes in Scotland. In the 1600s, stones with handles were introduced, starting the style used today.

Curling Challenge

Score one point for each difference you find between these two pictures.

Standards Link: Investigation: Find

OPPOSITE FRICTION GRAVITY BOBSLED SCIENCE ANGULAR BOBBED FORCE LOOPS TWIRL SPEED SPINS

TRACK

DRAG

GEAR

Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

NOITCIRFEG KSPINSGTRE DCPSENIALA EEAOCSVGRR BEEROIINID BCEPTLEEWR ORPYSEDNTG BOBSLEDECA RFRALUGNAE

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

Quiz a friend or family member about the Olympics.

Olympic Trivia Challenge

- 1. What do the five rings of the Olympics mean?
 - □ Five Cities
 - ☐ Five Countries □ Five Continents
- 2. What does the Olympic Motto "Citius, Altius, Fortius" mean?
 - ☐ Harder, Stronger, Faster
 - ☐ Swifter, Higher, Stronger
 - ☐ Better, Bigger, Bolder
- 3. According to the Olympic Creed, the most important thing in the Olympic Games is not to win but ...
 - to play fair.
 - to win big.
 - to take part.
- 4. Where is the Olympic torch first lit?
 - Athens
 - ☐ Greece
 - Olympia
- Women were first allowed to compete in the Olympics in what year?
 - □ 1800
 - □ 1900
 - □ 2000

0061'9 4. Olympia 3. To take part 2. Swifter, Higher, Stronger I. Five Continents

VIZMERS:

in a new or unusual way.

The verb compete means to try and win a game or contest that others are also trying to win.

Athletes around the world compete in the Winter Olympics in Sochi.

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

Some people talk about the "spirit of the Olympics." What do you think that means?

STEM Jobs

Science in your future? Look through the newspaper for people whose jobs require a knowledge of science, technology, engineering or math. Count the different careers.

Standards Link: Career Education: Engineering and math

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.

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 Council/Public Agency **MEETINGS**

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

CITY COUNCILS

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

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

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

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

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

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

WATER/SEWER

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

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

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

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

SCHOOL DISTRICTS

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

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

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

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

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

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

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

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

BART seeks to increase public input with night Board meetings

SUBMITTED BY BAY AREA RAPID TRANSIT

In an effort to encourage more public participation and transparency, the BART Board of Directors will hold five night meetings between now and June. The meetings will begin at 5 p.m. on the fourth Thursday of each month through June, with the first night session taking place on Thursday, February 27. The Board, which also meets at 9 a.m. on the second Thursday of every month, will ensure topics with the most public interest and impact will be placed on the agendas of night time meetings. To use the public's time efficiently, the Board will conduct closed sessions before the 5 p.m. start time.

The first scheduled night meeting will include a presentation on BART's preliminary budget funding priorities for the next fiscal year and an update on the environmental review process of the proposed Livermore extension. Also scheduled is a discussion led by Board President Joel

Keller on his idea to put an advisory measure on the ballot to ban transit strikes. Keller will seek input from other Board members and the public on his dispute resolution proposal, which would prohibit work stoppages.

Members of the public are invited to attend all Board meetings, which are held in the BART Board Room on the third floor of the Kaiser Center 20th Street Mall at the corner of 20th and Webster in Oakland.

Night meetings will be held at 5 p.m. on the following dates:

Thursday, February 27 Thursday, March 27 Thursday, April 24 Thursday, May 22 Thursday, June 26

BART Police will provide safety escorts from the Board meeting room to the 19th Street BART station. The agenda for each meeting is released to the public the Friday before and can be found at www.bart.gov in the Board of Directors section.

Alameda County Fire awarded grant

SUBMITTED BY AISHA KNOWLES

February 10, 2014: The Alameda County Fire Department (ACFD) has been notified of the award of \$4.1 million from the Staffing for Adequate Fire and Emergency Response (SAFER) program. The grant application was a joint project between the ACFD and the International Association of Fire Fighters Local 55 -Alameda County. The grant will provide funding for 12 firefighter positions for two years.

The SAFER grant is adminisred by the Federal Emergency Management Agency (FEMA) and the U.S. Department of Homeland Security. The FEMA SAFER program seeks to increase the number of frontline firefighters, enhancing the ability of grantees to attain and maintain 24-hour staffing and assuring

that their communities have adequate protection from fire and fire-related hazards.

The ACFD is working with FEMA Grant Programs Directorate on acceptance, then will likely hire and train the new firefighters this spring. In accordance with the grant's requirements, the new firefighters would replace firefighters who have recently retired or who have officially notified the Department they will be retiring later this year.

"The grant allows the ACFD to hire new firefighters, but does not add new firefighter positions or expand our current deployment model," said Interim Fire Chief Dave Rocha. "This is a significant step toward maintaining our current staffing levels in the unincorporated service areas of the Department into Fiscal Year 2014/15 and Fiscal Year 2015/16."

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

TheDailyBeast called Fremant the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremant or the Silicon Valley scene itself, we're telling the stories that are

advancing business here. To subscribe to all blog posts scan this QR Code or visit ThinkSiliconValley.com/silicon-valley-east

Silicon Valley Prognosis? Strong. But Health Risks Lurk

By Christina Briggs, **ECONOMIC DEVELOPMENT MANAGER**

Last week, Joint Venture Silicon Valley (JVSV) convened its annual State of the Valley conference and Fremont was there in force, on the stage and in the audience, with City representatives, and Fremont companies in attendance. The overall message was incredibly positive. JVSV's 2014 Index cited record job growth, patent generation, and investment. But warnings also sounded about continued middle class erosion and education/income inequality in our region.

For Fremont, this year's event also meant staking a claim on our part of the Silicon Valley story with Fremont highlighted in many parts of the program. If you've been following us on Twitter or reading our blog, you know Fremont is bold about the role it plays in our region and State of the Valley was yet another validation that we're onto something.

We thought we'd share some of the highlights:

- JVSV CEO, Russell Hancock, kicked the morning off with a summary of the 2014 Index. In his words, "Silicon Valley is sizzling... and it might get hotter." The record growth we are seeing shows signs of being sustained growth and is not indicative of bubble economics we've seen in the past.
- As a JVSV Board Member, Fremont's City Manager, Fred Diaz was part of the program lineup, introducing the morning keynote speaker. Fred is playing an important role within JVSV, offering the public perspective to the organization's regional initiatives.

Salman Khan received the 2014 Packard Award, Joint Venture's highest honor, for bringing a disruptive, cross-boundary ap-

- Demographer and USC Professor, Manual Pastor, was the morning keynote and painted a statistical picture of Silicon Valley "linking high tech with high need." His research shows this region is the most 'immigrant-intensive' region in California and he pointed out that public transportation infrastructure that gets people to work is critical to address equity issues.
- Salman Kahn, of the famed Kahn Academy, received this year's David Packard Award for his tremendous achievement in providing a "free, world-class education for anyone, anywhere." It was striking that when asked how many people had used the Kahn Academy program, more than half the audience raised their hand.
- Closing the program, Lt. Governor Gavin Newsom, offered the afternoon keynote. He challenged leaders in the room to rethink political norms and to demand the reengineering of government systems to keep pace with Silicon Valley innovation.

Alameda Creek Bridge replacement project

SUBMITTED BY NILES CANYON PROJECTS, DEPT. **OF TRANSPORTATION**

Beginning in February 2014, the California Department of Transportation (Caltrans) will be circulating a Notice of Preparation (NOP) for the Alameda Creek Bridge Replacement Project's Environmental Impact Report (EIR).

The NOP is circulated to all public agencies, including federal agencies, that have responsibility for funding and/or approving the project, state agencies that have jurisdiction by law over natural resources affected by the project, and to the State Clearinghouse, the branch of the Governor's Office of Planning and Research that coordinates the state-level review of California Environmental Quality Act (CEQA) documents.

The NOP begins a consultative process to determine the proper scope of the proposed EIR. "Scoping" can be helpful to identify the range of actions, alternatives, mitigation measures, and potential significant effects that should be analyzed in the EIR.

Caltrans is offering individuals and organizations that are not part of the mandated NOP circulation the opportunity to be involved in this identification process. Caltrans will be offering two ways in which to participate. If you wish to be part of the formal circulation and 30-day review of the NOP, please file a signed, written request by mailing it to: Melanie Brent, Deputy District Director, Caltrans District 4, P.O. Box 23660, Oakland, CA 94623. If you would like to attend an open-house meeting at which Caltrans will present the proposed project-design alternatives and provide the opportunity to provide input on the scope of the EIR.

Once the EIR is made public, the comment period on the document itself will begin. The date for this will be announced later this year.

The project addresses the operational deficiencies of the existing Alameda Creek Bridge (also called the Richmond Bridge) over Alameda Creek in Niles Canyon in the City of Fremont. Deficiencies include: barrier rail that does not meet current standards for crash-worthiness or for snag resistance; absence of shoulders

which can affect roadside safety by providing a refuge for vehicles and non-motorized traffic; and curves that limit sight distance. Given the existing bridge's structural limitations, all build alternatives proposed by Caltrans assume that the existing bridge will be demolished and a new one constructed.

Alameda Creek Project meetings Tuesday, February 25 7 p.m. – 9 p.m. Sunol Glen School 11601 Main Street, Sunol

Tuesday, March 4 7 p.m. – 9 p.m. **Niles Elementary School** 37141 Second Street, Fremont http://www.dot.ca.gov/dist4/nil escanyon/

511 rings in the year SUBMITTED BY METROPOLITAN

TRANSPORTATION COMMISSION

The nifty and free 511 Trip Planner tool is a trusted friend that helps plot out 650,000 Bay Area public transit journeys each month. The

new Enhanced Trip Planner does that and more. The updated tool gives travelers side-by-side comparisons of transit and driving options. It compares routes, time and cost, and includes a carbon calculator to show the trips' environmental impact.

That's not all 511 has in store for the start of 2014. Clean commuters

are eligible for a special promotion. Users who track their clean commutes — via carpool, vanpool, bike, foot or transit - in January and February may win tickets to San Fran-

cisco's Walt Disney Museum. To participate:

Visit the Rideshare page at 511.org and log in to your 511 RideMatch account. (If you aren't currently registered. follow the new user registration process.)

Track your clean commute trips to work in My Trip Diary. For help registering for a 511 RideMatch account, or with using your online Trip Diary, call 511 and say "Rideshare" and ask for a Rideshare Operator.

HOME SALES REPORT

CAST	RO VALLE	Y TOTA	AL SA	LES: 1	4
Highest \$:	793,000		dian \$		540,000
Lowest \$:	335,000		erage		545,429
ADDRESS	ZIP	SOLD FOR		SQFT	BUILT CLOSED
19927 Conrad Court	94546	544,000	3	1577	1955 01-10-14
3741 Cottage Court	94546	385,000	3	1350	1957 01-17-14
5182 Crane Avenue	94546	540,000	3	1176	1959 01-10-14
20153 Forest Avenue #1	94546	360,000	2	1044	1986 01-08-14
21737 Gail Drive	94546	539,000	3	1909	1973 01-16-14
19535 Lake Chabot Road	94546	335,000	3	1234	1952 01-08-14
18553 Lamson Road	94546	510,000	2	1972	1940 01-10-14
19071 Santa Maria Avenue	94546	605,000	4	1584	1950 01-17-14
2438 Somerset Avenue	94546	600,000	3	1737	1958 01-15-14
4119 Veronica Avenue	94546	525,000	3	1330	1958 01-08-14
5259 Winifred Drive	94546	640,000	3	1316	1956 01-08-14
23339 Canyon Terrace Drive	94552	550,000	4	1463	1996 01-16-14
6776 Crow Canyon Road	94552	710,000	3	2044	- 01-17-14
5371 Crown Court	94552	793,000	4	1834	1960 01-21-14
FF	REMONT	TOTAL S	SALES	3: 38	
Highest \$:	1,540,000	Me	dian \$	S:	630,000
Lowest \$:	302,000	Ave	erage	\$:	671,197
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
4618 Balboa Way	94536	302,000	2	969	1969 01-09-14
404 Boulder Terrace	94536	548,000	3	1314	2008 01-17-14

,	SALE ledian			
,	ladian	φ.		
2,000 A	verag	*.	630,000 671,197	
P SOLD FOR	R BDS	S SQFT	BUILT	CLOSED
6 302,000	0 2	969	1969	01-09-14
6 548,000	3 3	1314	2008	01-17-14
6 789,000	5 0	2537	1970	01-17-14
6 500,000	0 2	774	1950	01-10-14
6 535,000	3	1534	1985	01-16-14
6 725,000	3 3	1523	1971	01-08-14
6 400,000	0 2	1066	1973	01-15-14
6 455,000	3	1106	1954	01-10-14
6 630,000	3	1075	1951	01-13-14
6 630,000	0 3	1524	1957	01-16-14
6 715,000	3	2000	2008	01-16-14
6 340,000	0 2	944	1981	01-14-14
6 653,000	0 4	1344	1961	01-17-14
6 335,000	0 2	840	1986	01-17-14
6 360,000	0 3	1064	1955	01-17-14
6 760,000	3	1762	1977	01-17-14
8 715,000	3	1293	1975	01-08-14
8 590,000	3	925	1959	01-08-14
8 633,000	0 4	1874	1962	01-17-14
8 335,000	0 2	844	1990	01-16-14
8 505,000	0 2	1096	1963	01-15-14
8 630,000	0 4	1792	1961	01-17-14
8 366,000	0 2	850	1994	01-17-14
8 662,500	0 4	1736	1962	01-17-14
8 550,000	0 4	1719	1963	01-08-14
8 999,000	3	2028	1956	01-10-14
8 515,000	0 4	1351	1955	01-13-14
8 630,000	0 4	1556	1962	01-15-14
9 1,270,000	0 4	2566	1974	01-16-14
9 1,540,000	0 5	3166	1990	01-15-14
		1956	1970	01-17-14
9 548,000	0 3	1271	1981	01-17-14
930,000	0 3	2013	2008	01-10-14
		2940	1979	01-10-14
9 425,000	0 2	897	1985	01-10-14
,		2049		01-21-14
		1104		01-09-14
*		1750		01-14-14
	6 302,000 6 548,000 6 789,000 6 500,000 6 535,000 6 725,000 6 400,000 6 455,000 6 630,000 6 630,000 6 633,000 6 653,000 8 715,000 8 715,000 8 633,000 8 633,000 8 633,000 8 633,000 8 505,000 8 633,000 8 630,000 8 715,000 9 1,270,000	6 302,000 2 6 548,000 3 789,000 5 6 500,000 2 6 535,000 3 6 725,000 3 6 400,000 2 6 455,000 3 6 630,000 3 6 630,000 4 6 335,000 2 6 653,000 4 6 335,000 2 6 653,000 4 715,000 3 8 715,000 3 8 750,000 3 8 633,000 4 8 335,000 2 8 630,000 4 8 35,000 2 8 630,000 4 8 35,000 2 8 630,000 4 8 35,000 2 8 630,000 4 9 1,270,000 4 9 1,540,000 5 9 1,125,000 4 9 1,540,000 5 9 1,125,000 4 9 1,540,000 5 9 1,125,000 4 9 1,540,000 5 9 1,450,000 4 9 1,275,000 4 9 1,275,000 4 9 1,275,000 4 9 1,275,000 4 9 1,275,000 4	6 302,000 2 969 6 548,000 3 1314 6 789,000 5 2537 6 500,000 2 774 6 535,000 3 1534 6 725,000 3 1523 6 400,000 2 1066 6 455,000 3 1106 6 630,000 3 1524 6 715,000 3 2000 6 340,000 2 944 6 633,000 4 1344 6 350,000 2 840 6 360,000 3 1064 6 760,000 3 1293 8 715,000 3 1293 8 590,000 3 925 8 633,000 4 1874 8 335,000 2 844 8 505,000 2 1096 8 630,000 4 1792 8 <td>6 302,000 2 969 1969 6 548,000 3 1314 2008 6 789,000 5 2537 1970 6 500,000 2 774 1950 6 535,000 3 1534 1985 6 725,000 3 1523 1971 6 400,000 2 1066 1973 6 455,000 3 1106 1954 6 630,000 3 1075 1951 6 630,000 3 1075 1951 6 630,000 3 1075 1951 6 630,000 3 1075 1951 6 630,000 3 2000 2008 6 340,000 2 944 1981 6 633,000 4 1344 1961 6 360,000 3 1762 1977 8 715,000 3 1293 1975 8 715,000 3</td>	6 302,000 2 969 1969 6 548,000 3 1314 2008 6 789,000 5 2537 1970 6 500,000 2 774 1950 6 535,000 3 1534 1985 6 725,000 3 1523 1971 6 400,000 2 1066 1973 6 455,000 3 1106 1954 6 630,000 3 1075 1951 6 630,000 3 1075 1951 6 630,000 3 1075 1951 6 630,000 3 1075 1951 6 630,000 3 2000 2008 6 340,000 2 944 1981 6 633,000 4 1344 1961 6 360,000 3 1762 1977 8 715,000 3 1293 1975 8 715,000 3

	VAVADD		=0			
	YWARD	TOTAL S			400 000	
Highest \$: Lowest \$:	915,000 216,500		dian \$ erage :		406,000 435,465	
ADDRESS	Z10,300	SOLD FOR		ψ. SQFT	BUILT	CLOSE
22825 7th Street	94541	585.000	6	2648		01-08-1
1389 C Street #4	94541	320,000	3	1350		01-17-1
22579 Colton Court	94541	216,500	2	1080		01-17-1
20812 Grove Park Place #10	94541	365,000	3	1772		01-10-1
21358 Locust Street	94541	299,000	2	1140		01-10-1
1137 Martin Luther King Drive		489.000	-	-		01-13-1
3262 Ridge Crest Court	94541	400,000	3	2162		01-21-1
3239 Ursa Way	94541	450,000	4	1780		01-15-1
310 Williams Way	94541	462,000	3	1827		01-08-1
25361 Campus Drive	94542	400,000	-	-		01-10-1
2433 Creekside Court	94542	240,000	1	785		01-08-1
2436 Sebastopol Lane #2	94542	325,000	2	888		01-10-1
3496 Skyline Drive	94542	616,000	-	1808		01-14-1
25700 University Court #214	94542	318,000	2	1375		01-08-1
25928 Westview Way	94542	500,000	3	3072		01-08-1
26028 Cascade Street	94544	390,000	3	1085		01-10-1
30276 Cedarbrook Road	94544	825.000	5	3415		01-15-1
26655 Colette Street	94544	401,000	4	1863		01-17-1
29082 Colony Court	94544	406,000	3	1386		01-13-1
27131 Gading Road	94544	440,000	3	1227		01-16-1
31562 Greenbrier Lane	94544	490,000	3	1233		01-08-1
648 Janice Avenue	94544	395,000	3	1175		01-15-1
26645 Joshua Street	94544	445,000	4	1380		01-17-1
1078 Keats Lane	94544	406,000	3	1146		01-17-1
27085 Lemay Way	94544	395,000	3	1474		01-10-1
26302 Mocine Avenue	94544	318,000	3	1130		01-21-1
31023 Oakhill Way	94544	445,000	3	1450		01-10-1
28686 Pacific Street	94544	425,000	3	1565		01-08-1
373 Royston Lane #133	94544	220,000	3	1045		01-00-1
120 Snapdragon Way	94544	437,000	3	1495		01-09-1
27419 Sunview Place	94544	450,000	3	1505		01-16-1
50 Troy Place	94544	398,000	3	1191		01-10-1
26555 Underwood Avenue	94544	340,000	4	1446		01-03-1
1634 Ashbury Lane	94545	382,500	3	1413		01-17-1
1030 Avondale Lane	94545	450,000	3	1312		01-14-1
2779 Breaker Circle			5			01-17-1
	94545	915,000		4355		
26230 Coventry Lane	94545	415,000	3	1244		01-13-1
25827 Kay Avenue 27777 La Porte Avenue	94545	516,000	5	1956		01-16-1
27777 La Porte Avenue 27482 Lemon Tree Court	94545	370,000	3	1000		01-09-1
	94545	300,000	3	1254		01-16-1 01-15-1
24002 Monument Boulevard	94545	540,000	4	2249		
317 Toscana Way 1310 Xavier Avenue	94545	610,000	4	2101		01-16-1
1310 Advier Averlue	94545	615,000	-	2561	1979	01-10-1

MILPITAS TOTAL SALES: 10								
Highest \$:				Median \$:				
Lowest \$:	535,000	Ave	rage	\$:	587,650			
914 Berryessa Street	95035	560,000	3	1277	1960 01-22-14			
1831 Forest Court	95035	545,000	3	1215	1965 01-17-14			
1434 Lassen Avenue	95035	599,000	3	1484	1963 01-22-14			
1625 Lee Way	95035	642,500	-	-	- 01-17-14			
1669 Lee Way	95035	575,000	-	-	- 01-21-14			
566 Manzano Street	95035	645,000	4	1234	1977 01-22-14			
1254 Mente Linda Loop	95035	555,000	2	1371	2006 01-24-14			
706 North Abbott Avenue	95035	570,000	3	1160	1960 01-17-14			
503 Old Evans Road	95035	650,000	3	1296	1978 01-23-14			
800 South Abel Street #202	95035	535,000	2	1309	2007 01-17-14			

	NE	WARK	TOTAL SA	LES: 13		
	Highest \$:	605,000		dian \$:	450,000	
	Lowest \$:	290,000	Ave	rage \$:	463,346	
6		ZIP	SOLD FOR	BDS SQ	FT BUILT	CLOSE

ADDRESS

0400 D-III DI	0.4500	FOF 000	0	1700	1000 01 00 11
6190 Bellhaven Place	94560	525,000	3	1732	1962 01-09-14
5888 Biddle Avenue	94560	499,000	3	1127	1954 01-10-14
6422 Buena Vista Drive #A	94560	361,000	2	1031	1985 01-16-14
7314 Carter Avenue	94560	565,000	4	1714	2000 01-16-14
39931 Cedar Boulevard #201	94560	343,000	2	1071	1985 01-17-14
6285 Dairy Avenue	94560	440,000	3	942	1953 01-10-14
7799 Hermitage Avenue	94560	542,000	4	1632	1975 01-14-14
38313 Jacaranda Drive	94560	605,000	3	1426	1975 01-10-14
6268 Joaquin Murieta Avenue	#F94560	290,000	2	905	1982 01-09-14
6336 Lafayette Avenue	94560	413,500	4	1464	1962 01-09-14
39996 Parada Street	94560	560,000	2	1388	1995 01-21-14
37110 Sycamore Street	94560	450,000	3	1418	1900 01-10-14
7801 Wells Avenue	94560	430,000	2	836	1946 01-08-14

SAN LEANDRO | TOTAL SALES: 20

SAN LEANDING TOTAL SALES. 20							
Highest \$: Lowest \$:	675,000 176,000		dian \$		446,000 449.000		
ADDRESS	ZIP	SOLD FOR	0	SQFT	BUILT CLOSED		
6190 Bellhaven Place	94560	525,000	3	1732	1962 01-09-14		
5888 Biddle Avenue	94560	499,000	3	1127	1954 01-10-14		
6422 Buena Vista Drive #A	94560	361,000	2	1031	1985 01-16-14		
7314 Carter Avenue	94560	565,000	4	1714	2000 01-16-14		
39931 Cedar Boulevard #201	94560	343,000	2	1071	1985 01-17-14		
6285 Dairy Avenue	94560	440,000	3	942	1953 01-10-14		
7799 Hermitage Avenue	94560	542,000	4	1632	1975 01-14-14		
38313 Jacaranda Drive	94560	605,000	3	1426	1975 01-10-14		
6268 Joaquin Murieta Avenue	#F94560	290,000	2	905	1982 01-09-14		
6336 Lafayette Avenue	94560	413,500	4	1464	1962 01-09-14		
39996 Parada Street	94560	560,000	2	1388	1995 01-21-14		
37110 Sycamore Street	94560	450,000	3	1418	1900 01-10-14		
7801 Wells Avenue	94560	430,000	2	836	1946 01-08-14		
SAN LORENZO TOTAL SALES: 05							

SAN LORENZO TOTAL SALES: 05							
Highest \$:	490,000	Median \$:		385,000			
Lowest \$:	310,000	Ave	erage	\$:	390,000	1	
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED	
1599 Bandoni Avenue	94580	490,000	3	1475	1952	01-08-14	
15783 Paseo Del Campo	94580	355,000	3	986	1944	01-16-14	
1186 Via Lucas	94580	310,000	3	1610	1950	01-15-14	
15944 Via Paro	94580	385,000	3	986	1944	01-14-14	
17454 Via Valencia	94580	410,000	3	1077	1951	01-16-14	
SUNOL TOTAL SALES: 02							

480,000

150,000

94587

94587

94587

Highest \$:

Lowest \$:

32532 Gina Way

1049 Las Padres Terrace

31401 San Jacinto Court

2623 Royal Ann Drive

Median \$:

Average \$:

150,000

315,000

1463 1975 01-09-14

1997 01-14-14

1974 01-08-14

1971 01-14-14

1449

1382

1556

ADDRESS	ZIP	SOLD FOR BE	DS SQFT	BUILT	CLOSED	
112 Kilkare Road	94586	480,000 -	- 805	-	01-15-14	
2373 Kilkare Road	94586	150,000 2	2 1410	1931	01-17-14	
UNION CITY TOTAL SALES: 10						
Highest \$: Lowest \$:	826,000 275,000	Media Avera	· · · · · · · · · · · · · · · · · · ·	567,000 571,000		
ADDRESS	ZIP	SOLD FOR BE	OS SQFT	BUILT	CLOSED	
33451 5th Street	94587	605,000 6	1872	1937	01-17-14	
33104 9th Street	94587	275,000 1	755	1948	01-17-14	
4461 Cabello Street	94587	534,000 3	1370	1975	01-16-14	
4227 Cambridge Way	94587	709,000 4	2087	1998	01-21-14	
2168 Champlain Way	94587	826,000 4	2568	1998	01-13-14	
4201 Gemini Drive	94587	567,000 -	1588	1978	01-13-14	

540,000 4

495,000 4

570,000 3

589,000 4

Prepare for increased fire activity

SUBMITTED BY DANIEL BERLANT

In just the first three weeks of January, CAL FIRE (California Department of Forestry and Fire Protection) has already responded to a significant increase in wildfires this winter due to the extremely dry conditions. As a result, CAL FIRE officials are reminding residents to ensure they are maintaining 100 feet of Defensible Space; a reminder that comes several months earlier than normal.

"We are experiencing conditions right now that we would usually see in August," said Chief Ken Pimlott, CAL FIRE director. "In Southern California we never really transitioned out of fire season and in Northern California we are already in the process of hiring additional seasonal firefighters to augment our permanent firefighters who have been staffing extra fire equipment this winter. We have increased our personnel and now we need the public to make sure they, too, are prepared for early fire season conditions."

With record low rainfall, the grass and brush across California is tinder dry and ready to burn. Already this year CAL FIRE has responded to nearly 300 wildfires that have charred over 700 acres. In a normal year the department only responds to about 50 fires that all together would char a little over 100 acres.

Many of these fires have been sparked by powered equipment like lawn mowers and weed trimmers. While maintaining Defensible Space is critical right now, residents are asked not to use powered equipment outdoors during the heat of the day when it's dry and windy, and especially on Red Flag Warning Days. Clearance work should be done in the early morning when temperatures are down and humidity is up, to avoid sparking a wildfire. One less spark means one less wildfire.

Here are some tips to creating Defensible Space:

Maintain 100 feet of Defensible Space around all structures.

Clear all needles and leaves from roofs, eaves and rain gutters.

Trim branches six feet from the ground.

Landscape with fire resistant/drought tolerant plants that require little water. Remove branches away from roofs and 10 feet from the chimney. Use trimming, mowing and powered equipment before 10 a.m., and not on hot, windy days.

Keep wood piles and flammable materials at least $30\ \text{feet}$ from the home.

The increased fire threat has also led officials to suspend outdoor residential landscape debris burning in many areas. Homeowners should always check with their local CAL FIRE station or fire department before burning outdoors. There are several alternative ways to dispose of trimmed branches and yard clippings including chipping, or taking it to a green waste facility. Residents can check with their local fire safe council for alternative landscape debris disposal programs. For more information on preparing for wildfires and defensible space visit: www.ReadyForWildfire.org.

Pacific Mall targets opening in 2017

SUBMITTED BY FRANK ADDIEGO

Milpitas will soon greet the arrival of a new mall funded by the Tonga Group, famous for the Pacific Mall in the greater Toronto area. Pacific Mall Silicon Valley will take shape at the McCarthy Ranch and focus primarily on independent shops as opposed to franchise stores, with a theme of modern pacific culture.

Unlike a traditional American mall, Pacific Mall will not feature any anchor stores—larger stores with their own entrances—and tenant spaces within the mall will be owned by the businesses who use them, rather than rented. Philip Duchen, Chief Operating Officer of applicant TMS McCarthy, Inc. described this as system as a "commercial condominium" at a public hearing on February 4, 2014.

The Pacific Mall Silicon Valley will also be home to a 240-room hotel, an arcade and two stages for live entertainment. "We believe that this opportunity encourages the creation of entrepreneurial ventures," said Duchen. "Much of the merchandise that will be sold in this mall will be unique and not generally found in mainstream malls."

Also distinguishing the mall from its competition will be décor that is influenced by the urban culture of Hong Kong and Japan. "I had a chance to tour the Toronto facility... their current facility has quite a bit of art in it," said Ernie Yamane of Steinberg Architects, "there [are] actually the stone warriors, the actual statues brought over and they're actually in a place where everybody passes by."

Milpitas' natural surroundings also served as an inspiration for the design of the building. "We drew from the hills around here, which are actually very beautiful," said Yamane. "In the [presentation], you kind of see the stepping from kind-of mimicking the hillside, but it also allows us to bring in natural light."

Mayor José Esteves expressed concern over the title Pacific Mall Silicon Valley failing to identify the shopping center as a Milpitas business. A sentiment echoed by Liz Ainsworth who said, "We have several hotels in Milpitas that are San José hotels and they have that in their titles. I'd like to see Milpitas recognized more and more." Yamane talked about signage with the city's name on it.

Citizens weighed in on the project with enthusiasm, with one citizen saying, "Not only will it create over a thousand jobs, but it will bring revenues to the city." Ainsworth said, "I welcome this project as my role of the Chamber of Commerce President of the Board because this is bringing industry to our city and we need this." Other citizens expressed concerns about traffic and the carbon footprint of the building.

Building the new Pacific Mall involves tearing down the building that previously housed a Borders bookstore. The San José Mercury News reported that the mall may begin construction as soon as next year with a possible opening in 2017. "I can't explain it, I witnessed it," said Duchen regarding the appeal of the mall, "when you see it, and you experience it, you'll understand that there's a community spirit in that mall."

Workshop on the Clean Air Plan

SUBMITTED BY **CHRISTIANNE RIVIERE**

The Bay Area Air Quality Management District invites the public to a workshop on the Clean Air Plan and to initiate development of a Bay Area Climate Protection Strategy. The purpose of the workshop is:

To kick off the planning process for updating the Clean Air Plan;

To initiate the planning process to develop a Climate Protection Strategy for the Bay Area, that will be included as new element of the Clean Air Plan;

To report progress on implementing the control measures in the 2010 Clean Air Plan;

To solicit ideas and strategies to further reduce ozone precursors (nitrogen oxides, volatile organic compounds), particulate matter, toxic air contaminants, and greenhouse gases;

To seek input on innovative strategies to reduce greenhouse gases, mechanisms for tracking progress in reducing GHGs, and how the Air District may further support actions to reduce GHGs;

To describe future steps and the overall schedule in developing the Clean Air Plan update and Bay Area Climate Protection Strategy.

Clean Air Plan Workshop Friday, Feb 28 9:30 a.m. - 11:30 a.m. Air District Office, 7th Floor 939 Ellis Street, San Francisco (415) 749-4925 criviere@baaqmd.gov

Newark City Council

February 13, 2014

Work Session:

Discuss 2014-2016 Biennial Budget; year-to-date revenue and expenditures.

Consent:

Approve agreement with Second Chance, Inc. to operate a multi-purpose shelter between January 1 2014 and June 30,

Approve anticipated Community Development Block Grant funds for FY 2014-2015. An estimate of \$141,038 is used although the amount is unknown at this time.

Authorize annual audit services by Badawi and Associates for up to two years in one year incre-

Approve and accept bid by ALB, Inc. for park pathways resurfacing for ADA access.

Amend Budget and Capital Improvement Plan for FY 2013-2014 to account for changes of revenue and future sunset of Utility Users Tax

Non-Consent:

Authorize software and services agreement with CRW Systems, Inc. for Building Inspection Permit Tracking software. Funds of approximately \$270,000 from building permit fees, not General Fund.

Mayor Alan Nagy Aye Vice Mayor Ana Apodaca Aye Luis Freitas Aye Maria "Sucy" Collazo Aye Robert Marshall Aye

Summer high school internships

SUBMITTED BY METROPOLITAN TRANSPORTATION COMMISSION

Do you know a high school student itching to explore career opportunities in the transportation field? The Metropolitan Transportation Commission's summer high school internship program gives students in the nine-county Bay Area a unique opportunity to do just that. Students are placed at public transit agencies, public

works departments and the like, and work closely with mentors at the organization for 10 weeks. Students leave their internships with professional and leadership skills, and a strong understanding of transportation agencies' impact in their communities. Interns are paid a competitive hourly wage.

Apply at:

http://jobs.mtc.ca.gov/InternshipOpportunities/HighSchoolInfo/highschoolintern.html

Deadline is Friday, February 28.

The program was conceived of by MTC's Minority Citizens Advisory Committee to encourage young people who might not otherwise consider a career in transportation to do so. Students of all races and ethnic backgrounds are strongly encouraged to apply.

Honor Sergeant First Class

Honoring "Cover Your K-9"

For more information, call (510) 817-5700 or email: info@mtc.ca.gov

Fremont City Council

February 11, 2014

Work Session:

Presentation and discussion of Downtown Civic Center Master Plan alternatives. Consider development of "critical" 5.7 acre site for public spaces including constraints and opportunities including a City Hall building that will give a strong presence and become a catalyst for other development. City services and parking "schemes" were presented.

Honoring "Cover Your K-9" Program

Jason Manella (Fremont) for his accomplishment as top soldier in the U.S. Army Best Warrior Competition, so-called "Super Bowl of Army Competitions." Sgt. Manella is a survivor of a traumatic brain injury suffered in Afghanistan. Program that supplies protective gear, emergency kits, seminar on K-9 emergency medicine and other equipment necessary for K-9s of Fremont Police Department including those who have retired.

Scheduled Items:

Approve text amendments to update permitting procedures and

Honor Lunar New Year with song by Mandarin Immersion Class from Azevada Ele-

Honor Sergeant First Class Jason Manella (Fremont) for his accomplishment as top soldier

in the U.S.Army Best Warrior Competition, so-called "Super Bowl of Army Competitions." Sgt. Manella is a survivor of a traumatic brain injury suffered in Afghanistan.

Consent:

Incorporate tiered compensation structure for commercial recycling material. Appropriate \$205,963 for processing fees applicable to recycling material delivered to transfer station between June 13, 2013 and December 31, 2013.

Appropriate \$100,000 from New Haven Unified School District funds for Kids' Zone Project (Race to the Top funds).

Increase term limits for Youth Advisory Commission to three, two-year terms with a limit of three full terms.

Ceremonial:

Honor Lunar New Year with song by Mandarin Immersion Class from Azevada Elementary School

requirements; adopt Citywide Design Guidelines. This is an implementation measure for the adopted General Plan. This includes a new design review process and rework of appeal procedures.

Approve an urgency ordinance of a temporary ban of new e-cigarette - or similar devices - retail stores, vapor bars, lounges until March 18. At that time the ban may be extended for up to an additional two years.

Mayor Bill Harrison	Aye
Vice Mayor Vinnie Bacon	Aye
Anu Natarajan	Aye
Suzanne Lee Chan	Aye
Raj Salwan	Aye
,	•

Ohlone College Board of Trustees Meeting

February 12, 2014

Ceremonial Item: Declare February, 2014 African-American History Month

Consent Agenda:

Approve January 2014 payroll warrants in the amount of \$2,126,916.73.

Approve job description: Academic Associate Division Dean-Deaf Studies.

Approve new curriculum recommendations, 2014-2015 including courses in Chinese, communications, multimedia and drama.

Review of purchase orders in the amount of \$292,729.82 Ratification of contracts in the

amount of \$290,174.30

Construction management services with Gilbane Building Company in the amount of 53,766, which is 11.95% of the budget.

Approve engineering services with Meline Engineering in the amount of \$38,555 for concept and schematic design.

Approve campus security contract with TEECOM in an amount not to exceed \$79,070.

Add \$9,480 to architectural services agreement with Cannon/ABA.

To the Board for **Information Only:**

Receive overview of respiratory therapy program, which has a 90% employment rate and 100% pass rate on the Certified Respiratory Therapist exam.

Ohlone College Budget update. The governor's proposed budget includes \$61.6 billion in Prop 98 funding, 26.3 billion in higher education funding and 1.6 billion in the "Rainy Day Fund."

To the Board for Discussion and/or Action:

Bond list revision which will consolidate the field house budget, landscape budget, signage budget and site lighting budget into the athletic fields budget bringing it to a total of

\$22,309,705.

Review and accept second quarter 2013-14 financial report and related budget changes. The second quarter budget revenue is at \$45,730,941 with \$7,321,874.

Send letter of intent to Clark Realty with respect to leasing "the frontage property development" setting an initial term of 60 years with an option for 30 additional years on the same terms with a base-rate \$600,000 per year in monthly installments.

Chairperson Garrett Yee: Vice-Chair Greg Bonaccorsi:Aye Kevin Bristow: Aye Teresa Cox: Aye Jan Giovannini-Hill: Aye Vivien Larsen: Aye Rich Watters: Aye Prabhjot Kaur: Aye Start: 7:00 p.m. End: 9:27 p.m.

Story ideas: Story about the groundbreaking on the proposed demolition/rebuilding of campus, and maybe sometime down the line a story about the proposed leasing/building-of-houses in the frontage. If that ever happens.

Union City City Council Meeting

February 11, 2014

Consent Calendar:

Adopt resolution accepting the conveyance of a realty property for Redevelopment from the Successor Agency to the Community Redevelopment Agency of Union City.

City Manager Reports:

Adopt a resolution accepting new logo & signage for Old Alvarado. During discussion, Old Alvarado was renamed Historic Alvarado for purpose of logo & signage. (4 ayes, 1 recusal)

City Commission Committee Reports

Introduce ordinance amending Youth Commission appointment process.

Roll Call

Mayor Carol Dutra-Vernaci: Aye, 1 recusal - Historic Alvarado Vice Mayor Lorrin Ellis: Aye Emily Duncan: Aye Pat Gacoscos: Aye Jim Navarro: Aye

Board of Equalization appoints Chief of Field Operations

SUBMITTED BY BRIAN MILLER

The California State Board of Equalization (BOE) announced that the Board appointed Wayne Mashihara as the new Chief of Field Operations at its January 16 meeting. His appointment takes effect immediately.

"Mr. Mashihara has distinguished himself throughout his career at

BOE, and his extensive experience and knowledge is exactly what we need to help our customers and small businesses succeed in California," said BOE Chairman Jerome E. Horton. "We congratulate Mr. Mashihara on his appointment."

As the Chief of Field Operations at the BOE, Mr. Mashihara reports to Deputy Director, Sales and Use

Tax Department, Jeffrey L. McGuire. Mr. Mashihara will be headquartered out of the Culver City Office and will work with all BOE field offices, Centralized Collections Section and Use Tax Administration Section in

BOE's Sales and Use Tax Department. Mr. Mashihara replaces Stephen Rudd who retired in 2012.

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Tuesday, February 4

A Robbery occurred at the Food Source on Mission Blvd. at 11:35 a.m. The heavily intoxicated suspect stole two bottles of alcohol. The suspect fought with employees but was detained until Police officers arrived and arrested him.

Wednesday, February 5

At 8 p.m., a female victim reported that two masked suspects forced their way into her home and demanded money. The suspects fled the scene taking the victim's cell phone and cash.

Sunday, February 9

A male suspect breaks the display window of a business in the 1000 block of B St. at 6:49 a.m. and tries to take property. The suspect is confronted by the store owner and proceeds to fight with him. The owner's son assists him in fighting off the suspect who is

arrested when officers arrive. The suspect is later identified as being responsible for several downtown burglaries to businesses.

A robbery occurred at the Phoenix Lodge on A St. at 8:47 a.m. The victim is battered by two suspects who try and take property from him. When officers arrive they check for witnesses nearby. Officers contact a subject they know nearby but during questioning he flees. A picture of the subject who fled is shown to the victim and is identified as being one of the suspects in the robbery. The suspect returns to the scene later and is seen by witnesses who call the police. The suspect is detained by officers and arrested.

Neighbors call at 1 p.m. regarding subjects arguing. Upon arrival officers locate a stolen vehicle. While speaking to neighbors, a suspect who was last seen in the stolen vehicle by neighbors is contacted and arrested. Other involved suspects, including the last driver of the vehicle, are located nearby and arrested.

Union City Police Log

SUBMITTED BY UNION CITY PD

Friday, February 7

CHP requested assistance in apprehending a suspect that fled from CHP Officers. Suspect Reico Colon was wanted for multiple felony violations and had fled the scene of a collision. Union City Officer Leete and his K-9 partner "Marx" responded to assist in a search for the suspect. The suspect jumped on a roof and ran from backyard to backyard in his attempt to escape from Officers. The suspect was ultimately apprehended by K-9 Marx in a residential backyard in the City of Hayward. The suspect decided to come out from his hiding spot (behind a garbage can) after K-9 Marx found one of his legs.

Saturday, February 8

At 1:57 p.m., a male suspect accused a female victim of cutting in line at the Century 25 Movie Theaters. The suspect proceeded to pull the victim to the ground where he punched her in the face. The suspect fled on foot prior to Officers arriving at the scene. The suspect was described as a white male adult, between 40 and 50 years old, about six feet tall, with a heavy set build.

At around 8:15 p.m., Union City Police Officers responded to a 911 phone call from the victim of a robbery. Arriving Officers contacted the victim and learned she was robbed and sexually assaulted after she exited the Union City Walmart store.

Monday, February 10

Officers responded at 9:18 p.m. to investigate an individual who was reportedly masturbating in the Shell gas station bathroom on Alvarado Niles Road. Suspect Gary Eddington proceeded to threaten arriving Officers as they contacted him. Mr. Eddington threatened to injure and spit on the responding Officers. Officers proceeded to put on rubber gloves and place Mr. Eddington under arrest. Mr. Eddington spent the rest of his evening in jail.

Anyone with information on local crime or any of the listed incidents should contact the Investigations Division at 510-675-5247. Those wishing to remain anonymous can contact the tips line by calling 510-675-5207 or email Tips@unioncity.org.

Bank robbery suspect charged

SUBMITTED BY LT. RANDALL BRANDT, SAN LEANDRO PD

On February 6, 2014, we announced the arrest of a suspect who had robbed the US Bank located at

1585 E. 14th Street. The suspect, Michael Patillo of Oakland, was also found responsible for two additional armed bank robberies he had committed in San Leandro this year. Patillo was formally charged for committing the following robberies:

01/03/14, US Bank, located at 1585 E. 14th Street 01/14/14, Bank of America, located at 1925 Marina Boulevard 02/06/14, US Bank, located at 1585 E. 14th Street

"Our staff has successfully closed five out of the six bank robberies that have been committed this year. This would not have been possible without the assistance of our community and surrounding agencies."

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\

Revenge Porn Operator arrested

SUBMITTED BY CALIFORNIA DEPARTMENT OF JUSTICE

Attorney General Kamala D. Harris announced on February 14, 2014, the arrest of the alleged owner and operator of a revenge porn website who facilitated the posting of more than 400 sexually explicit photos of Californians and extorted victims for as much as \$250 each to remove the illicit content.

Casey E. Meyering, 28, of Tulsa, Oklahoma was arrested yesterday in Tulsa by agents with the California Attorney General's eCrime Unit, the Rohnert Park Department of Public Safety and the Tulsa Police Department. The Attorney General's Office is seeking a Governor's warrant for Meyering's extradition to California, and he remains in custody pending the extradition hearing. According to documents filed in Napa County Superior Court, Meyering has been charged with five felony extortion counts.

"This behavior is the very definition of predatory and this website made a game out of humiliating victims for profit," Attorney General Harris said. "These actions at their core are about one individual exploiting the privacy and trust of others for financial gain. We will continue to investigate and prosecute those who participate in these deplorable and illegal activities."

Court documents allege that in 2013, Meyering owned and administered the website WinByState.com, which solicits the anonymous, public posting of private photographs containing nude and explicit images of individuals without their permission. Commonly known as revenge porn, the photos maybe obtained consensually by the poster during a prior relationship, or are stolen or hacked.

The investigation into WinByState.com began when a Northern California hacking victim discovered nude photos of herself on this site that had been stolen from her computer, according to court documents. Described as "a user supported website where you can trade your ex-girl-friend, your current girlfriend, or any other girl that you might know," WinByState.com solicited uploaders to identify their "wins" according to city and state, sometimes using the victim's complete or partial name. There were over 400 postings in the California forum, and at least one victim was under 18 at the time the photographs were taken, according to court documents.

Court documents also allege that WinbyState.com required victims to pay \$250 via a Google Wallet account to remove posted photographs. The account was named TakeDownHammer, and was registered to Meyering at a non-existent Beverley Hills storefront. Law enforcement agents purchased a "takedown" for one the victims in Napa, and traced the funds to Meyering's bank account in Tulsa, where surveillance footage from the bank identified him withdrawing money from the account.

The California Attorney General's Office is currently working with GoDaddy.com to suspend the website pending the investigation and identification of additional victims.

In December of last year, Attorney General Harris announced the arrest of Kevin Christopher Bollaert, 27, of San Diego, who operated the revenge porn website ugotposted.com. He was charged with 31 felony counts of conspiracy, identity theft and extortion and is currently awaiting trial.

Attorney General Harris created the eCrime Unit in 2011 to identify and prosecute identity theft crimes, cybercrimes and other crimes involving the use of technology.

Individuals who feel they are victims of Win-ByState.com or other revenge porn websites should file a complaint with the California Attorney General's office here: https://oag.ca.gov/contact/consumer-complaint-against-business-or-company.

Please note that a complaint contains only allegations against a person and, as with all defendants, Casey E. Meyering, must be presumed innocent unless and until proven guilty.

Two bank robberies cleared with an arrest

Submitted by Lt. Randall Brandt, San Leandro PD $\,$

San Leandro Police arrested a suspect on January 15, 2014 for two recent bank robberies: 12/30/13, US Bank, 1585 E. 14th Street, San Leandro and 01/08/14, Bank of the West, 15075 Farnsworth Street, San Leandro. Multiple agencies were involved in this investigation and it would not have been possible without their cooperation and hard work.

On January 8, 2014, SLPD distributed a press release covering a bank robbery that occurred at Bank of the West in San Leandro. Immediately following that robbery, members of our investigative teams started generating and following leads. Our investigators went to San Francisco and conducted surveillance in the San Francisco area.

Within hours they located and arrested the suspect, Daniel Hodges, who was known to reside in Antioch.

"We recently identified a spike in bank robberies and we knew we needed to shift some of our resources to address them. Our investigators were able to reveal key leads that lead to his capture without incident."

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\

Bank robbery in Fremont

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

A bank robbery occurred on Thursday, February 6 in Fremont. Can you help us identify the suspect? The robbery occurred at the Wells Fargo Bank located at 39265 Paseo Padre Parkway in Fremont. Just before 12:20 p.m. an unknown suspect entered the bank and handed a robbery demand letter to one of the employees. The employee

complied with the note and the suspect fled the bank on foot with an undisclosed amount of cash. Multiple officers and robbery detectives responded to the area, but the suspect was not located.

The suspect is described as a black male adult in his late 20's to early 30's, 5'10" – 6'01," thin build, wearing a black beanie with a white bandana under it, black framed sunglasses with green neon on the sides, a brown jacket with a gray hooded sweatshirt and a visible orange color "A" on the chest, jeans and was carrying a black backpack. Video surveillance of the robbery was obtained and we are making several photos available in an attempt to identify the suspect.

Anyone with information about this incident is asked to call the Fremont Police Department's Robbery Unit at (510) 790-6900, email Detective Bryce Loughery directly at Bloughery@fremont.gov or submit an anonymous tip via Nixle. Thank you for your assistance.

Help Identify This Burglary Suspect

SUBMITTED BY NEWARK PD

Do you know this person?

The Newark Police Department is asking your help in identifying the person depicted in these photographs. The suspect used an ATM/credit card stolen in an auto burglary to obtain cash.

Recently an auto burglary occurred in the City of Newark where the loss was a purse with various credit cards and cash. Less than one hour later, the suspect in the photos withdrew cash from a bank ATM in Fremont and from another ATM located inside the 7-Eleven also in Fremont. At the time of the burglary, the suspect was driving a dark green Toyota with gold emblems.

If you have information to help solve this crime please contact the Newark Police Department at 510-578-4237 and reference case# 14-00560. Information can also be left anonymously on the "silent witness" hotline at 510-578-4000, extension 500.

Walmart burglar arrested

SUBMITTED BY SGT. BRYAN HINKLEY,
MILPITAS PD

On February 12, 2014, at 4:13 P.M., officers from the Milpitas Police Department responded to the 100-Blk of Ranch Dr. searching for a suspect, later identified as Brian Schmidt, a Santa Clara transient. Schmidt was wanted for a shoplift burglary at Walmart, 301 Ranch Dr., which occurred on February 10, 2014. When officers at-

tempted to contact Schmidt, he ran and hid in the dense brush.

Officers set a perimeter and a Milpitas Police canine eventually located Schmidt in the area. Schmidt resisted arrest and had to be subdued by several officers but was ultimately arrested. Schmidt, who is also on Post Release Community Supervision (PRCS) for burglary had a probation violation warrant for his arrest as well. Schmidt was booked into the Santa Clara County Main Jail for resisting arrest, probation viola-

tion, possession of stolen property, theft with prior convictions and a warrant.

Anyone with any information regarding this investigation or other similar incidents occurring in our city is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/government/police/crime_tip.asp

February 18, 2014 What's Happening's Tri-City Voice Page 39

HAYWARD'S PREMIER SIGN SHOP!

- ✓ Full color high-tech digital printing.
- ✓ Flyers, indoor/ outdoor signage options.
- ✓ Event banners for birthdays, graduations & holidays.
- ✓ Fully skilled in-house graphic design team.
 - ✓ Business cards, flyers, & company website designs
 ✓ 3D, Neon, LED signs, and backlit sign boxes
 - ✓ A-boards, Realtor signs, exhibition stands, etc.
 - ✓ Indoor wall signage, window lettering & graphics
- ✓ Custom vehicle color graphics, magnets and lettering.
- ✓ Full or partial vehicle wraps and specialty color changes
- ✓ Certified installers for professional installation

FREE CONSULTATION (510) 888-9155 22534 Mission Blvd | Hayward, CA Email: info@OnTimeSignsCA.com Web: www.OnTimeSignsCA.com "Our business is your image!"

Artshow

SUBMITTED BY BRUCE ROBERTS

Take plain white walls, grace them with a vibrant cornucopia of color and concepts in a variety of mediums, and Voila! You have the Hayward Arts Council's newest show at the Foothill Gallery in Hayward.

The 2014 Members' Show has this small gallery bursting at the seams, with 39 artists contributing 68 works of art. A wide array of oils, pastels, watercolors, acrylic, and digital photography are represented, as well as the more exotic mediums, such as wire sculpture, solar etching, poetry, bead jewelry, and mixed media recycled sculpture. In short, there is something for everyone.

The digital photography is spectacular. Patra Nesseth-Steffes' "Swallowtail and Flowers," Rosa Bazzani's "Autumn Mist," Clint Boerner's "Polar Bear Was Here," and Joanie Miller's "Faces" all demonstrate excellent use of color and positioning. Eugene Cerelli's "Street Dancer" captures the life and movement of a pretty lady lost in her dancing in New Orleans' ambience.

Peace pervades Mark Mertens' pastel, "Reflected Clouds," while John Nesseth's pencil drawing, "#2 by the Waterfall," shows dazzlingly intricate detail. The acrylic paintings of Shukuko Heinzen — "Spring Trees" and "Cherry Blossoms" — display vivid colors and precise lines, and the intense gaze of Bella Kruse's acrylic, "Funky Chicken" would dominate any room.

In oil, Evelyn Call's "Diablo" absorbs all the dry summer beauty of the East Bay's highest peak, while in Nina Starr's "That Little Shop in Venice" and "Surely You Jest," brilliant color and minute detail transport the viewer to the colorful "Carnivale" shop windows of Venezia.

Nick Calarco's solar etching "Angkor Wat," brings a ghostly presence, and the beaded creativity of Shannon Jurich and Heather Reyes' jewelry would enhance the appearance of any special lady. Jim Fonseca's Mixed Media, "Life," shows the virtue of being a packrat, as he assembled this eye-catching sculpture from items collected over the years in his garage.

Describing every fine piece in this show would take forever. Suffice it to say that local artists — several of them first-time exhibitors — have provided the Hayward Arts Council with a high-quality show that is well worth a visit to the Foothill Gallery.

The 2014 Members' Art Show
Through April 4
Thursdays, Fridays, Saturdays: 10 a.m. – 4 p.m.

Reception Saturday, March 1 1 p.m. – 3 p.m.

Foothill Gallery 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardarts.org

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

Alan Olsen's

MERICAN DREAMS

KEYS TO LIFE'S SUCCESS

KDOW 1220 am, Wednesday 6-7pm

Are you a writer?

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.

BAY STAR AUTO CARE

Complete Auto Repair www.baystarauto.com

(if work done here)Star FREE Brake Inspection

REE Towing 5 Mile Radius (call for details)

Shuttle Service Available www.baystarauto.com ı(510) 489-3331 1275 Atlantic St. UNION CITY

> Hours: Mon - Fri 8am - 6pm Sat 8am - 5pm

(Near Western Ave.)

ALL WORK GUARANTEED

Jetrot BRAKE SERVICE + PARTS FRONT

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. 2/28/14

COMPLETE TUNE-UP

4 CYL. \$12595 FREE TIRE 6 CYL. \$13595 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. 2/28/14

*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

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. 2/28/14

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. 2/28/14

We will review the actual maintenance report &

perform all necessary service above.

SMOG INSPECTION

\$24.95

\$8.25 + Certificate E.T.F. Most cars, van's & truck's extra With this coupon only. Exp. 2/28/14

AIR CONDITIONING SERVICE

\$24.95 FREON

Easy Service we will check for leaks Most cars and Light Duty Trucks. With this coupon only.

Exp. 2/28/14 FIMING BELT SPECIAL

89,95 + parts

4-cylinder - P/S, A/C \$25.00 each

Call for a quote

Exp. 2/28/14

RADIATOR FLUSH

Drain, Pressure Test Cooling System &

Radiator Cap. Check Water Pump, Clamps Belts & Hoses Most cars and

Light Duty Trucks. With this coupon only.

Exp. 2/28/14

lost cars and Trucks. With this coupon only.

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. 2/28/14

TRANSMISSION SERVICE LUBE, OIL AND FILTER

\$79.⁹⁵

Includes: 5 Quarts Fluid* New Filter & Gaskets, Check For Leaks -Most cars and trucks. *Special fluids extra. With this coupon only

Includes: Up to 5 qts. Oil - Oil Filter Lube All Fittings - Fill Up All Fluids - Safety Inspection Most cars. With this coupon only. Exp. 2/28/14

MINOR TUNE-UP

4-CYL. \$24.95 6-CYL. \$49.95

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. Exp. 2/28/14

LETTERS POLICY

The Tri-City Voice

welcomes letters to the

editor. Letters must be signed and include an

address and daytime telephone number.

Only the writer's name

or fewer will be given

Letters are subject to

tricityvoice@aol.com

Letters that are 350 words

editing for length, grammar

will be published.

preference.

and style.

FARMER'S MARKET

9 AM - 1 PM PARKING LOT NEAR MACY'S

SELL YOUR HOME with Gupta Team Call 510-697-7750

Rajeev Gupta Home Sales Specialist Remax Accord

DRE # 01232943 39644 Mission Blvd., Fremont 510-697-7750

Monica Gupta Home Loan Specialist Home Advantage DRE # 01424265

702 Brown Road, Fremont 510-520-7770

FHA home loans with 3.5% down* Call to qualify. www.realtytrain.com CA Lic.

Store & Donation Hours

Mon - Sat: 9:30am - 7pm Sunday: 10am - 6pm

20-14 Special Take Additional 20%-Off on \$14 or more

of purchases with this ad. Expires on 2/28/2014. Limit 1 coupon per customer per

weekly Specials

Home's Day

30% - Off *

Tue & Fri Mon

furniture, books toys, electronics eye/sunglasses

art pictures frames, lamps electrical small appliances

Seniors' Day

30% - Off * Everything for all customers

age 55 & above every Tuesdays & Fridays

please show id to

receive discount.)

Wed & Sat Clothing's Day

50% - Off *

Color -Tags: clothing purses, shoes, hats scarves, belts, socks luggage, and linens

30%-Off all White-Tag clothing & purses

Thu Antique's Day

30% - Off *

all jewelry collectibles electronics

knick-knacks art pictures frames, electrical furniture, cd/dvd & housewares

Sun Everyone's

Day

Every thing

*Offers subject to change without notices.

37482 Fremont Blvd., Fremont, CA. 94536; 510-795-6100. www.hopeservices.org