

100 years of joyful living

Page 38

'Rosencrantz & Guildenstern Are Dead'

Page 19

Oakland Airport Connector avoids traffic hassles

Page 38

The newspaper for the new millennium

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

March 18, 2014

Vol. 13 No. 11

Blazing a trail to success

By Sara Giusti
Photos courtesy of CBC

Spring is here, and with the bright days and warmer evenings, Citizens for Better

Community (CBC) celebrates another year of service at their 22nd annual Spring Celebration fundraiser.

For 23 years, CBC has been representing, bringing awareness to, and building commu-

nity for Chinese-Americans in the Tri-City area. Founded at a time when Fremont lacked Chinese representation, CBC today is not just a Chinese-American organization, but a unique and essential part of the community as a whole, providing education, health, and cultural outreach programs to the entire community. Senior citizen outreach, community service, or communal events, such as their annual Fourth of July Barbecue, are just a few of the ways CBC supports the Tri-City area.

CBC's annual "Spring Celebration" is the organization's primary fundraiser. This year, funds from the gala will benefit CBC's Toastmasters Youth Leadership Program, Internship Program, cultural programs (e.g. Moon Festival, Chinese New Year Celebration with Fremont Library), and financial aid to other local nonprofits.

Entertainment for the evening includes music performances by CBC's own Dr. Herbert Chiu and Idea band, a special erhu performance (a two stringed bowed instrument, also nicknamed the "Chinese violin"), and a surprise percussion performance with selected community members. A dance will follow closing remarks.

The gala's emcee is CBC Board Member Colonel Garrett Yee. Speakers include Citizen of the Year Phong La, Fremont's former Human Relations Commissioner, also ap-

continued on page 18

Putting spice into life

ARTICLE AND
PHOTOS BY JULIE GRABOWSKI

Once considered to be an expensive, luxury good in close company with gold and precious stones, spices nowadays are readily available to anyone. They may have shifted from ancient uses in the crowning of emperors, creation of medicines and perfumes, religious ceremonies and embalming the dead, but spices still play a huge role in the modern world, certainly for those looking for an outstanding meal.

continued on page 6

SUBMITTED BY ABHINAYA DANCE COMPANY PHOTOS BY BIPIN THAKKAR

Abhinaya Indian Dance Company announces their upcoming performance of "Courage" featuring Abhinaya's Associate Artistic Director and Principal Dancer Rasika Kumar. This 90-minute solo Bharatanatyam Indian classical dance with five vignettes depicts the resilience of the human spirit. "Courage" takes place Sunday, March 30 at the Indian Community Center in Milpitas.

Mythili Kumar founded the Abhinaya Dance Company of San Jose in 1980 to present innovative and professional-quality performances of continued on page 19

<u>INDEX</u>	
Arts & Entertainment 21	
Bookmobile Schedule 23	
Business	

Classified 28
Community Bulletin Board 29
Contact Us
Editorial/Opinion 27
It's a date21

Kid Scoop
Mind Twisters26
Obituary 25
Protective Services 8
Public Notices36

 Sports
 ...
 30

 Subscribe
 ...
 18

Yoga Classes Help Moms-to-be and New Moms Balance Body, Mind and Spirit

Since she was a child, Fremont native Mona Heir has been fascinated with the movement of the human body. She was inspired by activities like creative movement and ballet. But, it was not until she went off to college that she found her true love—yoga, which she has practiced for more than 12 years. When Mona was pregnant with her 3-year-old daughter Elika, she found practicing yoga to be more important than ever.

"During my pregnancy, I had very little energy and began feeling excruciating pain in my back, to the point that I couldn't walk for several weeks," related Heir. "I tried pain medication but wanted a solution without medicine. So, I arranged for a yoga instructor to come to my house. After just a few sessions, I could feel the difference."

Today, Heir teaches yoga classes designed especially for new mothers and mothers-to-be through Washington Hospital's Maternal Child Health program. Classes are held at the Hospital's Maternal Child Education Center at 3639 Beacon Ave. in Fremont.

Prenatal classes promote flexibility, strength, improved posture and balance. The Postpartum Yoga classes help new moms return to fitness and relieve stress.

Prenatal Yoga classes are held on Tuesdays from 11 a.m. to 12 noon and on Saturdays from 10:30 a.m. to 11:30 a.m. Postpartum Yoga classes are on Saturdays from 12 noon to 1 p.m. For fees and more information, visit www.whhs.com/childbirth-classes or call (510) 818-5040.

"I've received immense benefits from the practice of yoga, and I want to share these powerful gifts with others," Heir said.

Mind and body practice

Most of us associate yoga with a set of physical poses that have unusual names, like "downward-facing dog" or "warrior pose." The National Institutes of Health (NIH) describes it as a mind and body practice with historical origins in ancient Indian philosophy.

"Like other meditative movement practices used for health purposes, various styles of yoga typically combine physical postures, breathing techniques and meditation or relaxation," states the NIH on its Web site.

While she was pregnant and after the birth of her baby, Heir built a foundation in Kundalini yoga. This is said to be one of the more spiritual types of yoga, going beyond the physical performance of poses with an emphasis on breathing, meditation and gestures. Heir is a certified Kundalini yoga instructor and teaches it to her classes.

"The postures of Kundalini yoga enabled me get through the discomfort and anxiety I felt during pregnancy. It also helped me heal my back," she recalls. "I am very passionate about sharing it with other women, and I've had great feedback in my classes."

This style of yoga isn't just for women before and after birth, Heir pointed out. It is powerful for both men and women, addressing a variety of issues related to health and fitness, such as strengthening and stress reduction.

Mona Heir (above) teaches yoga classes designed especially for new mothers and mothers-to-be through Washington Hospital's Maternal Child Health program. Classes are held at the Hospital's Maternal Child Education Center at 3669 Beacon Avenue in Fremont. To find the right class for you, visit us online at www.whhs.com/childbirth-classes or call (510) 818-5040 for class descriptions, dates and fees.

A positive experience

"I have witnessed a lot of healing and positive change in people's stress levels both as a student and a teacher of yoga," observed Heir. "Most people have such a wonderful feeling of well-being after practicing. It is a very positive experience."

That's why she was so excited when Washington Hospital asked her to teach prenatal and postpartum classes through their Maternal Child Health program.

"With my first-hand experience, both as an expectant mom and a teacher, I felt strongly that I could adapt my program to fit the needs of pregnant women," she added. "Practicing yoga during pregnancy is one of the greatest gifts a woman can give herself."

Benefits for moms

According to Heir, yoga has benefits that address many of the problems women experience during pregnancy. This includes muscle fatigue, swelling around the joints, low back pain and sciatica, indigestion and difficulty sleeping. The practice enables women to strengthen their pelvic floor in preparation for giving birth. Heir also believes it helps women prepare in ways that are beyond the physical.

"Yoga prepares you mentally and emotionally to give birth by helping you build your spirit and endurance," she explained. "I've seen women tap into a positive attitude that says, 'I can do it.""

continued on page 7

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	
	03/18/14	03/19/14	03/20/14	03/21/14	03/22/14	03/23/14	03/24/14	
2:00 PM 2:00 AM 2:30 PM 2:30 AM	Living Well with Diabetes: Overcoming Challenges	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Deep Venous Thrombosis	Hip Pain in the Young and Middle-Aged Adult	Strengthen Your Back! Learn to Improve Your Back Fitness	Raising Awareness About Stroke	Minimally Invasive Hip Replacement	
:00 PM :00 AM :30 PM :30 AM	Minimally Invasive Treatment for Common Gynecologic Conditions Women's Health Conference: Aging	Washington Women's Center: Cancer Genetic Counseling	Voices InHealth: Healthy Pregnancy	Women's Health Conference:Age Appropriate Screenings	Minimally Invasive Surgery for Lower Back Disorders		Women's Health Conference: Can Lifestyle Reduce the Risk of Cancer?	
:00 PM :00 AM	Gracefully					Your Concerns InHealth: Senior Scam Prevention		
:30 PM :30 AM	Strengthen Your Back! Learn to Improve Your Back Fitness	Washington Township Health Care District Board Meeting February 12th, 2014	Living Well with Diabetes: Overcoming Challenges	Washington Township Health Care District Board Meeting February 12th, 2014	Don't Let Back Pain Sideline You	Sidelined by Back Pain?	Washington Township Health Care	
:00 PM :00 AM :30 PM	Minimally Invasive Surgery for Lower Back	Tebruary 12ui, 2014		1 eoi uai y 12ui, 2017		Get Back in the Game	District Board Meeting March 12th, 2014	
:30 AM	Disorders	Learn If You Are at Risk for Liver Disease	Varicose Veins and Chronic Venous Disease	Your Concerns InHealth: Senior Scam Prevention				
:00 AM	Sports-Related Concussions				Do You Suffer From Anxiety or Depression?	Diabetes Matters: Back to the Basic Keys for Success	Voices InHealth:The Legacy Strength Training System	
:30 AM	Diabetes Matters: Strategies for Support		Community Based Senior Supportive Services	Kidney Transplants			Don't Let Hip Pain Run You Down	
:00 AM	Turning 65? Get To	Raising Awareness About Stroke		, ,	Kidney Transplants	Shingles	(New)	
:30 PM :30 AM	Know Medicare			Sports-Related Concussions	radicy manspianes	Simigres	Sports-Related Concussions	
:00 PM :00 AM :30 PM	Superbugs: Are We Winning the Germ War?	Don't Let Hip Pain Run You Down	Treating Infection: Learn About Sepsis	Diabetes Matters: Strategies for Support			Diabetes Matters: Strategies for Support	
:30 AM :00 PM		(New)		Diabetes Matters:Vacation or Travel Plans?	Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting	Deep Venous Thrombosis	
:00 AM	Diabetes Matters:Top Foods for Heart Health		Important Immunizations for Healthy Adults		March 12th, 2014	March 12th, 2014		
:30 AM :00 PM		Treatment Options for Knee Problems	,	Arthritis: Do I Have One of 100 Types?		Get Back On Your Feet:	From One Second to the Next	
:00 AM	Washington Township		- Washington Township	One of 100 types.	Keys to Healthy Eyes	New Treatment Options for Ankle Conditions	GERD & Your Risk of	
:30 AM	Health Care District Board Meeting February 12th, 2014	Get Back On Your Feet: New Treatment Options for Ankle Conditions	Health Care District Board Meeting February 12th, 2014	Peripheral Vascular Disease: Leg Weakness,	Voices InHealth:The Greatest Gift of All	Skin Cancer	Esophageal Cancer	
:00 PM :00 AM		TDiabetes Matters:		Symptoms and Treatment & Percutaneous (Under the Skin)	The Weight to Success	Strengthen Your Back! Learn to Improve Your	Influenza and Other Contagious Respiratory	
:30 PM :30 AM	Wound Care Update	Diabetes Viewpoint	Don't Let Hip Pain Run You Down	Treatment	How to Maintain a Healthy Weight: Good Nutrition is Key	Back Fitness	Conditions	
0:00 PM 0:00 AM	Tround Care Opulate	Arthritis: Do I Have	(New)		Diabetes Matters:	Minimally Invasive Surgery for Lower Back	Getting the Most Out of Your Insurance When You Have Diabetes	
0:30 PM 0:30 AM	Fitting Physical Activity Into Your Day	One of 100 Types?	Do You Have Sinus	Treatment Options for Knee Problems	Diabetes Viewpoint	Disorders		
1:00 PM 1:00 AM	Do You Have Sinus	Keeping Your Heart	Problems?		What You Should Know	Superbugs: Are We	Alzheimer's Disease	
1:30 PM 1:30 AM	Problems?	on the Right Beat	Voices InHealth: New Surgical Options for Breast Cancer Treatment	Keys to Healthy Eyes	About Carbs and Food Labels	Winning the Germ War?		

Taking a Proactive Approach to Treating Osteoporosis

Learn About
Treatment
Options at
Free Upcoming
Education
Session

steoporosis is a metabolic bone disease that is often silent. An individual may not realize he or she has osteoporosis until they sustain a fracture, likely caused by a fall. While significant bone density loss cannot be reversed, early awareness with preventive action can slow its progress.

"It's important to understand that progressive loss of bone density over time in is a natural result of the skeletal system as it ages, but accelerated bone density loss seen in osteoporosis can be managed and slowed with pro-active treatment," said Kari Robertson, a certified physician assistant who specializes in orthopedics and sports medicine with the Washington Township Medical Foundation.

Part of the Healthy Knowledge at Noon Education Series, Robertson will present a free education session titled: "Osteoporosis and Women" on Monday, March 24, from Noon to 1 p.m. at the Washington Women's Center Conference Room located at 2500 Mowry Avenue, 1st floor, (Washington West) in Fremont.

Robertson, who has a master's degree in physician assistant studies and a master's degree in biomechanics, will discuss the causes of osteoporosis including; how the disease is diagnosed, DEXA scans, treatments, complications of the disease and, most importantly, what steps to take to delay or slow down the progress osteoporosis. Informational material to take home will be available for program participants.

While the presentation focuses on osteoporosis in women, men also suffer the disease in smaller numbers and are welcome to attend the lecture. Much of the material in the presentation applies women specifically, but the diagnosis and treatment of osteoporosis is quite similar across the spectrum of both sexes, Robertson said.

"Everyone will suffer from bone loss if you live long enough," Robertson said. "In women it often occurs after menopause with the loss of estrogen and similarly it can occur in men with the loss of androgen," she added.

Other causes of osteoporosis may include alcoholism, high doses and long term use of corticosteroids, tobacco abuse and, less commonly, genetic disorders, extensive immobilization from an accident or illness, rheumatoid arthritis, celiac disease, anorexia, and medications such as blood thinners and certain medications used to treat depression.

Osteoporosis often is most commonly diagnosed by a combination of the following; bone density scans (DEXA), x-rays of the spine, family history, fracture history, current medications, and or changes seen in an individual's posture or stature over time.

Robertson emphasizes that it is important to be proactive and approach the disease before it appears as a fracture or other skeletal issue such as spinal compression.

"I recommend that patients first have a conversation with their physician or endocrinologist about their potential risk for osteoporosis," she says.

Tips for Prevention

Robertson will share some prevention recommendations that can help reduce your risk which include; instituting weight-bearing exercise, ensuring adequate calcium and Vitamin D intake, stopping smoking, limiting alcohol consumption, and minimizing risk for falls. She will also discuss how to fall-proof your home and how to assess your risk for falls.

While less common, osteoporosis can occur in younger women before the onset of menopause. This is usually due to secondary causes which can be a result of calcium or Vitamin D deficiency, uncommon fragility fractures, eating disorders, or metabolic disease. Bone density scans are not recommended for younger women without a specific medical reason or suspicion for osteopenia or osteoporosis. However, Robert-

Kari Robertson, PA-C, a certified physician assistant who specializes in orthopedics and sports medicine with the Washington Township Medical Foundation will present a free education session titled: "Osteoporosis and Women" on Monday, March 24, from Noon to 1 p.m. at the Washington Women's Center Conference Room located at 2500 Mowry Avenue, 1st floor, (Washington West) in Fremont. Robertson will discuss the causes of osteoporosis including; how the disease is diagnosed, DEXA scans, treatments, complications of the disease and, most importantly, what steps to take to delay or slow down the progress osteoporosis. Register online at www.whhs.com/event/class-registration.

son again emphasized the importance of discussions with one's physician to assess risk and determine preventive treatments.

"Individuals need to be their own health care advocates with their physicians," Robertson said. "It is important to understand the disease — that it can progress irreversibly without any visible signs — and that early, simple preventive actions can delay its onset and slow it down."

Learn More About Osteoporosis

To register for the upcoming seminar, visit www.whhs.com/event/class-registration or call (800) 963-7070.To learn more about the wide variety of programs and services at the Washington Women's Center, visit www.whhs.com/womenscenter.

Washington Hospital's Outpatient Rehabilitation Center Helps People Regain Strength and Flexibility

If you have a pain in the back, trouble bending your knees or are contending with a sports injury, the Washington Hospital Outpatient Rehabilitation Center can help you regain your mobility and improve your strength.

The Washington Hospital's Outpatient Rehabilitation Center is staffed by trained orthopedic and physical therapists and their assistants who are skilled at providing the latest techniques for alleviating painful conditions including arthritis and sports injuries. They also assist with post-surgery reconditioning including knee, shoulder or hip replacement, tendonitis and tendonitis. (Tendonitis is the inflammation

continued on page 7

Sharmi Mukherjee, MPT, DPT, physical therapist and director of the Washington Outpatient Rehabilitation Center, develops individualized treatment plans for patients who are injured or recovering from serious illness so that they can improve their physical abilities and get back to their regular lives. To learn more about the services offered at the Washington Outpatient Rehabilitation Center, visit www.whhs.com/oprehab.

Join us for Stroke Awareness Day.

Stop Stroke before it stops you.

March 22, 2014 • 10 a.m. to 1 p.m.
Washington Hospital, 2500 Mowry Ave., Fremont
Conrad E. Anderson, M.D. Auditorium
Registration Required (no walk-ins, please)
Call 1-800-963-7070 to register • www.whhs.com

A public service provided by:

Doctor Ting's Sports Medicine & Orthopedic Surgery 510-797-5550 Athlete of the Month

Sports Medicine specialist Arthur Ting, M.D. features a male and a female student "Athlete of the Month" selected by athletic directors and coaches from schools located in the Tri-City Voice readership area. Each month, both athletes will represent the same school.

Ni'yesha Brown and Marlin Hess, Seniors at Newark Memorial High School, have been selected to receive Athlete of the Month honors. Newark Memorial High School Cougars Athletic Director is Rachel Kahoalii.

Marlin Hess

He is the guy concentrating with deep, even breathing before each match; and usually smiling after he leaves the mat. Marlin Hess is a senior at Newark Memorial High School (NMHS) and this month's Tri-City Voice male student athlete. As a wrestler on the Cougar varsity wresting team, he competes primarily in the 132 pound weight class.

Hess played football and was a runner in track events who de-

cided to give wrestling a try. He admits that the fact that Newark's head wrestling coach, Tim Hess, is also his father might have had something to do with it. Growing up with in an active family probably contributed as well. Besides his father who wrestled, played football and baseball and mother, Kelly Hess, he has three siblings: Isaac and Christina, younger brother and sister and an older sister, Alyssa, a

champion wrestler and water player who graduated from NMHS in 2010 and now participates in collegiate water polo.

Hess has an enviable record of 35-11 with 15 pins and 11 major decisions. When asked about strengths on the mat, Hess believes he is most formidable when facing his opponent in the "neutral," standing position, looking for a takedown and control. This year, his team, the Cougars record in the

Mission Valley Athletic League (MVAL) was 4-2 and 10-11 overall.

Government and Economics are Hess' favorite subjects. Following graduation, he would like to attend Chabot Community College, transfer to a four year college and earn a degree in Special Education. He would also like continue wrestling.

Hess' father is his role model because he is always there for him, as a coach or as just Dad. He enjoys listening to all kinds of music and likes sampling different types of food. When not involved with sports or school work, Hess enjoys drawing, hanging out with friends, playing video games and texting. Fitting for a fierce and passionate grappler and competitor, Hess' favorite movie is The Lion King.

As a winner on the mat, in school and in life, Hess just keeps smiling.

Ni'yesha Brown

Ni'yesha "Ny" Brown has been named female student athlete of the month. At 5' 10", Brown plays on the Cougars' girl's basketball team for Head Coach Darryl Reina as a shooting or off guard.

She started playing basketball in the third grade and has participated in AAU (Amateur Athletic Union) basketball for seven years in addition to four years on the NMHS varsity squad. During the off season, Brown plays club volleyball. She plans to continue to participate in both sports.

Ny feels her one of her strengths on the hardwood is coordinating team movement although her quick moves and competitive nature make it difficult, at times, to concentrate on those strategies.

Brown has a big cheering section including Mom, Reeshamah Brown, Dad, William Brown and Step Dad Travis Smith. She has two younger sisters, Sharia Brown who attends Newark Junior High School and Zakoiyah Smith at Bunker Elementary School. Sharia also plays volleyball and basketball; she says that Zakoiyah may be the best athlete of them all. Ny admires and tries to emulate Michael Jordan and LeBron James because of their work ethic and never-give-up approach.

Favorite subjects in high school are English and Social Science. Ny is hoping for a university scholarship to pursue a career in kinesiology while continuing to play basketball and volleyball.

Her hero and role model is her mother who has been there for her through good times and bad, with unconditional love and protection. She says her mom is definitely her #1 fan. Brown likes to "hang out" and set aside quality time with her family and two friends, Clara and Yaya. She enjoys pasta, all types of music; her favorite movie is "Daddy's Little Girls."

Before each game, Brown prays for guidance, protection and the mental stability to focus on the game. Brown thanks her family, her God Parents,

Shanisse and Joe, and her coaches for all their help as she continues to mature as a person and athlete.

Athletic Trainers Practice Act

On February 19, 2014, the California Athletic Trainers' Association (CATA) with Assemblymember Ed Chau (D-Monterey Park), introduced AB 1890 otherwise known as the "Athletic Trainers Practice Act."

The cost-neutral bill would regulate athletic trainers and prohibit any person without the proper credentials from engaging in the practice of athletic training.

Athletic training.

Athletic trainers are uniquely qualified physical medicine and rehabilitation specialists who work at schools, hospitals, military facilities, clinics, corporations and more. They provide acute injury treatment, a continuum of care from injury and illness prevention and return-to-activity clearance for athletes and other physically active individuals.

Despite the vital role athletic trainers play in our safety, the lack of regulation creates a great risk that people who have lost or are unable to obtain licensure in other states will come to California to

practice, putting the public in danger and degrading the standards of

the profession as a whole.

Nowhere else is this more crucial than at the secondary school levels. As kids begin to specialize in a particular sport there has been a growing incidence of serious injuries and complications resulting

from overuse and intensive over-training.

The bill is designed to be cost-neutral (meaning no cost would be passed onto taxpayers), with all fees associated with applications and renewals covering the costs of maintaining the bill. Essentially, ath-

letic trainers will be paying for their own licensure.

AB 1890 would directly impact the safety of athletes and con-

sumers by mandating specific requirements for licensure:

• Must have completed athletic trainer certification eligibility requirements from an athletic training education program at a four-year college

or university approved by the Athletic Training Licensing Committee

- Must pass a comprehensive nationally accredited certification exam
- approved by the Athletic Training Licensing Committee
 Must possess an emergency cardiac care certification
- Pay application fees established by the Athletic Training Licensing

The bill would also specify that a license expires in two years and is subject to renewal upon payment of a renewal fee and the completion of continuing education hours in order to keep athletic trainers' knowledge and skills current.

Source: California Athletic Trainers' Association

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

Get the relief you have been looking for.

These medically advanced technologies are available at minimal cost to you using your PPO insurance benefit:

MINIMALLY INVASIVE CARTILAGE TISSUE ENGINEERING

- Hyaluronic Acid Cartilage Injection Therapy
- PRP (Platelet Rich Plasma) Therapy
- Stem Cell Therapy (FDA approved)

Reduce pain and regain mobility. See which of these regenerative techniques best suits your needs. Call to schedule your x-ray diagnostic imaging consultation.

510-797-5550 2675 Stevenson Boulevard Fremont, CA 94538

Arthur J. Ting, M.D. Orthopedic Surgery & Sports Medicine

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

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

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

Dr. Eric Okamoto, M.D.

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

Discounts/Discounts/Don't Discount Us Out **INSURANCE** Who's Got Your Hands? 510-790-1118 www.insurancemsm.com #OB84518

continued from page 1

Putting spice into life

Basil, oregano, thyme – these are all familiar staples of most household kitchens. But what about chervil, Ajwain seeds, mace, zaatar and fenugreek seeds? Shaking up your spice rack is an opportunity to rock your culinary world; a privately held, self-funded spice company right here in Fremont is making sure everyone has that option.

Founders and operators of Spicely Organics, husband and wife team John Chansari and Clara Bonner

live by the old adage "variety is the spice of life" quite literally; a variety of spices, that is. Chansari comes from a multi-generation family business in the spice trade. Of Iranian decent, where spices are a prominent part of the culture, he grew up in Sweden and moved to Los Angeles in 1998, then to the Bay Area.

Bonner was born in New Orleans and grew up in a family of cooks. Her culinary background and that of her city inspired a deep love for food, especially Creole and Cajun cuisine. Bonner has also lived in California since 1998; she and Chansari met here and started Spicely Organics in Menlo Park in 2002.

Chansari and Bonner were a two-man operation working out of their apartment kitchen until they moved the company to Union City in 2004 where they hired their first employee. They used the smaller food grade production facility until 2009 when the need for more space prompted a move to their current Fremont location in 2010, just down the street from City Beach. Fremont is ideal because of its central location and proximity to the Port of Oakland. The spice factory, where Spicely's products are packaged for sale, occupies just a bit less than 30,000 square feet. They have also expanded to 50 employees, half working in production and the other half in the office.

India is the world's largest producer of spices and Spicely's main provider, but the company works with countries all over the world including Turkey, South America, China, and Egypt. They are a direct importer, a fact that according to Bonner makes all the difference. She says there are many middle men in the spice industry, the product moving through several hands and locations before arriving at its final destination. Not so with Spicely. They work directly with farmers and small producers ensuring a direct line of delivery along with the assurance of

quality products.

Spices must be processed before their arrival in the U.S., undergoing lab testing and sterilization in their country of origin. A process, called steam sterilization, is used assuring an efficient, safe, and natural method; it employs a combination of air pressure and superheated water to eliminate bacteria and germs while preserving high quality. Spices are then shipped to the Port of Oakland where the United States Department of Agriculture (USDA) inspects the cargo to ensure it meets health codes. The product can be held for one to two months before it is released to Spicely. After clearance by authorities, the port ships the goods to Fremont; Spicely ships the product to yet another lab to make sure it is up to their personal company standards. Twenty-two to 55 pound bags are then repackaged into Spicely containers, both by hand and machine.

According to Bonner, their job is to offer diversity and variety. She says that typically about 40 spices are offered at your local grocery store. And, while that might sound like plenty of choices to some, Bonner disagrees. "You should be able to find every spice in the spice index." Spicely currently offers over 200 spices and blends... and counting. When asked about popular spices, she says, "That's for you to decide."

Customer input plays a big role in the continuing evolution of Spicely. The company transitioned to organic in 2006, due not only to a change in Chansari and Bonner's eating habits, but also to customer feedback. Their spices are now USDA organic, gluten-free, kosher, 100 percent vegan, and Fair Trade certified.

Spicely opened a storefront in San Francisco in 2012 where listening to customers once again broadened their original path and moved them be-

yond the spice jar. "The store was an incubator to encourage tea and chocolate," says Bonner. She and Chansari collaborated with a local chocolatier who specializes in organic ingredients and developed recipes for chocolate infused with Spicely's pre-existing spice blends and tea blends. The tea and chocolate line were launched in November 2013, offering 120 organic loose leaf teas and 30 to 40 chocolate varieties. The tea is also packaged at the Fremont factory, but chocolate is processed in another local plant to avoid cross contamination.

Spices are the passion, the foundation of the company, but they hope to branch out and continue to explore, says Online Marketing & Social Media representative Olivia Maki. "We're constantly trying to expand. We spend a lot of time researching and developing recipes, offering new spices." And as they love customer input and customers love variety, a world of possibility awaits.

Spicely products are available primarily through retail grocery stores in California including Whole Foods, Raley's, and Andronicos, as well as online. A full description of spices can be found on their website along with recipes and a blog. Visit http://spicely.com/ to learn how to put some spice into your life.

Every moment is precious.

Count on Pathways to keep it that way. Care with kindness and dignity.

- √ Home Health
- √ Hospice
- ✓ Private Duty

Pathways is non-profit and affiliated with local community hospitals, providing care for 37 years.

1.888.755.7855 pathwayshealth.org

continued from page 3

Washington Hospital's Outpatient Rehabilitation Center Helps People Regain Strength and Flexibility

of a tendon; tendonosis is the degeneration of a tendon's collagen). The therapists also work with patients who may need vestibular rehabilitation to improve their balance, or who have lumbar (lower back) or cervical (neck) injuries.

The Center also provides occupational therapy for people suffering from carpel tunnel syndrome or repetitive stress.

"We provide one-on-one care and individualized attention. Each patient is assigned to a specific therapist who creates a customized program." explains Sharmi Mukherjee, MPT, DPT, Director of the Washington Outpatient Rehabilitation Center. "Our individualized plans focus on the specific muscles which need to be stretched and strengthened."

She adds, "Our therapists provide both guidance and encouragement and make sure that our patients receive the highest level of care."

In most cases, during as few as eight or 10 sessions with the physical and occupational therapists at the center, patients learn how to do exercises specific to their condition. They may use a combination of an exercise bicycle, exercise balls, weights and belts to work through their customized exercise program, all with guidance from a professional therapist.

Positive Results

"We are able to return patients to their functional capabilities," Mukherjee says. "They develop increased muscle strength, better balance, relief from pain and the ability to resume active lives."

At the initial visit to the center, which lasts about an hour, the physical and occupational therapists do a comprehensive evaluation of the patient. They review the patient's medications and check their vital signs, such as blood pressure and heart rate, which could affect how much exercise they can tolerate. The physical and occupational therapists also note any respiratory or

circulatory conditions that might affect the patient's ability to exercise.

We treat the patient as a whole," Mukherjee adds, and follow up during each visit to make sure the patient is doing the exercises properly, assuring the best outcome.

'We chart each patient's progress," she continues. "We provide printouts of their exercises and help them learn to do each correctly. We focus on educating our patients so they can manage their condition and avoid triggers that might negatively affect their physical progress."

"Each treatment plan is different. Some patients may need heat or ice on a muscle, others may have been overusing a muscle and need to give it a rest," says Mukherjee.

The personalized exercise program, usually prescribed as twice a week for the first few weeks, includes stretching as well as building up the strength of a specific set of muscles. For many patients, after 10 sessions they have become skilled at doing these regular exercises, have returned to their former strength and ability and now are able to continue an exercise routine on their own at home. Most importantly, they can get back to work and life's other activities with full mobility.

To learn more about the Washington Outpatient Rehabilitation Center, visit www.whhs.com/oprehab or call (510) 794-9672.

Legacy Strength Training Program

Located within the Washington Outpatient Rehabilitation Center is the Legacy Strength Training Program. Utilizing an intensive program of slow-motion exercises on weight machines with guidance from a therapist (athletic trainer certified) clients/participants build strength in specific muscles during a 30-minute, supervised workout. To learn more about this program, call the number above.

continued from page 2

Yoga Classes Help Moms-to-be and New Moms Balance Body, Mind and Spirit

Heir has also experienced the physical and emotional healing yoga can help to bring women after giving birth.

The birthing process can be so intense. Most women need to do a lot of healing, besides having a new baby to take care of," she observed. "In the Postpartum Yoga class, we address many of the specific concerns new moms have."

Among other things, the class helps women tone and strengthen their muscles, especially the abdomen, and also relieve joint pain and re-align the spine. The meditative aspect of the class makes a big difference as well.

We breathe steadily for a full hour," she explained. "This helps us process our emotions, and we have nowhere else to go but relax."

As with the Prenatal Yoga class, an added benefit is the camaraderie that forms among class participants.

"We are all in about the same place in our lives, and it's a great way to talk about and share our experiences," observed Heir. "I feel so blessed, being able to lead these groups."

Learn more.

Washington Hospital's Maternal Child Education Center offers a range of classes and resources to fit the needs of pregnant and nursing mothers, as well as moms and dads looking for informative, fun ways to learn or sharpen their parenting skills. To get more information about classes, visit www.whhs.com/childbirth-classes or call (510) 818-5040. For more information about Washington Hospital, go to www.whhs.com.

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

Exp. 3/30/14

Winter Specials

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

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic 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)

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

510-353-9575

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

M-F 10am-6pm

FREE Review of Prior Years

Call or email one of our tax experts

Free 1/2 hour consultation You may save

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)

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).

> I lost 67 lbs in 5 months on this system." Michael M OR TRY

Pain Management treatment with Massage Therapy

> **Butchart Health Center** COMPLETE HEALTH CARE

(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

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

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

Call us to schedule a visit!

(877) 251-3751

38035 Martha Avenue, Fremont · www.Emeritus.com

Join Fremont PD for the Run To Remember

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Attention runners and friends of law enforce-

On Saturday, May 10, 2014, the California Peace Officers Association (CPOA) is sponsoring a "Run to Remember" in Pleasanton, California. A Run to Remember is a family oriented community event held annually to honor and remember peace officers who have fallen in the line of duty. The event is open to all friends of law enforcement and will be held at Shadow Cliffs Regional Park in Pleasanton. The event features a 5k Run/Walk, a 10k Run as well as a Kid's Fun Run/Walk. The Kids Fun Run is a challenging 1-mile course inside Shadow Cliffs Park for kids up to 12 years old.

Outback Steakhouse will be sponsoring a BBQ following the event, which is free for all registered runners. Non-participants and family members can purchase additional lunch tickets for \$12. Partici-

pants who pre-register by Saturday, May 3rd will also receive a t-shirt. Pre-registration is \$35 for adults and \$20 for kids, but you may also register the day of the event.

All proceeds from the event will go directly to charities, including Nor Cal C.O.P.S. (Concerns of Police Survivors), an organization whose sole mission is to assist with the rebuilding of lives of surviving family members of law enforcement officers killed in the line of duty. Each year, 140-160 officers are killed in the line of duty. Their families and co-workers are left to cope with the tragic loss. C.O.P.S. has over 15,000 members and provides resources and assistance to help these families rebuild shattered lives.

We hope that you can join members of the Fremont Police Department for this fun event!

To learn more and to register online visit http://www.cpoa.org/ABOUT/Run-to-Remember

To learn more about Nor Cal C.O.P.S., visit www.norcalcops.org.

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, March 7

Guests at the LaQuinta Inn were dining in the café when the wife's purse was stolen off her chair. The suspect is described as a Hispanic male adult, 40-50 year old, wearing a long gray coat, last seen running out of the hotel. Investigated by Ofc.

A Hispanic male adult, wearing a black T-shirt and blue jeans ran out of Fry's Electronics with a BOSE Bluetooth speaker that he forgot to pay for. Officers flooded the area but were unable to locate him. Investigated by Ofc. Sanders.

Niles Smog had their rear storage shed broken into for the third time in a week. Estimated loss was approximately \$15k in scrap metal. Several vehicles were keyed and tires were flattened. Investigated by CSO Anders.

A homeowner got a call from her alarm company while she was away from residence stating an alarm was tripped and a male answered the phone on callback, however no men live there. Officers conduct a surround and callout with a K9 to no avail. The house was carefully searched, but there was no apparent loss. Investigated by Ofc. Burkhammer.

About 12:15 a.m., officers were detailed to an address on Lindenwood. The female resident entered her garage and found an unknown male inside. The female retreated into her home and dialed 911. FPD Officers arrived on scene within three minutes, but were unable to locate the subject. No loss detected. Ofc. Dooley is investigating.

Saturday, March 8

Two suspects were seen by loss prevention at Raley's on Paseo Padre Parkway, putting store items into bags. One suspect fled prior to FPD arrival, but a second suspect was detained outside the store by loss prevention. Officer Romley arrested an adult male, Hayward resident, for theft.

Sunday, March 9

Unknown suspect(s) attempted to burglarize a vehicle on the 34400 block of Shenandoah Place. Ofc. Gaziano investigating.

Three Suspicious Fires in Warm

Warm Springs Elementary- Base-

Warm Springs Elementary Community Park-Men's/Women's bath-

picious fires.

Warm Springs Elementary. The call was transferred to Fremont Fire. Shortly thereafter, dispatch received a call from a neighbor near James Leitch Elementary who reported he heard a fire alarm at the school. Officers arrived and discovered a portable classroom was on fire. While investigating the first two fires, a third fire was discovered. The third fire had engulfed the bathroom structure at the Warm Springs Community Park. FPD Officers, Detective Macdonald, and FFD Fire Inspectors are working

James Leitch Elementary School -

At approximately 2:40 a.m., dis-

patch received a 911 call of a fire at

Portable classroom near the play

Monday, March 10

together to investigate the three sus-

Officers responded to investigate a residential burglary that occurred on the 200 block of Mill Creek Road. Unknown suspect(s) entered the residence via an unlocked door and stole jewelry. CSO Cody Investigating.

A residential burglary occurred on the 37100 block of Alexander Street. Unknown suspects entered the home by unknown means and stole jewelry and electronics. CSO Allen investigating.

Officers were dispatched to 4400 block of Dali St on the report of a prowler looking over the backyard fence into the home. The caller could only describe the prowler as a Hispanic male with slicked back hair. Incident was investigated by Officer Gentry.

Tuesday, March 11

At approximately 10:30 a.m. officers responded to the 40300 block of Strawflower Way. The resident reported that sometime over the last week her residence had been burglarized. Pry marks were located on the sliding glass patio door however entry was made into the residence via a dining room window. A pry tool was used to bend the frame of the window. The unknown suspect ransacked the master bedroom in an attempt to locate jewelry. Several pieces of jewelry were taken.

At approximately 1:10 p.m. officers were dispatched to the 3600 block of Main St to investigate a burglary that had occurred approximately five days earlier. The resident told officers that the burglary occurred on March 6th between 6:00 p.m. -7:00 p.m. Entry to the residence was made by unknown suspect(s) who forced the front door open and broke the door jam. Nothing was missing from the residence, possibly due to an audible alarm.

Officers responded to a residential burglary on the 4200 block of Mcnamara Street. Unknown suspect(s) pried a window to gain entry into the home and removed a small safe. The incident occurred between approximately 10:00 a.m. - 2:15 p.m. Investigated by Ofc T. Bobbitt

Officers responded to the 4400 block of Cherrywood Ave to investigate a day time burglary. The unknown suspect(s) made entry by kicking in the front door. The loss was cash. Investigated by Ofc Hanrahan.

Officers responded to the 4800 block of Ridgewood Drive to investigate a residential burglary that occurred during the day. The point of entry is unknown. The unknown suspect(s) removed a screen, attempted to pry open windows and a door, but did not defeat it. The bedrooms in the home were completely ransacked, but the homeowners were not able to report loss at the time of the report. Investigated by CSO Allen

Officer Austin was dispatched to a citizen's arrest at Walmart on Osgood Rd. A 35 year old adult male, Fremont resident, had attempted to return stolen merchandise and was detained by Loss Prevention Officers. Officer Austin arrested the male for commercial burglary and for providing false identification to police.

Officers responded to the 4400 block of Norocco Lane to investigate a residential burglary that had occurred during the day. Entry to the residence was made through a broken kitchen window. Loss was cash. Investigated by CSO Allen.

Wednesday, March 12

CSO Aguirre was dispatched to a reported auto theft involving a red Honda motorcycle bearing license plate 20Z3849. The vehicle was taken from the assigned parking stall at 37800 Camden St. between 10 p.m. on 3/10/14 and 6:00 p.m. on 3/11/14. The incident was not reported until 3/12/14.

CSO Aguirre was dispatched to a reported auto theft involving a green 1993 Nissan Pathfinder bearing license plates 3DBZ908. The vehicle was reportedly stolen from the 3600 block Monmouth Pl between 10:00 p.m. on 3/11/14 and 8:00 a.m. on 3/12/14.

From BART Police: Bicycle Theft - Fremont Station

March 11, 2014

At 7:10 p.m., a victim reported his \$200 dark purple Schwinn 3rd Generation 7 speed bicycle was stolen while it was unlocked at the station between 8 a.m. - 7 p.m.

Hayward Police Log

SUBMITTED BY SGT ERIC MELENDEZ, HAYWARD PD

Wednesday, March 5

A robbery occurred in the 25000 block of Franklin St. at 3 p.m. A female victim was walking home when she was approached by two males who battered her and took her purse. The suspects were chased from the scene and abandoned the purse. The incident is being investigated by School Resource Officers.

Thursday, March 6

Officers were called to the area of Whitetree Street at 12:58 a.m. regarding suspicious subjects attemptng to open doors to parked vehicles.

Responding patrol officers locate three subjects nearby who match the general description of the suspects. All three are arrested for various criminal violations

A resident arrives home in the 29000 block of Dixon St at 11:31 a.m. and discovers three males leaving his apartment carrying out his property. The resident gets the license plate of the suspect's vehicle which is broadcast to responding patrol units. The vehicle is located and followed northbound on Highway 880. The vehicle is lost in the area of 98th Avenue in Oakland. Investigation Bureau will be following up on the case.

Friday, March 7

An arson occurred on the 22000 block of 7th Street at 4:48 a.m. HFD responded to a fire in the carport area which is deemed suspicious. HPD arrives and determines that the vehicle at the point of origin had been involved in a recent custody dispute. Investigation Bureau will be following up with HFD.

Sunday, March 9

A home invasion robbery occurred at a residence in the 800 block of St Bede Lane at 8:15 p.m. The victim got into a dispute with an acquaintance who called suspects over to the location. The suspects force entry and attack the victim. Then they take property from inside the residence and drive away. Officers respond and locate the suspects as they are driving away. The suspects are identified and arrested.

If you have information to report that could help lead to an arrest in this crime/crime activity, please contact police.

March 18, 2014 What's Happening's Tri-City Voice Page 9

Libraries aid Covered California enrollment

SUBMITTED BY THOMAS LI

Covered California has teamed with Libraries throughout Alameda County and other libraries across the state to assist local consumers who want to obtain quality, affordable health insurance before the March 31 enrollment deadline. The assistance is free and confidential.

"We know this is a major decision for consumers that many are still trying to make. We expect thousands of enrollees during the next few days to finish their shopping and comparisons and then decide," Covered California Executive Director Peter V. Lee said. "We have also found that libraries throughout the state have been among the best places where consumers feel they will get trusted information and assistance to help them enroll in Covered California health insurance plans."

Guided and trained by Covered California, more than 27,000 Certified Enrollment Counselors, Certified Insurance Agents and county eligibility workers across the state are available to help consumers enroll. Some of these trusted partners will be at Libraries throughout Alameda County to provide free enrollment assistance to consumers.

Castro Valley Library 3600 Norbridge Ave Tuesday, Mar 18 & Mar 25 4 p.m. – 7 p.m.

Fremont Main Library 2450 Stevenson Blvd Saturday, Mar 22, 29 11 a.m. – 2 p.m.

Newark Library 6300 Civic Terrace Ave Saturday, Mar 22, 29 12:30 p.m. – 3:30 p.m.

San Lorenzo Library 16032 Hesperian Blvd Wednesday, Mar 19, 26 1 p.m. – 4 p.m.

Union City Library 34007 Alvarado-Niles Rd Tuesday, Mar 18, 25 4 p.m. – 7 p.m.

Most events will have Certified Enrollment Counselors and Certified Insurance Agents who speak English and Spanish; many speak multiple languages.

Additional library enrollment event locations and event dates and times throughout California can be found at: www.CoveredCA.com/events.

In addition to the library events, enrollment can be done online at www.CoveredCA.com, over the phone with a Covered California Service Center representative at (800) 300-1506, by mail using the paper applications available online at www.CoveredCA.com/individuals-and-families, in person at county human and social services departments, or in person with a Covered California Certified Insurance Agent or Certified Enrollment Counselor (www.CoveredCA.com/enrollment-assistance).

A chronic wound can cause serious disruption in your life, not to mention great emotional distress. Fortunately, help is right around the corner. At the Washington Center for Wound Healing & Hyperbaric Medicine, our professional staff is highly trained in the specialized care of problem wounds. Using the most up-to-date approaches in the science of wound care, we have achieved an impressive success rate of 95%. If you or a loved one is suffering from a non-healing wound, just call us.

39141 Civic Center Dr., Suite 106, Fremont, CA

Call 510.248.1520 or go to whhs.com/wound to learn more

What? Sharks in my backyard?

SUBMITTED BY LAURA CORREA-HERNANDEZ

The Hayward Shoreline Interpretive Center (HSIC) is pleased to present a series of community workshops about the local impacts of sea level rise during the month of March and April. Sea level rise for the Hayward shoreline is projected to be as much as 55" by the year 2100. At this level 80,000 East Bay residents are expected to be directly affected by floods and inundation.

The SF Bay Estuary – our region's most defining geographic feature – may be even closer to your

backyard in the not-so-distant future. How will the impacts of sea level rise affect us? What will be our response? Join naturalists from the Hayward Shoreline Interpretive Center in this lively and interactive community discussion series. Representatives from the Adapting to Rising Tides Project and other partnering organizations present the most current information regarding local impacts of sea level rise.

In conjunction with the community workshops is 55" – Images of Sea Level Rise – Abstraction Meet Reality, an exhibition of images of the beauty of ice from two distinct perspectives: photographs from Oliver Klink and resist-and-pour abstract paintings by Jennifer Koney – Abstraction Meets Reality. The exhibit runs through April 12 at the Hayward Shoreline Interpretive Center. Hours are Saturday & Sunday, 10am-5pm and by appointment (510-670-7270).

Sharks in my backyard workshops Saturday, March 22 2 p.m. San Lorenzo Community Center

Saturday, April 12 1 p.m. Hayward Shoreline Interpretive Center 4901 Breakwater Avenue, Hayward

(510) 881-6700

San Lorenzo Community Center 1970 Via Buena Vista, San Lorenzo Saturday, April 12 1 p.m.

New Haven Board of Education update

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

The Board of Education on March 11 received a report from the external evaluation team that reviewed initial implementation of New Haven's Race to the Top-District (RTT-D) grant. The District, one of only 16 nationwide winners in the U.S. Department of Education's RTT-D competition, is receiving more than \$29 million over a four and one-half-year period, to personalize student learning, improve student achievement and educator effectiveness, close achievement gaps, and prepare all students to succeed in college and careers.

The evaluation team told the Board that the district's summer professional development (teacher training and onsite coaching is effective, but more time is needed for Common Core State Standards knowledge-building and deeper implementation. The team also told the Board that parents feel welcome but that there are distinctions between schools being served by the Union City Kids Zone and others.

Also, the Board:

Received a presentation from the New Haven Schools Foundation, which supports District schools with scholarship and mini-grant programs and which contributed \$100,000 each in 2011-12 and 2012-13 to help save co-curricular and extracurricular activities. The Foundation asked Board members to consider adding NHSF service to its official list of assignments, a matter that the Board agreed to consider at an April meeting. The Foundation also invited the Board to two upcoming events: its "Night on the Red Carpet" fund-raiser March 22 and its annual scholarship luncheon April 23.

In advance of upcoming labor negotiations, re-

In advance of upcoming labor negotiations, received "sunshine" proposals from the District and its three bargaining units: the New Haven Teachers Association, the California School Employees Association, and the New Haven Administrators Association.

Approved the second-interim budget report for 2013-14 and multi-year projections for 2014-15 and 2015-16.

Approved hiring a consultant to assist the district in assessing and evaluating the viability of bringing a bond measure before voters in November 2014, as a source of additional funding to replace the reductions created by the state budget crisis and economic downturn. The findings will be presented to the Board in May.

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY
DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY
30-years experience

CYNTHIA G. STARKEY

I-888-972-3454

No Fee if No Recovery

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

SOUND LIKE A GOOD IDEA TO YOU?

n 1903, the inventor of the windshield wiper, Mary Andersen, got her inspiration as she watched motorists wipe snow from their windshields with their hands. Ms. Andersen's design called for the driver to use a lever on the inside of the automobile to manually activate "a swinging arm that mechanically swept off the ice and snow." Eventually, the windshield wiper became the mechanized device that we still use today. However, all that may soon change as one car manufacturer envisions replacing wipers' metal arms and rubber blades with a force field that repels water. The forward-thinking design will use ultrasonic sound to shake rain and debris from the windshield while providing savings in weight and reduced com-

plexity and wind drag.

Of course, until the new force fields become commercially available, you'll need to keep your wipers in good working order. So if you're having trouble, be sure to bring your car into BAY STAR AUTO CARE. Our friendly and experienced ASE-certified technicians can keep them ticking along, which keeps your windshield clean, which improves your safety on the road. We 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: Windshield blades are vulnerable to degradation from the sun's rays as well as dirt and grime.

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

Board of Vocational Nursing & Dept. of Health Services

Bureau for Private Postsecondary Education Provisional Approval with BVNPT until Feb 2014

Locations: 41300 Christy Street, Fremont, CA 94538

510-445-0319 www.MEDICALCAREERCOLLEGE.US

House.

Never Let 3 or A Kind, Try To Beat A Full

THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

#OB84518

Education Units

For CNA's

Call Now!

866-620-9509

(510) 445-0524

You Sell Your Vehicle WE WILL: Advertise your vehicle Handle DMV paper work Show your Vehicle to customers

CALL US FOR A QUOTE ON YOUR VEHICLE

A \$350 FEE will apply

only when your vehicle sells

Help you sell consignment service Open 7 days a Week

We have a Great location for buyers and sellers

Next to BIG OTIRES

Bill 510-557-1502 or Martin 510-862-8145 www.autoswholesaleca.com

38623 Fremont Blvd., Fremont

History

Tri-City Tidings

₹ igi Stengail came to Fremont with her husband Bert about 1985. Bert was an engineer, and the Stengards lived where Bert's work took them. Gigi was born in Falun, Sweden. Her father was a Baptist minister and her mother, a teacher. They were her inspiration for scholarship and assisting less fortunate people in the community.

Gigi had unlimited energy and set to work at once to help the people of Fremont, Newark and Union City. Her community work apparently started when Linda Weibel Lannon invited her to a Make-a-Wish Foundation fundraiser. She immediately wanted to help children with special needs, so she started Tri-City Treats, an annual food fair that brought restaurants from the three cities together, to benefit children.

Tri-City treats was incorporated to collect money to help child-related organizations such as Rubicon, Tri-Cities Children's Center and Sunrise Village. When Gigi left Fremont, this task was given to LOV Newark and the Newark Chamber of

Gigi started the Tri-City Tidings magazine about the same time. She funded the magazine with support from Alameda County Water District, East Bay Disposal, Fremont Bank, Washington Hospital, Catellus, Cablevision, Commercial Bank of Fremont and other local businesses. It was distributed free

Gigi Stengai

through libraries, hotels, chambers of commerce, senior centers, etc. In seven years the circulation grew to 10,000.

The arts received a large share of Gigi's attention. She knew how important the arts were to a community, not be ignored, even in hard times. Gigi helped Shirley Sisk with the monthly afternoon concert series, school arts program and arranged to bring Swedish professional musicians to Fremont with the help of another of her enterprises, the Scandinavian Club. The club held essay contests with cash prizes toward educational tours abroad.

Gigi encouraged other local volunteers to write articles for the Tri City Tidings magazine. Dan Archer wrote his Column "Dan Archer's

tured article in each publication.

The 1994 Summer Edition still lists Gigi as the editor, but the Dan Archer Profile column opens with the story of Gigi Stengard. The last paragraph reads "Gigi and Bert will move to Florida in mid-May. We'll miss them both and Gigi, it won't be the same in the Tri Cities without you."

Gigi replied that she would miss her home and had strong emotions about leaving the wonderful friends she would leave behind. She stated that "they'ed always be in my thoughts and prayers. I love them all and hope they love me."

An ad by the Thunderbird Inn read, "Thank you Gigi for making us your place for any occaporary quarters in Dirk's backyard." Gigi recognized Dirk's generous, help but wondered, "What will happen to the steeple next?"

The back cover of the magazine is an ad about "The Seventh Annual Tri City Treats Food Fair at the Newark Fremont Hilton Hotel May 15, 1994. The event featured outstanding restaurants from Fremont, Newark and Union City and wineries from the Livermore Valley. All proceeds were to benefit children with special needs. The ad closes with these words: "This is going to be Gigi's Farewell Party so be there for the kids and Gigi!"

sion. We will all miss you, Gigi." An ad by Caldwell Banker

read, "Gigi ... Our Sincerest but wishes to you and Bert. Your spirit and warm friendship will be missed."

An ad by Ohlone College read, "Best Wishes, Gigi. Thanks for your contribution to Ohlone College and for your part in making Fremont and Newark a caring community."

One of the last articles in this 1994 edition is entitled, "Save Our Steeple" written by Gigi herself:

"The little Centerville Presbyterian Church has recently been destroyed by fire. However, the steeple has been saved by volunteers and a crew from the Pacific Gas and Electric Company. It lies stored in a wooden cradle behind Dirk Lorenz's store. The steeple is safely stored in its tem-

PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History

The little Centerville Presbyterian Church

Profiles" for almost every edition. His Profiles were the first and feaMarch 18, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 11

Tell our legislators what you think

By Santa Clara County SUPERVISOR DAVE CORTESE

Last summer, the California Legislature approved the biggest changes to education funding in 40 years. The new Local Control Funding Formula gives counties and school districts more control over how they spend state funds. They no longer have to spend money in categories created by the state.

Governor Jerry Brown's reforms also:

Evened out the base amount of funding per student by increasing it by an average of \$537, or \$7,640 per student.

Provided more money for high-needs districts. Districts with low-income students, English learners and foster children will get \$1,470 more. Districts with 55 percent of high-needs students will get an extra \$1,360 for each of those students.

Required school districts to develop a Local Control Accountability Plan to show the state how the money is being spent and how students are doing in eight areas, including the Common Core Standards for English and Math. These standards, adopted by 48 states, spell out what high school graduates need to know to succeed in college and careers.

The reform plan, which will take eight years to fully implement, restores some of the money lost to education over the years through huge budget cuts. As different parts of the plan are rolled out, there are likely to be changes, as educators, parents and students figure out what works best.

That's why I'm inviting you, once again, to travel with me to Sacramento to tell our state elected officials what you think about the changes and how they are working in Santa Clara County or any other topic you feel passionate about.

On Wednesday, April 30, the 12th annual Free Bus Trip to Sacramento, co-sponsored by the Silicon Valley Education Foundation, will leave at 6 a.m. from the VTA transit center at Eastridge Mall in San Jose and return to the same location at about 6 p.m.

As in other years, state senators and assembly members will visit our group, which will gather in a meeting room at the state capitol, to answer questions and hear opinions, ideas and concerns about California education. We usually fill two buses, bringing 120 to Sacramento for the daylong event that also includes a tour of the capitol and lunch.

Last year, Bus Trip participants heard explanations about the governor's education reforms and we were able to give our input before the final bill was approved in July 2013. This year, we're going a little earlier - end of April instead of the end of May because more legislators will be available to meet with us.

Please join me and my staff on April 30 and make your voices heard!

For more information and to register, visit www.sccgov.org/bustrip or contact Lara McCabe at (508) 299-5030 or email lara.mccabe@bos.sccgov. You can also email me at dave.cortese@bos.sccgov.org.

Jeevan Zutshi

REAL ESTATE INVESTMENT ADVISORS Residential Real Estate and Loans

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."

The following properties are available in: San Pablo, Brentwood, Concord, Vallejo, Mt. Diablo-Lafayette, Oakland, Hayward, Sacramento

10 2bd/1bth Apartment Units -\$1,325,000

Retail Investment \$825,000

23 Units Multifamily \$3,400,000

28 Unit Multifamily

Complete NNN Investment \$1,668,000

48 Units Multifamily

-\$2,625,000 8 Unit Multifamily

8 Unit Multifamily

\$3,195,000 19 Units Multifamily \$1,120,000

\$1,375,000 \$575,000 www.jeevanzutshi.com

Face Book, Linkedin or Twitter

Please call Jeevan Zutshi 510-589-3702

Jeevan@jeevanzutshi.com

Broker License Number 01304502

Alameda County Fair strategic planning community meeting

SUBMITTED BY ANGEL MOORE

During the 100th Anniversary of the Alameda County Fair in 2011, the Fair Board completed a Visioning Plan to initiate the process of ensuring the Fair's continued vitality. The Visioning Plan recognized the Fair's unique contribution to Alameda County residents. It set goals for the future to assure operational, financial, Fair and compatible non-Fair activities to support the continued growth, vitality and relevance of the Fairgrounds.

The community meeting is designed to provide information to attendees on the Visioning Plan, the purpose and outcomes of the current Strategic Planning-Business Plan development phase and the future Master Plan development phase.

Alameda County Fair **Community Meeting** Thursday, Mar 20 7 p.m. Alameda County Fairgrounds, **Palm Pavilion** 4501 Pleasanton Ave, Pleasanton (925) 314-3889 moliver@municipalresourcegroup.com

Mission Hills Family Dentistry

■TIM GAVIN

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

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

SPECIALIZING IN:

• Cosmetic/Implant Dentistry • Tight fitting dentures · Invisalign, Zoom-whitening · Dedicated hygiene team

Dr. G. Sakhrani, omo, cags, bos.

510-793-0800

39572 Stevenson Place Suite 125, Fremont

www.MissionHillsFamilyDentistry.com

\$99 New Patient Special! x-rays, exam, cleaning and

whitening kit

Se Habla Español

Cigna, MetLife & Delta Dental Provider, most insurances accepted

Greenwood Park chosen as 'Heart Your Park' recipient

SUBMITTED BY Laura Correa-Hernandez

The Hayward Area Recreation and Park District (H.A.R.D.) is excited to announce that Greenwood Park has been chosen as one of 550 parks across the country to participate in the Macy's Heart Your Park program. During the month of March, customers at Macy's Southland Mall can donate \$1 or more at the register, with 100 percent of the donations benefiting Greenwood Park. To further spread the love,

Macy's will match the total customer donation across all stores, dollar for dollar, up to \$250,000 in total. Macy's customers do not have to make a purchase to donate and donations are tax deductible.

In partnership with the National Recreation and Park Association (NRPA), this program is part of Macy's "Secret Garden" campaign, which aims to raise awareness and dollars for local parks across the country. Donations will go toward making improvements, such as maintaining trails, playgrounds, and basketball courts, and everything in between.

Located at the corner of Eden and Middle Lane, Greenwood Park is near Southland Mall. The park was built in the mid 1980's and currently has a play area, basketball court, picnic tables, walking path and open lawn area. In anticipation of additional population in the area, H.A.R.D. and the City of Hayward collaborated on the three acre expansion and renovation of the park which is expected to be completed in 2014.

"Heart Your Park" is part of Macy's "Secret Garden" spring campaign that will come to life at Macy's stores and on macys.com with an infusion of garden-inspired merchandise, special promotions and events. For a full list of the parks benefiting from Macy's "Heart Your Park," visit www.macys.com/parks.

Fireworks return to San Jose

SUBMITTED BY JANICE ROMBECK/SUPERVISOR DAVE CORTESE

The Rotary Club of San Jose announced the return of the July 4th Celebration and Fireworks Display in Downtown San Jose as it marks its 100th anniversary. In support of the project, the Santa Clara County Board of Supervisors has asked administrators to look for potential funding sources and report back at the board meeting on March 25, 2014.

THINK MELLO 510-790-1118 www.insurancemsm.com #OB84518

WANT TO PROTECT YOUR HOME -

Subscribe today. We deliver.

TRI-CITY VOICE Acronate Fair & House Subscription Form PLEASE PRINT CLEARLY	39737 Paseo Padre Parkway Suite B, Fremont, CA 9453 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com 12 Months for \$75 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:							
E-Mail:	Authorized Construer (Descriped for all forms of						

Electronic Diagnosis Is Our Speciality

- Auto Electric
- · Air Conditioning
- ABS Brakes Tranction Control
- Engine Replacement
- Transmissions
- Clutches Suspension
- Exhaust & Much More

510-793-3666 4270 Peralta Blvd., Fremont

Auto Repair & Parts

World Car Technology

Complete Diagnostic

Major Brand Tires

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 32542 Lake Tana St., Fremont

BUSINESS

LA sues Time Warner cable for nearly \$10 million

AP WIRE SERVICE

LOS ANGELES (AP), - Los Angeles is suing Time Warner Cable for about \$9.7 million, claiming the company withheld years of fees.

The suit, filed Friday, contends that Time Warner holds a virtual monopoly on cable TV service in Los Angeles and has made billions of dollars while refusing to pay the city what it owes in fees from 2008 to 2011.

The suit says the money is insignificant to Time Warner but important to the city budget, helping to fund police and fire protection, parks, sanitation and other services.

In a statement, Time Warner Cable says it's disappointed by the lawsuit and believes it's without merit.

Correction: Wealth Gap-Silicon Valley story

AP WIRE SERVICE

SAN JOSE, Calif. (AP), Mar 14 – In a story March 6 about the wealth gap in Silicon Valley, The Associated Press reported erroneously the last name of the CEO of the tech startup Angel-Hack. His name is Greg Gopman, not Greg Gropman.

Rail board cleared to seize 8 more properties

By Don Thompson ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), The agency overseeing California's high-speed rail project won permission Friday from a separate state board to begin eminent domain proceedings against eight properties in Fresno that are needed to build the line's initial segment.

Three of the eight properties are businesses, while five are vacant lots or vacant buildings, said California High-Speed Rail Authority spokeswoman Lisa Marie Alley.

The rail authority must acquire 381 Central Valley properties to build the initial 21-mile segment. It now has permission from the state Board of Public Works to seize a total of 10 properties and has contracts to buy another 47.

It has submitted written offers on 166 and is in the process of negotiating terms with the remaining property owners.

An opponent said it is premature for the state to seize the properties because it is uncertain whether the bullet train project can clear several legal hurdles to begin construction.

The 3rd District Court of Appeal is conducting an expedited review of two lower court rulings by

Sacramento County Superior Court Judge Michael Kenny, who determined the project as currently envisioned does not meet the promises made to voters when they approved nearly \$10 billion in bonds for the project in 2008.

The judge ordered the state to write a new plan to pay for the \$68 billion rail project and blocked the sale of \$8.6 billion of the voter-approved bonds.

"It just seems odd that the state government can decide to take someone's property away from them for a project that isn't legal and that they have no money for," Frank Oliveira, cochairman of the group Citizens for High-Speed Rail Accountability, said in a telephone interview after Friday's decision by the public works board.

Also on Friday, the State Water Resources Control Board announced it has approved a permit required by the federal Clean Water Act that addresses water quality effects from the high-speed rail construction project. The act requires contractors to capture debris and contaminants so they don't wash into waterways.

It is one of myriad environmental permits the project needs from several agencies before construction can begin.

California ranked #1 For Green Jobs last year

SUBMITTED BY ENVIRONMEN-TAL ENTREPRENEURS (E2)

More than 78,600 clean energy and clean transportation jobs were announced in 2013 at 260 projects tracked by the nonpartisan business group, Environmental Entrepreneurs (E2).

Solar power generation was the year's top sector with more than 21,600 jobs announced. Other strong sectors included building efficiency and public transportation. Job announcements were made in 46 states, with California's roughly 15,400 jobs topping the list. Rounding out the Top 10 states for the year were: TX, HI, MD, MA, IL, NV, OR, NY and MO. The Top 10 states for the fourth quarter were: TX, AZ, NY, CA, IA, RI, HI, GA, ND and NM.

This is the second full year that E2 has tracked clean energy and clean transportation job announcements. Over the past two years combined, E2 has tracked more than 500 announcements that could create more than 186,500 jobs. The new report, as well as details on individual announcements, is available at www.CleanEnergy-WorksForUs.org.

"Our report makes it clear. When we invest in clean energy and clean transportation, we put people to work in every corner of the country. Whether it's a new wind farm in Iowa, an energy efficiency retrofit in Massachusetts, or a utility-scale solar array in Nevada, these projects require American ingenuity and labor. The sector is helping stimulate our economy," said E2 Executive Director Judith Albert.

Last year's job announcements were about 30 percent lower than in 2012. While this is in part due to our methodology, clean energy job growth also faced economic headwinds in 2013. These headwinds came from the continued low cost of natural gas, as well as attempts by renewable energy opponents to block or roll back favorable policies at the federal level and in numerous states.

"As a business owner, I see a strong need for long-term policies that can stimulate private investment in clean energy and energy efficiency. Businesses in this sector create jobs, save consumers money, and help our environment.

"But ongoing regulatory uncertainty takes a serious toll. Elected officials shouldn't be holding back economic growth they should be encouraging it," said Geoff Chapin, CEO of Next Step Living, a Boston-based energy efficiency company.

In the fourth quarter alone, E2 tracked more than 70 projects nationwide that could create 13,000 jobs. Spikes in wind manufacturing and solar manufacturing added to the national quarterly total. Texas was the top state in the quarter, with as many at 3,200 jobs coming from eight projects, most of them in wind.

Here's a closer look at some clean energy and clean transportation announcements in 2013:

* In California, the California Ethanol and Power Project will produce 66 million gallons of ethanol annually from sugar cane and sweet sorghum. Construction of a biofuels refinery and other facilities are expected to create 800 construction jobs and 400 permanent jobs in Rep. Juan Vargas' district east of San Diego.

continued on page 13

ADVISOR

Clarify and prioritize your life goals

Wells Fargo Advisors' unique Envision" process offers you an easy, effective way to identify your highestpriority goals and develop an investment plan designed to help you live your life the way you want to

Please contact me today to schedule a confidential meeting to find out how the Envision process can help bring new clarity to your life goals – and enhance your confidence in your ability to achieve thom.

Harry Sherdil Senior Financial Advisor Senior Vice President - Investments 34356 Alvarado Niles Rd Union City, CA 94587 Tel: 510-429-9748 CA Insurance Lic#0c-25734

Investment and Insurance Products: . NOT FOIC Insured . NO Basis Guarantee . MAY Less Value Envisors' is a registered trademark of WHS Fargo & Company and used under locace. WHS Fargo Advisors, LLE, Member SRC, is a registered booker decier and a separate son-basic affiliate of WHS Fargo & Company. CUST 2 MHI Fargo Advisors, LLE, KEI rights reserved. 1212-81 YIG (2688)-41 (A145)

Woman ousted from judgeship in 2008 dead in Vegas

By Ken Ritter Associated Press

LAS VEGAS (AP), A former Nevada state court judge whose courtroom misconduct, disciplinary suspension, domestic turmoil and eventual removal from the bench in November 2008 became a rare public spectacle has died in Las Vegas at age 56.

Elizabeth LaMacchia, who was Elizabeth Halverson when she was elected and sworn in to a newly created judicial post in January 2007, died March 1, according to a Southern Nevada Health District death certificate. District spokeswoman Jennifer Sizemore said she could release no other information.

Attempts to reach LaMacchia's relatives Friday in San Francisco and Oakland, Calif., were unsuccessful.

As a Clark County District Court judge, Halverson served fewer than five turmoil-filled months before she was suspended with her \$130,000-per-year salary. Eighteen more months of accusations and public hearings followed before she was removed from her elected position by the state Commission on Judicial Discipline and banned from ever serving again as a judge. By then, she had filed for re-election.

Halverson, who once served as a law clerk for the chief judge

with whom she later clashed, blamed the allegations against her on vindictive colleagues and disgruntled staff. She told the commission that she didn't feel safe in the courthouse.

She was accused of falling asleep during proceedings, tainting juries resulting in at least two mistrials, treating staff members like personal servants and making false statements.

Halverson was obese and used a motorized scooter and supplemental oxygen. She was accused of making her courtroom bailiff massage her back, fetch a blanket when she napped, put shoes on her feet and tend her oxygen supply.

The commission was told she had her court clerk swear in her husband, Edward Halverson, to testify about whether he completed chores at home.

When the bailiff who complained about her was reassigned, Halverson hired her own guards and let them bypass courthouse security. She called 911 to summon Las Vegas police when court administrators tried to enter her office.

She divorced Edward Halverson and returned to using her family name after he was convicted of hitting her with a frying pan during a domestic argument in 2008. Edward Halverson is serving three to 10 years in state prison.

New health insurance rights for same-sex couples

By Ricardo Alonso-Zaldivar Associated Press

WASHINGTON (AP), The Obama administration is spelling out new health insurance rights for same-sex couples.

Starting next year, health plans that offer spousal coverage to heterosexual couples cannot deny it to legally married same-sex couples. The Health and Human Services Department announced the pol-

The department says insurance companies will not be allowed to discriminate against married same-sex couples.

The rule applies to plans offered in the new health insurance exchanges, as well as to many employer and individual plans offered outside that marketplace.

continued from page 12

icy Friday in a blog post.

"This is more evidence that the advanced biofuel industry is scaling up and putting people to work," said Mary Solecki, director of E2's Clean Fuels Program.

* In Texas, Nest Labs, acquired by Google on Feb. 7, announced 140 technical support and customer service jobs. The company has a growing customer base for its energy-saving thermostat. The announcement came from Rep. Lloyd Doggett's district near Austin.

* In Massachusetts, Next Step Living, based in Boston, announced it expects to add 100 jobs by Q2 2014. The company has experienced rapid growth in its energy efficiency business.

* In New Jersey, Trinity Solar LLC installed solar panels at housing units at Joint Military Base McGuire-Dix-Lakehurst in Burlington County, creating 120 jobs. Clean energy is an increasingly common presence on military bases nationwide.

Looking ahead, clean energy and clean transportation job growth could see an uptick in 2014 if Congress reinstates critical tax

Obama overtime plan already stirring controversy

By Tom Raum Associated Press

WASHINGTON (AP), President Barack Obama's move to make more workers eligible for time-and-a-half overtime pay is being hailed by Democrats who see it as a potent midterm election issue and condemned by Republicans and business leaders as presidential overreach. Supporters say it will help the still fragile economy, critics say it will damage it further.

It is likely to affect millions of American workers.

"From my perspective, they have to be pulling numbers out of the air right now," said Washington labor lawyer Tammy McCutchen, referring to the conflicting claims by partisans that it would either help or hurt the economy. "We don't even know what the policy is going to be"

She's closer to the process than most. As administrator of the Labor Department's Wage and Hour Division during the George W. Bush administration, Mc-Cutchen oversaw the last rewrite of the program in 2004.

Currently, salaried workers making more than \$455 a week, or \$23,660 a year, aren't eligible for time-and-a-half overtime if some of their work is considered supervisory, even though many spend most of their day doing manual, clerical or technical work with few management duties.

Obama signed a presidential memorandum on Thursday directing the Labor Department to devise new overtime rules "to ensure that workers are paid fairly for a hard day's work." He's tossing out most of the rules Mc-

Cutchen wrote in the process.

"Well, it's going to be bad for business," she said in an interview. "It's going to be good for my bottom line. Lawyers all over the country are going to be making a lot of money."

She called the rules "my babies. I spent two years of my life working on them. It's personal for me. It's going to be very sad to see them taking out a lot of the stuff I put in," she said.

But she also warned that the Obama administration should expect a rocky road ahead in implementing whatever new policy emerges – just as the Bush administration faced last time around.

Those close to the process suggest it will take 12 months to 18 months for the agency to complete its new assignment.

The move clearly has angered business groups and congressional Republicans, but it fits in with the overall Democratic midterm election game plan of focusing on income inequality and the middle class at the same time the stock market has soared.

"This will help to build an economy that honors work, not one that steals from workers," AFL-CIO President Richard Trumka said. "While workers are denied overtime pay that they have earned, compounding flat and falling wages, the bonus pool for Wall Street grew from \$1.9 billion in 1985 to \$26.7 billion in 2013 – an average annual increase of 14 percent in nominal terms."

Business and conservative groups argue that Obama's order will have the opposite effect of what is intended and could lead businesses to reduce the number of employees or cut pay, resulting in a drag on national economic growth.

"The federal government, in particular, shouldn't be involved in labor markets in any way, shape or form," said Jeffrey Miron, director of economic studies at the Cato Institute, a libertarian think tank, and a Harvard University economics professor. "It shouldn't be setting hours legislation and it shouldn't be providing union protection."

The order was the latest in a series of executive actions Obama has taken in an end run around congressional Republicans, who have blocked many of his proposals. With Congress blocking his attempt to raise the federal minimum wage from \$7.25 to \$10.10 an hour, he used his executive powers to raise it to that level for government contractors.

Thursday's presidential memorandum is aimed at workers who make more than the federal minimum but are ineligible for overtime pay under present law because they are designated as management, even when they have little or no supervisory responsibilities.

"If you're making \$23,000, typically you're not high in management," Obama said in unveiling the initiative.

The White House contends the 2004 revisions to the 1938 Fair Labor Standards Act are outdated and allow employers to exempt too many workers from overtime pay.

Despite the contrary claims of Democrats and Republicans as to the economic impact of Obama's move, economists suggest any such impact will be minimal.

"Be a boom to employment among lawyers, but otherwise not a big deal," said David Wyss, chief economist at Standard & Poor's.

Beta testing of chewable cannabis extract completed

SUBMITTED BY SK3 GROUP, INC.

SK3 Group, Inc., dba Medical Greens, through its subsidiary Berkely Bio-Organic Research Laboratories, has completed beta-testing of the initial offering in its recently announced phytocannabinoid product line, T-HydrocanTM.T-HydrocanTM RMC 40 contains 40 mg. of refined mixed cannabinoids which have been extracted from cannabis flowers utilizing solvents approved for food contact, refined via numerous filtration and separation processes to remove as many of the non-cannabinoid elements as possible, and pressed into a chewable tablet.

Unlike Medical Greens' non-psychoactive Dharmanol $^{\mathrm{TM}}$ product

line, T-HydrocanTM RMC 40 contains fully-activated (decarboxylated) THC, producing the classic effects of medical marijuana via an orally-consumed tablet.

"While we are most excited about the possibilities of the non-psychoactive cannabinoids, the great bulk of the research, as well as the majority of the scientific knowledge of the medicinal healing effects ascribed to cannabis medicine, come from research performed on psychoactive THC. Orally-consumed doses of various types and strengths of traditional cannabis extracts have shown substantial efficacy in treating pain, anxiety, insomnia, anorexia, as well as numerous other conditions. T-Hy-

drocan RMC 40 tablets have been designed to benefit those seeking relief from these, and many other conditions that have been successfully treated with medicinal cannabis," said David Hoye of Berkeley Bio-Organic Research Laboratory.

T-HvdrocanTM RMC 40 tablets

will now be packaged and made available to qualified California medical patients through the network of medicinal collectives serviced and managed by Medical Greens, as well as through the Pharmajanes.com ordering platform.

Full text of press release at: SKTO_3-12-2014_PAP_ETL.docx

policies such as the wind industry production tax credit (PTC) and several energy efficiency tax incentives. Congress let these tax incentives expire at the end of 2013.

Clean energy jobs also could benefit from the rollout of the first-

ever limits on carbon pollution from power plants, as well as from other elements of President Obama's climate change initiative.

Environmental Entrepreneurs (E2) is the independent business voice for the environment. E2 is a

national community of individual business leaders who advocate for good environmental policy while building economic prosperity. For more information, visit: www.CleanEnergyWorksForUs.org

Fremont Is Our Business fudenna bros., Inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

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 3/30/14 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

rwkendrickjr@yahoo.com

and Music Theory

Counseling Corner

What to do about Stress

By Anne Chan, PhD, MFT

STRESS – it probably comes as no surprise to you that most Americans are stressed out. What might surprise you is that our teenagers are experiencing similar high levels of stress. A 2013 Stress in America Study (http://www.apa.org/news/press/r eleases/stress/2013/teenstress.aspx) shows that teens in America are reporting levels of stress far higher than what they believe is healthy. Not surprisingly, school is a big factor in our teens' stress, but the study also unexpectedly found that teens reported summer as a stressful time as well. The impact of stress on our teens is similar to that on adults - the teens reported that stress negatively impacted their school performance, and they experienced symptoms like irritation, anger, nervousness, anxiety, eating too much or too little, in-

These are troubling findings. Yet, there is much we can do to cope effectively with stress and the good news is that we can be role-models for our teenagers in showing how to manage stress.

somnia, headaches, and fatigue.

But first, we have to be honest with ourselves – how well do we deal with stress? What examples are we showcasing when we are stressed? Most adults tend to take a passive, less healthy approach to

- spending time online or watching TV
- watching movies
- eating too much or too little
- going on Facebook to vent

There are much more effective strategies for managing and lowering stress. Some of these might seem obvious, but I encourage you to take a good look at yourself and your ingrained habits. For example, think about the last time you got a good night's sleep – how often do you get true rest?

Do you tend to stay up much later than you know you should?

Perhaps you could resolve to try one of these strategies on a regular basis.

- 1. Exercise you've probably heard this ad nauseum, but it's worth repeating. Regular exercise is key to physical and mental health and can lower your stress levels and stress hormones. You don't have to exercise every day to reap the benefits even just once a week can help. If you find a buddy to exercise with, so much the better. Spending time with a good friend while exercising increases all the benefits associated with exercise.
- 2. Sleep many of us burn our candles at both ends, waking up too early and going to bed too late. While the amount of sleep each person requires varies, it seems pretty common for many of us to sell ourselves short when it comes to sleep. How often have you said to yourself, "Just one more email," or "I'll finish this book first," or "Let's finish the movie even if it's late." This is an area where you probably have to set some firm limits on yourself if you are going to get good quality, sufficient sleep that can help you and your body cope better with stress.
- 3. Seeing a mental health professional can be extremely helpful. Whether you approach going to see a therapist as a time to vent or to learn better stress habits, counseling can be life-changing.
- 4. **Pinpoint your unhealthy stress strategies** simply noting what you doing in response to stress can be helpful in making a shift toward healthier habits.
- 5. **Meditation** can help lower stress levels. Plus there are a whole host of documented physical as well as psychological benefits associated with meditating.
- 6. Take a moment to smell the roses I don't mean this metaphorically but literally as well.

Take the time to focus on the good things in your life and to appreciate them, be it your loved ones, a job, your health, the rain we are experiencing now, the beauty all around us, and yes, the roses that should be coming up soon.

- 7. Write a journal or diary of your thoughts and as far as possible, focus on what is positive in your life and what you are grateful for. Research has shown that a gratitude practice can alleviate depressive thoughts.
- 8. **Be aware of your own** thoughts around your stress are you making a mountain out of a molehill? Do you stress yourself out by putting undue pressure on yourself? Try talking to yourself in a calm, wise, and loving manner when you are facing any kind of stressful situation and see if you can talk down your stress levels.
- 9. Look at ways to calm down your routine and schedule. Are you on the go from 7 am to 7 pm? Do you have a billion things scheduled in any given one day? What are ways in which you can schedule rest, relaxation, and calm into your life?

Remember, stress affects everyone and it's important that you are proactive in taking care of yourself and managing your stress levels. If you are a parent, the need to manage stress levels is probably more pressing, given that parenting itself can be a stressor. Remember that you are a role model for your kids — the way you manage stress will teach your kids how to manage their stress. Be conscious of how you deal with the stress in your life, not just for you, but for your kids as well.

Anne Chan is a career counselor and licensed psychotherapist in Union City. She specializes in helping people find happiness in their careers, lives, and relationships. Her website is www.annechanconsulting.com

เนกg.com © Anne Chan, 2014

Theatre Festival

SUBMITTED BY OHLONE COLLEGE

Top theatre talent from as far north as Grass Valley and as far south as Fresno will come together in a bid to wow the judges this weekend, March 21 and 22, at the Ohlone College Smith Center. The largest competition of its kind in Northern California, the 20th Annual Ohlone College High School Theatre Festival found its humble beginnings with only 200 students but now boasts almost 850 contestants from 27 schools.

The festival has grown so much over the years that teachers have started calling the festival, "The Tony Awards and the Oscars rolled up in one." It's no wonder many professionals in theatre, dance and entertainment fields trace their roots to this festival.

Attendees enjoy a variety of performances covering the world of theatre, with events ranging from classical and contemporary drama, humorous mono-

logues, dance, and improv – it even features a "Tech Olympics," where the behind-the-scenes players can test their mettle in lighting and stage design.

Ultimately, the Festival is designed to encourage young theatre artists in their craft, showcase their talents, and introduce them to new and exciting material through energetic competition, interaction with other students, and observing their peers.

"It's really not about the trophies and medals students are looking for critique. What did I do that's really great? What do I need work on? And then they can go back to their instructor and perfect their technique," said Ohlone Theatre professor Michele Hartmangruber

Final judging takes place Saturday, where the best of the best in each category are chosen. Over 90 judges, many from professional theatre backgrounds, come to offer their expert opinion and provide constructive feedback to these young artists.

How to Sell High: Avoid these Three Mistakes When Selling Your Home

Tri-Cities, CA - When you decide to sell your home, setting your asking price is one of the most important decisions you will ever make. Depending on how a buyer is made aware of your home, price is often the first thing he or she sees, and many homes are discarded by prospective buyers as not being in the appropriate price range before they're even given a chance of showing.

Your asking price is often your home's "first impression", and if you want to realize the most money you can for your home, it's imperative that you make a good first impression.

This is not as easy as it sounds, and pricing strategy should not be taken lightly. Pricing too high can be as costly to a homeseller as pricing too low. Taking a look at what homes in your neighborhood have sold for is only a small part of this process, and on it's own is not nearly enough to

help you make the best decision. A recent study, which complies 10 years of industry research, has resulted in a new special report entitled "Homesellers: How to Get the Price You Want (and Need)". This report will help you understand pricing strategy from three different angles. When taken together, this information will help you price your home to not only sell, but sell for the price you want.

To order a FREE Special Report visit www.HomesSoldIn60Days.com or to hear a brief recorded message about how to order your FREE copy of this report call toll-free 1-800-597-5259 and enter 1016.

You can call any Time 24 hours a day, 7 days a week. Get your free special report NOW to learn how to price your home to your maximum financial advantage.

This report is courtesy of Realty World Neighbors BRE#01138169. Not intended to solicit buyers or sellers currently under contract. Copyright ©

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

Ohlone College announces vacancy on Board of Trustees

SUBMITTED BY OHLONE COLLEGE

Due to the retirement of one of its Trustees, Ohlone Community College District now has a vacancy on its Board of Trustees for a seat in Area 2, which encompasses the City of Fremont and a small part of Union City. Applicants are being sought by the Board for appointment to this position until the next election in November 2014. Candidates are eligible to apply if they are at least 18 years of age, a California citizen, a registered voter, are not disqualified by other laws to hold public office, and reside in the Area 2 boundaries.

Individuals interested in applying for this position may download a copy of the application from the Ohlone College web site at www.ohlone.edu/board. The Board's web page has information about Board proceedings including archives of previous Board meetings, agendas, supporting documentation and minutes. Board meetings are recorded on video, so past board meetings may be viewed on the web site as well. Applicants for the Trustee position are encouraged to review agendas and supporting materials and to watch previous meetings to familiarize themselves with the processes and actions of the Board.

Interested applicants should submit a completed Trustee Vacancy Application as well as a resume and cover letter explaining their specific reasons for seeking appointment to the Board. For assistance or to request additional information, please contact Shelby Foster in the President's Office at 510-659-6200.

Applications must be received no later than 4:00 p.m. on April 16, 2014 at the Office of the College President, Building 27 on the Ohlone College Fremont campus, 43600 Mission Blvd., Fremont, CA 94539-5847 or e-mailed to Shelby Foster at sfoster@ohlone.edu.

The Board will review the applications and contact qualified candidates for interview prior to making the appointment.

Newark named

'Tree City USA' 27th Time!

SUBMITTED BY LAURIE GEBHARD

At the City Council meeting on March 13, the City of Newark was certified as Tree City USA for the 27th consecutive year. Tree City USA recognition, from the National Arbor Day Foundation non-profit educational organization, is a symbol of the importance of our urban forest. The Foundation, which began in 1976 as a Bicentennial project, assists communities in planting and caring for trees. The Arbor Day Foundation is co-sponsored by the National Association of State Foresters, the USDA Forest service, the National League of Cities, and the US Conference of Mayors.

Tree City USA communities receive a banner with the program's logo and a plaque. As part of the formal Arbor Day ceremonies, prior to

the Council meeting, the City Council participated in the traditional planting of a young tree on the west side of the parking lot at the City Administration Building.

Communities receive Tree City USA designation upon the recommendation by the State Foresters. To become a Tree City USA, a community must have a city tree ordinance, a legal tree governing body, a comprehensive urban forestry program, and an Arbor Day observance. The City of Newark has over 18,000 city trees and has fulfilled all the Tree City USA requirements for the past 27 years.

Dawn of a new [LEO] chapter

SUBMITTED BY TONY HONG PHOTOS BY KAREN KU

February 22, 2014 turned out to be an unseasonably warm winter day in Fremont. Inside World Gourmet Buffet, however, a gathering of high school students generated even higher energy readings. The occasion marked an official charter ceremony for the American High School Leo Club - 212 members strong. The crowd's celebratory mood turned even higher when the Honorable Bill Harrison, Mayor of Fremont, stopped by to check out the action.

Installing Officer was Past District Governor (PDG) Linda Griffin, a decorated member of the Ygnacio Valley Commuters Lions Club. Ceremonies began with the induction of the general membership, en masse, then the Board of Directors and Club Officers. The four chief officers are Arjun Gupta, Charter Leo President; Ruvan Jayaweera, Vice President; Rahul Makhijani, Secretary; and Jake Ren, Treasurer.

VP Ruvan Jayaweera conducted a memorial tribute to the late, Lion Lou Rodriguez, Mission San Jose, John F. Kennedy and Irvington High School LEO Clubs Advisor.

President Arjun Gupta thanked Lion Tony Hong Mission San Jose, John F. Kennedy and Irvington High School LEO Clubs Advisor for supporting the new - and fourth - LEO club in Fremont by Dawn Breakers Lions Club. PDG Linda presented the Leo Charter to the club.

The event culminated with an entertainment program including songs, violin and guitar compositions, a unicycle demonstration, magic tricks by extremely talented Leo members including: Joyce

Chen, Jonathan & Jacquelin Bolivar, Matt Ho & Lance Fernando, Matthew Downing, Owen Farmer, Ryan Cho, Shelby Casey, and Tom Li.

The American High School Leo Club has been quite active in their community, having volunteered in the following events: Fremont Festival of the Arts, Comfort Kit Drive, California School for the Blind Annual Braille Bee, and Union City Relay for Life.

Some sixty percent of their membership is female. There is good representation of students from the freshman through the senior levels.

Leo clubs, are a key youth program of Lions Clubs International, providing an opportunity for development and contribution, for young men and women of the world, individually and collectively., in their local and national community.

The Dawn Breakers Lions Club is proud to sponsor this dedicated group of young people from American High School. Lion President Jeff Green extends a warm welcome to them and congratulates them as being a part of the larger 150,000 Leo family worldwide. He wholeheartedly thanks the school, parents, some generous community members, Lions and Leos from the District for their support and contributions – for making all of this possible. He looks forward to holding joint community projects, through which both Lions and Leos can realize the true meaning of leadership and service.

President Jeff is especially jubilant because this is the fourth Leo club the Dawn Breakers have sponsored and all of them are actively serving the community. Topping it all, the Dawn Breakers Lions Club will be celebrating its 40th Anniversary on April 16th, 2014!

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

> Tension Headaches **Neck Pain Pinched Nerve Back Pain**

Foot/Arch Pain Wrist Pain

When you are Healthy M You are Happy

PHYSIOTHERAPY

KINESIO-TAPING

LASER THERAPY

NUTRITIONAL COUNSELING

SPINAL DECOMPRESSION

SPINAL & POSTURAL SCREENING

ACTIVE RELEASE TECHNIQUE (ART)

Call today 510-475-1858

www.chirosportsusa.com

1780 Whipple Rd Ste 105 Union City

Fremont "You are what you eat"

Family owned and operated business for over 40 years

Friendly, Knowledgeable Staff

Large Variety Supplements

one hour massage

Special Intro Offer New Patients Only

Must Present Coupon

- 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 Exp. 3/30/14

Fremontnatural@gmail.com

510-792-0163

5180 Mowry Ave.

Fremont

Lucky's Shopping Center

ECHNOLOGY MUSIC ACADEMY

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

PIANO LESSONS \$10 per week

(1 hour class) **GUITAR LESSONS** \$15 per week

(1 hour class)

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

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

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, March 18

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, March 19

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

Thursday, March 20

10:00 – 10:30 Daycare Center Visit – San Lorenzo 10:45 – 11:45 Daycare Center Visit – Castro Valley

1:20 - 1:50 Daycare Center Visit -Havward

2:15 - 3:15 Cherryland School, 585 Willow Ave., Hayward

UNION CITY

Monday, March 24 9:30-10:05 Daycare Center Visit -UNION CITY 10:25-10:55 Daycare Center Visit - City 1:45-2:45 Delaine Eastin School, 34901 Eastin Dr., UNION CITY 4:15-4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15-6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, March 25

9:15-11:00 Daycare Center Visit -**FREMONT** 2:00-2:30 Daycare Center Visit -**FREMONT** 2:30 - 3:25Cabrillo School, 36700 San Pedro Dr., **FREMONT** 4:45 - 5:30 Baywood Apts., 4275 Bay St, FREMONT 5:50 - 6:30 Jerome Ave. and Ohlones St., FREMONT

Wednesday, March 26 1:00 - 1:45 Hillside School,

15980 Marcella St., San Leandro 2:00 - 2:45 Eden House Apts., 1601 165th Ave., San Leandro 3:15 - 3:45 Baywood Ct., 21966 Dolores St., Castro Valley 6:00 - 6:30 Camellia Dr., & Camellia Ct., Fremont

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

Wednesday, March 19

1:45-3:00 1991 Landess Ave., Milpitas 3:15-3:45 120 Dixon Landing Rd.,

No Dental Coverage?

Onus can also supplement your current coverage

With Our Coverage

\$29/month \$10/additional person One time application fee \$99

\$470 (list: \$940) \$395 (list: \$790) \$1500 (list: S3,000) \$600 (list: \$1,200) \$220 (list: \$1,100) \$2,800 (list: \$5,600) \$130 (list: \$375)

No Contract No Age Limit No Maximum No Restrictions No Waiting Period No Yearly Deductible

Message from the Director

Onus Dental Health Plan is very different from other dental plans. Onus offers a dental health plan within our own private Dental offices. We offer quality care at an affordable price. Our plan offers more coverage than most including implants, orthodontics and cosmetic dentistry. The enrollment process is easy with no annual fee or deductibles. There are no limits, restrictions and absolutely no paperwork. Our Onus team is passionate about helping others and providing low cost dental care. We want our Onus members to have the best experience possible.

Brenda Sgroi Onus Dental Health Plan

Root Canals

Implant Crown

Deep Cleaning

Teeth Whitening

Orthodontics

Crowns

Implant

For more information, visit www.onusdental.com DENTAL HEALTH PLAN or call us at 1.855.900.ONUS (6687)

Save Our Hills tour

SUBMITTED BY ELIZABETH AMES

Save Our Hills is organizing a gathering at Dry Creek Cottage and Gardens in Union City on Saturday, March 22, from 1 - 3 pm. 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 plan, 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, Mar 22 1 p.m. – 3 p.m. **Dry Creek Cottage and Gardens** Whipple/May Roads, Union City http://www.saveunioncityhills.com

SUBMITTED BY LEE FOSTER

▼remont Symphony Orchestra, under the direction of Gregory Van Sudmeier, presents the 40th Annual Free Children's Concerts on Tuesday, March 25 at 10:15 am and 11:45 am in Epler Gymnasium, Ohlone College in Fremont. Seats are available to the public by reservation only. The concerts are geared to fourth-, fifth- and sixthgraders; bringing preschool children is not recommended. For reservations or more information, visit www.fremontsymphony.org or call the Symphony office at (510) 371-4860.

A regular feature of the Children's Concerts is original compositions by Fremont schoolchildren, professionally arranged and performed by the orchestra. Winners of this year's Young Composer Competition are Annabelle Ancheta, Ardenwood, Grade 5; Daniel Xie, Chadbourne, Grade 6; Shovanne Juang, Harvey Green, Grade 5; Shreya Krishna, Mission San Jose, Grade 6; Edison Forster, Warm Springs, Grade 6; and Lara Panda, Niles, Grade 5. Their compositions have been arranged by Kim Scharnberg, whose vast experience ranges from conducting major international orchestras to producing highly-commercial recording artists.

A special highlight of the March 2014 Children Concerts is Musical Visions, a project of the Creative Work Fund. This symphonic work, including both music and videos, celebrates FSO's legacy of involving children in the making of art. Original musical compositions submitted last year by Fremont students Garin Jankowski from St. Joseph, Rahul Swaminathan from Ardenwood, Sasha Tang from Gomes, Tony Ma from Patterson, Irene Geng from Hirsch, and Aileen Chen from Mission Valley were arranged for orchestra by Emmy-Award-winning composer Jeff Beal (Monk, House of Cards). Over thirty sixth-graders in the Fremont Unified School District created video clips based on this music, and the videos were then edited by well-known videographer Jeremy Knight. While the full 16-minute presentation will be featured at the 50th Season symphony concert on March 30, a condensed 8-minute version will be included in the Children's Concerts.

The concerts will also feature ten-year-old pianist Khoi Le performing the last movement of Haydn's Concerto in D with the orchestra. Khoi, a fifth-grader at Sycamore Valley Elementary School in Danville, won the Taghioff Award at FSO's Young Artist Competition in January of this year.

The Symphony's next regular concert—A Celebration of Fremont-will be at 7 pm on Sunday, March 30, at Smith Center, Ohlone College. For more information, call (510) 371-4860 or visit www.fremontsymphony.org.

Regional Parks announce Job openings; limit camping reservations

SUBMITTED BY MONA KOH

beyond Sunday, June 8 for camping, picnicking, swimming or special events.

http://www.ebparks.org/news/drought_s1_p1512

Currently, we are not accepting reservations at Del Valle

We have summer job openings for students as well as openings for park police officers. http://agency.governmentjobs.com/ebparks/default.cfm

Due to the current statewide drought situation, recreational access to some of our lakes, including Del Valle, Shadow Cliffs and Quarry Lakes may become limited.

March 18, 2014 What's Happening's Tri-City Voice Page 1

How can a small school you have never heard of be a better choice than a large one that you hear about all of the time?

Alsion is a small school, with a full-time faculty of five highly qualified teachers serving a junior high community of only 48 students. As you might expect from a school with student/teacher ratio 10 to 1, students receive more personal attention than at a larger institution. However, among small schools, Alsion stands out in two important respects.

First, Alsion is a Montessori program for adolescent age students. We recognize children between the ages of 11 and 15 have developmental challenges ("Raging hormones," impulsive behavior, boundless energy, peer group loyalty, etc.) that must be channeled in constructive ways. Each of our teachers completed formal postgraduate study in understanding adolescents and guiding them toward successful maturity. At Alsion each teacher in a five-member team engages with every student in the school every day, all during the three years a student is enrolled here. We have an exceptional insight into each child, who he or she is, and what is likely to unlock his or her potential.

Second, we assume parents want their child to have an edge in college admission. In this respect, Alsion offers a unique advantage. We are located adjacent to Ohlone Community College Mission San Jose campus.

Upon completion of 9th grade, Alsion
Early College students are co-enrolled
at the college, where they can earn up
to 72 units of college credit transferrable to the University of California.

Historically, three out of four Alsion
Early College graduates have been
accepted for admission to UC. This
is an outstanding college placement
track record for any school regardless of size or reputation.

Our success in college placement is also due to Alsion's full-time college guidance counselor/ Advanced Placement English instructor. His services are spread among only twenty students rather than hundreds, as typical of the larger, better known schools. At Ohlone he is the Alsion students' advocate among the College's professors and administrators.

To answer my initial question, Alsion is a better choice for your child because he or she will be better supported, both as a middle school adolescent and as a college-bound high school student, than anywhere else.

Michael Leahy

FOUNDER AND CHAIR, EMERITUS

For further information: www.alsion.org 510-445-1127

The Identical Astronaut Experiment

ALEX H. KASPRAK
NATIONAL AERONAUTICS AND
SPACE ADMINISTRATION

Identical twins Mark and Scott Kelly share more than looks. For 15 years, they shared the same job—astronaut.

Twin astronauts Mark Kelly (Left) and Scott Kelly (Right). Credit: NASA.

Both have a great deal of experience in space. But one of them—Scott—will be spending a whole lot more time there come March 2015. He will be the first American astronaut to spend a year at the International Space

Station. Most astronauts stay at the space station for no more than six months.

The goal of the mission will be to see what living in space for a long period of time does to a human. This kind of information is very important. If we are ever to send a person to a faraway place like Mars, we would need to know how to keep astronauts safe and healthy in space for long stretches of time.

When Scott was selected to be part of this historic mission, the brothers had a thought. They realized that even though only one of them was going back into space, they were uniquely qualified to act as a human experiment together.

In most experiments, scientists like to compare the thing they are experimenting on with something that is not being changed at all. But it's hard to compare one human to another. Any differences in results could simply be due to the fact that they are two different people.

But the Kelly brothers are identical twins. They are, biologi-

cally speaking, copies of each other. Any differences in their health during the experiment are likely because of the fact that one is in space. Comparing the two of them throughout the year will allow scientists a clear picture of what living in space for a long time can do to you.

Mark and Scott are so excited for this opportunity that they are asking scientists from all over the world for ideas for experiments to perform on them.

What kind of experiment would you perform if you had a twin in space?

What would you bring with you on a long trip to Mars? Find out how hard it is to make these tough decisions at NASA's Space Place:

http://spaceplace.nasa.gov/mars-adventure/.

Spring Celebration

Saturday, Apr 5
Reception: 5:30 p.m.
Dinner, Programs and Entertainment: 6:30 p.m.
Hilton Newark/Fremont
39900 Balentine Dr., Newark

Blazing a trail to success continued from page 1

pointed by Governor Jerry Brown to the California Commission on Asian and Pacific Islander American Affairs in 2013, and Volunteer of the Year Lily Mei, a Fremont Unified School District School Board Trustee.

This year's theme is aptly named "Year of the Horse - Blazing the Trail to Success." "It is CBC's wish for all of our members, friends, families and supporters to attain success in life by learning from some of the traits of the horse [loyal, patient, energetic, active]," said CBC President Ivy Wu. "[We] hope many people in our community, especially organizations, families and individuals who are new to our community, will join CBC by participating in this upcoming gala. We also welcome everyone to our monthly meeting held on the first Wednesday of every month, 7:30 p.m. - 9:00 p.m. at Carlton Plaza in Fremont," added Wu.

Dress code for the evening is black tie or dress suit for men, and long dresses or cheong sams for women. Dinner options are beef, fish, or vegetarian. RSVPs are needed by March 21 - reserve your spot soon, as tables fill up fast for this memorable celebration!

Contact Kathy Jang for tickets and information at (510) 790-0740 or kjang@cbcsfbay.org.

100% Satisfaction Guarantee

Carlton Plaza of Fremont is a vibrant, activity filled community where residents enjoy fitness classes, crafts, reading, puzzles, cooking, writing, card games, billiards and plenty of lively conversation.

Musically inclined residents enjoy playing the grand piano in the beautiful living room while a frequent schedule of live music, movies, dance and wine tasting keeps toes tapping and the atmosphere merry. Please call today to schedule a tour.

自占

Tom MacDonald

Dancing, Fitness, Learning, Fun. This is Senior Living?!

Carlton Plaza of Fremont is an independent living and assisted living community with a unique and vibrant personality as expressed by its residents. A council of residents meets to plan activities, events, excursions, and more, and a staff liaison helps to bring those plans to life.

With a focus on physical, spiritual and cognitive enrichment, Carlton Plaza of Fremont features special events and classes enjoyed by people at all levels of physical ability.

Enjoy great friends and fun at Carlton Plaza of Fremont. Call today to schedule a tour and complimentary luncheon.

Carlton Plaza of Fremont 3800 Walnut Avenue Fremont • CA • 94538 (510) 505-0555

Lic. No. 015600118

Founder CarltonSeniorLiving.com

March 18, 2014 What's Happening's Tri-City Voice Page 19

Join Us For Ching Ming 2014

Saturday, March 29 and Sunday, March 30

What is Ching Ming?

Ching Ming is a major public festival. Traditionally it's a time for happy communion with ancestors.

On Ching Ming (or Qing Ming), families traditionally visit ancestral graves where special rites are held and offerings are made. The practice is rooted in the Chinese tradition of receiving blessings from previous generations when undertaking a new venture.

Ching Ming at Chapel of the Chimes, Hayward is a family event with food and lion dancers, as well as blessing ceremonies.

All Are Welcome

Event Schedule

Saturday, March 29, 2014

10:00 a.m. - Chanting & Blessing by Purple Lotus Temple

10:30 a.m. - 12:30 p.m. - Free Lunch 12:00 p.m. - Lion Dancers

Sunday, March 30, 2014

10:00 am - Chanting & Blessing by Chi Sin Buddhist & Taoist Assoc.

10:30 a.m. - 12:30 p.m. - Free Lunch 12:00 p.m. - Lion Dancers

12:00 p.m. - Lion Dancers

Free bus pickup available from Oakland.

Ching Ming Savings In honor of Ching Ming

buy one property and get the 2nd for off*

Call 510-431-2423 today for more information.

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

www.Hayward.ChapeloftheChimes.com

*Some restrictions apply. Call for details.

Rosencrantz & Guildenstern Are Dead

SUBMITTED BY MARY GALDE PHOTOS BY CHRISTIAN PIZZIRANI

Broadway West Theatre Company presents the Tony Award-Winning Comedy, by Tom Stoppard, "Rosencrantz & Guildenstern Are Dead," directed by Ross Arden Harkness.

Performances run March 21 – April 19.

A fabulously inventive tale of Hamlet as told from the worm's-eye view of the bewildered Rosencrantz and Guildenstern, college chums of Hamlet and minor characters in Shakespeare's play. Here, this Shakespearean Laurel and Hardy get a chance to take the lead role, but do so in a world where reality and illusion intermix and where fate leads our two heroes on an unexpected path.

Performance times are 8 p.m. on Thursdays, Fridays and Saturdays. There are three Sunday matinees: March 30 and April 6 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 p.m. The April 13 performance starts at 1 p.m. with refreshments during intermission (included in price of ticket).

Regular ticket prices are \$25 general and \$20 for Students, Seniors and TBA members. Thursday, March 27, April 10 and April 17 performances are \$17 for everyone, with a bargain Thursday (no reservations – first come, first seat!) held on April 3 with all tickets \$10. Brunch Sunday performances and Opening night are \$25 for everyone. All ticket prices include refreshments.

Rosencrantz & Guildenstern Are Dead Friday, Mar 21 – Saturday, Apr 19 1 p.m. Matinees / 8 p.m. Evening performances Broadway West Theatre Company 4000-B Bay Street, Fremont (510) 683-9218 www.broadwaywest.org Tickets \$10 - \$25 continued from page 1

pany (ADC), and continued her training under several renowned teachers from Chennai, India. Since 2005, Rasika has been a featured soloist, principal dancer, and choreographer for many ADC's performance seasons. Her choreog-

South Indian classical dance. Through rhythmic movements and stylized gestures, stories from Hindu mythology are retold in classical dance drama format. Abhinaya is a leading multi-cultural organization in the South Bay, known both for its adherence to tradition as well as its innovative multi-cultural collaborations.

"We are extremely proud and excited to perform in Milpitas, a community with more than 60 percent Asian heritage," said Kumar. "The performance is in partnership with India Community Center in Milpitas to provide Indian Americans residing in the Fremont-Milpitas region access to a professional classical dance concert which draws not only from Hindu mythology, but also American history, and current world events."

The concert will be enhanced by live music ensemble of young musicians including Malavika Kumar (nattuvangam), Sindhu Natarajan (vocals), Ganesh Ramnarayanan

(mridangam), Sruti Sarathy (violin), and Prasant Radhakrishnan (saxophone).

Rasika Kumar will portray a devadasi (temple dancer) who refuses to abandon her art; a young woman, Savitri, who challenges Yama (the Hindu god of Death); Rosa Parks, who ignites a national movement with a simple act of defiance; Japanese citizens rebuilding their lives after a devastating tsunami; and finally, the Hindu monkey-god Hanuman who epitomizes bravery and strength.

Hailed as "Among the best of this second generation of Indian dancers," Rasika Kumar is a Bharatanatyam performer and choreographer, traditional but with contemporary sensibilities. Rasika learned Bharatanatyam from her mother Mythili Kumar, Artistic Director of Abhinaya Dance Com-

raphy has been featured in several prestigious venues including the San Francisco Ethnic Dance Festival, SF WestWave Festival, and sjDANCEco's ChoreoProject Awards series and has earned her an Arts Council of Silicon Valley Performing Arts Fellowship (2008).

Tickets are \$15 general and \$10 student/senior; ICC members receive a \$2 discount per ticket. Tickets can be purchased online at http://abhinaya.org/ or at the door.

Courage
Sunday, Mar 30
4 p.m.
India Community Center
525 Los Coches St., Milpitas
(408) 871-5959
www.abhinaya.org
Tickets: \$15 general, \$10 student/senior

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

tricityvoice@aol.com

Tony Award-Winning Comedy

"Rosencrantz & Guildenstern Are Dead"

by Tom Stoppard, directed by Ross Arden Harkness

March 21 – April 19

A fabulously inventive tale of Hamlet as told from the worm'seye view of the bewildered Rosencrantz and Guildenstern, college chums of Hamlet and minor characters in Shakespeare's play. Here, this Shakespearean Laurel and Hardy get a chance to take the lead role, but doing so in a world where reality and illusion intermix and where fate leads our two heroes on an unexpected path.

Broadway West Theatre Company 4000-B Bay Street in Fremont

For reservations & information, call 510-683-9218, or purchase tickets at www.broadwaywest.org

Performance times are 8 pm on Thursdays, Fridays and Saturdays. There are three Sunday matinees: March 30 and April 6 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 pm, and the show begins at 1 pm. The April 13 performance starts at 1 pm with refreshments during intermission (included in price of ticket).

Regular ticket prices are \$25 general and \$20 for Students, Seniors and TBA members. Thursday, March 27, April 10 and 17 performances are \$17 for everyone, with a bargain Thursday (no reservations – first come, first seat!) held on April 3 - all tickets \$10. Brunch Sunday performances and Opening night are \$25 for everyone. All ticket prices include refreshments.

MELLO
510-790-1118
www.insurancemsm.com
#OB84518

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

THERAPISTS Private Therapy Rooms & Southing Music

By Appointment WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

AND WAXING

Open 7 days

10% **O**ff

Any Regular

Priced Services

Vith Cash Payment

Expires 4/30/14

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

Certification #32839 D

Byron & Dianne Evans

combined with any 510-659-9313 www.fremontmassage.com

Located in Irvington District next to 24hr Fitness 40900 B Fremont Blvd., Fremont

We Buy Diamonds & Gold H. C. NELSON & CO. JEWELERS SINCE 1981 40707 GRIMMER BLVD., FREMONT TUES-SAT 10AM-5PM (510) 490-3022

A Pig & A Poke is Better Than A Farmer With No Farm THINK MELLO INSURANCE #OB84518 510-790-1118

www.insurancemsm.com

A positive path for spiritual living

Unity of Fremont Sunday 12:30 pm

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

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

Continuing Events

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

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

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

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 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 www.indiacc.org

Tuesday, Jan 28 - Saturday,

Jamaica THEN & Cuba NOW

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

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,

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

9 a.m. – 5 p.m. Local artists display a variety of art

Church of Christ of Axemont

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 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

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

Tuesdays, Feb 25 thru Apr 15 **NAMI Peer-to-Peer Education** Program - R

3:30 p.m. - 5:30 p.m. Support for adults with mental health **FUDTA Offices** 39350 Civic Center Dr, Fremont (408) 422-3831

kathrynlum@comcast.net

HAROLD LLOYD'S "THE FRESHMAN"

A 1925 silent film accompanied by Bay Area organ virtuoso JERRY NAGANO

APR 4 Fri at 8:30pm

WELL-LOVED COMEDIAN and heartthrob of the day, Harold Lloyd plays a hapless freshman who tried out for the football team but only made water boy. Eventually he saves the day, winning the big game and, of course, the girl. Full of hilarious gags, don't miss Harold Lloyd's most famous comedy, featuring Jerry Nagano providing a fabulous underscore.

TICKETS: \$10 / \$12; \$2 Event Parking

Smith Center at **OHLONE COLLEGE** SMITH CENTER BOX OFFICE:

510.659.6031 TUE-THU 12-7PM; FRI & SAT 12-5PM,

AND ONE HOUR BEFORE PERFORMANCES SMITHCENTER.COM

66 The world is a tragedy to those who feel, but a comedy to those who think. 99 HORACE WALPOLE

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

Monday & Thursday 4:00 - 6:15pm

Mission San Jose High School Wednesday 4:00 - 6:15pm & Sunday (Schedule on line)

30%Off

Use this Promo Code TCVMAR30 Expires March 30

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

"Come and join the conversation"

March 18: "Pass or Fail? The State of Education" A student and educator crusade for change

March 25: "Why Do Bad Things Keep Happening?" Finding hope...against all odds

April 1: "Friends For Life" 10 buddies, 38 years, 1 weekend a year

Lifetree Cafe - Fremont

LifetreeCafe-Fremont

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

Farmers' Markets

OFREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m.

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

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

www.pcfma.com

Year-round Bay Street and Trimboli Way, 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

Newark Excellent Massage Therapy 6 \$40 for 60 min. Full Body Oil Massage * Must present coupon for offer * Cannot be combined with other offers * Other restrictions may apply Exp. 3/30/14 510-794-5678 6170 Thornton Ave., Suite 1, Newark

Making a Difference, One Survivor at a Time

Have you received the devastating

and need to get to medical appointments? We are here for you!

We will transport you for FREE.

diagnosis you have cancer

Do you have occasional extra hours? We always need more drivers to transport our clients.

FREE

service and

supportive

Fremont, Newark

and Union City Area

ransportation

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org www.DriversForSurvivors.org

Continuing Events

Sunday, Mar 2 - Friday, Mar 28 "Shared Perceptions"

1:30 p.m. - 4:00 p.m. San Lorenzo Adult School art exhibit Alameda Historical Museum 2324 Alameda Ave., Alameda (510) 521-1233 www.alamedamuseum.org

Mondays, Mar 3 thru Mar 24

Community Emergency Response Team Training – R

6:00 p.m. - 9:30 p.m. Emergency assistance procedures for Hayward residents Hayward City Hall 777 B St., Hayward

(510) 583-4948

Monday, Apr 21-Friday, Apr 25 **Spring Break 1-on-1 Tutoring**

4 p.m. - 5 p.m. Students grades 3 - 6 get help in core sub-Register by 3/1/2014 Fremont Adult School

4700 Calaveras Ave., Fremont (510) 794-2538 Shootingstarsfoundation123@gm ail.com http://www.fuss4schools.org

Monday, Apr 21-Friday, Apr 25

Academic Boot Camp \$R 5:00 p.m. - 6:00 p.m. 6:15 p.m. - 7:15 p.m. Enrichment for grades 3 - 6Register by 3/1/2014 Fremont Adult School 4700 Calaveras Ave., Fremont (510) 794-2538 Shootingstarsfoundation123@gm http://www.shooting-stars-foun-

Saturdays, Mar 1 - Mar 29

Bridges to Jobs

dation.org

9:30 a.m. - 11:30 a.m. Job interview training class Centerville Presbyterian Church 4360 Central Ave., Fremont (510) 299-2223 http://bridgestojobs.org

Tuesdays, Mar 4 thru Apr 29

Community Police Academy -

6:45 p.m. - 8:45 p.m. Crime prevention workshop Hayward Police Department 22701 Main St, Hayward (510) 293-7151 gale.bleth@hayward.ca.gov

Friday, Mar 8-Sunday, Mar 23 Monte Python's Spamalot \$

Fri & Sat: 8:00 p.m.

Sun: 2:30 p.m. Irreverent comedy about King Arthur Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.stage1theatre.org

Friday, Mar 8-Saturday, Mar 29

Hotel Escargot \$

8 p.m. Off-beat, comedic play Sunol Glen School 11601 Main St., Sunol (925) 895-3767 www.sunol.net

Thursday, Mar 20 - Sunday, Mar 30

Much Ado About Nothing \$

Thurs – Sat: 8 p.m. Sun: 2 p.m. Shakespeare comedy bare-bones style Made Up Theatre

3392 Seldon Ct., Fremont www.madeuptheatre.com

Thursday, Mar 20 - Saturday, Apr 5

Anything Goes \$

Thurs & Fri: 7:00 p.m.

Sat: 2:30 p.m. & 7:00 p.m. Comedic love triangle Irvington High School 41800 Blacow Rd., Fremont (510) 590-7510 www.ihsdrama.com

Thursday, Mar 20 - Sunday, Apr 19

Rosencrantz & Guildenstern Are Dead \$

Thurs - Sat: 8:00 p.m. Sun: 12:15 p.m.

Comedic musing of Hamlet's friends

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

Saturdays, Mar 22 -May 10

Chinese Folk Songs \$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

Monday, Mar 24 - Saturday, May 31

Spring Exhibition

2 p.m. - 5 p.m. Over 200 pictures from patrons & stu-

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

Monday, Jun 23 - Friday, Jul

Ohlone for Kids \$R

8 a.m. Summer enrichment program Registration begins April 1 Ohlone College 43600 Mission Blvd, Fremont (510) 742-2304 www.ohloneforkids.com

Tuesday, Mar 18

"Pass or Fail? The State of Education"

7 p.m. Film, discussion and refreshments Lifetree Café 4020 Technology Pl., Fremont (510) 797-7910 www.Lifetreecafe.com

Tuesday, Mar 18

Youth Roundtable Meeting

6 p.m. Police discuss public safety with teens San Leandro Public Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.aclibrary.org

Tuesday, Mar 18

"A Fish in Stone"

7 p.m.

Discussion about the Ice Age For school-age children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Wednesday, Mar 19

Dementia and Alzheimer's Education Series - R

11:00 a.m. - 12:30 p.m. Learn the signs & how to cope Includes lunch Aegis of Fremont 3850 Walnut Ave., Fremont (510) 739-1515 candy.woodby@aegisliving.com

Wednesday, Mar 19

Family Literacy Night – R

6:30 p.m. - 8:00 p.m. Story-telling and book related crafts Parents and kids Pre-K thru 3rd

Fremont Adult School 4700 Calaveras Ave., Fremont (510) 793-2240 roral@fremont.k12.ca.us

Wednesday, Mar 19 Food Scrap Recycling Work-

11 a.m.

Program includes free lunch Union City Ruggieri Senior Cen-

33997 Alvarado-Niles Road, Union City (510) 675-5328 www.unioncity.org

Wednesday, Mar 19

MFMII Dance Workshop - R

7 p.m. - 9 p.m. Adult instruction to share movement with kids

Warwick Elementary School 3375 Warwick Rd., Fremont (510) 733-1189 sharon.filippi@sbcglobal.net

Wednesday, Mar 19

Maintain Your Brain

1:30 p.m. - 2:30 p.m. Tips to stay healthy and alert Union City Ruggieri Senior

33997 Alvarado-Niles Road, Union City (510) 675-5328

Wednesday, Mar 19

www.alz.org

How the Lending Industry Impacts You \$R

11:30 a.m. - 1:30 p.m. Lunch and guest speaker Hilton Hotel 39900 Balentine Dr., Newark (510) 299-2931

Wednesday, Mar 19

Ohlone Community Band \$

7:30 p.m. Family oriented music Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.ohlonecommunityband.org

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: 3/19/14 from 11am - 12:30pm4/23/14 from 11am - 12:30pm

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

A light lunch and beverages will be served

FREE

RSVP at least one week prior to the seminar

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

Masakos Music

www.masakomusic.net

STUDIO 6231 Jarvis Ave. Newark CA 94560 510-565-6230

GRAND OPENING

SILVER RESTORATION EVENT

Are you proud to use and display your family silver... or do you hide it away because it's old or broken?

For two days only, Silver Restora-

Expert Joni McMahan will be at our store to provide free recommendations estimates and bringing new life back to your old sterling & silverplated looms. Missing parts replaced. Broken pieces repaired. Sterling silver polished. Replating too! You'll love entertaining again with your family silver or just having it restored to pass along to the next generation. So gather up your old silver today and come save 20% off!

Fri & Sat, March 21 & 22 10:00 - 5:00

2720 Mowry Ave • Fremont 510-793-2772

Thursday, Mar 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, Mar 20

"Make It in America: Sell It to the World" - R

9 a.m. - 1 p.m. Exports, finances and global market up-

Hayward City Hall 777 B St., Hayward (510) 208-0410 https://emenuapps.ita.doc.gov/eP ublic/event/editWebReg.do?Smar tCode=4Q4M

Thursday, Mar 20

Business Expo and Trade Show

4 p.m. - 7 p.m. Food, music, drinks and prizes Transfiguration Catholic Church 4000 East Castro Valley Blvd, Castro Valley (510) 538- 7941 http://www.edenareachamber.com/

Thursday, Mar 20

Jackson Casino Trip \$R

8 a.m. - 6 p.m. Bus transportation and food coupon Union City Ruggieri Senior Center 33997 Alvarado-Niles Road, Union City (510) 675-5328 www.unioncity.org

Friday, Mar 21

Unity Dinner \$

6 p.m. Dinner and entertainment India Community Center 525 Los Coches Street, Milpitas 408-934-1130 www.IndiaCC.org

Friday, Mar 21

Science Lecture for Children

4:30 p.m. For elementary school age kids Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Friday, Mar 21 - Saturday, **Mar 22**

Silver Restoration Event \$

10 a.m. - 5 p.m. Repair, re-plate and polish silver pieces Gift Gallery 2720 Mowry Ave., Fremont (510) 793-2772

Friday, Mar 21

Stand Up for Champions \$

7 p.m. Live comedy Moreau Catholic High School 27170 Mission Blvd., Hayward (510) 582-1910 www.moreaucatholic.org

Friday, Mar 21

Open Mic

7 p.m. - 9 p.m. Music, storytelling and comedy Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004

Friday, Mar 21 - Saturday, Mar 22

High School Theatre Festival \$ 8 a.m.

Drama, comedy, dance and improve Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Saturday, Mar 22 - Sunday, Mar 23

Fremont Friends of the Library **Book Sale \$**

Sat: 10 a.m. - 3 p.m. Sun: 12 noon - 3 p.m. \$1 per inch stacked; clearance Sunday \$5 per bag Bring your own bags Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont

Saturday, Mar 22

Movie Night \$

(510) 494-1103

7:30 p.m. "Broncho Billy's Christmas Dinner" and "The Son of a Gun" Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411

Saturday, Mar 22

Save Our Hills Gathering

1 p.m. - 3 p.m.Dry Creek Cottage and Gardens Whipple/May Roads, Union City http://www.saveunioncityhills.com

Saturday, Mar 22 **ACT Practice Test**

10 a.m. - 2 p.m. Test prep workshop for teens

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

Saturday, Mar 22

Houston Jones Concert \$

7 p.m. - 9 p.m. Live music

Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004

Red Carpet Casino Night \$

Dinner, auction and games Fundraiser for New Haven Schools Union City Sports Center 31224 Union City Blvd., Union City (510) 918-7555 info@nhsfoundation.org

Saturday, Mar 22

Clay Magnets Workshop

Ages 5 - 9: 2 p.m.Ages 9 - 13: 3 p.m. Supplies provided Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Mar 22

"What?! Sharks in my Backyard?"

2 p.m. Discuss sea level rise San Lorenzo Community Center 1970 Via Buena Vista, San Lorenzo (510) 881-6700

Saturday, Mar 22

Bird Hike

9:30 a.m. - 12:30 p.m. Naturalist led walk Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturday, Mar 22

Prom Dress Swap

12 noon - 4 p.m. Donate dresses and accessories Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5065 rob.spitzel@hayward-ca.gov

Saturday, Mar 22

Dhuleti

11:30 a.m. Playing of the colors, drums and food Bay Area Youth Vaishnav Parivar 25 Corning Ave., Milpitas (408) 586-0006 http://bayvp.org

Saturday, Mar 22

6 p.m. - 11 p.m.

Saturday, Mar 22

Holi Fest \$

11 a.m. - 3 p.m. Music, lunch and spreading of colors Baylands Park 999 E. Caribbean Dr., Sunnyvale (408) 359-7262 htp://rana.org

Saturday, Mar 22

Budding Birders

10:00 a.m. - 11:30 a.m. Basic instruction for bird watching Ages 7+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Saturday, Mar 22

Marsh Meander 1 p.m. - 3 p.m.

Search for birds and animals Ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont

Saturday, Mar 22 Crab Feed \$

(510) 544-3220

www.ebparks.org

Food, music, dancing and auction Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 newark.highschoolcrabfeed@ya hoo.com

Saturday, Mar 22

Pet First Aid and CPR \$R

9 a.m. - 1 p.m. Focus on basic first aid Ages 12+

Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparksonline.org

Saturday, Mar 22

THE NEW HAVEN SCHOOLS FOUNDATION

A DENEFIT FOR THE SCHOOLS

OF NEW HAVEN UNIFIED

www.nhsfoundation.org

OULETTE, CRAPS, DLACK JACK, AND FOND

ATURING A TEXAS HOLD EM POKER TOURNAM

PANTASTIC DISHEYLAND GETAWAY

ONKLAND A'S LUXURY SUITE FOR 20 GUESTS FREMIUM SE GIANTS TICKETS 🎚

PHOTO DOOTH

OTON'T HUT

GOURMET FOOD * FINE WINES * SPECIALTY COCKTAILS

DECADENT DESSERTS . ESPRESSO . TEN

BLACK OAK CASINO

Viola Blythe Center

Saturday, April 5, 2014

\$32 Per Person

\$20 in coupons refunded upon arrival at casino

Reserve Your Seat

Now—Space Limited

Contact: Debbie 673-3016 or

794-3437 / Christy 673-3389

Make Checks Payable to

Viola Blythe Center—P.O. Box

362, Newark, Ca. 94560

Refreshments on Bus Included

Bingo & Raffles on Bus

\$100/person, \$175/couple

Semi-Formal Attire

Must be Age 21+

МЛRCH 22, 2014

0.00 FT - 11:00 FT MARK GREEN SPORTS CENTER

IVE AND SILENT

Hot Apple Cider \$ 11 a.m. - 12 noon

Make cider on a wood burning stove Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 22

Afternoon of Fun and Games \$

1:30 p.m. - 2:30 p.m. Stilts, tug-of-war and spoon races Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 22

CSI - Clobber Sunol Invasives -R

10 a.m. - 12 noon Fight the spread of invasive plants Tough gloves required Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Mar 22

Measure E Campaign Kick Off 10 a.m.

Volunteer to promote Measure E

Support Fremont schools Fremont Community Center 40204 Paseo Padre Pkway., Fremont (650) 687-7756 supportfremontschools@gmail.com

Saturday, Mar 22

Community Health Fair

10 a.m. - 2 p.m.

Information booths, kid's activities and prizes

Union City Apostolic Church 33700 Alvarado-Niles Road, Union City (510) 468-3402

Sunday, Mar 23

Smith Family Benefit and Police Unity Tour \$

9 a.m.

Workout, auction, raffle and food trucks

Cross Fit Gym 33415 Western Ave., Union City (510) 324-8153 http://tommysmithfundraiser.co m/home.html

Sunday, Mar 23

"Images of India" Kids Art Contest – R

3 p.m. *Kids ages 3 -12 create pictures*India Community Center
525 Los Coches Street, Milpitas
(408) 934-1130
www.IndiaCC.org

Sunday, Mar 23

Introduction to Bird Watching 10 a.m. - 1 p.m.

Use guides to identify birds
Hayward Shoreline Interpretive
Center
4901 Breakwater Ave., Hayward
(510) 670-7270
www.haywardrec.org

Sunday, Mar 23

Wild Edibles and Plant Uses – R

9 a.m. - 1 p.m. Identify and taste edible plants Ages 18+ Garin Regional Park 1320 Garin Ave., Hayward (888) 327-2757 www.ebparks.org

Sunday, Mar 23
Sunol to Mission Peak Hike \$R

9:30 a.m. - 3:30 p.m. 10.5 mile hike with 2,200 foot elevation Ages 12+ Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-2233 www.ebparks.org

Monday, Mar 24

"San Francisco: A Food Biography"

6 p.m. - 8 p.m.

6 p.m. - 8 p.m. Author Erica Peters book talk Hayward Main Library 835 C St., Hayward (510) 881-7974 trudy.toll@hayward-ca.gov

Tuesday, Mar 25

Fremont Symphony's Children's Concert – R

10:15 a.m. - 11:45 a.m. Live music for grades 4 - 6 only Ohlone College 43600 Mission Blvd., Fremont (510) 371-4860 www.fremontsymphony.org

Talent show fundraisear helps people be Bold

SUBMITTED BY BOLDLY ME

The community at large is invited to help support the next generation of leaders and children by attending "Boldly Me's Got Talent II." The second annual fundraiser will be held Saturday, April 5th at the Marriott Silicon Valley in Fremont and include dinner, entertainment, and dancing.

Boldly Me is a 501(c) 3 non-profit organization that helps people build self-esteem

through classes and counseling services. Classes focus on self-compassion, physical wellness, and financial stability. The funds raised from the "Got Talent" event are used to pay for facility rental fees, teachers, supplies, and equipment to run the classes.

"This fundraiser is fundamental to how we help families and people from two perspectives – allowing them to have an opportunity to be bold and bravely conquer their fears in a safe, loving public forum, and raising necessary funds so we can run important life skills classes throughout the year," says President and Founder Alanna Powell.

Tickets are \$75 per adult and \$25 for the children's buffet (3-12 years) if purchased before March 22 and \$100 per adult and \$35 for the children's buffet when purchased after March 22. Register at www.boldlyme.org, or via e-mail or mail. For more information, call (408) 768-9257.

Boldly Me's Got Talent II
Saturday, Apr 5
6 p.m. -10 p.m.
Marriott Silicon Valley
46100 Landing Pkwy, Fremont
(408) 768-9257
http://www.boldlyme.org/
Tickets: \$75 before Mar 22;
\$100 after Mar 22

Chuck Canada, president of Niles Rotary. "Amaz-

tary International president, Ron Burton, will be

ingly we are hosting two this month, as current Ro-

our guest for lunch on March 27." Tickets are avail-

Prom Dress

Swap

SUBMITTED BY FRANK HOLLAND

With an average cost of \$1,139 in 2013, attending a prom can be financially challenging for many teens and their families. To help lessen the burden, Hayward Library, Weekes Branch, will hold its first ever Prom Dress Swap on Saturday, March 22.

"Prom is a time where we are expected to go all out. We have to look our best, and getting ready takes months. But, the biggest worry is money - having to pay for the prom ticket, transportation and clothes," said Tennyson High School Senior Navpreet Khabra. "When I heard about the Prom Dress Swap, I was relieved. It allows me the option to give a dress, for a dress. It's a great opportunity."

To be part of the swap, just bring a gently used prom, formal, party, or vintage dress – shoes and accessories, too – to the Weekes Branch Library beginning Saturday, February 22 through the morning of Saturday, March 22. Teens donating a dress will get a ticket to shop for one dress from 12 noon – 2 p.m. on March 22. Those without a dress to swap are welcome to attend between 2 p.m. - 4 p.m.

Dresses should be current, recently cleaned and in excellent condition. All sizes and styles are welcome. The Prom Dress Swap is also a great opportunity for community members to help a local teen attend the prom, and make a little more space in their closets by donating no longer needed dresses and accessories. Donations are being accepted at both the Weekes Branch (27300 Patrick Ave) and Main Library (835 C Street).

Sponsored by the Weekes Branch Library Teen Advisory Group, this event is free and open to all local teens.

Prom Dress Swap Saturday, Mar 22 12 noon – 4 p.m. Weekes Branch Library 27300 Patrick Ave, Hayward (510) 293-5065 rob.spitzel@hayward-ca.gov Free

Finding hope during difficult times

SUBMITTED BY CRAIG CABLE

Remaining hopeful, while facing difficulties, will be the topic of discussion at Lifetree Café on Tuesday, March 25. The free program, titled, "Why do bad things keep happening? Finding hope against all odds," features a screening of the short film, "My Last Days."

The film chronicles the experiences of Ryan and Amy Green and their young son Joel as he faces repeated health challenges. "It's hard each time, but there's still hope each time," says Amy Green of her son's life-threatening issues.

Participants in the Lifetree program will experience an hour of encouragement and hope. Lifetree Café is a place where people gather for conversation on life and faith in a casual coffeehouse-type setting.

"Why do bad things keep happening?
Tuesday, Mar 25
7 p.m. – 8 p.m.
Lifetree Café
4020 Technology Pl, Fremont
(510) 797-7910
info@lifetreecafe.com
Free

Rotary World Leader Comes to Fremont

SUBMITTED BY ROTARIAN
LILA BRINGHURST
PHOTO BY ROTARIAN CAROL SMITH

Gary C. K. Huang, President-elect of Rotary International for 2014-2015, recently visited Fremont to

address local Rotarians and their guests. The Rotary year begins July 1, so he is traveling around the world to help train 34,000 club presidents who will lead their clubs next year. It is a daunting, but exciting task. The Rotary world is divided into zones, districts and areas, with experienced volunteers at each local level. Rotary International, founded in Chicago in 1905 began as a fellowship and soon expanded to include service projects. In keeping with the Rotary motto "Service above Self," every club takes on commu-

nity projects and teams up with clubs from other countries on international projects. Rotary now has about 1,200,000 members worldwide.

Huang served as Vice President for Richard King, a member of the Niles Rotary Club, who was Rotary International President in 2001-2002; they formed a lasting friendship. King and the six Rotary clubs in the Tri-City area bosted President.

Gary Huang, who will be the worldwide leader of Rotary International from July 1, 2014 until June 30, 2015, visited Fremont recently with his wife, Corinna.

eral hundred incoming club presidents at the Far West President–Elect Training Seminar (PETS) in San Jose, outlining his plans for the coming year and explaining the meaning of his theme, "Light Up Rotary."

President-elect Gary C. K. Huang was born in southern China and grew up in Taiwan. He is a graduate of Eastern Michigan University and holds an MBA from the College of Insurance in New

York. Huang is Honorary
Chairman of Taiwan Sok
Shinkong Security Company,
Ltd. and a past president of
the Malayan Overseas Insurance Company.

Huang and his wife, Corinna, have three children. In 2004 he authored a book about his business and Rotary experiences called "Finding Solutions, Not Excuses."

Huang will be the first Chinese president of Rotary International. There are many Rotary clubs in Taiwan, Hong Kong, Macao and Singapore, but only two in China: Beijing and Shanghai. Both are provisional clubs, with most members ex-patriot citizens of other countries.

On the Sunday, March 9,

District Rotarians and Asian community organizations honored Huang and his wife with a reception at the Taiwanese Culture Center in Sunnyvale. Delighted by seeing friends he knew as long ago as high school, the soon-to-be-president of Rotary International spoke to them in the Taiwanese dialect, encouraging them to become Rotarians. He then taught the 300-member audience his trademark "Happy Clap" and a few lines of his specially created song for Rotary next year, in his native language.

Huang chose the theme Light Up Rotary for his 2014-15 presidential year, inspired by the teachings of Chinese philosopher, Confucius, who said: "It is better to light a single candle than to sit and curse the darkness."

Rotary International President-elect Gary C.K. Huang receives a rooster sculpture from Past Rotary International President Richard King.

dent-elect Huang at a luncheon on March 10, attended by Rotarians and guests from around the Bay Area.

In his remarks on important global initiatives, Huang said, "Eradicating polio has been a goal of Rotary for many years. We have partnered with the Bill and Melinda Gates Foundation and other organizations, and hope the world will be polio-free and sustained for three years by 2018." Although most countries do not have any cases of polio, it still exists in three or four areas. Unstable governments and parental fear of the polio vaccine create ongoing challenges, but the end is in sight.

"It is rare that a club has the opportunity to host a Rotary International president," commented

LIFE CORNERSTONES Marriage

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

Obituaries

FREMONT MEMORIAL CHAPEL

Birth

Fremont Memorial Chapel (510) 793-8900 FD III5 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

> Antonio C. Lucas Resident of Fremont July 17, 1951 – March 7, 2014

Elliot "Irish" Leydon
RESIDENT FREMONT
December 12, 1991 – February 28, 2014

Mary Frances Haro RESIDENT OF NEWARK May 11, 1935 – March 8, 2014

Joan M. Garcia RESIDENT OF FREMONT August 22, 1937 – March 7, 2014

Agnes "Nancy" Bobo RESIDENT OF UNION CITY July 22, 1928 – March 10, 2014

Doreen F. Gonzalez RESIDENT OF FREMONTDecember 17, 1957 – March 10, 2014

John K. Keltz RESIDENT OF FREMONT August 13, 1924 – March 10, 2014

Nina Kim Aydin Resident of Berkeley

November 9, 1955 – March 11, 2014

Pedro "Lupe" Granados

RESIDENT OF NEWARK

December 12, 1927 – March 13, 2014

Donna G. Maravilla RESIDENT OF UNION CITY March 17, 1942 – March 15, 2014

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

Daniel J. Larkin RESIDENT OF FREMONT December 28, 1925 – March 14, 2014

Rigoberto Robles RESIDENT OF FREMONT November 9, 1926 – March 14, 2014

Rickey W. Tuck
RESIDENT OF LA GRANGE,
FORMERLY OF FREMONT

FORMERLY OF FREMONT March 5, 1950 – March 15, 2014 Joy Mac Millan

RESIDENT OF FREMONTJune 17, 1922 – March 16, 2014

Pedro Flores RESIDENT OF FREMONT January 27, 1932 – March 17, 2014

Byron Fetters
RESIDENT OF FREMONT
August 2, 1949 – March 16, 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

> 510-657-1908 www.lanas.biz lana@lanas.biz

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.

Obituary

Cheryl Ann Follet

of San Mateo and Fremont/Newark, born February 11, 1933, died March 7, 2014 after a long battle with Alzheimer's.

She was preceded in death by her husband Roger, her parents Esther & John and her sister-in-law Rae.

She was hardworking and owned her own business in San Mateo. She was an active member of ABWA (American Business Women's Association) and received the Business Woman of the Year Award for San Mateo County. She retired in 1988.

After retirement she spent much of her time volunteering. She was an active member of the Crystal Springs Auxiliary of CHS (Children's Home Society of CA). She also volunteered at LOV Newark (League of Volunteers) driving patients to doctor's appointments and chemo treatments, office work and helping with the Summer Rec Program for Kids.

She was a loving, thoughtful and generous person who loved her family. She is survived by her sons John & Jim, daughter-in-law Carrie, brothers Allen, John & Ron, sister-in-laws Peggy & Gena, granddaughters Nicole & Samantha and their spouses Paul & Chasen and numerous, nieces, nephews and cousins.

A private service will be held at the Fremont Chapel of

Debate continues over Niles Canyon Bridge

By Joe Gold

Caltrans trotted out its latest plans to replace the 86-year-old Niles Canyon Bridge on State Route 84 at a meeting at Niles Elementary School on March 4. Planned improvements were displayed via aerial photos and planners explained their rationale for the project. The public reaction to the \$30 million project, especially from the group, "Save Niles Canyon" seemed to be "Don't bother."

Public meetings are part of the "scoping" process of an exhaustive Environmental Impact Report, soliciting public concerns for what Caltrans environmental planner Oliver Iberien called "a phone-book sided document." He added, "Part of the process is asking the public what alternatives are appropriate, what alternatives should be considered."

Iberien said the existing bridge is state of the art—for 1928. But, by 2014 standards the current bridge is too narrow, needs consistently paved shoulders, and lacks crashworthy and snag-resistant guardrails to keep cars from leaving the roadway. He said the plan included slightly widening and smoothing out the "brokeback" curve that is too sharp for the design speed of 45 mph. The new bridge would meet updated seismic standards, with a 12-foot wide roadway and an 8-foot shoulder, which leaves room for disabled vehicles to get out of the traffic lane and accommodates bicycle and pedestrian traffic. Double-twisted wire mesh would restrain the canyon walls where sliding might occur and become a road hazard.

The new bridge plan is intended to reduce accidents and future maintenance costs. A support pylon for the existing bridge stands in Alameda

Creek; new supports would be in the flood plain, but not in the stream itself, cleaning the habitat for steelhead trout and salmon that California Fish and Wildlife is trying to reestablish. Iberien said the plan could include pedestrian and bike paths set apart from the roadway if local governments want them.

As the plan stands, the Environmental Impact Report will be available for public comment in late 2014, finalized in fall 2015 with a final roadway design completed in 2016, construction started in 2017 and completed in 2018. The new bridge is intended to serve for 100 years. The \$30 million construction cost is being borne by the California State Highway Operations and Protection Program.

Several attendees identified themselves as members of Save Niles Canyon which has actively opposed the project since the first public announcements in 2011; not only the bridge, but a series of issues along State Route 84 from Mission Street in Fremont to I-680. The group's web site complained that the project would destroy the creek habitat and remove hundreds of trees.

Steve Wilson of Save Niles Canyon said he was concerned that a wider bridge would enable speeding, and urged rumble strips and signage to slow drivers in the canyon. He urged Caltrans to adopt a fish-friendly design.

Yvonne West said she found the project unnecessary, and asked the eight Caltrans officials present how one might go about stopping the project.

Iberien said contacting mayors, city council members and other elected officials might be the best way to bring the project to a halt, if that's what the public wants. "If we knew all the answers," he said, "we wouldn't have these meetings."

Alameda County Assessor's office launches new website

SUBMITTED BY GUY ASHLEY

The Alameda County Assessor's Office is inviting the public to use its new website, which includes a number of new features designed to provide a better user experience for people seeking information about local properties, property assessments and other important matters.

The new website is available at www.acgov.org/assessor.

Most users will find all the information they need on the home page of the new website, where there are quick links to the Most Popular Topics, Most Popular Forms and a Parcel Viewer. Also featured prominently on the home page is a link to the Alameda County Property App, an innovative tool introduced last year that allows access via cell phone or other mobile device to information including a property's assessed value, property taxes, and parcel map. Users can even pay

their property taxes right from the app. More than 2,500 people have downloaded the app from Google Play and the Apple Store since it was released in March 2013.

The remainder of the website is organized under six blue tabs across the top of the page. Each tab covers a topic of common interest to customers of the Assessor's Office, and provides an entry way for users to explore each topic in depth. The tabs also allow users to download important forms and include links

to the State Board of Equalization.

"We are excited about our new website and the potential for improved customer service it provides," said Ron Thomsen, Alameda County Assessor. "Our office is one of the places where Alameda County residents most commonly interact directly with County government. The improvements we have made to our website are part of our ongoing effort to ensure that those interactions are always pleasant and positive."

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

B 257

wind Twisters

Sudoku:

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

Crossword Puzzle

		Α	O	O	0	М	Ρ	ᆚ	_	S	Ι	М	Е	Z	Т	S		S
R			Η			_				J		Α				J		Т
Ε			J			С				С		J		L	Α	В	0	R
Р	Ε	Α	R	S		R	Ε	J	Е	С	Т	Е	D			S		0
R			С			0		U		Е		S				Т		Ν
Е		С	Н	R	I	S	Т	М	Α	S	S	Т	0	С	K	I	Ν	G
S		0				С		Р		S		1				Т		L
Е		М	0	R	Е	0	٧	Е	R			С	Е	Ν	Т	U	R	Υ
Ν		М		Α		Р		R					Α			Т		
Т		U	Ν	I	٧	Е	R	S	I	Т	I	Е	S			Е		
Α		Ν		Ν		S				R			Т	R	Α	D	Е	R
Т	Н	I	R	D	S		Α	R	Е	Α	S		W		Ν		S	
Ι		С		R			U			٧			Α	U	Ν	Т	S	
٧		Α	Р	0	L	0	G	I	Ζ	Ε			R		0		Α	
Е		Т		Р			U			L	0	U	D	L	Υ		Υ	
S	С	Ι	S	S	0	R	S			Ι		Р		Α				
		0					Τ	R	Α	Ν	S	Р	Α	R	Е	Ν	Т	
В	U	Ν	D	L	Ε	S				G		Ε		G				
		S										R	Е	Е	D	S		

Across

- 3 Design of buildings (12)
- 8 Quickest way (8)
- 11 Prinicipal on main teacher (4,7)
- 13 Soft things for head rest (8)
- 14 Leaves with nicotine (7)
- 17 Middle ages (8)
- 18 Counsel (6)
- 19 Not lime but the other citrus (6)
- 20 Once in a while (12)
- 23 Duties (5)
- 25 Detailed study of a particular topic (8)
- 26 Soap particles (6)
- 27 sketches and composes (5)
- 29 Noncommittal answer (5)

- 30 Blew up (8)
- 31 Contraction of you are (5)
- 32 Very satisfied with things (9)
- 33 Assists somone in reaching destination (6)

Down

- 1 Bought (9)
- 2 Held back from action or growth (10)
- 4 Having the most income or resources (7)
- 5 Pertaining to man (5)
- 6 Exams (5)
- 7 Without cessation (11)
- 9 Journey or voyage for a specific purpose

- 10 Four digit numbers (9)
- 12 Achievements (15)
- 15 Easily seen, recognized or understood
- (9)
- 16 Partner (9)
- 18 A deadly sin (5)
- 21 Chewed in small bits (7)
- 22 Freedom of expression (7)
- 23 Lingerie item (5) 24 Female sibling (6)
- 28 Critical (5)

B 256

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

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

For All Signs: March 20th brings us the spring equinox, the time of symbolic renewal major tug of war involving Pluto, Uranus, Jupiter and Mars. These are energies that can of all things, spiritual, emotional and mental. Many centuries of the transformation from winter to spring are deeply inscribed in our human genetic memory. The time frame around this particular equinox is likely to be dramatic, as it has been in recent history. The drama usually occurs within six weeks before or after the exact equinox. Examples are: April 16, 2013, a major quake in Iran (7.7), on March 11, 2011, the Japanese earthquake and tsunami occurred. A year before, on April 20, 2010, we saw the BP explosion in the Gulf of Mexico. The likelihood of a major disaster this year would be in April heralded by challenging aspects among the planets.

Meanwhile, given that Mars is retrograding, there are political factors hidden from the public knowledge which will explode by the end of spring. The earth is caught in a make tremendous noise. Pluto represents those with political and monetary power. Uranus represents justice for the populace. Jupiter represents hope for expansion and meaning. Mars, the original god of war, carries the matches that will ignite powder kegs. The combination is called a Grand Square by astrologers and represents major energy circling the sun in fast rotation. This New Astrological Year will be fast and furious. Insist on maintaining those practices that help you keep your center (exercise, yoga, massage, meditation and/or prayer). Stretch your perspective to rise above the crises of the moment. Change is in the wind and we must learn to flow with it.

April 20): The sun returns "home" to your sign this week. You likely will find it to be energizing. Now is the time to focus on new plans for this next year of your life. Take a fresh look at where you want to direct your energy. While you are doing

this, be sensitive to the needs of

those around you as well.

Aries the Ram (March 21-

Taurus the Bull (April 21-May 20): There are no new aspects designed for you by the planets this week. You may still be cogitating on the Venus/Mars square that occurred early this month. That time called for a re-commitment of devotion to a person or a project. If it didn't happen, you may have de-

cided to let it go.

Gemini the Twins (May 21-June 20): Make a special effort to keep up with keys, tickets, and other small items. Your feelings are easily injured right now. On the other hand, you may be the offender, hurting someone else. Try to stay on the planet and think carefully before you speak. If you feel "hurt," don't leap to a conclusion before you ask what the meaning is of a behavior or a comment.

July 21): This is a week in which you probably would like to withdraw into the comfort of your shell. You may be a tad on the solemn side. This is a temporary wave of the normal emotional life for you. You do not have to believe everything you

think, especially if it takes you

to a darker state of mind.

Cancer the Crab (June 21-

Leo the Lion (July 22-Aug 22): At this time of year, the Sun shines upon your 9th house of travel and expansion. You are probably already making plans for your next vacation. Aspects favor opening yourself to greater territory in your life. You may be thinking of beginning a new study, a spiritual pursuit, or creating a website.

Virgo the Virgin (August 23-September 22): You may be feeling irritable and a little nervous. You can't be sure whether someone significant in your life is really telling you the truth or treating you honestly. The probability is that there is some sort of deception present but it may not be deliberate. Take good care of yourself. Remain honest to yourself in your relationship.

Libra the Scales (September 23-October 22): You are somewhat edgy and irritable this week. Parts of your mind are scattered into so many corners that it is hard to pull everything together. But you know clearly where boundaries need to be drawn and you are not hesitant to do so. The best of verbal warriors is concise and says what is needed, but no more. Unfortunately, Mars retrograding in your sign creates a tendency to spew.

Scorpio the Scorpion (October 23-November 21): Irritability and a tendency to short temper may be your companions this week. Beware the temptation to obsess over minor issues. Take especially good care of your body at this time. You are in a physically low cycle and subject to accident or minor injuries with tools or vehicles.

Sagittarius the Archer (November 22-December 21): You have the desire to become the best you can be. You want wisdom, respect, and the good for all in your life. However, something drags you backward and

hangs upon you like a leaden

sack. It is something you would

rather not admit that keeps you in an uncomfortable place. For some it could be financial, for others fear of controversy.

Capricorn the Goat (December 22-January 19): Circumstances in your family or home are shifting. The motion is moving toward an unexpected shakeup in your home or property at the end of the month. Perhaps you can see this coming. Take steps now to prevent it rather than waiting and hoping it won't happen.

Aquarius the Water Bearer (January 20-February 18): You are in a situation in which your circumstances are not meeting your needs for comfort, stability, or security. Perhaps you are

disengaging from a bad habit or someone who is not really good for you. The long term benefits of containing yourself now are really good. The short term discomfort is not fun at all.

Pisces the Fish (February 19-March 20): There is an old saying: "Don't believe everything you think." Take this one to heart this week. Your feelings and thoughts may be only projections of what you want to think. You might identify a piece of information as a truth, when, indeed, it is merely your opinion.

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

problem can be solved with minimum physical and mental effort, it appears, is solved and then rapidly disappears. Although attendant issues may remain, many would leave those to another day or hopefully to another, far off generation. That philosophy cannot be sustained indefinitely and we are now faced with the fruits of our growth labors. With all the planning and economic success of our area, basic realities of sustenance remain. Potable water for an expanding population, essential for our lives, is now the result of tenuous connections with sources of that precious resource.

T.S. Eliot warns of human atrophy in his poem, "Hollow Men." He may be a bit melodramatic in his conclusion that the world will end, "Not with a bang, but a whimper," but he does sound a warning of too much arrogance and the fragility of human endeavor. Although favoring the sim-

Complexity

ple explanation, many contemporary issues are not simple. These days, the vast majority of citizens in this country do not live on farms or ranches using relatively minor consumption of essential resources; instead, we rely on lengthy supply lines for even our most basic needs. Respect for the power of Mother Nature is subverted to economic imperatives. Military planners know this paradigm all too well. Many battles have been lost due to unsustainable supply lines. Our cities have pledged allegiance to more housing, growth and development that, in turn, leads to a more and more fragile existence.

Now we are faced with a drought of epic proportions that has stressed a supply system of one of the most basic elements for life... water. There is no amount of civic pressure that will bring rain, so drastic measures are in the works. Reserves are being stretched to their limits and reductions of water use - voluntary and mandatory - are now commonplace. The underlying vulnerability of a society so far removed from basic necessities has become evident. Continuation of large developments, large government and bloated infrastructure is not sustainable. With the "Great Recession," came the realization that social and financial limits are real factors when weighed against development and economic gain. Factors, including population pressurephysical and mental - in highly concentrated, dense living conditions, traffic, pollution and quality of life put citizens at risk.

As plans in Fremont for development of the Central Business District, Warm Springs and housing on frontage property of Ohlone College in Mission San Jose are assessed, will fundamental necessities and their consequences be considered? Throughout contemporary and past writings by scientists and poets alike, warnings are rampant. Astute observations from the past are filled with cautionary tales, appropriate even now, more than a century later. Samuel Taylor Coleridge wrote The Rime of the Ancient Mariner in the 1800s. He too, speaks of a voyage that begins with promise and hope, ending, through the Mariner's folly, with disastrous consequences. He could have written his words today, living by the Bay.

Water, water, every where,
And all the boards did shrink;
Water, water, every where,
Nor any drop to drink.

William Manhall

William Marshak PUBLISHER

TRI-CITY VOICE

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 Ohlmeyer
Medha Raman
Mauricio Segura

INTERN
Britney Sanchez

Steve Taylor

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

SUBMITTED BY PATRICK GANNON

I-M-B-R-O-G-L-I-O. With those nine letters, 6th grader Christina Yu of Gomes Elementary (Fremont Unified School District) ranked supreme at the Alameda County Elementary Spelling Bee. Christina was among eight students honored at the Alameda County Elementary and Junior High Spelling Bees hosted by the Alameda County Office of Education (ACOE) on March 8.

Nearly 50 students competed in the Alameda County Elementary and Junior High Spelling Bee, vying for the top two spots in each division, and the opportunity to move on to the State Spelling Bee.

At the Elementary Spelling Bee level, the top two placements were local students:

1st place: Christina Yu, 6th grade, Gomes Elementary School (Fremont USD)

2nd place: Isabella Siu, 6th grade, Canyon Middle School (Castro Valley USD)

Christina and Isabella will represent Alameda County at the State Elementary Spelling Bee on Saturday, April 26 at the San Joaquin County Office of Education in Stockton.

In the Junior High Spelling Bee, two students tied for first place: Karah Pedregosa, 8th Grade, Fallon Middle School (Dublin USD) and Meenakshi Singhal, 8th Grade, Mendenhall Middle School (Livermore Valley Joint USD). They will represent Alameda County at the State Junior High Spelling Bee on Saturday, May 3 at Miller Creek Middle School in San Rafael.

For more information, contact ACOE Education Services at (510) 670-4254.

Fremont student advances to State Spelling Bee

Christina Yu, First Place Winner

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.

ADJUDICATION:

What's Happening's Tri-City Voice

What's Happening's TRI-CITY VOICE®™

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

William Marshak is the Publisher

Subscribe Call 510-494-1999

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

COPYRIGHT 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

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

Emmett Construction Co., Inc. Est. 1966 Lic #592871 510-797-3543 925-426-1881

Built on a foundation of QUALITY

Kitchen Remodels Bathroom Remodels Room Additions Interior & Exterior Trim Baseboard & Crown Molding Doors & Windows

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Fire & Water Damage Restoration

Grace Health Spa 1 Hour Body Massage

510-881-1688 24463 Mission Blvd.

Hayward

HANDYMAN

Craftsman Quality **30 Years Experience**

I Guarantee My Work

Check my References!

FREE Estimates 510-673-1766

Senior Discounts

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 caregiver, companionship to the patient, run errands, do light housework and so much more! Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

For more information about becoming a patient care volunteer, please contact

Dawn Torre, Volunteer Coordinator I-888-493-0734 or 510-933-2181 volunteer@lifespringshospice.com

Re-Landscape, New Sod

Free Estimates Lic #913041

Sprinkler Systems Clean Up, Hauling & Fence Water Mainline, Drainage System Patio, Sidewalks, Driveway Concrete Retaining Wall, Paver Stone & Brickwork Deck, Overhang Patio

510-754-1266

Sunsational Sunroom

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

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

License #834696

Call John 510-284-7790 25 years Experience - Bonded

(WITH COUPON ONLY)

Ms. Brenda Paddon

510-565-8583

brendapaddon@gmail.com

TCM Pain Management Mission Acupuncture and Herbal Center

www.acupunherb.com

ઐAcupuncture 針灸

むAcupressure 推 拿

🕯 Chinese Herb 中藥

arm , elbow pain,hand ,finger, back/lback,hip,leg ,knee foot, allergy, bell's posey auto accidence, sport injury, Industry injury.

39271 Mission Blvd.#103,Fremont, A 94539 (510) 797-9368

Migraine headache, pain/ numbness in neck,shoulder

Insurance Accepted

510-269-0309

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

LOOKING TO BUY OR SELL A BUSINESS? We have been matching buyers and sellers for 12+ years!

Featured Businesses: Transmission & Auto Repair Shop, San Joaquin County Auto Body, South Bay Established Copy Center, South Bay Smog Only Test Station, South Bay

\$276,000 \$85,000 \$240,000 \$160,000

Tashie Zaheer 510.750.3297 tzaheer@gmail.com Dre #00999194

For a FREE Consultation (with No Obligation) Call Me Today! Business & Real Estate Group

Hayward Area Recreation and Park District

Accepting applications now for:

Open until filled.

Accepting District applications now! Must be able to work flexible hours including nights and weekends. Must have transportation and be at least 18 years or older to apply. Call (510) 881-6753.

Visit <u>www.haywardrec.org</u> for additional job information and required District application.

Immediate Opening Clerical & Administrative Specialist

Desirable Skills and Experience:

- Demonstrated proficiency with MS Office, Outlook and software programs including Excel spreadsheets, Word, mail merge
- Maintain a positive and customer service oriented work environment.
- Maintain schedule for arrangements and services
- Perform contract posting, contract adjustments, deposits, record keeping, and other transactions in an accurate and timely manner
- Records, file, property map and database reviews for accuracy and updating
- Handle phones and route calls as appropriate
- Ensure that invoices have proper back-up, are accurately coded, and approved
- Ability to work independently with minimal supervision and follow-up
- Ability to prioritize tasks and juggle multiple tasks and conflicting priorities Excellent verbal and written communication skills
- Fast paced work environment

We offer an attractive benefits package that includes: medical, dental, vision, 401(k) and Paid Time Off. Wages DOE

Interested candidates should forward resume to cmartinez.linares@lifemarkgroup.com please put Clerical & Administrative Specialist Position in the subject line.

Equal Opportunity Employer

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

March 18, 2014 What's Happening's Tri-City Voice Page 29

HOME SALES REPORT

CAST Highest \$:	820.000		AL SA dian \$	LES: 0	9 455,000	ı
Lowest \$:	300,000 ZIP		erage		495,333 BUILT	
4204 Gem Avenue	94546	455,000	3	1342	1947	02-10-14
17766 Hillside Court 3343 Jeanine Way	94546 94546	820,000 350,000	5 3	2683 1564		02-07-14 02-06-14
22368 Moyers Street	94546	460,000	3	1232	1949	02-11-14
21227 Orange Avenue 4191 Somerset Avenue	94546 94546	430,000 300,000	3	1352 1145		02-10-14 02-07-14
18698 Cull Canyon Road	94552	440,000	-	1136	-	02-07-14
7351 Longmont Loop 20423 Summercrest Drive	94552 94552	600,000 603,000	2 4	1550 1666		02-06-14 02-07-14
	REMONT	TOTAL S	-		1000	02 07 14
Highest \$: Lowest \$:	1,291,000 333,500	Me	dian \$ erage	S:	585,000 696,000	
ADDRESS	ZIP	SOLD FOR	•	φ. SQFT	BUILT	CLOSED
35665 Ballantine Place 38535 Burdette Common	94536 94536	711,500 333,500	3 2	1579 976		02-11-14 02-07-14
38018 Dover Common	94536	425,000	3	1168	1971	02-06-14
4560 El Cajon Avenue 37851 Essanay Place	94536 94536	530,000 445,000	3 2	1214 891		02-06-14 02-07-14
37859 Essanay Place	94536	451,000	3	1236	1983	02-10-14
9 Gazania Terrace 38782 Huntington Circle	94536 94536	515,000 340,000	3	1378 724		02-11-14 02-10-14
4617 Mayfield Drive	94536	1,125,000	4	2839	1954	02-06-14
4530 Nicolet Avenue 35444 Purcell Place	94536 94536	435,000 745,000	3	1148 1576		02-11-14 02-07-14
38595 Royal Ann Common	94536	335,000	2	1008	1971	02-05-14
4140 Fairwood Street 40686 Ambar Place	94538 94539	585,000 1,165,000	3 4	950 1956		02-11-14 02-06-14
49170 Aster Terrace #104	94539	589,000	2	1203	2004	02-07-14
2037 Dorne Place 237 East Warren Common	94539 94539	1,078,000 412,000	3	1812 878		02-06-14 02-11-14
249 Imperio Avenue	94539	1,250,000	4	1782		02-10-14
485 Mayten Way 1959 Mento Drive	94539 94539	999,000 1,291,000	4 4	1528 2077		02-07-14 02-06-14
43501 Ocaso Corte	94539	860,000	2	1904		02-07-14
1800 Olive Avenue 46915 Shale Common #1	94539 94539	990,000 550,000	3	1597 1214		02-06-14 02-07-14
4511 Amiens Avenue	94555	780,000	3	1504		02-07-14
	94555	460,000	2	950	1989	02-07-14
H.A Highest \$:	YWARD 900,000	TOTAL S	ALES dian \$		350,000	ı
Lowest \$:	145,000 ZIP		erage		368,175	
1852 Cedar Street	94541	379,500	2	840		02-11-14
1131 Martin Luther King Drive 22135 Sevilla Road #26	94541 94541	490,000 145,000	- 2	- 1163		02-11-14 02-07-14
22135 Sevilla Road #46	94541	181,000	3	1453		02-07-14
22012 Sevilla Road #90 22012 Sevilla Road #93	94541 94541	154,500 159,000	2	1241 1275		02-07-14 02-07-14
22081 Valencia Place #3	94541	184,500	3	1482		02-07-14
1819 Weir Drive 23883 Wright Drive	94541 94541	455,000 375,000	3 3	1791 1070		02-11-14 02-11-14
4025 Amyx Court	94541	755,000	3	1983		02-11-14
223 Carrick Circle 353 Fairway Street	94542 94544	900,000 350,000	5 3	3598 1134		02-07-14 02-11-14
650 Folsom Avenue	94544	450,000	2	1811		02-11-14
31388 Meadowbrook Avenue	94544	430,000	3	1161		02-06-14
27732 Pompano Avenue 27311 Tyrrell Avenue	94544 94544	300,000 160,000	2	1000 724		02-10-14 02-11-14
1251 Westwood Street	94544	340,000	3	1059		02-11-14
2641 Darwin Street 1178 Merritt Lane	94545 94545	435,000 470,000	3 3	1128 1600		02-11-14 02-07-14
2255 Sleepy Hollow Avenue	94545	250,000	3	1215	1957	02-11-14
MI Highest \$:	LPITAS 787,000		ALES:		595,000	ı
Lowest \$: 893 Contemplation Place	545,000 95035		erage		628,450	
1391 David Lane	95035	787,000	4	1868	1991	02-19-14
1821 Findley Drive 276 Geneva Road	95035 95035	618,000 595,000	3	1102 1350		02-19-14 02-19-14
1616 Lee Way	95035	545,000	-	-		02-13-14
1660 Lee Way 1672 Lee Way	95035 95035	595,000 578,500	-	-		02-21-14 02-25-14
966 Mente Linda Loop	95035	566,000	2	1300	2007	02-18-14
309 Norwich Avenue 195 Waterford Meadow Court	95035	680,000 695,000	3	1431 1410		02-20-14 02-24-14
	EWARK	TOTAL SA			1334	02-24-14
Highest \$:	600,000	Me	dian \$	S:	315,000	
Lowest \$: ADDRESS	284,000 ZIP	SOLD FOR		SQFT	416,750 BUILT	CLOSED
6308 Buena Vista Drive #B 6342 Joaquin Murieta Avenue	94560 #G94560	284,000 315,000	1 2	924 905		02-07-14 02-05-14
36676 Port Fogwood Place	94560	600,000	3	1450	1976	02-11-14
6337 Zulmida Avenue	94560	468,000	3	1039	1954	02-05-14
Highest \$:	620,000		L SAL dian \$		415,000	ı
Lowest \$: ADDRESS	228,000 ZIP	AVE SOLD FOR	erage :	\$: SQFT	401,944 BUILT	CLOSED
789 Estudillo Avenue	94577	620,000	3	1488	1926	02-11-14
2356 Fairway Drive 279 Lexington Avenue	94577 94577	265,000 415,000	2	1158 1119		02-11-14 02-07-14
485 Mitchell Avenue	94577	545,000	3	1819	1936	02-07-14
2077 Washington Avenue #10 2330 West Avenue 135th	194577 94577	245,500 415,000	2 5	1048 1924		02-11-14 02-06-14
1654 151st Avenue	94578	369,000	3	1423	1947	02-06-14
15065 Hesperian Boulevard #2	2694578 94578	228,000 515,000	2 5	822 2086		02-06-14 02-05-14
	LORENZ					02 00
Highest \$: Lowest \$:	260,000 260,000	Me	dian \$	S:	260,000 260,000	
ADDRESS	200,000 ZIP	SOLD FOR	•	φ. SQFT	BUILT	CLOSED
49 Paseo Grande #A 17040 Via Piedras	94580	260,000	2	874 1068		02-10-14 02-10-14
	94580 ON CITY	260,000	3 SALE		134/	υ <u>ς-10-14</u>
Highest \$:	625,000	Me	dian \$	S:	420,000	
Lowest \$: ADDRESS	265,000 ZIP	SOLD FOR	erage : BDS	\$: SQFT	440,000 BUILT	CLOSED
1021 Amber Terrace #66 3537 Barnacle Court	94587	570,000	3	1675	2007	02-05-14
4251 Lunar Way	94587	625,000	-	2164 1137	1980 1971	02-11-14 02-07-14
35560 Monterra Terrace #304	94587	320,000	3	1131	1371	02-01-14
122 Wendy Court	94587	265,000	1	695	2001	02-05-14
122 Wendy Court						

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

Tell A Friend Call Rachel Parra 510 745-1480

USS Hornet hosts Harry James Orchestra

SUBMITTED BY
VICTORIA SANCHEZ DE ALBA

Dust off your dance shoes as the USS Hornet presents the Harry James Orchestra on Saturday, March 22 onboard the historic aircraft carrier. Directed by trumpet virtuoso Fed Rake, The Harry James Orchestra is considered one of the most popular Big Bands in the United States and Canada. Attendees will be able to show off their moves on one of three large dance floors on the enclosed hangar deck from 8 p.m. to midnight. While not required, period attire is encouraged and welcomed.

A bit rusty on your Cha Cha and Rumba moves? Not to worry. Free dance lessons will be provided throughout the night by Jim Truesdale, a former Fred Astaire dance instructor.

Ticket prices are:
\$75 per person for Cabaret Reserved seating with tables near the dance floor with great views of the stage.
\$60 per person for reserved seating near the dance floor.
\$40 per person general admission.

A cash bar and food will also be available for purchase.

If the event does not sell out, general admission tickets will be available at the door for \$45 per per-

son. However, due to its popularity, the event does tend to sell out. Order online today!

USS Hornet Jazz Performance
Saturday, Mar 22
8 p.m. – Midnight
USS Hornet Historic Aircraft Carrier
707 W. Hornet Ave.
Pier 3, Alameda
(510) 521-8448, ext. 282
www.hornetevents.com
Tickets: \$40 - \$75/person

Special education students share a night of fun

SUBMITTED BY MIKE HEIGHTCHEW PHOTOS BY MIKE HEIGHTCHEW

Special education students left their handicaps and any thoughts of discrimination at the door as they enjoyed a night of dinner, dancing and fun at the Ralph and Mary Ruggieri Senior Center in Union City on March 7th. Everyone, including students, friends and volunteers, had a good time.

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

Tell A Friend Call Rachel Parra 510 745-1480

SPORTS

Cougars finish great season a bit short

Men's Basketball

ARTICLE AND PHOTOS BY MIKE HEIGHTCHEW

A great season for the Newark Memorial Cougars came to a dramatic end with just 1:03 left in the game when the Cougars could not grab a high rebound, and Modesto Christian's Crusaders Mason Washington hit a crushing 3-point shot from the corner. This gave the Crusaders the lead, 56-53, that sealed the Cougars fate.

From the start, things did not fall into place for the Cougars. Modesto Christian dominated the paint area in the first quarter; Crusaders Mason Washington tallied 10 points in the first quarter and the Crusaders put in four 3-pointers that had troubling earmarks for the Cougars. In an uncomfortable position at the half, the Cougars found

themselves behind 28-21 but fought back as they have all year. With hope for a comeback, Newark's Michael Pickney tried to close the gap as he found the basket, putting in nine points in third quarter. Even with the effort, the Cougars found themselves still down by seven heading into the fourth quarter.

Victory was still with the Cougar grasp as they began to dominate rebounds. With 3:09 left, a patented Cougar comeback was within sight. Joey Frenchwood hit two free throws after a great move to draw the foul then Johnny Parker ran up 12 points to wrestle the lead from the Crusaders, 52-49. The end came for the Cougars with just 26 seconds left in the game when Mason Washington hit a big 3-point shot to regain the lead; the Cougars never found a way to shut him down. Even with crucial free throws to take the within a point, there was just not enough time for a victory. The ball would just not bounce Newark's way. Final score: Modesto Christian 56, Newark Memorial 55.

Softball

Pioneer Report

SUBMITTED BY SCOTT CHISHOLM

March 7, 2014 Offense stalls in losses to Monterey Bay

Cal State East Bay suffered a pair of California Collegiate Athletic Association (CCAA) road losses on Friday dropping 2-1 and 8-0 decisions to Cal State Monterey Bay. Otter pitchers Cori Reinhardt and Lindsey Clarkson tossed a two-hitter and one-hitter respectively in holding the Pioneer offense to one run on the day.

March 8, 2014 East Bay suffers sweep following

Saturday shutouts
Cal State East Bay suffered a series sweep after being shut out 1-0 and 7-0 by Cal State Monterey Bay during a doubleheader at the Otter Sports Complex. Otter pitchers Cori Reinhardt and Lindsey Clarkson each tossed complete game shutouts and held the Pioneers to just one run over the four game set.

March 11, 2014 Offense Aids Strong Pitching in Sweep of Holy Names

Cal State East Bay extended its home winning streak to three games following a doubleheader sweep of Holy Names at Pioneer Field. Pitchers Emily Perlich and Jordan Abel combined for a game one 8-0 shutout victory and the Pioneers used late heroics to eke out a 5-4 game two win over the Hawks.

March 14, 2014

Pioneers on short end of doubleheader

Cal State East Bay battled to narrow road losses on Friday against nationally ranked No. 6 Humboldt State by 3-2 and 5-2 margins. The Pioneers will look to earn their first California Collegiate Athletic Association (CCAA) road win of the season against the league's most potent offense in tomorrow's doubleheader at HSU softball field.

March 15, 2014

Long balls lead to series finale win

Three home runs including a pair off the bat of Jaynie MacDonald paced Cal State East Bay softball to a 5-1 road win over No. 6 ranked Humboldt State in the weekend series finale on Saturday. The Jacks earned a 4-0 game one victory to take the series, winning three of four contests.

Pioneer Baseball

Baseball

SUBMITTED BY STEVE CONNOLLY

March 7, 2014

Pioneers score 13 on Friday to win series opener vs. Stanislaus

The Cal State East Bay baseball team defeated Cal State Stanislaus 13-6 in the first of four games between the two teams. It's the third straight victory for the Pioneers (10-7, 4-5 CCAA) and the seventh straight loss for the Warriors (5-10, 1-7 CCAA).

March 8, 2014

Becker's Complete Game Paces Satur-

day Split

Cal State East Bay senior Sean Becker pitched a complete game to lead the Pioneer baseball team to a 4-1 win over visiting Cal State Stanislaus in the first game of a doubleheader. The Warriors (6-11, 2-8 CCAA) topped the Pioneers (11-8, 5-6 CCAA) in the second game by the same 4-1 score to earn a split on a beautiful day in the Hayward hills.

March 9, 2014

Pope Shuts Down Warriors for Series-Clinching Win

Clinching Win

The Cal State East Bay baseball team
won a dramatic pitcher's duel over Cal

State Stanislaus, 2-1, in the finale of the teams' four-game California Collegiate Athletic Association (CCAA) series. Junior Michael Pope dazzled over eight innings as the Pioneers (12-8) evened up their conference record at 6-6 and their road record at 4-4.

March 14, 2014

CSU East Bay 6, #11 Cal Poly Pomona 3 The Cal State East Bay baseball team picked up a 6-3 win on Friday afternoon in the opener of its four-game series with visiting Cal Poly Pomona, the 11th-ranked team in the nation. Nick Hudson pitched

8.1 innings for his fifth victory, and Kelly

Starnes blasted his first career home run as

the Pioneers (13-8, 7-6 CCAA) outlasted the Broncos (17-5, 11-5 CCAA) in California Collegiate Athletic Association play.

March 15, 2014

Cal State East Bay splits doubleheader with #11 Cal Poly Pomona

Senior Ben O'Bryan pitched a complete game to lead the Cal State East Bay baseball team to a 5-2 victory in the second game of Saturday's doubleheader, earning the Pioneers (14-9, 8-7 CCAA) a split with No. 11 Cal Poly Pomona (18-6, 12-6 CCAA). The visitors won the first game by the score of 7-2 as the squads combined for 25 hits.

Baseball

Fremont Christian vs Bay
SUBMITTED BY GLENN PON
& MAXPREPS

March 14, 2014 Fremont Christian 5 vs. Bay (San Francisco) 0

Summary: RHP Travis Byerly (1-0) struck out 16 batters and pitched a one hit shutout, as well as contributed a 2-run HR. Fremont Christian (4-0-1) wins over Bay 5-0.

Softball

James Logan report SUBMITTED BY JAMES LOGAN SPORTS

March 7
Castro Valley 7, James
Logan 6

March I I James Logan 4, Dougherty Valley (San Ramon) 0

Highlights - Batting: RBI Mattos, Peters, Bailado; 2B -Burpee; Pitching: Patino 7 IP, 10 K

March 14 James Logan 12, Monte Vista (Danville) 0

Women's Water Polo

Pioneers on a winning streak

SUBMITTED BY SCOTT CHISHOLM

March 9, 2014

Cal State East Bay earned a pair of wins at Pioneer Pool, defeating Sonoma State 5-3 and Mercyhurst 16-6. The Pioneers picked up their first Western Water Polo Association (WWPA) victory of the season and extended their winning streak to three games after comfortably taking out the Lakers.

March 15, 2014

Off the heels of a season-high scoring output in its previous game the Cal State East Bay women's water polo team nearly matched that effort in a 15-8 home win over Cal State San Bernardino. Sarah Hudyn and Julia Charlesworth combined for six of the team's first nine goals to build a 9-2 lead shortly after halftime.

Women's Softball

Newark Girls Softball League opens 2014 season

SUBMITTED BY CINDY LALONDE AND MIKE HEIGHTCHEW PHOTOS BY MIKE HEIGHTCHEW

The air was filled with excitement on Saturday, March 15 as opening ceremonies for the Newark Girls Softball League (NGSL) got under way at Lalonde Field (H.A. Snow Elementary School). Each team was anxious to show off its uniform and begin the new season.

Every year about 200 girls participate, learning how to field and bat while enjoying the physical activity and learning from coaches who enjoy teaching the girls. There is no shortage of enthusiasm from players and adults; the league operates primarily using volunteers except for paid umpires. NGSL began when Darryl Reina founded the Newark Bobby Sox in 1972. NGSL is a recreational league; there are no tryouts so the girls can start playing right away with little or no experience.

2014 marks the league's 42nd Season. Until 2002, the league played as the Newark Bobby Sox and now continues to operate for girls ages 4?-16. Every girl plays at least two innings in each game. For more information, visit:

http://www.ngsl.info/document/documents.html.

Pioneer Aquatic Report

Women's Swimming

SUBMITTED BY SCOTT CHISHOLM

March 13, 2014

Cal State East Bay moved into 13th place in the women's team standings at the 2014 NCAA National Championships. Caitlin DeNise became an individual All-American after placing seventh in the 100-yard butterfly. DeNise became the first Pioneer at this year's meet to qualify for an individual championship final after posting the fifth fastest time (55.33) in the 100 fly prelims. She would record a time of 55.44 seconds in the finals to take seventh overall. Cal State East Bay got off to a promising day two start in the opening 200-yard freestyle relay. DeNise's 50-yard leadoff leg in 23.35 seconds is the fastest two-length split in program history. It sparked the fastest 200

free relay time in East Bay's history as Alyssa Tenney, Brittany Rojo, and Madison Hauanio closed out the race to take sixth overall. The time of 1:33.86 was near identical to their previous record time of 1:33.88 set during the morning prelims session.

March 14, 2014

Makila Schuck and Brittany Rojo took to the SPIRE Institute pool at the NCAA National Championships on Friday morning. Schuck finished 29th in the 100-yard breaststroke and Rojo 21st in the 200-yard butterfly during morning preliminary session.

March 15, 2014

Cal State East Bay capped off its 2014 NCAA National Championships with a fourth place finish in the 400-yard freestyle relay. Caitlin DeNise, Madison Hauanio, Alyssa Tenney, and Brittany Rojo destroyed the previous program record finishing in a time of 3:23.26.

Mission Valley enjoys first-ever basketball tournament

SUBMITTED BY ANNA OLESON-WHEELER

With plenty of championship banners adorning the walls and raucous cheers echoing from the gymnasium of Newark Memorial High School (NMHS), you'd think there was a state title on the line. But, even better, were 250 special education student athletes playing in the inaugural Schools Partnership Program basketball competition, put on by Special Olympics Northern California and Mission Valley Special Education Local Plan Area (SELPA) on February 21.

The event was the culmination of eight weeks of training for students receiving special education instruction in Fremont, New Haven, and Newark school districts. While it was the first Special Olympics school basketball competition in the area, it is the second Schools Partnership Program event; American High School hosted a soccer competition in November. The Schools Partnership Program is made possible by a grant from Special Olympics Northern California to the Mission Valley SELPA.

Representing the Fremont School District were Horner Junior High School along with American, Kennedy, Mission San Jose and Washington high schools. Newark Junior High School, Bridgepoint High and, of course, host Newark Memorial High School competed for the Newark district. Hailing from New Haven were Cesar Chavez and Alvarado middle schools and James Logan High School.

Buses made their way to Newark Memorial and students lined up with their schools for the Parade of Athletes set to the musical stylings of the NMHS band – to kick off Opening Ceremonies. Each school made their way into the gym to cheers from the general education student population of NMHS along with parents and supporters.

The home-field advantage was apparent when the crowd erupted as Newark Junior High and host Newark Memorial High were announced. A student-athlete from James Logan High felt equally welcomed by the audience when he led them in the pledge of allegiance, grinning from ear to ear. Nothing topped the response after a NMHS special education student sang the national anthem – the gym thundered in support.

Games were spread across four courts with another room devoted to skills practice for those not playing at the moment. Teams enjoyed lunch in the gym followed by an award ceremony.

Students in the NMHS Student Athletic Advisory Council aided Athletic Director Rachel Kahoalii in organizing the logistics of the event and served as volunteers. When asked about working the event, several students said, "It's so much fun!" and "These photos are so going in the yearbook!"

Through the Special Olympics Northern California Schools Partnership Program, over 4,600 special education students receive training and compete in three sports – soccer, basketball, and track & field – during the school day. For many of the students with intellectual disabilities, this is the first time they have played sports, and the confidence they gain transcends the playing field

to better the classroom and their lives. An additional component of the program known as whole-school involvement sees non-disabled students volunteer with the special education students as well as organize activities to promote unity and respect in their schools. For more information on the Schools Partnership Program, please visit www.OurUnified-Schools.com.

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

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

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

Vitas Innovative Hospice Care Call Alicia Schwemer at 408/964/6800 or Visit Vitas.com/Volunteers

volunteer.

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

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

Rotary Club of 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

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

NARFE

National Assoc of Active

and Retired

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-californiawebs.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-Cityvolunteer.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 Fremont.gov/SparkPointFRC

SAVE (Safe Alternatives to Violent Environments) FREE Restraining Order

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 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

FREE QUALITY TAX 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

Docents Needed Museum of Local History

190 Anza Street, Fremont Learn about Fremont's local history Docent training first Sat. each month Beginning March -10 am -12noon Call Patricia Schaffarczyk 510-677-8461 pathikes@yahoo.com

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 Museum

3841 Smith St. Union City Open Thurs.-Sat 10am-4pm Visit our Museum. You'll find valuable information about our community, past history and current happenings. www.unioncitymuseum.com Call Myrla 510-378-6376

Become the speaker & leader you want to be **Citizens for Better Communicators (CBC) Toastmasters**

Guests and Visitors welcome Saturdays 10:15am Unitek College Room 141 4580 Auto Mall Pkwy., Fremont 510-862-0893

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.

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.

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

50th Year Class Reunion

September 26 & 27, 2014 Spin A Yarn Steakhouse,Fremont Contact Joan Martin Graham

Class of 64' & Friends

billjoan3@pacbell.net

Washington High School

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

New DimensionChorus Little Lamb Preschool Men's 4 Part Vocal Open House **Harmony In the** "Barbershop" style

Thursdays at 7pm Calvary Luther Church ad meet the teachers. 12500 Via Magdelena Registration information SanLorenzo will be available. Contact: ncchorus@Yahoo.com Free ice cream sundaes. 510-332-2489

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

Shout out to your community

Our readers can post information including: **Activities**

Announcements For sale **Garage sales Group meetings** Lost and found

For the extremely low cost of \$10 for up to 10 weeks, your message will reach thousands of friends and neighbors every TUESDAY in the TCV printed version and continuously online.

TCV has the right to reject any posting to the Community Bulletin Board. Payment must be received in advance.

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 & cele-

brate 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

Help with Home Repairs

from Alameda County

No cost or favorable, low inter-

est loans are available for home

remodeling for qualified home-

owners in Fremont, Union City,

Sunol and Newark. Call

(510)670-5399 for an applica-

tion and more information.

http://www.acgov.org/cda/nps/

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or real estate sales
- No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 223 at DeVry University, 6600 Dumbarton Circle, Fremont Call Carol at (510) 565-0619 www.cwc-fremontareawriters.org

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

FREMONT UNIFIED SCHOOL DISTRICT OFFERS CHINESE IMMERSION K THRU 6TH GRADE

Immerse your child in Mandarin with a diverse group of students. The benefits of a dual language will last a lifetime. Call 24/7 (510) 857-1038

Tri-City Ecology Center

Saturday, March 15 1pm-4pm.

Drop in and visit the class rooms Everyone invited!

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

Walk to Cure Arthritis

Saturday, May 10th at LifeStyle RX 1119 E. Stanley Blvd., Livermore Registration 8:00 a.m. Walk 10:00 a.m. 1 or 3 mile options, Tailgate Extravaganza, Raffle Prizes, Refreshments, Kids Activities, www.TriValleyArthritisWalk.org or Call (800) 464-6240

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

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

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

Spaghetti & Meatball Feed Sat. March 15 4:00pm - 8:00pm

Silent Auction, Rafffle, Giveways Group price available. Family Holy Trinity Lutheran Church 38801 Blacow Rd.,Fremont 510-793-6285 www.holytrinityfremont.org

Fair Trade Festival South Hayward Parish Sat. May 10 -10am-3pm

Proceeds to directly to SHP FOOD PANTRY. Enjoy FT coffees, teas, chocolates. Support Fair Trade. Help farmers, workers and artisans. W-Hills Outreach Center 2287 Patrick Ave., Hayward (Across from Weekes Library)

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

Art in the Garden, Artists Call 4/13 - G. Rankin Art Showcase 6/28, 29-Art in the Garden 9/22 Fine Art Show, Receiving Check on-line for ongoing classes, art shows & events www.fremontartassociation.org 37697 Niles Blvd. 510.792.0905

FAA ~ EVENTS

City of Newark 50+ Senior Softball League Players Needed

Open Games Mondays & Wednesday Nights
Practice starts 3/10/14 @ 5p.m.
Season runs 4/7/14 – 6/3/14
Sign-up @ Newark Silliman
Center 6800 Mowry Ave.,
Newark (510) 578-4668

City of Fremont Briefs

SUBMITTED BY CHERYL GOLDEN

The City of Fremont is pleased to announce that Fremont took first prize in the population category at the 2014 City Cul-

ager's Office at (510) 284-4000 or visit www.Fremont.gov/StateoftheCity.

The City of Fremont is looking for input on how to enhance the experience and safety of walking in the community, with a focus "Pledge Card" as well as a number of free resources to assist you in achieving your sustainability goals.

Workshop will be held at City of Fremont Development Services Center, 39550 Liberty St., in the Niles Conference ing as a traveling coach on the WTA Tour, serves as the USTA NorCal 10 and Under Co-Chair, Coaches Commission, Junior Team Tennis and Junior Council. He is also a USTA National Junior Team Tennis committee member and National Faculty

Fremont took first prize in the population category at the 2014 City Cultural Diversity Awards for its Community Ambassador Program for Seniors (CAPS)

tural Diversity Awards for its Community Ambassador Program for Seniors (CAPS), which aims to serve seniors in their own communities, in their own language, within their own cultural norms, and does so where seniors live, worship, and socialize. CAPS was developed by the City's Human Services Department in partnership with the community. The awards program showcases National League of Cities (NLC) member cities, honoring their community leadership in developing creative and effective programs designed to improve and promote cultural diversity through a collaborative process with City officials, community leaders, and residents. For more information on the program, please visit www.CAPseniors.org.

If you want to learn more about the issues and opportunities facing the City of Fremont, stay tuned! Mayor Bill Harrison will be presenting the annual State of the City Address at a luncheon hosted by the Fremont Chamber of Commerce on Friday, March 28, noon to 2 p.m. at the Fremont Marriott Hotel. To buy tickets, you can call the Chamber at (510) 795-2244 or go to www.Fremontbusiness.com. The State of the City Address will be rebroadcasted on Cable TV Channel 27, as well as posted to the City website by the end of the following week. For more information, please call the City Man-

on improving mobility for all. Please take a moment to take our survey by visiting www.Fremont.gov/PedPlanSurvey. For more information please contact Rene Dalton in the Public Works Department at rdalton@fremont.gov or (510) 494-4535.

Fremont residents — thank you for feeding your food scraps and yardwaste to your green organics carts each week. Feel free to take advantage of your efforts and pick up two free bags of compost on Sunday, April 6, from 8 a.m. to noon, or while supplies last, at the Fremont Recycling and Transfer Station, located at 41149 Boyce Rd. rain or shine. Please bring your current Republic Services garbage bill as proof of your household's participation in the City's curbside organics program. If your family member or neighbor is unable to attend, you are more than welcome to bring their Republic Services bill and pick up their compost for them. This giveaway is brought to you by the City of Fremont, in partnership with Republic Services and the Fremont Recycling and Transfer Station. For more information, please contact Republic Services at (510) 657-3500.

Join us for a free informational workshop on Tuesday, April 1 from 6:30 p.m. – 8:30 p.m. led by "Waste Sleuth" Todd Sutton. You'll receive an individualized

Room. For more information and registration, contact Sustainability Coordinator Rachel DiFranco at rdifranco@fremont.gov or (510) 494-4451. This workshop is available thanks to grant funding from the Altamont Educa-

tion Advisory Board.

Nigel Pugh, the City's Tennis Director, received the PTR USTA Community Service Award. Born and raised in Newcastle, Australia, Pugh played on the junior circuit, achieving a top national ranking and a spot on the Australia Junior Davis Cup Team. As the City's Tennis Director, he oversees 41 courts on six sites, and has 10

Nigel Pugh, the City's Tennis Director

certified teaching professionals. Pugh has instructed all levels of players, from 4-year-old beginners, to high school teams, to act-

Coach Trainer. For more information about the Fremont Tennis Center visit www.Fremont.gov/Tennis.

Ardenwood Historic Farm is a beautiful setting that allows for fresh air and space necessary to experience the benefits of outdoor play. Starting April 21 through 25, Adventures @ Ardenwood Spring Break Camp will provide its participants the opportunity to explore the outdoors as well as the Patterson House Museum through historical scavenger hunts, nature walks, species identification and much more. For more information about Adventures @ Ardenwood, or Ardenwood in general, please contact Christie at cdentry@fremont.gov or (510) 791-4196.

Ardenwood Historic Farm

Newark Cup finals

SUBMITTED BY FRANZ BRUCKNER

Congratulations to all teams that participated in the Newark Cup tournament. Those advancing to the Consolation/Championship rounds were:

Girl's Finals (March 12) Consolation Match: Bunker vs Schilling Championship: Snow vs Kennedy

Boy's Finals (March 13) Consolation Match: Lincoln vs Graham Championship: Snow vs Kennedy

> Champions: Boy's: Snow Girl's: Kennedy

The rattlesnake is one of the fastest killers in the animal world. It can strike at a speed of 10 feet per second and its venom is deadly.

Rattlesnakes are the most dangerous snakes in America, but they bite only f they are frightened or stepped on. So if you are walking in rattler country, watch your step!

The cobra is one of the most poisonous snakes. A bite

from a cobra can kill a person in R minutes.

Just one tablespoon of their venom

Cobras can bite and kill as soon as they are born.

The rattlesnake gets its name from the rattling sound made by the rattling rings on its tail. You can tell how old a rattlesnake is by counting its rattles. Each time a rattlesnake sheds its skin, it gets a new ring on its rattle.

Standards Link: Life Science: Animals have structures that serve different functions in survival.

Kid Scoop Puzzler :

Snake Sleep-Over

Rattlesnakes gather in groups to sleep through the winter. Help the mouse find a path out of this slithering slumber party.

ANACONDAS

Standards Link: Visual discrimination

Double

AVOID

BELLY

COBRA

CREEPING

CRITTER

JUNGLE

LEGS

MEALS

SCALES

SNAKE

VENOM

WINK

TAIL

BUS

Kid Scoop Together

Use the words below to fill in the blanks. If you get stuck, ask a parent to help you.

CONNECTED

PREY

DETECT

REACT

SIGNAL

INNER

SPINAL

GROUND PUZZLED

How can you hear if you don't have an ear?

Scientists have over this question. For a long time it was thought that snakes were deaf. They have no ears or openings on their body that might appear to _ to sound.

Snakes don't have ears but they do have an or inner ear structure. Their inner ear is to their jawbone and their jawbone is usually close to the as they slither along.

vibrations They can or sounds in their jawbones that then relay a to their brains via that inner ear.

Snakes also have sensory nerves throughout their skin that in turn are connected to their_

find:

describe an

4 groups of

numbers that

add up to 37

an anaconda

Standards Link: Grammar recognize adjectives: Math; calculate ourns; estimate

Find the words in the puzzle, Then

look for each word in this week's

Kid Scoop stories and activities.

EWBRETTIRC

SLYLKIESOR

GTGNIKGBME

EVINAARSEE

LWENUATEAP

MNSNBJLLLI

ANACONDASN

BELLYMVCTG

DIOVABUSYP

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

about as long as

anaconda

cord and brain. These are very sensitive receptors and allow the snake to react immediately to vibrations on the ground. It is thought that these reactions help them to respond quickly to

Standards Link: Language Arts: Use nouns, adjectives and verbs correctly.

snatch their

Kid Scoop This week's word: VENOM

The noun venom means a poisonous fluid produced by an animal and injected by a bite or sting.

Rattlesnake venom is quite dangerous.

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

one page of the newspaper for as many words as you can that start with that letter. Glue the words onto a long strip of paper in ABC order. How long can you grow your snake?

Standards Link: Spelling: Organize words in alphabetical order.

"I'm a snake, for goodness sake!"

Imagine you were a snake. What would you eat? How would you move? Where would you live? Write a paragraph about it.

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

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

San Leandro City Council 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

Ohlone College Board of Trustees Meeting

March 12, 2014

Presentations and Proclamations:

Recognition of Sergeant First Class Jason Manella, 2013 Army non-commissioned Officer of the Year and alumnus of Ohlone College and Washington High School

Approve resolution honoring César Chávez Day

Approve resolution in support of California Community Colleges Baccalaureate Degree legislation

Approve Emeritus for George Rogers, a longtime professor who taught courses in subjects ranging from cultural anthropology to geology

Communications from the Public:

Citizens voiced criticism of planned housing development in the Ohlone College frontage area.

Consent Agenda:

Approval of February 2014 payroll warrants in the amount of \$2,162,037.08

Ohlone Community College District and United Faculty of Ohlone joint proposal for Fiscal Year 2014-2015, which will move toward greater medical benefits and higher salaries for full-time staff

Ratification of Contract Education Agreement with Alameda County Water District in the amount of \$24,500 for worksite training

Review of purchase orders in the amount of \$363,378.16

Ratification of contracts in the amount of \$298,738.10

Landscape Standards – Meyer

+ Silberberg in the amount of \$16,350

Measure G approval of consulting services contract with IBI Group in the hourly not-to-exceed amount of \$392,158

Gymnasium retrofit contract with Elco in the amount of \$115,000

Hazardous materials consulting services with Millennium Consulting Associates in the amount of \$79,090.

Construction services change order with C. Overaa and Company in the amount of \$32,300

Master agreement for architectural services with Cannon Design in the amount of \$183,650

To the board for Discussion and/or Action:

Award contract with Omni Construction to relocate current data center to Hyman Hall in the amount of \$768,000

Commission EnerNOC Incorporated for planning services in the amount of \$470,789

Revise architectural design services with Cannon Design in the amount of \$164,355

Replace Trustee Kevin Bristow by appointment. Bristow accepted an employment opportunity conflicting with his duties as a trustee. Chairman Garrett Yee: Vice-Chair Greg Bonaccorsi:Aye Kevin Bristow: Aye Teresa Cox: Aye Jan Giovannini-Hill: Aye Vivien Larsen: Aye Aye Rich Watters: Prabhjot Kaur: Aye (student trustee, advisory only)

Takes From Silicon Valley East

About Takes From Silicon Valley East

The Daily Beast 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 ThinkSiliconVallev.com/silicon-vallev-past/

US Solar Market Sets Another Growth Record!

By Deep Chakraborty, Co-founder and CEO AT ENACT SYSTEMS, INC.

The massive growth story for solar continues. The Solar Energy Industries Association just published the market results for Q4 2013 that suggests another record-shattering year. Solar PV installations increased 41 percent over 2012 to reach 4,751 megawatts – this was 15 times the market in 2008! The residential market was 792MW, almost twice the level in 2012 and 10 times the market in 2008. So the market is just beginning to take off.

Solar was the second-largest source of new electricity generating capacity in the U.S., exceeded only by natural gas. That's right, 29% of all new generating capacity in the US was solar in comparison to coal at 7% and wind at 8%. The U.S. installed 2,106 megawatts in the fourth quarter alone, 44 percent of the annual total. This makes Q4 2013 by far the largest quarter in the history of the U.S. market, surpassing the secondlargest quarter by 60 percent. In fact, more solar has been installed in the U.S. in the last eighteen months than in the last 30 years prior.

California continues to lead the U.S. market, accounting for more than half of all U.S. solar installed in 2013. In fact, the state installed more solar last year than the entire United States did in 2011. And prices continued to fall, another 15% drop in 2013 vs. 2012.

So what does this mean going forward? First, solar is going mainstream. For a long time, analysts and politicians have debated on the future of this renewable energy product, but these are over. Consumers are making their verdict clear: they seek energy cost savings and a sustainable planet.

Second, electric utilities will need to move quickly in how they adapt to the changing grid footprint. California utilities are already setting an example through various initiatives. With more electric cars getting onto the grid, which in turn breeds even more solar usage, the entire distributed-grid movement will require all national utilities to take on a more pro-active role in helping consumers and businesses save money, while making the planet more sustainable.

Newark City Council

March 13, 2014

Presentations and Proclamations:

Proclaim March 13, 2014 as Arbor Day in Newark. Sue Carey, Maintenance Supervisor - Streets & Parks accepted proclamation.

Farmers and Farmerettes Square Dance Club presented funds from fireworks sales to Newark Betterment Corporation; \$1000 each for grafitti abatement, Meals on Wheels and Police K-9 unit. The group

Farmers and Farmerettes Square Dance Club presented funds from fireworks sales to Newark Betterment Corporation

meets and dances on Wednesday Nights in the Newark Pavilion. Visit www.farmersandfarmerettes.org for more information.

Non-Consent:

Sign an agreement with Godbe Research for public opinion sampling and evaluation of extension of existing Utility User Tax. Fee for services will not exceed \$22,575.

Public comment: Questioned need for and cap on expense; pro-

Proclaim March 13, 2014 as Arbor Day in Newark. Sue Carey, Maintenance Supervisor - Streets & Parks accepted proclamation.

posed face-to-face meetings with constituents. Question of why City has gone from a surplus to fund restoration of services to a deficit. Staff response noted that this is a survey of voter attitudes, not to put an extension on the ballot. Reiterated that the fee is fixed at a not-toexceed amount.

City Council Matters:

Reappoint Carol McCarty to Tri-City Elder Coalition Volunteer Community Board.

Reappoint Faye Hall, Carol McCarty, Elwood Ballard and Rick Arellano to Senior Citizen Standing Advisory Committee. Mel Nunes and Carol Hewitt are not seeking reappointment leaving vacancies on the committee. Interested citizens are asked to contact the City Clerk regarding application procedures.

Mayor Alan Nagy Vice Mayor Ana Apodaca Aye Luis Freitas Maria "Sucy" Collazo Aye Robert Marshall

Union City City Council Meeting

March 11, 2014

Presentations and Proclamations:

Recognize March 2014 as Red Cross Month in Union City.

Consent Calendar:

Adopt ordinance amending Union City Municipal Code to regulate proper usage of the city seal, logos and name.

Authorize an increase to the hourly rate compensation for dis-

Appoint members of the Union City Youth Commission for the 2014 school year.

hicle and authorize its auction.

Decommission one police ve-

City Manager Reports:

Adopt a resolution to approve

diversification of the industrial sector including an impact fee deferral for new construction projects. Adopt a resolution to approve

business incentives to support the

a business incentive program for the Alvarado Historic District including building improvements and a 10% fee reduction. 4 ayes, 1 recusal (Dutra-Vernaci)

Adopt a resolution authorizing preparation of sales-tax measure for November 2014 ballot and use related purposes. The current 0.05% sales-tax will sunset soon. Mayor Carol Dutra-Vernaci: 4 ayes, 1 recusal

Vice-Mayor Lorrin Ellis: Ave Emily Duncan: Aye Pat Gacoscos: Aye Jim Navarro: Aye

Attorney General and legislative leaders unveil truancy legislation

SUBMITTED BY OFFICE OF DEPARTMENT OF JUSTICE

Attorney General Kamala D. Harris has announced a package of legislation to help local school districts and communities address California's elementary school truancy crisis. Each year, an estimated one million elementary school students are truant and 250,000 elementary school students miss 18 or more school days at a cost of \$1.4 billion in lost funds to California school

Joined by State Superintendent of Public Instruction Tom Torlakson, State Senator Bill Monning and Assemblymembers Raul Bocanegra, Rob Bonta, Joan Buchanan, Isadore Hall and Chris Holden, Attorney

General Harris announced her sponsorship of five bills that will help schools, parents and government effectively intervene when children are chronically absent, and improve local school districts' and counties' ability to track attendance patterns.

"California's Constitution guarantees our children the right to an education, yet our elementary schools face a truancy crisis," Attorney General Harris said. "When children in kindergarten through sixth grade miss school, they fall behind and too many never catch up. The consequences for California's economy and public safety are very serious. These bills modernize attendance monitoring and build the support schools, parents and communities need to get California's children to class."

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE
FOR CHANGE OF NAME
Case No. HG14715543
Superior Court of California, County of Alameda
Petition of: Murali Dharan for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a
decree changing names as follows:
S. Murali Dharan (aka) Murali Dharan Seethapathy
(aka) Dharan, S. Murali to Murali Dharan Seethapathy
(aka) Dharan, S. Murali to Murali Dharan
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: May 16, 2014, Time: 8:45 a.m., Dept.: 504
The address of the court is 24405 Amador Street,
Room 102, Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing on
the petition in the following newspaper of general
circulation, printed in this county: Tri-City Voice
Date: February 27, 2014
Winifred Y. Smith
Judge of the Superior Court
3/11, 3/18, 3/25, 4/1/14

CNS-2596737#

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG14713870
Superior Court of California, County of Alameda
Petition of: Manickababu Muthugopalakrishnan for Change of Name
TO ALL INTERESTED PERSONS:

TO ALL INTERESTED PERSONS:
Petitioner Manickababu Muthugopalakrishnan
filed a petition with this court for a decree changing names as follows:
Manickababu Muthugopalakrishnan to
Manickababu Muthu
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 netition 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:
Notice of Hearing:
Date: 4/25/2014, Time: 8:45 AM, Dept.: 504
The address of the court is 24405 Amador Street,
Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing on
the petition in the following newspaper of general
circulation, printed in this county: Tri City Voice
Date: Feb 14, 2014
WINIFRED Y. SMITH
Judge of the Superior Court
2/25, 3/4, 3/11, 3/18/14

CNS-2591517#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 488653
Fictitious Business Name(s):
Nu Sport Essentials, 33377 Croatian Way,
Union City, CA 94587, County of Alameda
Registrant(s):

Registrant(s):
Philip K. Tai Co., Inc., 33366 Croatian Way, Union City, CA 94587; California
Business conducted by: a Corporation
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 n/a

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Philip K. Tai, President
This statement was filed with the County Clerk of Alameda County on March 3, 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).

3/18, 3/25, 4/1, 4/8/14

CNS-2599427#

FICTITIOUS BUSINESS NAME STATEMENT File No. 489094

File No. 489094
Fictitious Business Name(s):
Set Right Tile Marble & Granite, 6756 Central
Ave., Unit C, Newark, CA 94560, County of
Alameda
Registrost(s):

Registrant(s): Registrant(s):
Lon Thomas Lawhorn, 4201 Chetwood Ave.,
Fremont, CA 94538
Business conducted by: an Individual

The registrant began to transact business using the fictitious business name(s) listed above on 2009

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 obliars [\$1,000].) /s/ Lon Thomas Lawhorn
This statement was filed with the County Clerk of Alameda County on March 12, 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, as provided in subdivision (b) of Section

orn which it was filed in onlice of the County Cerin, 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 surjective.

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). 3/18, 3/25, 4/1, 4/8/14

CNS-2599374#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 488771
Fictitious Business Name(s):
Daawat Restaurant, 33324 Alvarado Niles Rd.,
Union City, CA 94587, County of Alameda
Registrant(s):
Ema Food Inc., 33324 Alvarado Niles Rd., Union
City, CA 94587; California
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
03/07/2014

The registrant began to transact business using the fictitious business name(s) listed above on 03/07/2014

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/ Mumamed Zahid Ameen, President
This statement was filed with the County Clerk of Alameda County on March 6, 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).

3/18, 3/25, 4/1, 4/8/14

FICTITIOUS BUSINESS

Fictitious Business Name(s):
Get Square Meals, 49103 Milmont Drive,
Fremont, CA 94538, County of Alameda, 159
Coleridge Terrace, Fremont, CA 94538; County
of Alameda

Registrant(s): M. Squared Motivation LLC, 159 Coleridge Terrace, Fremont, CA 94538; California Business conducted by: a Limited Liability

The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Michelle Vargas - Managing Member
M. Squared Motivation LLC
This statement was filed with the County Clerk of

/s/ Michelle Vargas - Minaging Member M. Squared Motivation LLC This statement was filed with the County Clerk of Alameda County on February 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 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). 3/18, 3/25, 4/1, 4/8/14

CNS-2599339#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 488592
Fictitious Business Name(s):
Stay Winning, 42151 Blacow Road #D,
Fremont, CA 94538, County of Alameda
Registrant(s): Registrant(s): Long Xuan Tran, 4627 Pardee Avenue, Fremont,

CA 94539 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on

N/A
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

demeanor punishable by a nne not to exceed one thousand dollars [\$1,000].)

Isl Long Tran
This statement was filed with the County Clerk of Alameda County on February 28, 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).

3/18, 3/25, 4/1, 4/8/14

CNS-2599338#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 464364
The following person(s) has (have) abandoned the use of the fictitious business name: Dakshin Software Solutions, 52 Silk Oak Terrace, Fremont, CA 94536
The fictitious business name referred to above was filed in the County Clerk's office on Apr 24, 2012 in the County of Alameda.
Sujan Kumar, Chanda Janardhan, 52 Silk Oak Terrace, Fremont, CA 94536
S/ Sujan Kumar, Chanda Janardhan
This statement was filed with the County Clerk of Alameda County on January 31, 2014.
3/18, 3/25, 4/1, 4/8/14
CNS-2597743#

FICTITIOUS BUSINESS NAME STATEMENT File No. 488132

Fictitious Business Name(s): Kay Family and Cosmetic Dentistry, 38012 Martha Ave., Fremont, CA 94536, County of

Registrant(s) Kyunghee Kay Yoo, 887 Altaire Walk, Palo Alto, CA 94303 Byungkee Jeong, 887 Altaire Walk, Palo Alto, CA 94303

CA 94303 Business conducted by: married couple The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that

the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) thousand dollars [\$1,000].)
/s/ Kyunghee Kay Yoo
This statement was filed with the County Clerk of
Alameda County on February 20, 2014
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement gener-

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

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). 3/18, 3/25, 4/1, 4/8/14

CNS-2597739#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 488495
Fictitious Business Name(s):
Helen's Fashion, 39055 Cedar Blvd., #123,
Newark, CA 94560, County of Alameda; 355
Lemare Street, Fremont, CA 94539
Registrant(s):
Yu Shan Tseng, 355 Lemare Street, Fremont,
CA 94539

s4539 siness conducted by: an individual e registrant began to transact business using 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].)

Is/ Yu Shan Tseng
This statement was filed with the County Clerk of Alameda County on February 27, 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).

3/11, 3/18, 3/25, 4/1/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 488794
Fictitious Business Name(s):
Daniel Beauty Salon, 43478 Ellsworth
Fremont, CA 94539, County of Alameda
Registrant(s):

Registrant(s): Daniel Prajudha, 4831 Blythe St., Union City,

CA 94587
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
October 2nd 2008
I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Daniel Prajudha /s/ Daniel Prajudha
This statement was filed with the County Clerk of
Alameda County on March 6, 2014 Alameda County on March 6, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-ally 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). 3/11, 3/18, 3/25, 4/1/14

CNS-2597185#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 488447
Fictitious Business Name(s):
Christine Lo, Accounting and Tax Services, 137 Black Mountain Circle, Fremont, CA 94536, County of Alameda; P.O. Box 2864 Fremont, CA 94536; County of Alameda
Pacietrant(s):

CA 94536 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 dollars [\$1,000]. Is/Liching Lo, Owner
This statement was filed with the County Clerk of Alameda County on Expurary 26, 2014

Alameda County on February 26, 2014 NOTICE: In accordance with subdivision (a) of 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).

et seq., Business and Professions Code). 3/11, 3/18, 3/25, 4/1/14

CNS-2595788#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 488307
Fictitious Business Name(s):
Ristorante IL Porcino, 3339 Walnut Ave.,
Fremont, CA 94538;, County of Alameda
Registrant(s):

Registrant(s): Zara Restaurant Inc., 1140 Castro St., #49, Mountain View, 94040; California

Business conducted by: a Corporation
The registrant began to transact business using the fictitious business name(s) listed above on

2-18-14
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/ Mehmet Degerii, CFO

This statement was filed with the County Clerk of Alameda County on February 24, 2014 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-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). 3/11, 3/18, 3/25, 4/1/14

CNS-2595784#

FICTITIOUS BUSINESS NAME STATEMENT File No. 488462

File No. 488462
Fictitious Business Name(s):
Grad Auto Repair, 318 Mowry Ave., Fremont,
CA 94536, County of Alameda

Registrant(s): Abdul Rahman Amiki, 95 Zacate Pl., Fremont, CA 94539 Shahla Andesha, 95 Zacate Pl., Fremont, CA

94539 Business conducted by: Married Couple
The registrant began to transact business using
the fictitious business name(s) listed above on
1/1/2014

1/1/2014

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 mis-demeanor punishable by a fine not to exceed one

thousand dollars [\$1,000].) /s/ Abdul Rahman Amiki This statement was filed with the County Clerk of Alameda County on February 26, 2014

Alameda County on February 26, 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 o 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). 3/11, 3/18, 3/25, 4/1/14

CNS-2595301# FICTITIOUS BUSINESS NAME STATEMENT

File No. 488125 Fictitious Business Name(s): Tang's Clinic, 1646 B Street, Hayward, CA 94541, County of Alameda

Registrant(s):
Wei Hua Tang, 1237 Club Ct., Richmond, CA

94803
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)

Is/ Wei Hua Tang
This statement was filed with the County Clerk of Alameda County on February 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 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.

periore 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). 3/11, 3/18, 3/25, 4/1/14

FICTITIOUS BUSINESS

NAME STATEMENT File No. 488417 Fictitious Business Name(s):

Sekhon Properties, 4768 Selkirk Street,
Fremont, CA 94538, County of Alameda
Registrant(s):
Gurpreet Singh, 4768 Selkirk Street, Fremont,
CA 94538
Kamal J. Chauhan, 4768 Selkirk Street, Fremont,
CA 94538
Business conducted by: Married Counts Fictitious Business Name(s):

Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on 2-24-14

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].)

name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/25, 3/4, 3/11, 3/18/14 CNS-2590892# **FICTITIOUS BUSINESS** NAME STATEMENT File No. 487768 Fictitious Business Name(s): Choice One Realty and Investment, 111 Palacio Ct., Fremont, CA 94539, County of Alameda

before the expiration.

Registrant(s):
Hyong C Yoo, 111 Palacio Ct., Fremont, CA

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that

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/ Hyong C. Yoo
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 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.

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 catche of a firthing have been considered to the constitution of the con

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

3/11, 3/18, 3/25, 4/1/14

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 488301
Fictitious Business Name(s).
Fine Arts and Eats, 43575 Mission Blvd. #502,
Fremont, CA 94539, County of Alameda
Pacistrant(s).

Registrant(s): Gregory S. Green, 44560 Montclaire Ct., Fremont, CA 94539

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 dollars [\$1,000].)

Is Gregory S. Green
This statement was filed with the County Clerk of Alameda County on February 24, 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

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

federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/4, 3/11, 3/18, 3/25/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 487896
Fictitious Business Name(s):
Motorcars of California, 318 Mowry Ave.,
Fremont, CA 94536, County of Alameda
Posistratify

Registrant(s): A.S.S.A. LLC, 318 Mowry Ave., Fremont, CA

Business conducted by: A Limited Liability

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 dollars [\$1,000].

//s/Shahla Andesha, Principal
This statement was filed with the County Clerk of Alameda County on February 13, 2014
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five vears from the date

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

name in violation of the rights of another under federal, state, or common law (see Section 14411

CNS-2591837#

et seq., Business and Professions Code). 3/4, 3/11, 3/18, 3/25/14

This business was conducted by:

S/ Saad Amin
This statement was filed with the County Clerk of Alameda County on February 13, 2014.
3/4, 3/11, 3/18, 3/25/14

STATEMENT OF ABANDONMENT

OF USE OF FICTITIOUS BUSINESS NAME

File No. 431302
The following person(s) has (have) abandoned the use of the fictitious business name: Motorcars Of California, 318 Mowry Ave., Fremont, CA

The fictitious business name statement for the Partnership was filed on 1/1/2014 in the County

of Nameda. Saad Rahman Amiri aka Saad Rahman Esmaeilzadeh, 95 Zacate Pl., Fremont, CA 94539 This business was conducted by: S/ Saad Rahman Amiri aka Saad Rahman

This statement was filed with the County Clerk of Alameda County on February 13, 2014. 3/4, 3/11, 3/18, 3/25/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 487682

Fictitious Business Name(s): SRM Xpress, 4222 Central Ave. Apt. #17,

Fremont, CA 94536, County of Alameda Registrant(s): Balihar Singh, 4222 Central Ave. Apt. #17, Fremont, CA 94536

rremont, CA 94536
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 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 mis-

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Balihar Singh
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on February 6, 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

fictitious business name statement must be filed

The filing of this statement does not of itself authorize the use in this state of a fictitious business

CNS-2591832#

Esmaeilzadeh

CNS-2593644#

Business conducted by: An Individual

1/1/2010

CNS-2594831#

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). 2/25, 3/4, 3/11, 3/18/14

CNS-2590888#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 487733
Fictitious Business Name(s):
Short and Sprout, 3944 Harlequin Terrace,
Fremont, CA 94555, County of Alameda
Posistrant(s):

Registrant(s):

Jessica McDonald, 3944 Harlequin Terrace,
Fremont, CA 94555

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

N/A.

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/ Jessica McDonald
This statement was filed with the County Clerk of

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.

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). 2/25, 3/4, 3/11, 3/18/14

CNS-2590876#

FICTITIOUS BUSINESS NAME STATEMENT File No. 487987 Fictitious Business Name(s):

East Bay Lore, 357 Barton Drive, Fremont, CA 94536, County of Alameda Registrant(s):
Tallia Golan, 357 Barton Drive, Fremont, CA

Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on

NVA.

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 mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Talila Golan

/s/ Tallia Golan

This statement was filed with the County Clerk of Alameda County on February 18, 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 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). et seq., Business and P 2/25, 3/4, 3/11, 3/18/14 CNS-2590869#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 487853 Fictitious Business Name(s): Mission Pain Therapy Center, 43195 Mission Blvd., Ste #85, Fremont, CA 94539, County of Alameda

Hai Ying Liu, 40420 Citrus Dr., Fremont, CA 94538

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 451330

The following person(s) has (have) abandoned the use of the fictitious business name: Motorcars of California, 318 Mowry Ave., Fremont, CA 94536 Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on 02/11/14.
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].) The fictitious business name referred to above was filed on 1/1/14 in the County of Alameda. Saad Rahman Amin, 95 Zarcate PI., Fremont, CA 94536

thousand dollars [\$1,000].)
/s/ Hai Ying Liu
This statement was filed with the County Clerk of
Alameda County on February 11, 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,
excent as provided in subdivision (h) of Section 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

flottious 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). 2/25, 3/4, 3/11, 3/18/14

GOVERNMENT

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE ARCHITECTURAL DESIGN SERIVCES FOR EXPANSION AND REMODELING OF THE DOLLOF EXPENCE PROOM

POLICE EVIDENCE ROOM UNION CITY, CA Proposals to provide Architectural Design Proposals to provide Architectural Design Services for Expansion and Remodeling of the Police Evidence Room will be received at the City of Union, Public Works Department, 34009 Alvarado-Niles Road, Union City, California until Tuesday, April 15, 2014 at 5 p.m. The City has not established a DBE goal for this contract. However, proposers are encouraged to obtain DBE participation for this contract. Contact the Department of Public Works at (510) 675-5308 to request a copy of the RFP. All questions should be faxed to Thomas Ruark, City of Union City at (510) 489-9468.

City of Union City Dated: March 13, 2014

(510) 489-9468.

3/18/14

CNS-2600061# ORDINANCE NO. 793-14

AN ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY AMENDING CHAPTER 1.08 "CITY SEAL" OF THE UNION CITY MUNICIPAL CODE TO REGULATE THE USE OF THE CITY SEAL, THE CITY LOGO, AND THE CITY NAME

The above entitled ordinance was adopted by the City Council on March 11, 2014. This abbreviated notice is published in lieu of the full text of the ordinance. A copy of the full text of the ordinance, as it was read and adopted on March 11, 2014, is available on the City's website at: http://lf2.unionity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009. Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on March 11, 2014, by the following vote

AYES: Councilmembers Duncan, Gacoscos, and Navarro, Vice Mayor Ellis, Mayor Dutra-Vernaci ABSTAIN: None

APPROVED: ol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

/s/ Renee Elliott RENEE ELLIOTT, City Clerk

CNS-2599354#

thousand dollars [\$1,000].)
/s/ Gurpreet Singh
This statement was filed with the County Clerk of
Alameda County on February 25, 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

March 18, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 37

PUBLIC NOTICES

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 3/18/14

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS NOTICE OF REQUEST FOR PROPOSALS (RFP) TO PROVIDE ARCHITECTURAL SERVICES FOR CONVERSION OF THE CHARLES F. KENNEDY COMMUNITY CENTER TO A TEEN CENTER UNION CITY, CALIFORNIA

Proposals to provide Architectural Services for the Conversion of the Charles F. Kennedy

Center to a Teen Center will be received at the City of Union, Deputy City Manager Office, 34009 Alvarado-Niles Road, Union City, California until Tuesday, April 8, 2014 at 5 p.m. This project includes funding from Proposition WW. The City has not established a DBE goal for this contract. However, proposers are encouraged to obtain DBE participation for this contract. Contact the Deputy City manager office at (510) 675-5394 to request a copy of the RFP. All questions should be faxed to Tony Acosta, City of Union City at (510) 475-7318.

City of Union City Dated: March 11, 2014 3/18/14

CNS-2598476#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction: on the 25th day of March, 2014 at or after 12: 30 pm pursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Thornton, 4833 Thornton Ave. Fremont, CA 94536. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following people: Name Unit # Paid Through Date
Marion Miner-McGee B126 1/17/2014
Jorge Bran B201 1/11/2014
Abdul Haiy B245 1/16/2014
Renee Baca B253 12/30/2013
Stephanie Willis B267 1/19/2014
Tenisha Adams B289 1/21/02014
Gerald Holmes C173 12/12/2013
3/11, 3/18/14

CNS-2596508#

NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in on the <u>25th day of March</u>, <u>2014</u> at or after <u>11:</u> <u>15 am</u> pursuant to the California Self-Storage Facility Act. The sale will be conducted at: <u>U-Haul</u> Moving & Storage of Fremont, <u>44511</u> Grimmer

Blvd. Fremont, CA 94538. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following propeller. ture, and / or other household item following people:

Name Unit # Paid Through Date Thomas Plumlee 303 11/30/2013

Dana Burke 318 11/27/2013

Mitchell Mitchel 323 11/24/2013

Darryl Ferrucci 329 1/19/2014

Leticia Lanfranco 330 11/6/2013

Lane Roberts AA8098A 11/6/2013

3/11, 3/18/14

CNS-2596500#

County implementing water conservation measures

SUBMITTED BY GWENDOLYN MITCHELL/LAUREL ANDERSON

The County of Santa Clara Board of Supervisors directed staff to explore opportunities for addressing water conservation at its Board meeting, including looking at adiabatic distillation, a water extraction technology that condenses water vapor in the air to make water. Concerned about the statewide drought, the County of Santa Clara is actively engaged in water conservation efforts, examining water conservation measures in place at County facilities, working with local and regional partners, and identifying strategies to reduce water use over the next few months. Information about water conservation can be found at

www.sccgov.org/saveourwater. County staff will report to the Board's Housing, Land Use, Environment and Transportation Committee (HLUET) monthly to outline current and future water conservation strategies.

"While the County has ongoing water efficiency projects to reduce water use in its facilities, we want to explore long-term solutions such as adiabatic distillation," said Supervisor Dave Cortese, Chair of the Board's Environment and Transportation Committee (HLUET).

The County is also joining with local and regional partners, such as Santa Clara Valley Water District that issued a mandatory 20% water use reduction for the Santa Clara County area, and www.saveourh2o.org that promotes water conservation as an ongoing effort. The County has created a new web page www.sccgov.org/saveourwater, that brings together many resources into one place so residents and businesses can find water conservation tips, rebates from local water companies, and County conservation efforts. For daily water conservation tips, go to the web site or follow @SaveOurWater on Twitter.

Santa Clara County businesses and organizations can become partners in the water conservation effort. Go to www.saveourh2o.org to become a partner.

LETTER TO EDITOR

Eagle project aids disaster preparedness at J.F. Kennedy High School

I am a junior at Kennedy High School. In the event of a disaster, Kennedy does not have the proper Disaster Container or supplies needed to aid the students and faculty. For my Eagle project I am proposing to paint an existing 40 ft. cargo container both inside and out, provide shelving units inside the container, and to stock the container with disaster supplies that are important to help the school in the event of a disaster.

Providing this service to the high school will ensure that if or when there is a disaster, Kennedy High School is prepared. At this time, Kennedy is not prepared and would not be able to accommodate the needs of the students and faculty for any length of time.

I will need approximately six to eight people to help paint the cargo container. I hope to get the help from my troop, friends and family. I will announce the project to my troop and ask for sign ups a month before the project start date.

We will use drills, screw drivers and a power washer. The drills and screw drivers will be used to assemble the shelving units and to fasten them to the cargo container.

There is minimum risk with this project. The safety concerns will be heat, for those that are painting the inside of the container, paint fumes and ladder use. All helpers will be briefed on safety issues before the project begins each day of work. I will have masks, water and possibly a fan to keep the workers cool if the weather is too hot. Those working on ladders will have to work with a buddy to hold the ladder and keep the painter safe.

The amount of supplies bought will solely be determined on the amount of funds raised through donations. I need to raise at least \$5,000 to be successful for this project. Your support would be appreciated.

> Nick Cutaia, Troop 269 Fremont (510) 828-3186 jodycutaia@comcast.net

Niles-Centerville Little League honors its president

Baseball

Measure E campaign kick-off

SUBMITTED BY IVY WU

Measure E is a local school bond measure to upgrade and renovate Fremont school facilities. It will be on the ballot on June 3 – just three months from now. "Support Fremont Schools," invites everyone to join in on Saturday, March 22 for a local School Facility Bond campaign kickoff. There will be an informational session, volunteer signups, phone banking and precinct walking.

Help support your school district, its students, teachers and staff!

Measure E Campaign Kick-off Saturday, Mar 22 10 a.m. Fremont Community Center, Central Park 40204 Paseo Padre Pkwy, **Fremont** (650) 687-7756 supportfremontschools@gmail.com

SUBMITTED BY LORI LAWRENCE PHOTOS BY YUKI SAITO-MILLER

Niles-Centerville Little League (NCLL) held its 2014 Opening Day on Saturday, March 8. Ceremonies included recognition of community volunteer and League President, Moira Jacobs, for her years of dedication to NCLL. The League named its Minor Level field 'Jacobs Field'; many NCLL alumni, board members and team managers were present for the surprise dedication. In addition to her love for baseball, Jacobs has been involved with many other local organizations for kids, including CYO Basketball and Volleyball, Niles School, Washington High School baseball and currently serves as WHS Booster Club President. The league also recognized her family (husband Dave, son Jay, and two daughters Alex and Kylie) for the thousands of hours they have spent supporting her efforts.

Niles-Centerville Little League President Moira Jacobs and

Local sailor serves aboard combat ship

SUBMITTED BY NAVY SPECIALIST 1ST CLASS ELECTA G. BERASSA

A 2008 John F. Kennedy High School graduate and Fremont native is serving in the U.S. Navy as part of a crew working aboard one of the country's multi-mission combat ships.

Petty Officer 3rd Class Todd Small, a damage controlman, is serving aboard the San Diego-based guided missile destroyer USS Higgins (DDG 76), which returned in October from a nine-month deployment to the Middle East and Southeast Asia. While deployed, the ship and its crew of more than 250 sailors conducted operations with the USS Nimitz (CVN 68) Carrier Strike Group and took part in a number of exercises, theater security cooperation events, and maritime presence operations with partner nations.

Destroyers can operate independently or as part of carrier strike groups, surface action groups, amphibious ready groups, and underway replenishment groups. The USS Higgins is 505 feet long and 59 feet wide and weighs nearly 8,700 tons. Twin gas turbine engines push the ship through the water at more than 30 mph. "There's a lot of teamwork involved with the ship," said Small. "Rarely will you find a one-person job. So everyone pitches in to help each other.'

Taxpayers filing from home computers

SUBMITTED BY RAPHAEL TULINO

More than 27 million taxpayers have filed their tax returns from home computers so far this year, an increase of almost 6 percent compared to last year.

These 27 million taxpayers used a variety of software products to prepare and e-file their own returns. However, the IRS reminds people that they can prepare and e-file their federal tax returns online for free through Free File at IRS.gov. Free File has an option for almost everyone, either through brandname software or online forms.

The Free File program is a public-private partnership between the IRS and the Free File Alliance, LLC. The Alliance is a consortium of 14 leading tax software providers who make their products available exclusively at www.irs.gov/freefile. All Free File members meet security requirements and use the latest in encryption technology to protect taxpayer information.

Seventy percent of taxpayers are eligible for easy-to-use Free File software because their income was \$58,000 or less in 2013. People who made more than \$58,000 and who are comfortable preparing their own returns can use Free File Fillable Forms, the electronic version of IRS paper forms.

Each Free File software provider sets its own criteria for eligibility, generally based on income, age, state residency or military service. However, taxpayers can quickly find a match by using the "help me find Free File software" tool. Or, taxpayers can review all providers and their offers. Some software providers also offer state tax software and display on their landing pages whether it is free or if there is a fee.

Free File Fillable Forms is more basic, similar to completing a paper Form 1040. The program performs some math calculations and provides links to some IRS publications. It also can be filed electronically for free. However, it does not support any state tax returns.

Oakland Airport Connector avoids traffic hassles

By Joe Gold Photos by Noah Berger

That spiny beast leaping over 880 at the Oakland Coliseum is coming to life. It's stirring now, testing its wheels, grabbing hold of a cable that will haul it through its elevated guideway down Hegenberger Road at 4.5 miles per hour to the Oakland

and environmentally friendliness.

The elevated airport connector guideway follows the Hegenberger Road median, with a direct stairway from the BART Coliseum station on one end and a drop off location at the airport parking lot between the two terminals, so it's equally accessible to both.

The connector—and the absence of diesel-scented busses it replaces—cuts

Airport. BART expects to give you a lift to your flight by Thanksgiving.

It wears a BART logo, but the Oakland Airport Connector (OAC) is not your standard BART train. It's a little railroad of its own, "people movers" that run 3.2 miles from the BART Coliseum/Airport stop to the Oakland Airport terminal in eight minutes and 30 seconds. A three-car train leaves every four minutes. Built by Doppelmayr Cable Car of Wolfurt, Austria, the driverless trains are young cousins of San Francisco's rolling landmarks, mostly automated and run from a central control room, with a very contemporary price tag of \$484 million—which includes two stations and a maintenance yard. The company, which has installations in Quatar, Las Vegas, Toronto, and Venezuela, touts its simplicity, reliability

down on vehicle traffic to, from, and within the airport. As Oakland Airport use grows, more people in a hurry darting in and out of airport traffic can be maddening. Passengers on foot tend to do less damage than impatient people with a steering wheel in their hands.

The connector in its current three-car train configuration can carry 3.2 million riders annually, and expand to accommodate more with four-car trains. The connector will replace AirBART, a shuttle bus that carries 750,000 people a year between the Coliseum BART station and the airport. The bus ride takes 20 to 40 minutes, depending on traffic. Given the frequent events attracting thousands of people to the Oakland Coliseum complex, traffic is often serious. Even at less frenetic times, the inconvenience of exiting BART, paying

a separate \$3 fare (not available on a BART or Clipper card), stowing luggage and wrestling with Hegenberger traffic, convinced BART officials that a more elegant solution was necessary.

BART officials anticipate fares that might run from \$4 to \$6. Actual fares will be announced before the connector opens for business, in time for holiday travel.

100 years of joyful living

SUBMITTED BY CHARLOTTE HALL

It is hard for most of us to comprehend how different the world was 100 years ago – ordinary people did not have electricity, running water or cars; and of course there were no televisions, computers, or cell phones. But there were silent movies, and for one local woman, Sister Joanna Connolly a member of Sisters of the Holy Family in Fremont, her first career was as a child actress in many of those silent movies. In March, Sister Joanna, whose childhood name was Bobbe, celebrated her

100th birthday with a party and lots of conversation remembering her 100 years.

Bobbe started her career in the movies as a baby and retired when she was five years old to go to kindergarten. School, family, and friends defined her life for the next decade. Then one day during high school when, according to her, she was avoiding doing her homework, she read a pamphlet that explained what it meant to have a religious calling. It resonated with her, the joy of devoting one's life to God seemed so right. A few weeks later, when she read another pamphlet, "Gleaners Along the King's Highway" about the work of the Sisters of the Holy Family, Bobbe knew immediately that she wanted to be one of them. When she told her family and friends of her plan, many of them doubted that she would last long as a novitiate of Sisters of

the Holy Family, but she did, and has spent 80 joyful years as a Sister.

Sister Joanna taught religious education for many years in Southern California. Then in 1955, in response to a request from the Bishop, Sister Joanna was sent to Hawaii to teach catechism. Although the Catholic church had been in Hawaii for many ears, there was very little religious education being taught there. Sister Joanna and her fellow Sisters went to small towns, gathered the children and started catechism classes, holding the classses wherever they could, which was often outdoors. Sister Joanna loved the native people in Hawaii and was delighted to make that her ministry and home for 45 years.

Sister Joanna has lived through many changes in the church as well as the world. Now Sister Joanna is back in California, living at the Motherhouse in Fremont, still finding ways to reflect the love of God to everyone she meets.

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!"

March 18, 2014 What's Happening's Tri-City Voice Page 39

By Medha Raman

ooking for a dazzling event with unique food and entertainment offerings that also supports a good cause? At St. Rose Hospital Foundation's "A Taste of Style" event, attendees can look forward to an exciting evening of wine tasting, fantastic food sampling, shopping in the fashion and accessory marketplace, bidding on one-of-a-kind items at the auctions and, cheering on the models in the fashion show.

The non-profit St. Rose Hospital Foundation was founded in 1977 to support the mission of St. Rose Hospital in Hayward - provide quality healthcare to the needy. Over the last several years, the Foundation has found creative ways to support the hospital's services, programs, and capital improvements, raising over 18 million dollars since its opening and 4.6 million dollars in the last five years. They host three fundraisers each year – a Charity Golf Classic, their signature black tie gala "Under the Grand White Tent," and "A Taste of Style," scheduled for March 27 at Castlewood Country Club in Pleasanton.

Although this is the twelfth year that the St. Rose Hospital Foundation has hosted a women's spring event, it is only the second year of "A Taste of Style." After a roaring success last year, raising \$1,000,000, the Foundation is excited to bring back the event for another wonderful evening.

Net proceeds from "A Taste of Style" will support Patient Services at the hospital; everything from medical equipment, new beds, and monitors to anything else that can help improve the quality of care. According to Foundation Special Events Coordinator Jullian Luchsinger, St. Rose Hospital provides a greater percentage of charity care than any other hospital in Alameda County; over 50 percent of all patients admitted to St. Rose Hospital are uninsured or underserved.

The event will feature exclusive wines and delectable tidbits in an engaging, fun, and stylish setting. Several Bay Area wineries including Nottingham Cellars, Henry Wine Group, Crooked Vine Winery, R&B Cellars, and Concannon Vineyard among others will provide wine tasting for attendees. For food, small treats, and coffee sampling, attendees can count on vendors like Nothing Bundt Cakes, Sweet Springs Gelato, SCHARFFEN BERGER chocolates and Travelin' Joe Expresso.

The fun-filled evening also includes an opportunity to shop for clothes and accessories in a stylish market place. Some of this year's fashion partners are Macy's, Sassy Scarves, Silpada Designs, Stella & Dot Jewelry, and June Sablan Designs. Be sure to check out the latest fashion trends modeled by some of the hospital staff and local dignitaries. In addition, Macy's fashion show will showcase some of the new seasons' must have looks. With a chance to win fabulous prizes, the event is definitely an evening extravaganza for a great cause!

Sponsors of this year's event are Fremont Bank, Macy's, Safeway, home health agency AHHCI, and the Castlewood County Club.

For more information about tickets, call (510) 264-4007 or visit www.srhca.org. For sponsorship opportunities or to donate to the silent auction, call Jillian Luchsinger at (510) 264-4007 or e-mail jluchsinger@srhca.org.

A Taste of Style
Thursday, Mar 27
6 p.m. - 9 p.m.
Castlewood Country Club
707 Country Club Cir, Pleasanton
(510) 264-4007
www.srhca.org
Tickets: \$85

Little Shop of Horrors

SUBMITTED BY TROY RIVER

A down-and-out skid row floral assistant becomes an overnight sensation when he discovers an exotic plant with a mysterious craving for fresh blood. Soon "Audrey II" grows into an ill-tempered, foul-mouthed, R&B-singing carnivore who offers him fame and fortune in exchange for feeding its growing appetite. Audrey II finally reveals itself to be an alien creature poised for global domination!

One of the longest-running Off-Broadway shows of all time, this affectionate spoof of 1950s sci-fi movies has become a household name, thanks to a highly successful film version and a score by the songwriting team of Howard Ashman and Alan Menken, who redefined the animated musical film with Disney's The Little Mermaid, Beauty and the Beast, and Aladdin.

Charming, tuneful and hilarious, with tongue firmly planted in cheek, Little Shop Of Horrors never fails to entertain.

Little Shop Of Horrors Thursday, Apr 3 – Saturday, Apr 12 7 p.m. - Apr 4, 5, 10, 11, 12 3:30 p.m. – Thursday, Apr 3 (half-price) 2 p.m. - Sunday, Apr 6

American High School, Theatre 70 36300 Fremont Blvd, Fremont (510) 796-1776 ext 57702 Tickets: \$5 - \$12

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

Our mouth watering Prime Rib is made from the highest quality Black Angus beef. Carved table side according to your specifications

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

Steak House - Seafood and more

www.spinayarnsteakhouse.com

STEAKHOUSE

45915 Warm Springs Blvd., Fremont

Call for

A wonderful opportunity to showcase and sell your art amongst the flowers and live music.

This is a juried show for fine art and crafts. The booth fee is \$60.00.

Event held at Regan's Nursery on **Decoto Rd., Fremont** June 21 and June 22 11:00 am \sim 4:00 pm

Contact Simone Archer sarcher239@aol.com

Fremont Art Association Gallery 37697 Niles Blvd. Fremont, CA 94536 www.FremontArtAssociation.org 510.792.0905

Open Wednesday Sunday, I I:00 a.m.- 5:00 p.m.

Complete Auto Repair

REE Diagnostic!!

(if work done here)Star

REE Brake Inspection REE Towing 5 Mile Radius (call for details)

Shuttle Service Available www.baystarauto.com (510) 489-3331

1275 Atlantic St. UNION CITY (Near Western Ave.)

Hours: Mon - Fri 8am - 6pm Sat 8am - 5pm

ALL WORK GUARANTEED

BRAKE SERVICE

\$39⁹⁵ + 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. 4/30/14

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. 4/30/14

*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. 4/30/14

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. 4/30/14

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. 4/30/14

AIR CONDITIONING SERVICE

\$24.95 + FREON

Easy Service we will check for leaks Most cars and Light Duty Trucks. With this coupon only.

Exp. 4/30/14

TIMING BELT SPECIAL

\$89.95 + parts

4-cylinder - P/S, A/C \$25.00 each Call for a quote

Most cars and Trucks. With this coupon only. Exp. 4/30/14

RADIATOR FLUSH

\$29.95 + Coolant

Drain, Pressure Test Cooling System & Radiator Cap. Check Water Pump, Clamps Belts & Hoses Most cars and Light Duty Trucks. With this coupon only. Exp. 4/30/14

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. 4/30/14

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 Exp. 4/30/14

9.95 + disposal fee

Includes: Up to 5 qts. Oil - Oil Filter Lube All Fittings - Fill Up All Fluids - Safety Inspection Most cars. With this coupon only. Exp. 4/30/14

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. 4/30/14

TICKETS AVAILABLE BEGINNING WEEK OF FEB. 3, 2014

SHOWTIMES 8:00 PM: 3/8, 3/14, 3/15, 3/21, 3/22 2:30 PM: 3/9, 3/16, 3/23 TIGEST PRICES from \$12.00 to \$24.00, go to www.stage!theatre.org for further information

TO PURCHASE visit www.stage | theetre.org, call Brown Paper Tickets at (800) 535-3006, call (510) 791-0257, or visit The Book End at 6678 Thorston Ave. in Newark

SHAME to registered trademini of House Foods U.C. "Sportsof" by several through great area general with and all authorized per New presignation if entried light trademin (five, Strike enth Avenue, 2012 New Yor, Mr. 100 III, But STA Williams Shart

\$1.00 per inch Stacked 510-494-1103

All proceeds from our book sales are given to the Fremont Library System