

Senator Corbett honors Woman of the Year

Page 4

Worldwide Rotary President Honored in Fremont

Page 6

Meet Jon Kitna at 'Fremont Prayer Breakfast'

Page 19

The newspaper for the new millennium

I-CITY VOI

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

April 1, 2014

Vol. 13 No. 13

Celebrate Scottish heritage on 'Tartan Day'

By Sara Giusti PHOTOS COURTESY OF ALAMEDA **PHOTOGRAPHIC SOCIETY**

It's time to iron those kilts and bring out the bagpipes; a special Tri-City event celebrating our friends across the pond is fast approaching.

Tartan Day, a celebration of Scottish heritage, is observed on April 6th in the United States, commemorating the Declaration of Arbroath - proclaiming Scottish sovereignty from England signed in 1320. Although there had been celebrations of Tartan Day in the U.S., it wasn't until April 6, 1997 that it was first celebrated nationally; Newark and

continued on page 38

Rising to the heights

Boldly Me's Got Talent II

SUBMITTED BY BOLDLY ME PHOTOS BY MARGARET ANDREWS

Take the opportunity to help others be bold and bravely conquer their fears by attending "Boldly Me's Got Talent II" at the Marriott Silicon Valley in Fremont. The April 5th event is the second annual fundraiser for Boldly Me, a non-profit organization that offers classes and counseling services for those who are physically different.

"Our work is very important to helping people build self-esteem and public awareness for those who feel different. Our self-compassion, physical wellness, and financial stability workshops have helped hundreds of people," says President and Founder Alanna Powell.

continued on page 39

Fancy foot work in 'Land of 1,000 Dancers'

By LINDA-ROBIN CRAIG

America has a fine tradition of nurturing small beginnings and growing big dreams. It seems everything from computers to rock bands began in someone's garage, and Milpitas' Fancy Dancers is no different.

More than thirty years ago, Patty and Tina Jensen began offering dance lessons in their garage. The Jensen School for the Performing Arts (JSPA) was established five years after that humble beginning, along with their touring performance group, Fancy

continued on page 9

<u>INDEX</u>	
Arts & Entertainment 21	
Bookmobile Schedule 23	
Business 12	

Classified28
Community Bulletin Board 29
Contact Us
Editorial/Opinion 27
It's a date21

Kid Scoop
Mind Twisters26
Obituary 25
Protective Services 8
Public Notices36

Washington Hospital Presents The 8th Annual

Women's Health Conference

Get Informed and Take an Active Role in Your Health

Inspiring and empowering women to become more aware of their overall health is the focus of the upcoming Eighth Annual Washington Hospital Women's Health Conference. Scheduled to take place at Washington Hospital on Saturday, April 12, from 9 a.m. to 2 p.m., the conference is intended to provide women with the knowledge and resources to live a healthy life.

"It's important that women in our community learn how specific conditions like thyroid cancer and stroke affect them differently than men," says Ruth Traylor, Director of Community Outreach at Washington Hospital. "This is a preventative health conference to teach women how to keep themselves healthy and feeling great."

The welcome address of the conference will be delivered by Dr. William Dugoni, medical director of the Washington Women's Center. He'll be joined by Dr. Victoria Leiphart, a gynecologist on the Washington Hospital Medical Staff. Dr. Leiphart will be the featured keynote speaker and she will talk about the importance of staying active, eating a balanced diet and building a healthy network of support so that women can feel their best.

Learn About Treatment Options for Varicose Veins

People with varicose veins can have trouble with pain, swelling, itching and unsightly areas of skin tissue. In more severe cases of venous insufficiency, skin thickening and ulceration may occur, which can continue for long periods of time, causing additional discomfort and restricting movement of the legs. To help educate women about varicose veins, Dr. Gabriel Herscu, a vascular surgeon with the Washington Township Medical Foundation will discuss the causes, symptoms and latest outpatient therapies for treating varicose veins.

Diagnosing and Treating Thyroid Disorders

Millions of women suffer from thyroid diseases. The thyroid is a hormone-producing gland located in the neck, just above the collarbone. Thyroid hormones help regulate the body's metabolism – the way the body converts food into energy. To help women understand the causes and treatment of thyroid disorders, Dr. Archana Bindra, a local endocrinologist and member of the Washington Hospital

The Eighth Annual Washington Women's Conference will take place on Saturday, April 12. The conference will include health education on topics including thyroid health, varicose vein rejuvenation, stroke risks for women and much more. The \$20 registration fee includes lunch. Call (510) 608-1301 to reserve your spot. Space is limited.

Medical Staff will focus her presentation on the symptoms that women need to be aware of and the importance of getting screened for thyroid disorders, especially women that have a family history of thyroid disease.

Stroke: A Woman's Concern

Once upon a time, it was thought that heart disease and stroke were predominantly a "man's" disease. This common misconception will be discussed by Melissa Reyes, R.N., a Washington Hospital stroke nurse. Reyes will talk about the risk factors women need to take note of and the certain racial demographics who are at higher risk of stroke, including African Americans and Asian Americans.

The Washington Women's Center offers seminars, special events and programs featuring wellness massage, yoga, arthritis exercise and tai chi all year long. To learn

more about all the services that are offered, visit www.whhs.com/womenscenter

Register Today for the 8th Annual Women's Health Conference

Date: Saturday, April 12, 2014
Time: 9 a.m. to 2 p.m.
(Doors open at 8 a.m.)
Where: Conrad E.Anderson, M.D.,
Auditoriums, Washington West
(2500 Mowry Avenue in Fremont)
Cost: \$20 (Includes lunch)
Register: Call (510) 608-1301 to
register and reserve your seat. Space

is limited and registration is required.

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
04/01/14	04/02/14	04/03/14	04/04/14	04/05/14	04/06/14	04/07/14
Living Well with Diabetes: Overcoming Challenges	Deep Venous Thrombosis	Heel Problems and Treatment Options	Hip Pain in the Young and Middle-Aged Adult	Strengthen Your Back! Learn to Improve Your Back Fitness	Vitamins and Supplements - How Useful Are They?	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy
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?
Strengthen Your Back! Learn to Improve Your		Living Well with Diabetes:			Your Concerns InHealth: Sun Protection	
Back Fitness	Washington Township Health Care District Board Meeting March 12th, 2014	Over coming Chanenges	Washington Township Health Care District Board Meeting March 12th, 2014	Don't Let Back Pain Sideline You	Living Well with Diabetes: Overcoming Challenges	Washington Township Health Care District Board Meeting March 12th, 2014
Minimally Invasive Surgery for Lower Back Disorders		Varicose Veins and Chronic Venous Disease				
Sports-Related Concussions	Diabetes Matters: Diabetes Meal Planning		Voices InHealth:The Greatest Gift of All	Do You Suffer From Anxiety or Depression?	Diabetes Matters: Back to the Basic Keys for Success	VVoices InHealth: Demystifying the Radiation Oncology Center
Diabetes Matters: Strategies for Support			Don't Let Hip Pain Run You Down			Don't Let Hip Pain Run You Down
Diabetes Matters: Research: Advancing Diabetes Management	Raising Awareness About Stroke	Community Based Senior Supportive Services	Sports-Related	Turning 65? Get To Know Medicare	Do You Suffer From Breathing Problems? Chronic Obstructive Pulmonary Disease or Asthma	Sports-Related Concussions
Arthritis: Do I Have One	Don't Let Hip	Shingles	Diabetes Matters: Strategies for Support			Diabetes Matters: Strategies for Support
	Taill Nail Tou Down		Deep Venous Thrombosis	Washington Township Health Care District Board Meeting March 12th, 2014	Washington Township Health Care District Board Meeting March 12th, 2014	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy
Influenza and Other Contagious Respiratory Conditions	Vitamins and Supplements - How Useful Are They?	Diabetes Matters: Diabetes Viewpoint	Diabetes Matters:Top			From One Second to the Next
			Foods for Heart Health	Diabetes Matters: Diabetes Meal Planning	Latest Treatments for Cerebral Aneurysms	GERD & Your Risk of
Washington Township Health Care District	What Are Your Vital Signs Telling You?	Washington Township Health Care District	Peripheral Vascular	Cataracts and Diabetic Eye Conditionsl	Skin Cancer	Esophageal Cancer
Board Meeting March 12th, 2014	Learn About Nutrition	Board Meeting March 12th, 2014	Symptoms and Treatment & Percutaneous	The Weight to Success	Strengthen Your Back!	Diabetes Matters: Key To
	for a Healthy Life		(Under the Skin) Treatment	How to Maintain a Healthy Weight: Good Nutrition is Key	Back Fitness	A Healthy Heart with Diabetes
Do You Have Sinus	What You Should Know About Carbs and	Treatment Options for		Wound Care Update	Minimally Invasive Surgery for Lower Back	Getting the Most Out of Your Insurance When You Have Diabetes
i robiems:	Food Labels	Milee Froblems	Treatment Options for Knee Problems		Disorders	
						Varicose Veins and
	Living Well with Diabetes: Overcoming Challenges Minimally Invasive Treatment for Common Gynecologic Conditions Women's Health Conference: Aging Gracefully Strengthen Your Back! Learn to Improve Your Back Fitness Minimally Invasive Surgery for Lower Back Disorders Sports-Related Concussions Diabetes Matters: Strategies for Support Diabetes Matters: Research: Advancing Diabetes Management Arthritis: Do I Have One of 100 Types? Influenza and Other Contagious Respiratory Conditions Washington Township Health Care District Board Meeting March 12th, 2014	Living Well with Diabetes: Overcoming Challenges Minimally Invasive Treatment for Common Gynecologic Conditions Women's Health Conference: Aging Gracefully Strengthen Your Back! Learn to Improve Your Back Fitness Minimally Invasive Surgery for Lower Back Disorders Sports-Related Concussions Diabetes Matters: Strategies for Support Arthritis: Do I Have One of 100 Types? Influenza and Other Contagious Respiratory Conditions Mashington Township Health Care District Board Meeting March 12th, 2014 Raising Awareness About Stroke Pain Run You Down Washington Township Pain Run You Down Washington Township Health Care Contagious Respiratory Conditions What Are Your Vital Signs Telling You? Learn About Nutrition for a Healthy Life What You Should Know About Carbs and	Deep Venous Thrombosis	Diabetes Matters: Strategies for Support Diabetes Matters: Strategies for Support Diabetes Matters: Strategies for Support Diabetes Matters: Research: Advancing Diabetes Management	Deep Venous Thrombosis Deep Venous Medicare Deep Venous Venous Period Thrombosis Deep Venous Medicare Deep Venous Medicare Deep Venous Thrombosis Deep Venous Medicare Deep Venous	Dubotes Matters: Soratogis for Support Dubotes Matters: Dolbotes Mat

Washington Hospital's Reputation for Excellence **Attracts Japanese Nurse Educators**

ashington Hospital has a growing reputation as community hospital that provides high quality patient care. As part of its focus on quality, it is committed to leading edge nursing education and support for the next generation of nurses at its facility and beyond. In its latest rankings, U.S. News and World Report named Washington Hospital the fourth best hospital in the Bay Area.

The Hospital is also known for its Magnet® status, the highest level of recognition a hospital can achieve for nursing excellence. Washington Hospital earned Magnet status recognition from the American Nurses Credentialing Center (ANCC) in 2011. Less than 7 percent of U.S. hospitals have earned Magnet Recognition and Washington Hospital is one of only six in the Bay Area to do so.

The Hospital also has a longstanding tradition of sharing its knowledge and accomplishments with other providers to improve health care for all people, including those in other countries. Sharing best practices to benefit others is an important element of continuous quality improvement and an essential factor in the Hospital's role as a Magnet-designated hospital.

For these reasons, Washington Hospital didn't hesitate to say "yes" when a team of nurse educators from Japan recently requested a visit. The group was researching ways to build a learning support system that will effectively help new graduate nurses gain their clinical nursing skills. Washington Hospital was one of only two U.S. hospitals visited by the delegation.

The team of educators came from The Japanese Red Cross College of Nursing, among the top ten nursing schools in that country. The visitors were especially interested in coming to hospitals in or near Silicon Valley, because of its reputation as a hub for high tech innovation. Elearning is considered to be one of the key elements of the growing trend in advanced nursing education.

"We were delighted to welcome the group to Washington Hospital," said Katie Choy, R.N., the Hospital's nursing

Katie Choy, R.N. (far left), Washington Hospital's nursing director for patient and staff education led a delegation of Japanese nurse educators on a tour of the Hospital's teaching facilities and patient simulation lab. Using the lab's technology, Washington Hospital's nurses and physicians hone their skills by simulating many important aspects of hands-on care in a hospital-like setting.

director for patient and staff education, who helped facilitate the visit and led the group on a tour of the facility. "Because of our high quality of nursing education, Washington Hospital has become a solid resource that other institutions are seeking to emulate."

The centerpiece of the tour was a visit to Washington Hospital's Richard M. Warren Skills Lab and patient simulation room, located next door to the Hospital in the Washington West building. The Lab includes patient rooms with patient simulators, which can be programmed to show signs and symptoms of nearly any condition or ailment based on instructions from a controller. Using the Lab's technology, Washington Hospital's nurses and physicians hone their skills by simulating many important aspects of handson care in a hospital-like setting. The Lab is also available to nursing students from Ohlone College and California State University East Bay.

Washington Hospital is one of only a few hospitals in the Bay Area to have a skills and simulation lab for nursing education. The Hospital's comprehensive teaching program is supported by a highly trained staff of nurse educators.

"One of the most helpful things for our Japanese visitors was to witness how we do nursing education in the U.S. and particularly here at Washington Hospital," said Choy.

The visit was also seen as the beginning of an ongoing relationship with information sharing between Washington Hospital and health care providers in Japan.

"We are so pleased and honored to have such an extraordinary opportunity," said Tomoko Nishida, Ph.D., a lecturer at the College of Nursing, who participated in the visit. She included her comment in a postvisit thank-you letter to Washington Hospital CEO Nancy Farber. "We will be in touch based on our long-term relationship."

Washington Hospital's Choy commented: "The most exciting aspect of this visit was opening the doors to international relationships. Based on the quality of nursing education at Washington Hospital, we are reaching out beyond our local community. In this way, we will continue to expand the resources we have to improve health care for all."

Learn more

To learn more about Washington Hospital, visit the website at www.whhs.com.

It's Time to Tee Off Support **Surgical Care**

Tournament participation and sponsorships opportunities are still available

On Monday, April 28, golf enthusiasts and friends of Washington Hospital will continue a 29-year local tradition that has raised more than \$1.5 million in support of health care services for the residents of Washington Township Health Care District. The golfers will tee off at Washington Hospital Healthcare Foundation's 29th Annual Golf Tournament at Castlewood Country Club in Pleasanton.

The 29th Annual Washington Hospital Healthcare Foundation Golf Tournament will be held at the Castlewood Country Club in Pleasanton on Monday, April 28. Proceeds will support surgical care at Washington Hospital. To register as a participant or take advantage of sponsorship opportunities, please call (510) 791-3428 or email: foundation@whhs.com

Since 1985, golfers at all levels of ability and experience have gathered for the annual tournament, enjoying a day on the links followed by an awards banquet in the evening. Those who don't wish to golf but would like to support Washington Hospital can attend the reception and awards banquet.

"Each year, people come to enjoy the fun and fellowship, but they also want to support healthcare programs in our community," says

continued on page 7

EIGHTH ANNUAL-

When:

Saturday, April 12 9 a.m. to 2 p.m. (doors open at 8 a.m.)

Where:

2500 Mowry Ave. (Washington West) in Fremont

Fee:

\$20 - lunch included

Register:

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

Enjoy a day filled with health education. Topics include thyroid health, varicose vein rejuvenation, stroke risks for women and much more.

Featuring:

Dr. William Dugoni, Surgeon Medical Director, Washington Women's Center

Dr. Victoria Leiphart, Gynecologist

Dr. Archana Bindra, Endocrinologist Medical Co-Director, Outpatient Diabetes Center

Dr. Gabriel Hersou, Vascular Surgeon

Melissa Reyes, R.N., Stroke Care Nurse

Are you living with knee pain?

MAKOplasty® may be the right treatment option for you.

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

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

hope statio our New Hours Are: 9am - Spm (Mon-Sat) The Thrift Store With A Big Mission

20-14 Special Take Additional 20%-Off on \$14 or more

of purchases with this ad. 1 coupon per customer per purchase. Discount up to \$100

Mon

Home's Day 30% - Off *

furniture, books toys, electronics eye/sunglasses art pictures frames, lamps electrical small appliances

Seniors' Day

Tue & Fri

30% - Off *

Everything for all customers age 55 & above every Tuesdays & Fridays (please show id to

receive discount.)

Wed & Sat

Clothing's Day 50% - Off *

Color -Tags: clothing purses, shoes, hats scarves, belts, socks luggage, and linens

30%-Off all White-tag clothing & purses,

and all toys

Thu

Antique's Day

30% - Off * all jewelry collectibles electronics knick-knacks art pictures frames, electrical furniture, cd/dvd

& housewares

Sun Everyone's

30%

Day

Every thing

*Offers subject to change without notices.

Senator Corbett honors 'Woman of the Year'

SUBMITTED BY

On Thursday, March 27, 2014, Senate Majority Leader Ellen M. Corbett (D-East Bay) named Hayward resident Kathy Morris as the 2014 10th State Senate District "Woman of the Year."

Pueblo Springs Mobilehome Sergio Reyes Commissioner.

> housing and idents during Legislature, I

Kathy Morris has remained active in Hayward for many years as a committed local constituent and affordable housing advocate, particularly since her election as Hayward Mobilehome Owners Association President over 15 years ago. As the organization's leader, she represents nine mobilehome parks in Hayward and over 5,000 residents and has consistently advocated for mobilehome residents, including promoting affordable housing for seniors and local ordinances that protect senior mobilehome parks from conversions to all-age parks.

She currently volunteers at the Hayward Animal Shelter and has also served as Southland Senior Club President, Owners Association President and Hayward Citizens Advisory

"As a dedicated local unsung hero, Kathy Morris stands up for her neighborhood and community every opportunity she

> gets, particularly to ensure that they are treated fairly and equitably in terms of quality of life issues," Corbett said. "Having authored several bills that benefit mobilehome resmy tenure in the certainly know and appreciate the importance of having com-

mitted local leaders like Kathy Morris on the ground promoting affordable housing and protecting mobilehome residents in Hayward and throughout the East Bay. It is my honor to name Kathy as the 2014 10th State Senate District 'Woman of the Year.'

During the Hayward City Hall Rotunda celebration, the Senator also publicly recognized her "Honor Roll"—local women that have been elected to public office in the 10th State Senate District. Senator Corbett celebrated the outstanding accomplishments of these local trailblazing women that enhance the quality of life in the community.

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

Tell A Friend Call Rachel Parra 510 745-1480

WHAT'S HAPPENING'S TRI-CITY VOICE April 1, 2014 Page 5

SAT, APRIL 5 | NOON - 3PM JCPENNEY COURT

NEWPARK MALL

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

We know you've got

something to celebrate.

We've got a flavor for every occasion. Call us and let the celebration begin.

Buy 3 Bundtlets Get 1 FREE

Not valid with any other promotion. Original coupon only. One per family. Exp. 4/30/14

40 Designs. 10 Flavors. 1 Fresh Concept We Deliver to your home, office or honey

NOTHING bundt CAKES

39052 Fremont Hub Fremont CA PH: (510) 791 1645 www.nothingbundtcakes.com

OLD WORLD BAKE SALE

Sunday, April 6, 12:30 - 3:30

Come early and join us for Divine Liturgy at 9:30 on April 6th

This is not your usual bake sale! Come and enjoy traditional baked goods from Russia, Greece, Ukraine and the Middle East. These foods are eaten on the feast of Pascha, known as Easter in America. There will be some American favorites as well. We hope to see you!

3721 Parish Avenue, Fremont. For more information, please call (510) 739-0908 Email us at mail@stchristinaorthodox.org or visit our website at www.stchristina.org

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

PATHWAYS

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.

39380 Civic Center Drive, Suite B | Fremont

Worldwide Rotary President Honored in Fremont

SUBMITTED BY LILA BRINGHURST

on Burton, president of Rotary International 2013-14, was feted recently by the Niles Rotary Club. Richard King, a member of the club. King was president of Rotary International in 2001-02 when he visited Burton's club in Norman, Oklahoma; Burton was returning the favor.

Greeted by Rotarians and friends from throughout the Bay Area, he was delighted to see the room awash in red and white, the colors of the University of Oklahoma

where he worked for many years as president of the University of Oklahoma Foundation. He rose to his feet when the Fremont Christian High School "Dixie Dominus" Traditional Jazz Band, directed by Thomas Banuelos, played "Oklahoma" his state song, written by Richard Rodgers and Oscar Hammerstein for the musical of the same name.

"Our state song is the most well-known state song," he exclaimed. "Who knows the state song for North Dakota?" Cliff Dochterman, beloved president of Rotary International 1992-93, said he did. In fact, he said, he knows all the state songs. Probably few in the audience could even name the California state song, "I Love You, California."

During his year as president, Ron Burton and his wife, Jetta, have traveled the world, meeting with Rotarians and promoting his theme, "Engage Rotary, Change Lives." He has met many of the 1,200,000 members and promised them that as they engage in Rotary, the life they change the most will be their own.

One of his goals this year is to focus on the younger groups within Rotary, the Interactors (14 to 18 year olds) and the Rotaractors (18 to 30 years old). He told of his "New Generations" seminars held in

dent of the University of Oklahoma Foundation. He rose to his feet when the President Ron Burton, Past Rotary International President Richard King

various countries, including one in India recently where 10,000 young people gathered to learn about the opportunities within the Rotary world, including leadership skills and the importance of service. He hopes that as young people experience the world of Rotary they will become the organization's future leaders.

Burton noted that a polio-free world has been a Rotary goal since Polio Plus was launched in 1985. They have partnered with other organizations and the Bill and Melinda Gates Foundation to raise billions of dollars. The end is in sight. The world will hopefully be declared polio-free in 2018, three years after the last new case of polio.

He posited that in the future there might be no worldwide campaign, that the best way to accomplish the greatest good is to let clubs, individually and in groups, do their own service projects. Even now most clubs have international and local projects. By channeling more money back to the clubs they will accomplish more.

Burton is a family man. He and Jetta have a daughter, a son and three grandchildren.

He spoke of the role of family in Rotary and the importance of the worldwide family of Rotary. Each Rotarian is a member of his club family. He encouraged each Rotarian to reach out to potential members and invite them into the family of Rotary.

Mayor Bill Harrison welcomed Burton to Fremont, gave him a key to the city and invited him to return. Daniel Chan, Area 5 Interact Director from Washington High School gave him an Interact pin and Niles Club president, Chuck Canada, gave him a briefcase and books about Fremont.

Burton invited everyone to go to the Rotary International Convention this June in Sydney, Australia, where members from all over the world will gather in fellowship, extoll service above self and promote the Rotary way towards world understanding and peace. As Rotarian Rick Hood noted at the meeting, "We all smile in the same language."

For more information about local Rotary clubs, visit: www.rotary5170.org

April 1, 2014 What's Happening's Tri-City Voice Page 7

continued from page 3

It's Time to Tee Off in Support Surgical Care

Tournament participation and sponsorships opportunities are still available

Carol Dutra-Vernaci, Foundation President. "This year, proceeds from the tournament will help fund surgical care at Washington Hospital. Because surgical innovation is always advancing, the Foundation looks forward to helping underwrite the cost of operating room instruments that surgeons will need in the future."

In addition to the 18-hole golf tournament, the event will also include a putting contest, lunch, cocktail reception and awards banquet. During the banquet, a selection of exciting golf equipment, weekend getaways and other items will be up for bid at a silent auction. There will also be a live auction offering a day at the spa, an opportunity to play in the Lexus Champions for Charity National Golf Tournament at Pebble Beach, a private sky box at an Oakland Athletics game and more!

The event is held in memory of longtime Fremont businessman Gene Angelo Pessagno, a founding member of Washington Hospital Healthcare Foundation. Gene Angelo Pessagno's widow, Laura, and her family continue to be enthusiastic supporters of the 29-year-old golf tournament. In addition, as a founding member of the Washington Hospital Service League, Laura has been an active volunteer at Washington Hospital for 58 years.

"We are looking forward to a great day on the golf course with friends and colleagues," said Lamar Hinton, who is serving again as Golf Tournament chairman. "I'd like to thank our committee's volunteers for their dedication and hard work in making the entire day a fun and rewarding experience for every participant."

"I would also like to extend special thanks to this year's Gold Sponsor, Fremont Bank, for their continued support year after year," Hinton emphasized.

There is still plenty of time to sign up for the tournament or become a tournament sponsor. For more information about Washington Hospital Healthcare Foundation's 29th Annual Golf Tournament, or to register as a participant or sponsor, please email foundation@whhs.com or call (510) 791-3428.

Thank You to our Generous Sponsors!

GOLD SPONSOR

Fremont Bank

SILVER SPONSORS

Amity Home Health Care, Inc. Gonsalves & Kozachenko Professional Home Care Associates VALIC Financial Advisors, Inc.

BRONZE SPONSORS

Vintaco, Inc - Beretta Property Management Jacobs Project Management Co. Northern California Anesthesia Associates Payden & Rygel Siemens Industry, Inc. Washington Outpatient Surgery Center We Care – Home Care and Hospice, Inc.

Sponsorships still available! Please call John McCoy at (510) 791-3428

East Bay Indo-American Community Activist honored

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) celebrated Unity Day on March 24, 2014 by honoring Indo-American community activist Jeevan Zutshi, as well as several prominent dignitaries and community members from the 10th State Senate District and California, in a special ceremony on the Floor of the California State Senate.

The annual Indo-American Community Federation's (IACF-USA) Unity Dinner was established in response to the aftermath of the events of September 11, 2001, when people of many nationalities and religions faced discrimination, anger, fear and intolerance. Since inception in 2002, the Unity Dinners have drawn East Bay communities together to promote harmony and diversity, attracting over 300 elected officials, professionals and community leaders each year.

On March 21, 2014, the Unity Dinner celebration in Milpitas honored IACF-USA Founder Jeevan Zutshi and the Indo-American Community Federation for their commitment to increasing community involvement and fostering unity and diversity throughout the region and California.

During the Unity Day observance on the Senate Floor, Senator Corbett also recognized several Indo-American community leaders, business persons and public officials in attendance from the 10th State Senate District and California.

The Unity Day presentation may be viewed on Senator Corbett's website (http://sd10.senate.ca.gov/).

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. 4/30/14

Look Beautiful for Spring

40% Off

All Revision Skin Care Products

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

Gift certificates available

Call for information on Specials www.prasadkilaru.com

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

15 years experience in cosmetic surgery

510-791-9700

facebook

yelp:

39141 Civic Center Dr. #110, Fremont

There are neighbors, then there is a neighbor who is there
THINK MELLO INSURANCE
510-790-1118

#OB84518

www.insurancemsm.com

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

A Superior Cal

FREE Review of Prior Years

Call or email one of our tax experts

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

II Critical Home Inspection Traps to be Aware of Weeks Before Listing Your Home For Sale

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

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

sonable pre-inspection yourself if you know what you're looking for, and knowing what you're looking for can help you prevent little problems from growing into costly and unmanageable ones.

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

To order a FREE Special Report, visit **www.Home-SellerGotchas.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 1003.** You can call any time, 24 hours a day, 7 days a week.

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

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

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

510-490-1100 152 Anza Street Fremont www.vontill.com

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

19 1/2 days CNA TRAINING ATA REASONABLE PRICE! We Offer **Training Programs For:** Vocational Nurse **Call** to **Acute Care CNA** mro Certified Nurse Assistant (CNA) Hemodialysis Technician oday! Intro. to Anatomy & Physiology Home Health Aide

Approved by: **Board of Vocational Nursing** & Dept. of Health Services

Continuing **Education Units** For CNA's

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

We also offer

Locations:

Call Now!

866-620-9509 41300 Christy Street, Fremont, CA 94538 (510) 445-0524

510-445-0319

www.MEDICALCAREERCOLLEGE.US

Discounts/Discounts/Don't Discount Us Out **INSURANCE**

Who's Got Your Hands? 510-790-1118

www.insurancemsm.com

#OB84518

Salon Du Monde * EYELASH EXTENSION* *NEW*** EYEBROW EMBROIDERY **LIP LINER** **Permanent Makeup* Bridal/PROM Makeup * Nails/Ped Japanese Straigthening * Facial Hair Extension * Wax Colors, Highlights Up Do Haircut * Perm (510) 742 - 1782

Call for appt 37627 Niles Blvd Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

Fremont **Police Log**

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Tuesday, March 25

Officers responded to the 36400 block of Frobisher Drive to investigate a residential burglary at approximately 7:50 p.m. The burglary occurred sometime during the day and the home was ransacked. The unknown suspects likely forced entry via the front door. The initial loss reported was various electronic items, cameras and cash.

Officers were detailed to an auto sales dealer on the 38000 block of Fremont Blvd around 2:45 p.m. The reporting party informed officers that sometime during the night or early morning, a 1995 Honda was taken from in front of their business without permission. The 2 door white Honda Civic had black rims and clear "racing" lights over the rear tail lights.

A 2014 Chevy Camero was stolen off of Cushing Parkway. It was later found and recovered by Oakland Police in the area of 37th and Linden Street in their City.

A 1997 Honda was reported abandoned on Gertrude Dr. The vehicle had been stolen out of San Jose.

Ofc. Samayoa contacted a car load of male subjects near the staging area on Marshlands Road. While speaking with them and waiting for a cover unit, he noticed a pistol tucked into the map pocket behind the driver's seat. Multiple units arrived code-3. Further investigation revealed the pistol was a replica bb-gun and no crime was committed. Thanks to Newark PD for their quick response to the scene.

Officers responded to the area of the Central Ave 7-Eleven on the report of two suspicious males selling marijuana. In the end, a 20 year old adult male, probationer was arrested by Officer Macciola for possession of burglary tools.

Wednesday, March 26

While investigating a disturbance regarding a customer, officers received information about possible out-call prostitution taking place at the Extended Stay on Farwell Drive. Officer Little and his cover officers contacted the out of state occupants inside the room. They admitted to using the website "MyRedBook" and decided not to use Fremont for their activities.

At approximately 3:50 p.m. officers were detailed to a report of a residential burglary on Viento Drive. The unknown suspect pried open the side garage door and removed a high end toilet that was brand new in the box waiting to be installed in the home. The incident occurred sometime between 3/25 at 3:00 p.m. and 3/26 at 8:45 a.m.

Officers took a residential burglary report on the 4100 block of Ardo Street. The burglary occurred sometime between approximately 5:00 a.m. and 3:00 p.m. The unknown suspect(s) entered the home by prying the side garage door. The door into the home from the garage appeared to be forced open with a kick or body force. All of the bedrooms were ransacked. Cash, jewelry and electronics were taken. A resident in the vicinity of the area reported that at approximately 2:30 p.m. on the same day that a suspicious man and vehicle were in the area. The suspicious male

was described as an Italian or Greek Male 18-20 years old, 5'-8" to 5'-9" thin build wearing a light grey hooded sweat shirt with hood on, dark colored pants and backpack. Possible suspect vehicle, grey Toyota minivan with NY plates, partial #C or G1948, or something similar, vehicle had mag wheels.

Officers responded to the 35500 block of Fisher Pl to take a stolen vehicle report. The white 1990 Acura Integra, bearing California license plate 2TYD859 was stolen sometime between 8:00 p.m. on 3/25 and 5:40 a.m. on 3/26.

Thursday, March 27

Officers responded to the 4200 block of San Juan Ave on the report of a home invasion robbery. The victim reported that two black male adults committed a robbery and were possibly armed. The victim had arrived home and interrupted a burglary. One of the suspects pointed a handgun at the victim and stole her purse. The two suspects fled the residence in an unknown direction. Multiple units responded including Detectives and members of the Street Crimes Unit, but the suspects were not located. The suspects are possibly related to the below mentioned burglary on Balboa where a green mini-van was seen in the area. A mini-van was also reported in at least one other burglary earlier in the week.

Officers responded to take a burglary report on the 4700 block of Balboa Way. The unknown suspect(s) made entry via the dog door. The homeowner reported that the loss was jewelry and electronics. The suspects were described as two, dark skinned males wearing black hoodies and black pants, possibly associated to a green mini-van.

Newark reports 21% crime rate reduction

SUBMITTED BY CMDR MICHAEL CARROLL, NEWARK PD

We are happy to share some great news with the citizens and business owners of Newark. Our 2013 Part 1 Crime Data was recently completed and reported to the state, which includes serious offenses such as, homicide, rape, robbery, arson, assaults, burglaries, theft, and auto thefts. We are extremely pleased that our Part 1 crimes overall were down 21% from 2012. Our residential burglaries were down 51% and total burglaries were down 41%! (Please see below for the full comparison list). We couldn't have done it without you and all the support and partnerships we have from our residents and businesses in Newark. We would like to acknowledge several groups of people who have had a tremendous impact in reducing the crime levels this past year.

We want to thank our Community Engagement Unit which includes all our Neighborhood Watch groups and volunteers, including those involved in our RAVEN and Graffiti Abatement programs for

their outstanding work. Their active involvement within our community during 2013 was one of the most significant changes to reducing crime in our community. The police department is receiving more information, calls of suspicious activities, and requests for extra patrols than we have in years. Many residents are working together to watch for crime in their neighborhoods, as well as installing high tech surveillance and alarm systems. This active participation and more timely response to suspicious behavior and activities in our community have allowed the police department to respond quicker and prevent more crime before it occurs.

Our Street Enforcement Team (SET) has continued to focus on gang related issues, but has also broadened their enforcement efforts to include residential burglaries, illegal narcotic related crimes, and areas within the city where criminal activities have spiked. This attention in other areas has enabled us to make several significant narcotic related arrests, recover many stolen firearms, and temporar-

continued on page 9

Tip-A-Cop

Police officers and other representatives from the Fremont Police Department helped raise money for Special Olympics of Northern California at a Tip-A-Cop fundraising event held at Chili's Restaurant on March 27. (Photo by Miriam G. Mazliach)

April 1, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 9

continued from page 1

foncy foot work in 'Land of 1,000 Dancers'

Dancers. Now, there are six stateof-the-art studios under one roof. The teaching staff is comprised of talented and devoted, certified dance instructors, all members of Dance Masters of America. Patty Jensen was named Artist of the Year by the Milpitas Arts Commission in 2013. The school has an annual performance each summer in a local theater, allowing young dancers to experience a professional show environment. JSPA also has a competition dance team, The TnT Dancers, made up of young dancers 5 to 14 years old.

"Even though JSPA has a competition dance group, there were some who wanted to dance more, do more for the community, so Fancy Dancers grew out of that desire," says Fancy Dancers member Cheryl Oldham. "Now, we have third generation students performing with Fancy Dancers. Some of the grandparents and parents of current students performed with Fancy Dancers." Auditions are held once a year, generally in August. Dancers are required to have minimum four years' experience and should be at least 10 years old.

Fancy Dancers has entertained audiences across America, from Las Vegas to Florida to New York. They have danced from Spain to Bermuda and points in between as well as entertained troops for the USO. Fancy Dancers were invited to perform as part of the Walt Disney World Resort's 25th anniversary celebration, and after touring Europe in 2009, they were invited for an encore performance at Disneyland Paris – one of the first American, community dance companies to perform at the park.

"As this is a non-profit organization we also try to give back to the community," says Oldham. "Every year, we offer free classes at the Milpitas library for those who want to try a class or two. This is open to all ages and will be coming up again soon this year." Oldham added that, "during the holidays, Fancy Dancers

puts on a performance where the proceeds go completely to the Milpitas food pantry.'

This spring, Fancy Dancers celebrates 30 years of dance performances. "We have had over 1,000 dancers since we began," says Oldham. "That's why we are calling our performance 'Land of 1,000 Dancers." On Saturday, April 5, Fancy Dancers and JSPA will celebrate by doing what they do best: entertaining in a big way.

"We have two amazing shows to choose from," says Oldham. "Not all together a dance down memory lane, even though several of the numbers will be re-creations of past performances voted as favorites by Fancy Dancers, there will also be some very new, fresh and different dances: Jazz, acro, ballet, lyrical, and even some musical theatre. We also have a hip hop medley this time. We have had styles like modern jazz while in ballet pointe shoes, to country cowboy boots to converse sneakers affixed with taps! My advice, buy in advance of the show because there won't be many tickets left at the door.'

At 1 p.m. there will be a Matinee and Ice-Cream Social presented for \$15 (ice cream included in price) or you can enjoy the evening performance, a Gala Dinner Show, for \$30. Dinner includes a pasta buffet followed by a silent auction and after show dance party. Tickets are available at Jensen Performing Arts, 1491 N. Milpitas Boulevard, or call (408) 262-0770.

Land of 1,000 Dancers Saturday, Apr 5 1 p.m. Matinee **Ice Cream Social** 6 p.m. Gala Dinner Show and after party **Milpitas Community Center** 457 E. Calaveras Blvd, Milpitas (408) 262-0770 http://www.fancydancers.org Tickets: \$15 matinee, \$30 gala Free parking

Flag retirement deposit box ceremony

SUBMITTED BY AMVETS

American Veterans (AMVETS) Hayward Post 911 is holding a Special Dedication event of a U.S. Flag Retirement Deposit Box that they donated to the Hayward Veterans Memorial Building.

The event will be held on Thursday, April 3, 2014 from 6:30-7:00 p.m. in front of the Hayward Veterans Memorial Building at 22737

Main Street, Hayward between C & D Streets in downtown Hayward. All veterans and citizens are invited to attend the dedication ceremony; there is no cost for this event.

For more information, visit: www.AMVETS911.com

Newark reports 21% crime rate reduction continued from page 8

ily take many criminals, particularly those who have a long history of burglary, theft, and drug abuse off of our streets.

The City of Newark invested in a new Computer Aided Dispatch and Records Management System this past year as well. This new system has allowed officers to spend more time deterring crime and less time report writing. Additionally, the new system has allowed us to focus our resources identified by accurate and timely crime reporting and analysis, into the neighborhoods impacted by recent crimes. Our patrol staffing, which has been enhanced due to a new team policing schedule, has enabled us to increase staffing during peak times identified by our statistical data.

Additionally, a huge thank you to all the officers who have rapidly embraced our recent technology and scheduling changes. All officers have increased their productivity levels; arrests are up, contacts and other self-initiated activities are up, and as a result, crime in most areas is down. We are seeing a real decline in burglaries and violent crimes and will continue to work to see that trend continue.

Finally as a reminder, we are very aware that our citizens play a critical role in creating a safe environment by observing and reporting suspicious and criminal activity to the police; however, we recommend that citizens do not have any direct verbal or physical involvement with suspicious persons or those who are committing crimes. Although we encourage the Newark community to record the details of what they observe and to quickly report those details to police, your personal safety is paramount. This type of community involvement and partnership has proven to be a very effective crime prevention tool. Citizens act as the eyes and ears of the community, as well as the extended eyes and ears of the Newark Police Department. Thank you for being a force multiplier in our efforts to provide professional police services and safety to our community.

HEALING WOUNDS RESTORING LIVES

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

Never Let 3 or A Kind, Try To Beat A Full House. THINK MELLO INSURANCE

510-790-1118

www.insurancemsm.com

#OB84518

Subscribe today. We deliver.

TRI-CITY VOICE 3 Account. Fair of Henry Account. Fair of Henry	39737 Paseo Padre Parkway Suite B, Fremont, CA 9453 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com								
Subscription Form PLEASE PRINT CLEARLY	☐ 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 Signature: (Required for all forms of payment)								

It's a Seller's Market! List your home with us for only

3.88% Commissio

Don't you deserve more money in your pocket? Contact us for a FREE ESTIMATE of your home's value!

510-776-1576

"A Family Owned Brokerage"

Email: MorishongRealty@gmail.com www.MorishongRealty.com Languages spoken: English, Cantonese

Gabe Morishige Manager BRE #01865305

Winse Morishige Broker/Owner BRE #01848160

CODE READ

hen the "check engine" light flashes on your dashboard, it generally involves the vehicle's electronic control system. This is composed of a series of sensors (throttle, oxygen, knock, etc.) that monitor the various engine parameters; a computer that monitors the signals from these sensors and calculates any necessary adjustments; and a variety of actuators that carry out the adjustments. Typically, if the computer detects an electrical problem in the system, a warning light will come on in the instrument cluster to alert the driver. Concurrently, the computer will store in its memory a numeric code that identifies the specific electrical circuit in which the problem lies. By checking this diagnostic code, the technician can quickly identify the problem.

If your engine light is on, you need to make an appointment at BAY STAR AUTO CARE right away, before a small problem turns into a big repair bills. Our friendly technicians use ALLDATA®, a computer file for auto techs that will help locate a particular problem. It is the industry leader in providing factory repair information, which includes all the diagrams, repair information, and detailed technical service bulletins and recalls for your vehicle. We can also provide the regularly scheduled maintenance that can prevent your check engine light from coming on in the first place! Please call for an appointment today.

HINT: As a general matter, if the "SERVICE ENGINE SOON" light is red, turn off the engine and seek immediate assistance. If it is orange or yellow, make an appointment to have your vehicle serviced.

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

38623 Fremont Blvd., Fremont

History

Washington Township Industries

ashington Township has been home to a variety of industrial enterprises. Each town had interesting and sometimes unique operations.

The area around Alvarado contained salt beds used by Native Americans and Spanish rancheros to collect salt for their use. Pioneer Americans developed the deposits into beds near Alameda Creek where they harvested commercial quantities from the 1860's on. The pioneers also made Alvarado into a

Arden Salt Works in Newar

The Graham Manufacturing Company soon had one of the largest plants in the west and made Newark famous as the home of Wedgewood Stores.

prominent warehouse and shipping center.

Alvarado was noted for other industries such as the George Tay & Co. foundry that employed 35 men over a number of years. The Alvarado Sugar Factory was the pioneer plant for manufacture of beet sugar. It operated for many years under a variety of names. Less successful factories included the glue factory and pioneer soap factory of the Lanz Brothers that produced floating soap.

Centerville was known as a "town favored with sunshine, homes, gardens, shops and people" rather than an industrial center in the early days. Booth Cannery was built in 1917 and became the leading industry in Centerville. The company employed about 100 people year-round and up to 600 in harvest season. Joseph Jason established his Metal Products Company where he manufactured well casings and his F and E Manufacturing Company where he produced gas burners.

Decoto was probably more recognized in the early days for its warehouses, dairies and farms than its industries. The pioneer Essex Pencil Company stopped making pencils and became the Tracy-Waldron Fruit Packing Company and finally the Marlo Packing Company. Many carloads of molders sand were shipped before 1950. The California Brick Yard, started in 1910, made hollow building tile. The company survived a series of name changes up to 1937.

John Horner built the first blacksmith and wheelwright at his home near Irvington. The town's "village blacksmith," Heman Crowell, became wellknown for the cylinder teeth he manufactured and marketed. The A. O. Rix pioneer wheelwright shop there made and sold the famous Rix almond huller. Reid Bros. factory made hospital equipment here after World War I. The Occidental Store Company invested \$500,000 to manufacture stoves in Irvington but had to survive a layoff during

World War II. A local historian suggested that Irvington was first in industry, manufacturing, mechanics and grain warehouses.

Mission San Jose is famous for many things but not especially known for its manufacturing. The industry of the mission era was geared to raising food for

Niles developed on part of Jose Vallejo's Rancho where he built his flour mills, a pioneer industry. The mills helped establish the location and became a leading industry here. Construction of the railroad led to the conversion of the little hamlet of Vallejo's Mills to the railroad town of Niles and eventual founding of other industries. The nursery business, including the California Nursery, led to the development of commercial fruit production and eventually, the canning industry.

The railroads and large buildings required lots of gravel for their construction. Clay deposits around Niles and in the canyon led to pottery operations including Kraftile Company and the California Pottery Company.

Kimber Poultry Breeding Farm was one of the leading operations of its type. The firm had a large plant at Atascadero, but

Pacific States Steel Corporation plant on Nursery Road, "between Niles and Decoto." It was founded in 1937 and had up to 400 employees at times.

local consumption or trade. However, it was essential to raise livestock, crops, harvest and store farm crops. These activities along with making bricks, leather working, etc. can be classified as our first industries. Nicholas Bergman built wagons and carriages for many years. He also operated a cooperage making wooden casks.

The pioneer industries of Newark were connected to the salt harvests, dairies and landings that rated it as "one of the oldest manufacturing centers in Alameda County." It was called the Township leader in industries in 1950. Construction of the railroad and Carter rail cars made Newark a leading railroad center. The Graham Manufacturing Company soon had one of the largest plants in the west and made Newark famous as the home of Wedgewood Stores. The Wedgewood Stove Plant, Leslie Salt Company, Morton Salt Company, Westvaco Chlorine Products Corporation and the P. G. & E. Substation gave Newark the largest payroll in, Washington Township.

their commercial genetics offices, labs and hatchery were on the Niles - Mission highway (now Mission Boulevard). The staff included some of our most famous scientists and the farm was one of the leading poultry breeding establishments in California.

Another leading industry was the Pacific States Steel Corporation plant on Nursery Road, "between Niles and Decoto." It was founded in 1937 and had up to 400 employees at times. We can't forget the movie industry which still brings excitement and pleasure to our area.

Warm Springs had little industry until General Motors came and replaced farms with huge manufacturing buildings. It has lately evolved into a technology center. That again changes our perception of "what is industry and where are its centers"?

PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History

Kimber Poultry Breeding Farm was one of the leading operations of its type.

April 1, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 11

July 4 fireworks

COMING BACK TO SAN JOSE

SUBMITTED BY SANTA CLARA COUNTY **SUPERVISOR DAVE CORTESE**

A spectacular Fourth of July fireworks display is returning to downtown San Jose this year, thanks to the Rotary Club of San Jose, Santa Cara County and other contributors to the \$200,000 fund needed to sponsor the event.

Last month, the Santa Clara County Board of Supervisors joined me in voting for my request to support the Rotary's event with \$50,000 and spend another \$20,000 for the Santa Clara County Fire Department to launch an education campaign to deter the use of illegal fireworks.

I'm as excited as you are to see the area's largest pyrotechnic show, which used to draw crowds of 100,000, return after five years. The Rotary Club of San Jose is bringing back the fireworks display to reignite the holiday spirit and celebrate the Rotary Club's 100th anniversary. The first fireworks display downtown since 2008 will be appropriately named the Rotary Centennial Fireworks.

The event is being made possible by funders from the Rotary Club of San Jose, City of San Jose and County of Santa Clara. This

within city limits?

is a one-time contribution from the Rotary Club, but with the hope that the display will continue in downtown San Jose for future Independence Days.

I'm also excited that the event may curb the sales and the use of illegal fireworks and that our contribution includes money to spread the word about the dangers that illegal fireworks pose to the community. Since 2008, when budget cuts and lack of sponsorships killed the City of San Jose's annual Downtown July 4 display, the use of illegal fireworks has exploded in neighborhoods across Santa Clara County. Literally.

Black market fireworks have made it easy for July 4 revelers to shoot off not only firecrackers and bottle rockets but the louder and more dangerous M80s and cherry bombs. And backyard fireworks displays that send canisters in to the air to explode into color have become commonplace.

Residents, especially in San Jose, have stepped up complaints about noise and the threat to public safety, but law enforcement is spread too thin to stop all the illegal fireworks shows. Besides the nuisance to residents, thousands are injured each year across the U.S. from exploding firecrackers. And this year, the

City of Fremont Briefs

SUBMITTED BY CHERYL GOLDEN

Should electronic cigarette retailers, lounges, and vapor bars be permanently banned

The City of Fremont is seeking feedback from its residents on permanently banning elec-

tronic cigarette (e-cigarette) retailers, lounges, and vapor bars within city limits. Weigh in on

lished a temporary ban on e-cigarette retailers, lounges, and vapor bars. The City would like

City of Fremont currently has eight retail establishments that sell e-cigarettes and include e-

cigarette lounges and vapor bars. Please feel free to submit your feedback at

E-cigarettes are battery-powered devices that may resemble smoking a cigarette. It is only minimally regulated by state law and the health risks of inhaling the vapors are unknown. The

Explore your inner magician or clown while you discover how fun and easy it is to make balloon animals in this NEW special workshop! In the April 11 Balloon Twisting Workshop

(Ages 7-11 / barcode 207527), participants will learn a simple three-step method to making balloon ani-

Check our Recreation Guide for more workshops and details at www.Fremont.gov/RecGuide, or to regis-

"Give me a guitar, give me a piano, give me a broom and string; I wouldn't get bored anywhere," said

Keith Richards of The Rolling Stones. Music is a gift. Share it with your children and enroll them in this group guitar class for kids (Ages 6 to 16 / barcode 206736). Be sure to bring a guitar and pick, and get

ready to have a ripping good time! Beginners will learn the basics of guitar playing including melodies,

chords, and reading music. Experienced players will have lessons tailored to their skill level. Instructor

www.RegeRec.com. For more information on the group guitar class, contact Sheri Smith at ssmith@fre-

When's the last time you took a walk? The City of Fremont is looking for input on how to enhance

the experience and safety of walking in the community, with a focus on improving mobility for all. After all, mobility is the key to connecting people and enabling businesses, schools, organizations and neighborhoods to thrive. Please take a moment to take our survey by visiting www.Fremont.gov/PedPlanSur-

Julie Thomas has a B.A. in Piano/Guitar and an A.A. in Performing Arts. Check out our Recreation

Guide at www.Fremont.gov/RecGuide for more classes and details, or to register, visit us online at

vey. For more information please contact Rene Dalton in the Public Works Department at

ter visit us online at www.RegeRec.com. For more information, contact Irene Jordahl at ijordahl@fre-

mals. Our instructor, Larry Wertman, has been twisting animal balloons for 20+ years and teaching for over six years. So come on down and "twist" the day away with Larry, and have a balloon of a good time!

Fremont Open City Hall, our online forum. On Feb. 11, the Fremont City Council estab-

input as to whether this temporary ban should be permanent.

www.Fremont.gov/OpenCityHalleCigarette.

mont.gov or (510) 494-4322.

mont.gov or (510) 791-4318.

rdalton@fremont.gov or (510) 494-4535.

dry vegetation caused by the drought increases fire danger from sparks that may be generated from fireworks.

I heard many complaints and pleas for help last summer at a neighborhood meeting in San Jose shortly after the holiday. I know other elected officials were flooded with complaints as well.

We're still working out how the fireworks education campaign will be targeted, but I would like to hear ideas from you as well as your concerns about the use of illegal fireworks in your neighborhoods.

Please contact my office at (408) 299-5030 or email me at dave.cortese@bos.sccgov.org.

SPECIALIZING IN:

Commercial Real Estate

Medical Office Investments

Value Added Multifamily Opportunities

Residential Real Estate and Loans

"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

Complete NNN 28 Unit Multifamily Investment -\$2,625,000 \$1,668,000

48 Units Multifamily \$3,195,000

8 Unit Multifamily 8 Unit Multifamily \$1,375,000 \$575,000

19 Units Multifamily \$1,120,000

www.jeevanzutshi.com

Face Book, Linkedin or Twitter

Please call Jeevan Zutshi 510-589-3702

Jeevan@jeevanzutshi.com

Broker License Number 01304502

■TIM GAVIN

WILLS • TRUSTS • PROBATE

TIMOTHY J. GAVIN ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate Trust Administration ■ Estate Planning

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

Mission Hills Family Dentistry

Practice established for over 25 years

Warm, caring and personalized dental care for the entire family

• Cosmetic/Implant Dentistry • Tight fitting dentures

• Invisalign, Zoom-whitening • Dedicated hygiene team

Dr. G. Sakhrani, and, cags, bos.

510-793-0800

39572 Stevenson Place

Suite 125, Fremont

www.MissionHillsFamilyDentistry.com

Se Habla Español

x-rays, exam, cleaning and

Cigna, MetLife & Delta Dental Provider, most insurances accepted

whitening kit

\$99 New Patient Special!

GLENMOOR AUTO REPAIR

Foreign & Domestic Electronic Diagnosis Is Our Speciality

· Auto Electric

· Air Conditioning

ABS Brakes

 Tranction Control • Engine Replacement

• Transmissions

 Clutches - Suspension Exhaust & Much More

World Car Technology Complete Diagnostic **Major Brand Tires**

Auto Repair & Parts

510-793-3666 4270 Peralta Blvd., Fremont

WANT TO PROTECT YOUR HOME -THINK MELLO

510-790-1118 www.insurancemsm.com

#OB84518

Local student receives Disney Grant

SUBMITTED BY OMKAR SALPEKAR

Omkar Salpekar, a sophomore from Moreau Catholic High School in Hayward, has been awarded a Disney Friends for Change Youth Grant through YSA (Youth Service America). The grant will support Salpekar in leading a community service project for Global Youth Service Day (GYSD).

Service activities will take place on Global Youth Service Day, April 11-13, at Weekes Community Center, Hayward - the largest volunteering and service event in the world. There will be interactive building activities that will encourage students to work in teams and use their creativity to build a bridge out of household materials. The project will be great way to discover students' interests: leadership, engineering, designing, and so much more!

Now in its 26th year, Global Youth Service Day recognizes the positive impact that young people have on their communities 365 days a year. As the largest service event in the world, Global Youth Service Day is celebrated in more than 135 countries and all 50 states.

Omkar is a true Friend for Change," said Steven A. Culbertson, president and CEO of YSA (Youth Service America). "He is leading an amazing project to help students in a low-income part of Hayward realize their passions and encourage them to get involved in related activities, keeping them away from harmful influences. We are so proud of his great work and how it will help the

For more information, visit: www.YSA.org or www.GYSD.org.

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

Professional Qualified Teacher Richard Kendrick M.A.

Beginning through Advanced Training

With One Month Sign Up - New Students Only

Great Group Discounts

Mission San Jose School of Guitar

Bass, Voice, Keyboard 510-661-9147 Percussion, and Music Theory

v.rwkendrickguitarjr.com

152 Anza St., Fremont rwkendrickjr@yahoo.com |

Morning & Evening Sessions

ADVISORS

Don't abandon your investment plan. Rethink it.

If market fluctuations and economic uncertainty have you second-guessing your investment plan, it's time to take a closer look. With an Envision® plan, we can help ensure your goals are measurable, reprioritize them if necessary, and adjust your strategy to reflect realistic expectations and your own comfort level for risk. Call today to get started.

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 FDIC Insured ► NO Bank Guarantee ► MAY Lose Value

nvision" is a registered service mark of Wells Fargo & Company and used under likerser. Wells Fargo Advisors, LC, Member SPC, is a registered broker-dealer and a separate non-bank affiliate of Wells Fargo & Company. 9.2013 Wells Fargo Advisors, LLC. All rights reserved. 0813-00819[74938-v4] A1440

Applicants Sought to Fill Vacant **Trustee Position**

Due to the resignation of one of its trustees, the Ohlone Community College District now has a vacancy on its Board of Trustees for an Area 2* representative.

Applications for appointment to this position are being sought by the Board. Completed applications must be submitted to the Office of the President in Fremont no later than 4:00 pm on April 16, 2014.

*Area 2 encompasses the city of Fremont and a few precincts of Union City.

FOR MORE INFORMATION EMAIL sfoster@ohlone.edu ORGO TO ohlone.edu/org/board

"A" is for Affordable.

"A" is also for Allstate Agent.

When you're looking to save on car insurance, I'm the first person to call. In fact, drivers who switched to Allstate saved an average of \$498 a year. Call me today to see how much you can save.

Bill Stone Insurance Agency 510-487-2225

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

*Savings based on national customer-reported data for new policies in 2012. Actual savings will vary. Allstate Indemnity Company: Northbrook, IL. © 2013 Allstate Insurance Company

BUSINESS

California Senate suspends 3 Democratic lawmakers

By Don Thompson ASSOCIATED PRESS

SACRAMENTO, Calif. (AP), The Democratically controlled California Senate has voted to suspend three Democrats who face charges in separate criminal cases, after the latest lawmaker to be hauled into court refused to step down.

Friday's 28-1 vote in the 40member chamber came amid one of the most severe ethical crises in modern times for the Legislature in the nation's most populous state.

The resolution prevents Democratic Sens. Ron Calderon, Leland Yee and Rod Wright from exercising any power of their office until the pending criminal cases against them have been resolved. Even so, they will continue receiving their \$95,291 annual salaries.

Senate President Pro Tem Darrell Steinberg of Sacramento acknowledged the public criticism of the chamber but defended his leadership and the integrity of the 37 senators who have not run afoul of the law. Nevertheless, he said he has been shocked by having 7 percent of the chamber face felony charges this year, which will be his last as leader.

'One is an anomaly, two a coincidence, but three? That's not what this Senate is about," Steinberg said to his fellow lawmakers before the vote.

Yee, who had championed gun control legislation and bills targeting violent video games sold to minors, is the latest of the three senators to be charged. The San Francisco Democrat was indicted this week on federal charges that included accepting bribes and coordinating an international gunrunning operation.

Yee's attorney, Paul F. De-Meester, issued a statement immediately after the Senate vote saying suspension was "the right step for

now" because it acknowledges the presumption of innocence.

Steinberg noted that the Senate already has "intensive" ethics training for its lawmakers and staff.

"But there are some things, members, that you just can't teach," he said. "I know of no ethics class that teaches about the illegality or the danger of gun-running or other such sordid activities."

He called the allegations against Yee unfathomable.

Steinberg also announced an unprecedented step of cancelling a Senate floor session in April for a mandatory ethics review, with Senate officials going office-by-office to emphasize ethical conduct and to ask staffers to come forward if they are aware of any unethical or potentially criminal activity by lawmakers or Senate staffers.

The lone lawmaker to vote against the resolution, SR38, was Republican Sen. Joel Anderson of Alpine. He argued that all three should be expelled outright and said it was wrong that they should continue receiving their salaries when facing such serious charges.

"If you reward bad behavior, you will get more of it," Anderson said.

Calderon and Wright previously took leaves of absence, which also let them keep their pay. The California Constitution says lawmakers can lose their pay only if they are expelled or resign.

The three suspensions drop Senate Democrats below the two-thirds majority they won in the last election, a supermajority that allowed them to act in all matters without needing support from Republicans in the 40-member chamber.

The vote comes just days after federal authorities arrested Yee as part of a broader corruption probe centered on San Francisco's Chinatown district.

Steinberg was under intense pressure to take tough action with three members of his own party facing criminal charges. Both the state's U.S. senators, Democrats Barbara Boxer and Dianne Feinstein, weighed in.

Feinstein, in a statement Thursday, called the allegations against Yee "shocking."

"It has become clear he has lost the confidence of his colleagues and for the good of his constituents should step down," she said.

Senate Minority Leader Bob Huff, R-Diamond Bar, said in a statement calling for Yee's suspension that the three arrests are "tarnishing the California State SeYee was arrested and released on bond Wednesday following a series of raids in Sacramento and the San Francisco Bay Area. According to an affidavit, he is accused of accepting more than \$42,000 to provide introductions, influence legislation and for introducing an undercover FBI agent to an arms trafficker.

Investigators said Yee discussed helping the agent get weapons, including shoulderfired missiles, from a Muslim separatist group in the Philippines to help pay off campaign debts.

Wright was convicted of voter fraud and perjury and faces sentencing in May. Calderon faces federal charges for allegedly accepting \$100,000 in bribes for friends and family in exchange for pushing certain bills.

Democratic Sen. Kevin de Leon of Los Angeles, who will succeed Steinberg as Senate leader later this year, defended the chamber's reputation and noted that none of the bills Calderon pushed as a favor to those who were giving him cash passed the Senate.

He said that shows that the legislative system actually

"This is the best legislative institution in the country, hands down," he said. "And we're going to get past it."

Associated Press writer Tom Verdin contributed to this report.

How a spoonful of sugar helps national security

SUBMITTED BY TED KAYE

Las Positas College announced today that Lawrence Livermore National Laboratory scientists George R. Farquar, Ph.D. and Elizabeth K. Wheeler, Ph.D., will be the speakers at the fourth evening of this year's Annual Science and Engineering Seminar Series at the College on Thursday, April 3. The evening with Drs. Farquar and Wheeler is open to the general public.

This year's series is the fourth joint venture of Las Positas College and Lawrence Livermore Labs to explore the overall issue of "Theory to Practice: How Science Gets Done." Drs. Farquar and Wheeler will discuss the topic "A Spoonful of Sugar Helps National Security Risk Go Down: DNA Tagged Reagents for Aerosol Experiments." The public is invited to hear these two local scientists discuss how a safe simulant material made with sugar and non-biological DNA can track and quantify indoor and outdoor air transport.

They will explain how FDAapproved food additives com-

Elizabeth Wheeler & George Farquar

bined with a unique DNA bar code can produce a microparticle that simulates the aerosols comprising the air around us. The potential for creating unique bar codes is virtually unlimited, thus allowing for simultaneous and repeated releases, which dramatically reduces the costs associated with conducting source attribution testing for contaminants.

As a community outreach effort, there is no charge for admittance but visitors are reminded that the campus has a \$2 parking fee.

'How a spoonful of sugar helps national security' Thursday, Apr 3 6 p.m. Las Positas College, Multi-Disciplinary Bldg Lecture Hall Room 2420 3000 Campus Hill Drive, Livermore (925) 424-1010 tkaye@laspositascollege.edu Free/ \$2 parking fee

Correction:

In the April 25 edition of Tri-City Voice, an article entitled "A new beginning for historic Alvarado" mistakenly identified Mr. Hector Esquivel as a "staff member" of Ola's Exotic Coffee and Tea. He is a partner in Ola's operations and president of Pacific Whole Foods, Co. We apologize for this error and any problems it may have caused.

Enter Golf Tournament to support cancer care, hospice and surgical services

SUBMITTED BY SHANNON ANTEPENKO

Washington Hospital Foundation's 29th Annual Golf Tournament is just over a month away - Monday, April 28. We are pleased to announce the tournament will be held at Castlewood Country Club in Pleasanton. Only a limited number of tournaments are held at Castlewood, a private, member-owned club featuring two 18-hole, par 72, and championship golf courses in a magnificent setting.

Over the past 28 years, the Foundation has raised over \$1.5 million in support of cancer care, hospice and surgical services. This year proceeds will benefit surgical services at Washington Hospital. Please consider supporting the tournament in one of the following ways:

Register as an individual golfer, foursome or a sponsor Attend the awards banquet

Donate an item to the raffle/silent auction.

It is a great day of golf among friends in support of surgical services. Thank you for your consideration and support of the Foundation and Washington Hospital.

Washington Hospital
Foundation Golf Tournament
Monday, Apr 28
10:30 a.m. Check in

Castlewood Country Club 707 Country Club Circle, Pleasanton (510) 791-3428 foundation@whhs.com www.whhs.com

Deadline for registration: Apr 11 \$325 per golfer/\$1,250 per foursome

Did you know that March was National Women's History Month?

Women's History Month had its origins as a national celebration in 1981 when Congress passed Pub. L. 97-28 which authorized and requested the President to proclaim the week beginning March 7, 1982 as "Women's History Week." In 1987 after being petitioned by the National Women's History Project, Congress passed Pub. L. 100-9 which designated the month of March 1987 as "Women's History Month." Between 1988 and 1994, Congress passed additional resolutions requesting and authorizing the President to proclaim March of each year as Women's History Month. Since 1995, Presidents Clinton, Bush and Obama have issued a series of annual proclamations designating the month of March as "Women's History Month."

Source: http://womenshistory-month.gov/about.html)

This year's theme is: Celebrating Women of Character, Courage, and Commitment. The Alameda County Library has many books and movies by and about women with these qualities.

In our teen collection you will find some amazing stories, like A Step From Heaven by An Na.

This is the story of Young Ju, a young Korean girl who we see grow from a toddler in Korea to a high-school graduate in California. It was a very personal story for Na, who was born in Korea and grew up in San Diego. A Step From Heaven was her first novel and it won the 2002 Michael L. Printz Award from the Young Adult Library Services Association of the American Library Association for excellence in literature for young adults.

"Both intimate and universal, this powerful story of Young Ju's coming of age is rooted in the conflict between her traditional Korean immigrant family and the need to find her place in the United States," said Judith A. Druse, chair of the 2002 Printz Award Selection Committee. "Each chapter is a stirring story, and together these lyrical vignettes create a heartfelt account of every teen's struggle between family and self."

In the children's room you can find wonderful biographies and non-fiction sharing untold stories of women, such as Almost Astronauts: 13 Women Who Dared to Dream by Tanya Lee Stone.

From the book's annotation, "What does it take to be an astronaut? Excellence at flying, courage, intelligence, resistance to stress, top physical shape, any checklist would include these. But when America created NASA in 1958, there was an unspoken rule: you had to be a man. This is the tale of thirteen women who proved that they were not only as tough as the toughest man, but also brave enough to challenge the government. They were blocked by prejudice, jealousy, and the scrawled note of one of the most powerful men in Washington. But, even though the Mercury 13 women did not make it into space, they did not lose, for their example empowered other young women to take their place in the sky, piloting jets and commanding space capsules. Almost Astronauts is the story of thirteen true pioneers of the space age."

In the adult non-fiction collection, you can read more about these women in The Mercury 13: The Untold Story of Thirteen American Women and The Dream of Space Flight by Martha Ackmann.

In the adult fiction collection you can find Sue Grafton's strong female private investigator, Kinsey Millhone, solving mysteries from "A" is for Alibi, to Z. The latest book is "W" is for Wasted, available in regular print, Large Print, e-Book, Audio Book on CD and as a downloadable e-Audio Book.

In our media collection there are women artists found in every musical style, as well as performing in, and creating some of the best movies and documentaries.

There have only been four women nominated for an Academy Award for Best Director and all four movies can be found in our DVD collection: Lina Wertmüller for Seven Beauties (1976), Jane Campion for The Piano (1993), Sofia Coppola for Lost in Translation (2003), and the only winner of the Oscar, Kathryn Bigelow for The Hurt Locker (2009).

Women of character, courage, and commitment are an important part of our history; they can be found in all collections in the library. Celebrate National Women's History Month with the Alameda County Library and share women's stories.

Tracey A Firestone Branch Manager Union City Library

Milpitas Unified recognized for music programs

SUBMITTED BY ROGER KERSON

Milpitas Unified School District has been selected as one of nine California school districts recognized by the National Association of Music Merchants (NAMM) Foundation as being among the Best Communities for Music Education (BCME) in the United States. The BCME program applauds outstanding efforts by teachers, administrators, parents, students and community leaders who have made music education part of the core curriculum.

Nine California school districts have been awarded the BCME designation:

Milpitas Unified School District Lincoln Unified School District Berkeley Unified School District Irvine Unified School District Scotts Valley Unified School District San Diego Unified School District Bakersfield City School District Davis Joint Unified School District Glendale Unified School District

Programs that impressed NAMM reviewers include: a voter approved bond and taxes supporting music education in Milpitas schools, strong partnerships with professional music organizations in Berkeley and San Diego schools, and professional musicians coaching students in Glendale schools.

The BCME program evaluates schools and districts based on funding, staffing of highly qualified teachers, commitment to standards, and access to music instruction. More than 2,000 music programs across the nation were reviewed this year. For more information, visit www.nammfoundation.org.

Free teen driver safety classes offered

SUBMITTED CALIFORNIA HIGHWAY PATROL

The California Highway Patrol is committed to reducing the amount of teen injury and fatal collisions that occur throughout California. In partnership with the California Office of Traffic Safety, the CHP has created the "Start Smart" Program, a teen driver safety class that empowers young persons and their parents to make the right decisions behind the wheel. "Start Smart" teaches teens and their parents about safe driving habits, and informs them of the responsibilities and dangers associated with operating a motor vehicle. The goal of the class is to ensure that teens are safe, responsible drivers who are less likely to be involved in an injury or fatal collision in their future.

The month of April has been designated as "Distracted Driving Awareness Month" by the US National Highway Traffic Safety Administration (NHTSA) and the California Office of Traffic Safety (OTS). During this month, the CHP will offer free "Start Smart" courses in several locations across the Bay Area. To attend an event, please call the number listed after the location to reserve your spot. We ask that at least one parent or guardian attend with their teen driver.

04/05/2014 10 AM, Sunol – 925-862-2223 Mission Grade Commercial Vehicle Enforcement Facility, Sunol

04/07/2014 6:30 PM, San Jose -408-467-5400 San Jose CHP Office, 2020 Junction Avenue, San Jose

04/11/2014 6 PM, Hayward - 510-489-1500 Hayward CHP Office, 2434 Whipple Road, Hayward

04/24/2014 6:30 PM, Lafayette – 925-646-4980 Acalanes High School, 1200 Pleasant Hill Road, Lafayette

04/28/2014 6 PM, Castro Valley – 510-581-9028 Castro Valley Library, 3600 Norbridge Avenue, Castro Valley

04/28/2014 6 PM, Hayward – 510-489-1500 Hayward CHP Office, 2434 Whipple Road, Hayward

04/29/2014 7 PM, Oakland – 510-450-3821 Oakland CHP Office, 3601 Telegraph Avenue, Oakland

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

50% Off on a 50-minute Basic Facial

(valued \$60) for \$30 Offer Expires 43014 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

Fremont Laser Med Spa 510-744-1582

liquified fat

www.fremontlasermedspa.com

Skinny Patch - Fat Liquefying Laser Fremont Laser Med Spa Dr. James Kojian, M.D., Owner Med Spa With Advanced Medical Technologies ALL TREATMENTS ARE NON INVASIVE, NOT SURGICAL * FDA APPROVED As seen on ABC& FOX \$500 Coupon for non-invasive **FACE LIFT** SER HAIR REMOVAL 3 FREE WITH RECOMMEND PACKAGE Look 15 years younger with our Nano Perfect Face lift Start as low as \$150-\$199 a month. CALL FOR DETAILS. Skinny Magnet Patch (Herbal) Detox and lose weight while you sleep Lose 3-12 pounds a month Just slap on the patch and go to sleep The product effectively blocks the absorption of grease, sugar, and starch and helps balancing ones' excess appetite. It also helps eliminating fat and toxic in the body while tightening ones skin. Since the patch is extracted from natural herbs, it does not trigger diarrhea. Moreover, the slim-effecting rate of using patch is higher than taking pills because it bypasses the digestive system, the liver and the kidney. 510-744-1582 www.fremontlasermedspa.com 210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

JACK'S ARMY-NAVY STORE

510-792-9000 2191 Mowry Ave., Suite 500-D, Fremont (Across from Washington Hospital)

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

REAL ROOMS FOR REAL PEOPLE

10 ways to add color without painting your walls

re you wishing for some color in your rooms without having to paint your walls? Try one or more of these tips to add an instant punch to your room.

I.Add artwork

Many homes I visit have empty walls with no art, or artwork that is too small for their walls. Stores like Home Goods, Ross and Bed Bath and Beyond have affordable artwork in all sizes. Add a large canvas print in vibrant colors over your fireplace, or above the sofa, or in the dining room across from the china cabinet. If you have a mirror above your fireplace, replace it with some colorful artwork. Art.com is one of my favorite sites for framed art—the choices are endless!

2. Dress up your windows

Blinds, shutters and shades are terrific for blocking light and providing privacy. But sometimes windows can look a bit naked. Here is where fabric can come into play. Adding decorative curtain panels to each side of a large window, or a valance to a kitchen window can really dress up those areas and add a lot of color and personality. I recently completed a master bedroom project where the clients already had white wood blinds on their windows. The wood blinds were just fine, but the room seemed a bit bare. I suggested custom stationary panels in a pewter color to blend with the bedding and new pillows. Their walls were painted in a light gray, and the darker tone of the fabric added texture and softness, as well as visual weight to the space. It was the perfect finishing touch.

3.Add pillows

Since most people buy furniture in neutral colors, a great way to add vibrant color is by adding throw pillows. Pick up the colors in your artwork, area rug, or other upholstered furniture and your room will instantly have more personality. I love to pick my own fabrics and create custom pillows for clients, but I look for ready-made pillows whenever possible. Try Pier One or Crate and Barrel for a great selection of colorful pillows.

4.Add a rug

Even if you have carpeting, a large area rug can do wonders for a room. In my own living room, I bought a large 9x12 cream-colored area rug and laid it over my brown wall-to-wall carpeting. Even though it is not a vibrant color, it immediately lightened up the room and gave it a more polished look. In another recent bedroom project, red was our accent color, so we used golden tan paint on the walls, a cream coverlet with a red, green and gold paisley duvet, and a large beautiful red area rug. Without the rug, the room was pretty; with the rug, the room is gorgeous!

5. Reupholster a chair or bench

Almost anything can be reupholstered. Dining chairs, a living room accent chair, an ottoman, a footstool, a headboard—you get the idea. Take the opportunity to add beautiful vibrant color to wake up the room. For myself and for clients, I sometimes purchase inexpensive benches and ottomans at Homegoods or from Overstock.com, then select my own fabric and have them reupholstered.

6. Paint some furniture

Do you have an old dresser, headboard, or end table that could use new life? Paint them in a vibrant color like red, or cobalt, black, or anything that strikes your fancy. A friend of mine purchased a small chest of drawers at a thrift shop and painted it gray. She uses it as a nightstand in her room with a navy accent wall and blue and gray paisley bedding. It looks great! For best results, hire a professional painter to spray the furniture instead of painting it with a brush. It will Look better, and have a longerlasting finish that way.

7. Paint the inside of a bookcase

You may have seen photos of this idea—instead of painting the whole bookcase, try painting just the back of it. The color provides a nice backdrop for the books and accessories that will go on the shelves. You can also use wallpaper instead of paint.

8. Dress up your bed

Purchase a white, cream or light gray coverlet, then embellish

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

the bed with a colorful duvet or comforter folded at the end of the bed. Finish it off with coordinating throw pillows and pillow shams. This is a great solution for someone who likes to change their bedding frequently, as pillows and duvet covers can be easily traded out for the seasons.

9. Choose colorful lamps

This is a huge design trend right now. Have you seen the lamp bases in all the beautiful colors? Try lampsplus.com. You can get lamps in dozens of colors, shapes and sizes, paired with solid color shades or patterned shades. Picture a dresser or console table, with a large mirror above it, and two matching lamps in a vibrant color like orange or turquoise. Instant fun!

10.Add accessories

By accessories, I mean vases, dishes, bowls, trays, photo frames, even books with colorful jackets. How about a collection of blue, turquoise and green glass bottles in your kitchen garden window? Or a family photo collage all in glossy red frames? Or kitchen canisters and mixing bowls in lime green? A client of mine has a neutral kitchen, with a lime green KitchenAid mixer on her counter, a green tray on the table (holding napkins, salt and pepper), and green, orange and blue patterned dishtowels. It's adorable!

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

www.annajacobyinteriors.com

The "Ukulele Festival of Northern California" celebrates 20 years of ukulele music and culture at Chabot College on Sunday, April 6. The event is the longest running ukulele festival on the mainland, and has attracted uke enthusiasts from British Columbia to North Carolina to the Islands of Hawai'i, as well as local talent throughout California.

All-day entertainment will be provided from various groups, including the Alvarado Middle School Ukulele Club from Union City. This is the third year that the after-school club has been selected to participate; they are scheduled to perform at 1:45 p.m.

In addition to great music, food and arts and crafts vendors will be on hand offering a slice of island living. Entrance is free and booths will open at 9 a.m. Raffle prizes and the presentation of scholarship awards are also features of the day.

Founded by Hollis Baker and John Ogao, well-known musicians of the San Francisco Bay Area's Hawaiian Community, their legacy lives on through the festival's mission "To promote and perpetuate the playing of ukulele music by bringing all ages and levels together to share ukulele talent. To provide a kani ka pila (play music) environment as an

inspiration to our youth with the hope that they will keep the traditions and music of our heritage alive. To provide a venue touched by the Spirit of Aloha for all persons to enjoy."

The box office will open at 9:45 a.m. and theatre doors will open at 10:15 a.m. with the program beginning at 10:45 p.m. Tickets are \$15 at the box office (five years old and over) and provide all day in-and-out privileges. No food, drinks, photography, video, cell phone or audio taping is permitted in the theatre.

Ukulele Festival of Northern California
Sunday, Apr 6
9 a.m. - 5 p.m.
Chabot College
Reed L. Buffington Visual and Performing Arts
Center

25555 Hesperian Blvd, Hayward ukulelefestivalnorcal@gmail.com http://www.ukulelefestivalnorcal.org/ Tickets: \$15 at the box office, cash only Free parking April 1, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 15

Reflections on Water

By ACWD Public Affairs SPECIALIST SHARENE GONZALES

¬ ach holiday season, I find myself in the same predica-✓ ment - searching for creative, thoughtful, and unique gifts that do not break the bank. This past holiday season was no different. Given that I am not crafty and don't have the time nor patience to create homemade gifts, I must resort to store bought items.

While brainstorming with my daughter, she suggested those thick-leaved plants known as succulents. A few months prior, I had given her a dorm-warming gift of potted succulents, figuring that low-water use, low-maintenance plants could be cared for by even the busiest of college students. I was right, and since the fall she has added to her collection, adorning her windowsill with a variety of these year-round green plants.

Succulents! What a great suggestion for gift giving. We headed down to our local nursery, and lucky for us, there was an ample and varied supply: greens, deep purples, some with blooms, and leaves varying in shapes and sizes. This would make our shopping easy - no two gifts would be alike. Plus, these potted beauties were arranged in groups adding more variety for each recipient. Thanks to my daughter's suggestion, I had succeeded in finding the perfect holiday gift.

Fast forward a few months. I was recently visiting my mom when she exclaimed with delight, "Look at the plant you gave me. It has grown and I only water it once a month!" Her comment reinforced my hope that these plants were truly gifts that keep on giving, regardless of their small size.

In fact, it is their small size that makes these plants an ideal option for container gardens that urban dwellers can easily create. Not only that, they require far less water than many other plants and need little to no maintenance. They are the perfect complement to any patio, porch, hanging basket, or dorm-room windowsill. They also provide an easy, affordable, and transportable option to bringing plant life to just about any living situation.

I've done a bit of research and have found several creative ways that succulents can be used. They can be used to create wreaths, topiaries, and living wall art. They are inexpensive and are widely available - from specialty nurseries to grocery stores.

Once you make the choice to add these cuties to your indoor or outdoor container garden, you will be pleased at how easy they are to maintain. And you can water them by capturing water from a running faucet or shower, thereby reducing the strain on our water resources.

Given the fact that California is currently experiencing its driest conditions on record, many people are looking for ways to conserve water. Landscape irrigation accounts for nearly 50% of the water used in the average size household. Making simple changes to irrigation schedules is the first step to saving water. An-

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

Neck Pain Pinched Nerve **Back Pain** Foot/Arch Pain

Tension Headaches

Wrist Pain

CHIROPRACTIC CARE MASSAGE THERAPY LIFESTYLE ADVICE

CORRECTIVE EXERCISES

they enjoy most. SPINAL & POSTURAL SCREENING PHYSIOTHERAPY SPINAL DECOMPRESSION KINESIO-TAPING ACTIVE RELEASE TECHNIQUE (ART)

Get Ready for Spring!

NUTRITIONAL COUNSELING LASER THERAPY

Our goal is to help every patient achieve a fulfilling

and happy lifestyle

full of the activities

When you are Healthy 🥢 You are Happy Exam & Consultation & Call today 510-475-1858

one hour massage www.chirosportsusa.com Special Intro Offer New Patients Only 1780 Whipple Rd Ste 105 Union City

Fremont "You are what you eat" atural

Family owned and operated business for over 40 years

Friendly, Knowledgeable Staff

- Large Variety Supplements
- Homeopathic Remedies

Must Present Coupon

- 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!!!

facebook

Find us on Yelp

Mon-Sat 10am-7pm purchase or more

Exp. 4/30/14 Fremontnatural@gmail.com

510-792-0163

5180 Mowry Ave. Fremont

Lucky's Shopping Center

other option is to replace waterthirsty lawns with succulents and other drought tolerant plants. And if your neighbors need to be gently reminded to conserve water... well, a potted succulent would make a great gift when the holidays roll around again.

Ohlone for Kids & Teens

SUBMITTED BY OHLONE COLLEGE

It's not always easy to get kids and teens excited about school, but it is widely agreed that learning robotics, video game design or cartooning beats flipping channels between soap operas and infomercials. This summer, enroll your children in Ohlone for Kids and Teens, where they can enjoy learning and gaining new skills, while developing confidence, and stimulating their interest and growth.

A class such as cartooning is much more than learning to draw, but teaches students narrative techniques, perspective, color theory and idea generating strategies. And yet, even though the class presents serious learning opportunities you can't help but think it sounds like a lot of fun, too. That's what makes Ohlone for Kids and Teens click for kids - they enjoy what they learn.

Ohlone for Kids students participate in hands-on activities which often spark their interest in fields such as science or engineering. Take the new Aerospace Engineering course for instance. Students design, create, test and refine a variety of flying machines; construct a shock absorbing system to protect two marshmallow astronauts in a lunar vehicle; create air-powered rockets; assemble a hot air balloon model that actually takes flight, and more. Students are often so engaged in exploration that they don't realize that they're learning serious physics!

Many kids are surprised to learn that they can play video games in school. The World of Minecraft course encourages children to create, explore and problem-solve with storyboarding and level design. In addition, they can create their own games from the ground up through various courses in Electronic Game Design.

Delving even deeper into the world of computers, students can enroll in the Coding Academy Using Scratch, which teaches students the basics of computer programming using an easy-to-learn educational programming language. For older, more advanced students, there are also classes in coding in Python, Java, PHP and MySQL.

Artistically-minded students can take courses ranging from Fun with the Ukelele to animation and filmmaking courses, to sculpting and photography.

For students interested in brushing up on their skills for their upcoming school year, there are also a broad range of classes in math, language arts, foreign languages, personal development, and even SAT test prep.

Ohlone for Kids and Teens courses are conducted in an interactive, facilitative workshop format in a safe and supportive environment. The program is built for students in grades 4-11 and the individual classes are created to be grade level specific. Classes are held at Mission San Jose High School and Newark Memorial High School. Registration begins April 1st, and classes fill up fast, so register early to ensure your child's spot.

Visit www.ohloneforkids.com for additional information and complete course listings.

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, April 1

10:00 - 11:15 Daycare Center Visit -UNION CITY

1:30 - 2:30 Mission Hills Middle School. 250 Tamarack Dr., UNION CITY 2:45 - 3:30 Purple Lotus Buddhist School, 33615 - 9th St., UNION CITY 4:50 - 5:30Mariner Park, Regents Blvd. & Dorado

Dr., UNION CITY 5:40 - 6:20 Sea Breeze Park, Dyer St. & Carmel Way, UNION CITY

Wednesday, April 2

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

Thursday, April 3

9:30 - 10:15 Daycare Center Visit -UNION CITY 10:30 -10:50 Daycare Center Visit -UNION CITY 1:55 - 2:20 Daycare Center Visit -SAN LORENZO

2:45 - 3:40 Bay School, 2001 Bockman Rd., SAN LORENZO

Monday, April 7

10:00 - 10:25 Daycare Center Visit -**FREMONT** 10:45 - 11:15 Daycare Center Visit -FREMONT 1:45 - 2:15 Acacia Creek, 34400 Mission

Blvd., UNION CITY 2:45 - 3:45 Ardenwood School, 33955 Emilia Lane, FREMONT

5:15 - 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday, April 8

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

Wednesday, April 9

Booster Park, Gable Dr. &

McDuff Ave., FREMONT

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

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

Wednesday, April 2

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

The Hayward Promise Expo

SUBMITTED BY HAYWARD PD

Join us for this free fun and educational event beginning with a 5K run/walk around John Muir Elementary School that will lead into the Community Resource Expo at the Eden Area Greenway, including: a health and education information resource fair, food, entertainment, kids activities and more!

Healthy Promise Expo Saturday, Apr 5 8:30 a.m. to 10:00 a.m.: Run, Walk, Stroll, Roll 10:00 a.m. to 10:30 a.m.: HPN Parade

10:30 a.m. to 3:00 p.m.: HPN Community Expo 5K run/walk around John Muir Elementary School to Community Resource Expo at the Eden Area Greenway; health information, food, entertainment, kids activities and more!

> Run / Walk: John Muir Elementary 24823 Soto Rd, Hayward Community Expo Eden Greenway: Soto Road (Between Berry & Culp), Hayward www.haywardpromise.org

To Register for the 5K and more information, visit: www.haywardpromise.org

No Dental Coverage?

Onus can also supplement your current coverage

\$29/month

\$10/additional person

One time application fee \$99

With Our Coverage

Root Canals Crowns Implant Implant Crown Deep Cleaning Orthodontics Teeth Whitening

\$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

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

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

Message from

the Director

Onus Dental Health Plan

is very different from other

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

Brenda Sgroi Onus Dental Health Plan

the best experience possible.

Ardenwood Elementary students celebrate reading challenge victor

Ardenwood Elementary fifth grade students and their teacher, Ms. Cathy Bloom-Gregory (left) and Principal Jennifer Casey (right) receive congratulations and checks from Comcast representative Jada Roseman (far left)

PHOTO BY ANTOINETTE SCHLOBOHM

In the 10th Annual Comcast Fifth Grade Reading Challenge, Comcast challenged fifth grade classes throughout California to improve their literacy levels by reading the most books from February 1 – February 28, 2014. The top class would receive \$1,000 for their school, \$500 in school supplies for their class, and \$20 individual gift certificates and a celebration for the students. Students kept track of the amount of time they spent reading alone or being read to by an adult or older sibling. Ms. Bloom-Gregory's fifth grade class at Ardenwood Elementary School in Fremont finished first with a total of 2,608 minutes read.

Ardenwood Elementary received a \$1,000 check and Ms. Bloom-Gregory was awarded \$500 in school supplies. Student in Ms. Bloom-Gregory's class received a \$20 gift certificate to Barnes & Noble. The celebration and check presentations were made on March 27 in the school's multi-purpose room in front of an enthusiastic Ardenwood student body.

Family secrets uncovered at Lifetree Café

SUBMITTED BY CRAIG CABLE

How to navigate family secrets will be discussed at Lifetree Café on Tuesday, April 8. This program features the exclusive filmed story, shot live, as events unfolded, of a woman who discovered a missing family member.

"A young woman gave her son up for adoption because she couldn't afford to care for him," says Lifetree representative Craig Cable. "Years later, her second child discovered there was an older sibling. We were there when they met for the first time." The Lifetree event offers practical tips on handling a wide variety of family secrets.

Lifetree Café is a place where people gather for conversation on life and faith in a casual coffeehouse-type setting.

> **Family Secrets** Tuesday, Apr 8 7 p.m. - 8 p.m.Lifetree Café 4020 Technology Pl, Fremont (510) 797-7910 info@lifetreecafe.com Lifetreecafe.com Free

Local school earns rewards by recycling drink pouches

SUBMITTED BY CHELSEA CANNON

Patterson Elementary School students in Fremont are cleaning up the environment and earning money for their school. By simply collecting drink pouches from the lunchroom or classroom, Patterson Elementary students can win playgrounds, park benches and recycling bins for their school or community.

The school participates in the Drink Pouch Brigade, a free recycling program for individuals or groups from Capri Sun and eco-pioneer TerraCycle. To mark the milestone of almost 200 million drink pouches collected and almost \$4 million given to charity since the start of the program six years ago, Capri Sun is increasing the prizes and benefits of recycling through the program. In addition to earning money for each drink pouch collected and sent to TerraCycle, schools can now win prizes made from recycle drink pouches, like park benches, recycling bins and more.

Patterson Elementary is one of thousands of schools across the country participating in the Drink Pouch Brigade. The program is free to any interested organization or individual, and all shipping costs are paid. To learn more or sign up for the program, visit www.terracycle.com.

Hayward honors fallen veteran

SUBMITTED BY MICHAEL EMERSON

The City of Hayward planted a tree in the plaza at Hayward City Hall in honor of and remembrance of Army Green Beret Sgt First Class James F. Grissom on Friday, March 21, 2014. James was born in Castro Valley and raised in Hayward. Family members, friends and city officials attended the ceremony. Members of AMVETS Hayward Post 911 helped organize the event, served as color guard and played taps during the event. AMVETS Post Commander presented a plaque to the family in honor of their sacrifice.

April 1, 2014 What's Happening's Tri-City Voice Page 17

COMMUNITY HEALTH EDUCATION PROGRAMS

For a complete list of classes and class fees, lectures and health education resources visit **pamf.org/education**.

APRIL 2014

Fremont Center

3200 Kearney St. Level 1, Building 2 Fremont (510) 490-1222 pamf.org/urgentcare/ locations/fremont.php

PAMF FREMONT URGENT CARE

MONDAY THROUGH FRIDAY, 8 A.M. – 8 P.M. SATURDAYS, SUNDAYS AND HOLIDAYS, 8 A.M. – 5 P.M.

Fremont Urgent Care of the Palo Alto Medical Foundation is staffed by board certified pediatricians, family medicine physicians and internist. We treat children and adults who have an injury or illness that requires immediate care, but is not serious enough to a visit to the emergency room.

Open 365 days a year for your convenience.

CHILDBIRTH AND PARENT EDUCATION CLASSES

(650) 853-2960

Breastfeeding Your Newborn

Childbirth Preparation

NUTRITION AND DIABETES

CLASSES

(510) 498-2184

- Heart Smart (cholesterol management)
- · Living Well with Prediabetes
- Living Well with Diabetes
- Introduction to Solids
- Feeding Your Young Child (for parents of children ages 1-5)

WEIGHT MANAGEMENT

PROGRAM

(510) 498-2184

- · Bariatric Weight Loss Surgery Program
- . Healthy eating. Active lifestyles. (for parents of children ages 2-12)
- · Lifesteps® (adult weight management)
- · New Weigh of Life (adult weight management)

pamf.org

Boulevard Artists

SUBMITTED BY JAN SCHAFIR

For the second year, a group of artists from Jan's Art Studios will display their paintings at Mission Coffee during the month of April. Students, employing a variety of disciplines, use classes to invite critical comments and group analysis of their work. They are aware that, at times, a "fresh eye" is helpful to strengthen their techniques.

Classes are a mixture of men and women from all walks of life, young and old, some retired and others of all ages who bring their own form of imagination and creativity to the easel. I enjoy watching the growth and improvement of these artists and the results of their work. I am proud to say I am their teacher!

Visit Mission Coffee in April to share the creative efforts of these artists. All are welcome to a reception including appetizers and music on April 6th.

Boulevard Artists
Apr 1 -30 (During business hours)
Reception: Sunday, Apr 6
3 p.m. - 5 p.m.
Mission Coffee
151 Washington Blvd, Fremont
(510)791-9290

WORRIED ABOUT OBAMA CARE -THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

#OB84518

free/3 yrs. & under, free parking

Ardenwood Historic Farm • 34600 Ardenwood Blvd. • Fremont, CA 94555

East Bay Scottish Association

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 I 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.

Synthetic & Human Hair

(Private Wig Room) **Great Prices**

Sat - 12:30am -7pm Since 1956

Beauty is our Business Hair for All Reasons

We do Special Orders and Shipping

510-790-7159

Aspen Envy Eva Gabor René of Paris Raquel Welch Tressallure Beverly Johnson Black is Beautiful Harry Margu Jon Renau Revion Dream USA ... and more

Wigs & Hairpieces Extensions **Enhancements** (Intergrate custom hair pleces with your own hair) Men's Hairpieces Children's Wigs Theatrical & Costume Turbans Accessories and Special Orders Chemotherapy Alpoecia Natural Hair Loss Thick, gorgeous

hair that tums heads when you walk into a room

37471 Fremont Blvd., Fremont

CENTERVILLE DISTRICT (IN CUTTING EDGE SALON)

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

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

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

FREE Transportation

service and supportive companionship for ambulatory cancer patients

Fremont, Newark and Union City

SWANKY SPRING SOIREE

Saturday, May 17 6pm

Home of Dr. Romesh K. & Mrs. Sunita Japra

Mission San Jose Hills overlooking their vineyard - valet parking available

RSVP 510-579-0535 www.DriversForSurvivors.org

Companionship - Alleviating Stress - Free Transportation Assistance

Help us raise funds: come to an event, or give a cash donation.

NEED DENTAL INSURANCE - THINK MELLO

www.insurancemsm.com

510-790-1118

#OB84518

DENTAL

IMPLANTS FOR

\$1,490*

*Abutment Crown Extra

FREE CONSULTATION 510-574-0496

www.bayareaimplantdentistry.com

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

WHAT'S HAPPENING'S TRI-CITY VOICE April 1, 2014 Page 19

Save Money Now and Prevent Worry Later

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

By the banks of a trickling brook and shaded by a magnolia tree, Brookside Garden is a haven of peace and serenity within beautiful Chapel of the Chimes Memorial Park. It's an idyllic location for a memorial bench, cremation boulder, or custom pedestal.

Call now for information. Offer ends April 30.

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

www.Hayward.ChapeloftheChimes.com

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

Meet Jon Kitna at 'Fremont Prayer Breakfast'

SUBMITTED BY IVY WU

We may all be at different seasons in life, but we can all use encouragement

from an inspirational speaker, and support from each other. The Fremont Prayer Breakfast Committee cordially invites you to come and meet Jon Kitna and his wife at the special "Fremont Prayer Breakfast" on Friday, April 11.

Held once a year, the purpose of the "Fremont Prayer Breakfast" is to build Christ-centered relationships with people who work, live in or have a passion for our cities. This event is patterned after the National Prayer Breakfast in Washington, D.C., and is designed as a time of prayer for our city, state, nation, and its leaders.

Beginning in 1992 with Missouri governor John Ashcroft, the Breakfast has welcomed various speakers including Air Force pilot Col. Mac McNair, ABC Weather Man Spencer Christian, Apollo 16 astronaut Charles Duke, Suzuki Motors Board of Directors Doug Mazza, San Jose Sharks CEO Greg Jamison, and military chaplain Ken Sampson. The speaker for this year's 23rd annual "Fremont Prayer Breakfast" is NFL quarterback Jon Kitna.

Kitna was known for his leadership ability and professionalism as well as his quarterback play during his NFL career. He has become a highly sought after speaker, with a focus on Christianity, leadership, marriage, and parenting. Kitna and his wife Jennifer serve on the board of directors for Pro Athletes Outreach and support ministries such as the Fellowship of Christian Athletes and Athletes in Action. We are honored to have both Jon and Jennifer with us at this year's breakfast.

To register, go to http://www.eventbrite.com/e/fremontprayer-breakfast-with-speaker-jon-kitnatickets-10393450089. All tickets should be purchased in advance. Doors open at 6:45 a.m. – see you there!

> Fremont Prayer Breakfast Friday, Apr 11 7 a.m. – 9 a.m.

Fremont Marriott Hotel 46100 Landing Pkwy, Fremont www.fremontprayerbreakfast.com http://www.eventbrite.com/e/fremontprayer-breakfast-with-speaker-jon-kitna-

tickets-10393450089 Tickets: \$40 individual (\$3.19 fee), \$290 table of 8 (\$16.94 fee)

Glimpse of Beauty

SUBMITTED BY DONALD WILSON

Glimpse of Beauty, An Old Boat and Early Morning Shades are just a few feature paintings that will be on display by Prashanti Laxmi at NewPark Mall's Cultural Corner during April's exhibit.

Laxmi's paintings are based on her photography. She practices plein air painting, landscape painting and figure drawing. Born in India, the artist incorporates a little flavor of that culture in her paintings. "I believe sky is the canvas and nature is the inspiration," said Laxmi. "There are no limits to expression." To learn

more about Prashanti Laxmi, visit: http://prashantiart.artistwebsites.com.

On April 12, there will be a closing reception for Laxmi. During the reception, Laxmi will announce the winners of a Kid's Art Competition and an Adult Art Competition. The art contests are open to all schoolkids and adults. Judging will be held on April 3rd by Grace Rankin. Selected art pieces will be on display at the Cultural Corner from April 4 – 12.

Laxmi will be raffling one of her paintings during the reception. Tickets costs \$5 each and proceeds will benefit the organization Art of Living, a non-profit, educational and humanitarian or-

ganization founded in 1981 by the world-renown philanthropist

and spiritual leader Sri Sri Ravi Shankar (www.artofliving.org).

The exhibit is FREE and open to the public. For more informa-

tion, visit www.NewParkMall.com. The Cultural Corner, which opened in May 2011, provides exhibit space for the work of local artisans, including painters, sculptors, photographers and digital artists. For additional information, please call the management office at (510) 284-1600.

Art Exhibit at NewPark Mall Apr 1 - 13 (exhibit hours) 11:00 a.m. - 4:00 p.m.

Reception Saturday, Apr 12 3 p.m. – 5 p.m. **Cultural Corner** (lower level near Sears) NewPark Mall 2086 NewPark Mall, Newark

T N C M I N I Massage & Wellness

Since 1997

Fremont's Oldest Day Spa

CERTIFIED MALE & FEMALE THERAPISTS

FACIALS AND WAXING

Private Therapy Rooms & Southing Music

By Appointment

WE OFFER FULL 60 MINUTE & 90 MINUTE MASSAGES

Open 7 days

0% **Off**

Any Regular

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

and more

Certification #39961 Byron

Priced Services Vith Cash Payment Expires 4/30/14

Not valid with any other offer Byron & Dianne Evans cannot be combined with any 510-659-9313 other discount

Certification #32839 D www.fremontmassage.com Located in Irvington District next to 24hr Fitness

40900 B Fremont Blvd., Fremont

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

\$ = 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 /55inches

Tuesday, Jan 28 - Saturday, Apr 12

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

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

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

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

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-foundation.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

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

Page 21

Spring Exhibition

Arts & Entertainment

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

Thursday, Mar 28 - Sunday, Apr 26

Textile Exhibit

12 noon - 5 p.m. Mixed media and fiber art Olive Hyde Art Gallery

123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Monday, Mar 31 - Thursday,

There's Room at the Table for You - \$R

11:45 a.m.

Free and low-cost lunch program for sen-

Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840

Tuesday, Apr 1 - Saturday, Apr 30

Boulevard Artists Show

5 a.m. - 9 p.m. Jan Schafir student exhibit Mission Coffee Roasting House 151 Washington Blvd., Fremont (510) 474-1004 www.fremontcoffee.com

Tuesday, Apr 1-Friday, May 30

Art is Education

8:30 a.m. - 5:00 p.m. HUSD student pieces Hayward City Hall 777 B St., Hayward (510) 208-0410

Anson Auto Repair

37191 Moraine St. Fremont 10-791-3290

We Match All Competitors' Repair Prices

with FREE Tire Rotation

SMOG CHE

THE When Repair DOOR! Done Here! When Repair is

PASS OR YOU DON'T PAY!

Most Cars, Heavy Duty Trucks & Commercial Vehicles Extra Must present coupon at time of write up. Expires 4/30/14

"Come and join the conversation"

April 1: "Friends For Life"

10 buddies, 38 years, 1 weekend a year

April 8: "Family Secrets"

What Mama never told us April 15: "Living With Autism" A peek into a hidden world

"Doing life. Doing good."

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., Fremont (510) 909-2067

www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. - 2 p.m.

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

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

Therapy (

\$40 for 60 min.

* Must present coupon for offer

* Other restrictions may apply

Full Body Oil Massage

* Cannot be combined with other offers

Exp. 4/30/14

510-794-5678

6170 Thornton Ave.,

Suite 1, Newark

FREE

Transportation

service and

supportive

companionship

for ambulatory

cancer patients

Fremont, Newark and Union City Area

Do you have

occasional extra hours?

We always need

more drivers to

transport our clients.

Newark Excellent Massage

9 a.m. – 1 p.m. Year-round Old Alvarado Park Smith and Watkins Streets, Union City 800-949-FARM www.pcfma.com

Continuing Events

Thursday, Apr 3 - Sunday, Apr 12

Little Shop of Horrors \$

Thurs: 3:30 p.m. Fri - Sat: 7:00 p.m. Sun: 2:00 p.m. Comedic sci-fi musical American High School 36300 Fremont Blvd., Fremont (510) 796-1776 x 57702

Mondays, Apr 7 - Thursdays,

10th Street After-School Program

4 p.m. - 6 p.m. Sports, arts-n-crafts and games Drop-in program, no day care 10th Street Community Center 33948 10th Street, Union City (510) 675-5276 wwwUnionCity.org

Tuesday, Apr 1

Retirement Money Talks

7:00 p.m. - 8:30 p.m. Plan for long term care Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Tuesday, Apr 1

"Friends for Life: Secrets of Friendship"

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

Tuesday, Apr 1

Zero Waste Workshop

6:30 p.m. - 8:30 p.m. Become a sustainable citizen City of Fremont 39550 Liberty St., Fremont (510) 494-4451 rdifranco@fremont.gov

Tuesday, Apr 1 "Dying City" \$

8 p.m.

Drama about a tragic legacy Hayward Area Senior Center 22325 North Third St., Hayward (510) 881-6777 www.dmtonline.org

Tuesday, Apr 1

Contemplative Dialogue: Non-Violence \$

8:30 a.m. - 4:30 p.m. Finding our common good Dominican Sisters of Mission 43326 Mission Blvd., Fremont (510) 933-6335 www.msjdominicans.org

Tuesday, Apr 1

Write Your Memoir

1 p.m. - 3 p.m. Organize your thoughts and share ideas Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

Wednesday, Apr 2

www.aclibrary.org

(510) 208-0410

2014 Hayward Candidate Debates

5:30 p.m. Mayoral and City Council candidates

Hayward City Hall 777 B St., Hayward

Wednesday, Apr 2 Watercolor Painting Demonstration

7 p.m. - 9 p.m. Presented by Mike Bailey Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociation.org

Wednesday, Apr 2

Big Cat Tolefree 9 p.m.

Live Blues Music Smoking Pig BBQ 3340 Mowry Ave., Fremont

(510) 713-1854 http://www.smokingpigbbq.net/

Wednesday, Apr 2

Chamber of Commerce Open House - R

5 p.m. - 7 p.m. Mingle with business leaders Milpitas Library 160 North Main St., Milpitas (408) 262-2613 info@milpitaschamber.com

Thursday, Apr 3 - Saturday, Apr 5

Members Show

10 a.m. - 4 p.m. Variety of artworks Foothill Arts of the Bay 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardarts.org

Thursday, Apr 3

Emergency Preparedness Disaster Training

6:30 p.m. - 8:30 p.m. Taught by San Leandro Police San Leandro Senior Center 13909 East 14th Street, San Leandro (510) 577-3462

Thursday, Apr 3

Market vs. Marketing Workshop – R

10 a.m. - 12 noon Identify your target market Fremont Chamber of Commerce 39488 Stevenson Blvd., Fremont (510) 794-0919 laurence@lbhansen.com

Thursday, Apr 3

"A Spoonful of Sugar Helps National Securtiy"

6 p.m.

Discuss safe tracking of contaminants Presented by Lawrence Livermore Laboratory Las Positas College 3000 Campus Hill Dr., Livermore (925) 424-1000

Thursday, Apr 3

Building and Development Permit Fee Meeting

10 a.m. - 11 a.m. Discuss proposed fee adjustment City of Fremont 39550 Liberty St., Fremont (510) 494-4554

Thursday, Apr 3

U.S. Flag Retirement Ceremony

6:30 p.m. - 7:00 p.m. Dedication of retirement deposit box Hayward Veterans Memorial Building 22737 Main St., Hayward (510) 272-6692 www.amvets911.com

Friday, Apr 4

Ballroom Dance Classes \$

7 p.m. - 8 p.m. Cha Cha, Swing and Foxtrot Fremont Adult School 4700 Calaveras Ave., Fremont (510) 797-9594

2013 State of the City Address & Showcase **Mayor Al Nagy**

Thursday, April 17 11:30am - 1:30pm

Hilton Hotel, 39900 Balentine Dr, Newark

11:00 a.m. to 12:00 p.m. Registration & Networking Showcase Open (lunch ticket not req.) 12:00 p.m. to 12:30 p.m. Welcome & Lunch Gallery Seating Open (no charge) 12:20 p.m. to 12:30 p.m.

12:30 p.m. to 1:30 p.m. State of the City Address **Advance Paid Reservations Only** Call or email the Newark Chamber at 744-1000

or info@newark-chamber.com For additional information call 510-744-1000

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: 4/23/14 from 11am - 12:30pm A light lunch and beverages will be served

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

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

GRAND OPENING

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

Companionship - Alleviating Stress - Free Transportation Assistance Help us raise funds: come to an event

or give a cash donation

DRIVERS FOR SURVIVORS, INC.

Making a Difference, One Survivor at a Time

Have you received the devastating

diagnosis you have cancer

and need to get to medical

appointments?

We are here for you!

We will transport you for FREE.

Please call 510-896-8056

Email: programassistant@driversforsurvivors.org

www.DriversForSurvivors.org

Friday, Apr 4

Great Gatsby Gala \$R

3:30 p.m. - 8:30 p.m. Food, drinks, auction and entertain-

Cal State East Bay University 25800 Carlos Bee Blvd., Hayward (510) 881-0890 www.haywared.org

Friday, Apr 4

"The Freshman" \$

8:30 p.m. Comedic play about a football hero Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, Apr 4

Mark Hummel and The Blues Survivors

9 p.m. Live Blues Music Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Friday, Apr 4

Spring Chicken Dance \$

7:00 p.m. - 9:30 p.m. Music, dancing, food, games & prizes 6th Graders only Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344 www.RegeRec.com

Saturday, Apr 5 **Rabbit Adoption Event \$**

1 p.m. - 4 p.m. Adopt a pet Hayward Animal Shelter

16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

Saturday, Apr 5

Ohlone Village Site Tour

1:00 p.m. - 3:30 p.m. Walk 1/2 mile to 2,000 year old Indian

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

Saturday, Apr 5

Easter Eggstravaganza

12 noon - 3 p.m. Entertainment, games and puppet show New Park Mall 2086 Newpark Mall, Newark (510) 794-5523 www.newparkmall.com

Saturday, Apr 5

Community Yard Sale

10 a.m. - 2 p.m. Crafts and donated items New England Village 940 New England Dr., Hayward (510) 783-0989

Saturday, Apr 5

Henna Body Art Workshop – R 1 p.m. - 3 p.m.

Teens create designs with body paint Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Saturday, Apr 5

"The A Capella Art" Concert \$

Mission Peak Chamber Singers Fremont Veterans Hall 37154 Second St., Fremont (866) 530-5391 www.ChamberSingers.org

Saturday, Apr 5

"The Mindful Revolution"

11:00 a.m. - 12 noon Stories of respect, courage and change For grades 3 - 6Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900

Saturday, Apr 5

Year of the Horse Celebration

5:30 p.m. Dinner and entertainment Hilton Hotel 39900 Balentine Dr., Newark (510) 790-0740 www.cbcsfbay.org

Saturday, Apr 5

Baby and Children's Gear Yard

9:00 a.m. - 1:30 p.m. Credit cards accepted First Presbyterian Church 35450 Newark Blvd., Newark www.tricitymoms.org

Saturday, Apr 5

Boldly Me's Got Talent \$R

6 p.m. - 10 p.m. Dinner, drinks, auction and entertain-

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

Saturday, Apr 5

Atheist Forum

10:00 a.m. - 12:30 p.m. Thought provoking talks Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Apr 5

Healthy Promise Expo

8 a.m. - 3 p.m.5K run/walk to Community Resource

Run / Walk: John Muir Elementary 24823 Soto Rd, Hayward Community Expo Eden Greenway: Soto Road (Between Berry & Culp), Hayward

Saturday, Apr 5

The Aki Kumar Blues Band

www.haywardpromise.org

9 p.m. Live Blues Music Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 http://www.smokingpigbbq.net/

Saturday, Apr 5

Land of 1,000 Dancers \$

1 p.m. Ice Cream Social 6 p.m. Dinner Show Fancy Dancers celebrate 30 years of

Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210 http://www.fancydancers.org

Saturday, Apr 5

Tartan Day Scottish Faire \$

10 a.m. - 5 p.m. Food, games, music and dancers Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 http://tartanday.eastbayscots.org

Saturday, Apr 5

Alien Cowboys \$

8 p.m. Live rock music Spin-A-Yarn Restaurant 45915 Warm Springs Blvd., Fremont (510) 656-9141

Saturday, Apr 5

Healthy Parks Healthy People Hike

10:00 a.m. - 11:30 a.m. Leisurely stroll for ages 5+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220

Saturday, Apr 5

Nature Walk for Health

10:30 a.m. - 11:30 a.m. 1.3 mile guided walk SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Apr 5

Jr. Refuge Ranger Program – R

11:00 a.m. - 12:30 p.m. Hands-on activities for ages 8 – 11 Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 x 104

Saturday, Apr 5

Blooms for Beginners – R

9:30 a.m. - 11:30 a.m. View wildflowers on 1.5 mile hilly hike Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Sunday, Apr 6

Compost Giveaway 8 a.m. - 12 noon

Fremont residents only Proof of residency required Fremont Recycling Station 41149 Boyce Rd., Fremont (510) 657-3500

Sunday, Apr 6

Ukulele Festival of Northern California \$

9 a.m. - 5 p.m. Entertainment, food and prizes Chabot College 25555 Hesperian Blvd., Hayward (510) 723-6600 http://www.ukulelefestivalnorcal.org/

Sunday, Apr 6

Outreach Clinic for Dogs – R 10 a.m. - 11 a.m. Wellness exams and vaccinations Hayward Animal Shelter 16 Barnes Ct., Hayward (510) 293-7200 www.haywardanimals.org

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

www.tricitymoms.org

Tri-City Mothers of Multiples Present:

Semi-Annual Baby & Children's Gear **Yard Sale**

Saturday, April 5 9am - 1:30pm

First Presbyterian Church 35450 Newark Blvd., Newark Cribs

High Chairs

Toys Strollers

Car Seats

Rocking Chairs

and much more

Free Admission Bring your own Bags Accepting Credit Cards

The Ladies Social Committee Presents

Saturday April 26 9am - 3pm 38991 Farwell Drive, Fremont

Late of Vendors Crofts, Accessories, Jewelry Klichen Items, Home Decor Snuck Bas Hamemade Bake Sale

Hayward High School art students raise money for AIDS victims

SUBMITTED BY ANDREW KNIGHT

Congratulations to David Z. Burnham, Neiloni Davis, April Phun, and Leslie Avina, students in Mr. Knight's "Greatest Art Class in the Universe" (GACU) at Hayward High School for winning top prizes at the Eighth Annual Flowers Heritage Foundation, "Don't Turn Your Back on AIDS" Art Contest. This year, Hayward High had the most winning entries of 15 Bay Area High Schools that participated.

Hayward High School student art work will be exhibited and auctioned to help raise funds for this program and others supporting people infected and affected with the disease at the Waterfront Hotel in Jack London Square on Sunday, April 6th, where the students will discover how they've placed in the contest.

This free event will include a silent auction for the student artwork with proceeds going towards future HIV/AIDS awareness programs for youth and an awards ceremony during which the winners receive prize money and earn matching funds for their school art departments.

Flowers Heritage Foundation Art Exhibit Sunday, Apr 6 1 p.m. – 4 p.m. **Art Contest Exhibit and Auction** Waterfront Hotel Jack London Square, Oakland (510) 587-2651

gedwards@flowersheritagefoundation.org

Andrew Kong Knight ~ Art Educator, Greatest Art Class in the Universe http://www.haywardhigh.net/cms/page_view?d=x& piid=&vpid=1303567233716 (925) 413-1975

NEED DENTAL INSURANCE - THINK MELLO

510-790-1118

www.insurancemsm.com

#OB84518

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

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

I-888-972-3454

Sunday, Apr 6

Country Kitchen Cookin' \$

10:30 a.m. - 2:00 p.m.

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

Monday, Apr 7

Furlough Day for Teens! – R

12 noon - 5 p.m.

Games, prizes & field trip

Union City Teen Center

1200 J St., Union City

(510) 675-5600

www.UnionCity.org

Monday, Apr 7

Graywater for Your Native Plants

7:00 p.m. - 8:30 p.m. Re-use household water for irrigation Milpitas Library 160 North Main St., Milpitas (408) 262-1171 www.sccl/milpitas

Wednesday, Apr 9

Shop Hayward Business Showcase \$ 5 p.m. – 7 p.m.
Sponsored by Hayward Chamber of Commerce 24989 Santa Clara St., Hayward (510) 537-2424 www.hayward.org

Thursday, Apr 17

State of the City Address \$R

11:00 a.m. - 1:30 p.m. Newark Mayor Al Nagy speaks RSVP by 4/11 Hilton Hotel 39900 Balentine Dr., Newark (510) 744-1000 www.newark-chamber.com

'Anything Goes' a sparkling, tapping adventure on the high seas

By Lauren D'Ambrosio

All ashore that's going ashore! Whether you're a regular sailor or have only seen the blockbuster film "Titanic," Irvington Conservatory Theatre's production of "Anything Goes" calls all hands to deck! This charming story includes a love-struck stowaway chasing the woman of his dreams, a conniving public enemy, a live dog, and, of course, the tippety-tapping toes of the title number, made famous originally by Ethel Merman, and more recently by Patti LuPone and Sutton Foster.

The set, brilliantly designed by Beth Ziegler, literally unfolds right before your eyes to show every part of the ship, from bow to brig. Just like on a real cruise ship, the furniture (not to mention entire rooms) fits snugly underneath the deck, and opens out so swiftly that even this avid theatregoer's jaw dropped.

Hats off to Master Carpenter Neil Burkhart and director Scott Di Lorenzo for finding the genius positioning for the 20-piece orchestra – suspending them on a platform ten feet above the ground. This lets the gorgeous Cole Porter score sail right over the stern of the ship and flow out to the audience. This also allows the pit to take part in the show, interacting with the actors and adding in clever one-liners.

The cast is sensational, led by senior Jennica Christman and soph-

omore Tim Sanders as close friends Reno Sweeney and Billy Crocker. Sanders dazzles audiences from the beginning, drawing you in first with his distinguished presence (you will forget he is only 15 years old) then dance training alongside Christman; the pair is sensational. The two showcase their vocals together in popular Broadway numbers like "You're the Top" and "I Get a Kick Out of You."

Di Lorenzo found a dream in senior Sabrina Burkhart as Sanders' love interest, Hope Harcourt, a young debutante head over heels for Billy, but forced to marry British nobleman Lord Evelyn Oakleigh (Junior Zachary Lew) in order to ensure her family's finances. Her singing voice surpassed only by her stunning features, this gem of the ocean shows grace far beyond her years.

Senior Frances Ramsel plays Hope's mother, a woman so terrified of losing her social status that she is willing to marry off her own daughter for money, but ends up with a wealthy suitor of her own (Jacob Rosen as the nearsighted Wall Street tycoon Elisha Whitney). This complication is just one of the several points in the show that remind you of its 1930s origins. Another is the portrayal of reformed sinners and Chinese immigrants Luke and Joan (Jeffery Ko and Cindy Hsiao), who, though portraying a coarse stereotype, are drop-dead hilarious in their overthe-top representation as they swindle the swindlers on board the cruise.

Sophomore Nicholas Saud's portrayal of the mischievous "Moonface" Martin is spot-on; the conniving villain wants nothing more than to be feared as Public Enemy #1, but is tragically stuck at #13. He tries to lift Billy's spirits in "Be like the Bluebird," squawking good-naturedly in an attempt to keep his friend from losing faith in love.

The title number has the entire 32-person cast tapping and singing in perfect unison (choreography and vocals by Chris and Jennifer Olson) and the entire audience cheering and hollering by the final note of the song.

This musical is littered with clever dialogue, unexpected plot twists, and hysterical scene-stealing secondary characters (most notably Zachary Lew as Lord Evelyn Oakleigh and Courtney Hebert as Erma, Moonface's ditzy sidekick) that will have you rolling in the aisles. Don't miss this sea-faring adventure, docked at Irvington High School until April 5. Hurry before it sails away!

Anything Goes
Through Apr 5
7 p.m. (Saturday matinee at
2:30 p.m.)
Irvington Conservatory Theatre
Irvington High School
41800 Blacow Rd, Fremont
www.ihsdrama.com

\$10 - \$20

Bay Area organ virtuoso accompanies silent film classic

SUBMITTED BY OHLONE COLLEGE

College...it's a new beginning. You're immersed in a new environment with new people, which means that you can be a new person, too. And that is exactly what college freshman Harold Lamb does. This provides the springboard for crazy comedy in Harold Lloyd's 1925 classic "The Freshman." Another "will he, won't he get the girl" comic vehicle for heartthrob Lloyd, this film is one of his most popular. Renowned Bay Area organ virtuoso Jerry Nagano provides a fabulous underscore, which adds "color" to this black and white "flicker" and makes the viewing experience complete.

Back by popular demand for the third year in a row, Jerry Nagano performs as part of the Smith Center Season of the Arts at Ohlone College. Nagano is well-known not only for his talent as a concert musician, but also for his expertise in accompanying silent films on the organ. Born and raised in Los Angeles, Nagano began his musical

training under Gaylord Carter at age ten, one of the great silent film organists of the time. For the past twelve years Nagano has delighted audiences by performing at the Stanford Theatre in Palo Alto.

Don't miss this opportunity to relive the eventful college years, Friday, April 4, 2014 in the Smith Center at Ohlone College. Tickets are \$10. Event parking is \$2. Ticket, parking and popcorn package special is \$12. Tickets are available online or at the Smith Center Box Office. Please visit www.smithcenter.com, or call the Smith Center Box Office at (510) 659-6031 for more information.

The Freshman
Friday, Apr 4
8:30 p.m.
Smith Center, Ohlone College
43600 Mission Blvd, Fremont
(510) 659-6031
www.smithcenter.com

INDEPENDENT FILM FESTIVAL SHOWCASES LOCAL AND INTERNATIONAL TALENT

By Jessica Noël Flohr

The film industry has rapidly evolved since its inception in the late 1800s. Films progressed from short, silent clips to full length, multi-reel movies in less than 30 years. Not long after feature length films entered the scene, moviemakers began to organize festivals to showcase their creations for arts patrons as well as others in the entertainment industry. Today, the movie business is celebrated around the world with multiple international film festivals.

The first film festival was held in Venice, Italy in 1932. The Venice Film Festival held its 70th annual festival in the summer of 2013. Numerous film festivals cropped up around the world through the 1940s and 1950s. In 1953, San Francisco established its own international festival. The Sundance Film Festival, one of the more widely known film festivals, began in Utah in 1978. It is one of the largest independent film festivals to date.

The Bay Area is no stranger to the entertainment industry. In 2002, the East Bay became host to the Oakland International Film Festival. Established by the Oakland Film Society, the festival is now in its 12th year. The purpose of the Oakland International Film Festival is to "showcase independent films made by Oakland filmmakers and filmmakers from around the world." The theme this year is "Destination East Bay," representing a desire to highlight the East Bay as a hub for the arts.

This year, the festival of hard-to-find local and international films is making several stops in the East Bay. The festival encompasses the first weekend of April. Opening in the evening on Thursday, April 3rd, the festival begins in Oakland. Screening on opening night runs from 5:30 to 8:45 and 9:15 to 11:30 p.m. at the Grand Lake Theater and Cana Cuban Parlor. Day two takes places at the Historic Bal Theatre in San Leandro and Sweet Fingers Jamaican Restaurant, with screenings beginning at noon. The third day will be back in Oakland at Geoffrey's Inner Circle. The festival closes on April 6th in Berkeley at the Black Repertory Group Theater.

Though San Leandro is not new to the Oakland International Film Festival, the Historic Bal Theatre is. The theatre was built in 1946 and, in spite of attempts to shut it down, has been in continuous operations since. It is family owned and operated and hosts special events, comedy shows, films, and live music.

Dan Dillman and his wife purchased the theatre in 2008. Dillman, who has a background in music, film, and technology, says, "This theatre allows me to do the things I love. We get to be the beacon in the sky for the arts in San Leandro." He is thrilled to be hosting one of the days for the prestigious film festival at the Historic Bal Theatre this year and hopes that it will be the first of many opportunities to support local filmmakers.

Screenings at the historic San Leandro theatre will run in four blocks of time from noon to midnight on Friday, April 4th. The day opens with a short film titled, "Una Hora, Un Paso," from directors Aitor Iturriza and Bernat Gual. Una Hora, Un Paso is about a Spanish man who has been imprisoned in Egypt for 17 years. He writes poetry and dreams of returning to Spain. After being interviewed by a group of reporters, a terrible event occurs.

On opening night, the festival sets the tone with "Toussaint L'Overture," a feature film from French-Senegalese director Philippe Niang. Toussaint, a Haitian slave, becomes a French Army General and a symbol of independence and liberation for the Haitian people. Afterward, a discussion panel will be held.

In all, the Oakland International Film Festival is screening 42 films. Tickets are purchased for particular screening blocks. The full program can be downloaded from www.oif.org, and festivalgoers can also purchase tickets for screenings from the site. This is a great opportunity to view local, independent work and support the arts in the Bay Area.

Oakland International Film Festival 5:30 p.m. - 11:30 p.m. Thursday, Apr. 3 Grand Lake Theater 3200 Grand Ave., Oakland

12:00 p.m. - 12:00 a.m. Friday, Apr. 4 Historic Bal Theatre 14808, E 14th St., San Leandro

> 12:00 p.m. - 12:00 a.m. Saturday, Apr. 5 Geoffrey's Inner Circle 410 14th St., Oakland

12:00 p.m. - 12:00 a.m. Sunday, Apr. 6 Black Repertory Group Theater 3201 Adeline St., Berkeley

www.oiff.org
Tickets \$10+, per screening session

IFE CORNERSTONES **Marriage**

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

Obituaries

Birth

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

Ana Lauese

RESIDENT OF FREMONT December 2, 1976 - March 23, 2014

David Chan

RESIDENT FREMONT May 14, 1918 - March 22, 2014

Sheila C. Badillo RESIDENT OF FREMONT

December 11, 1965 - March 21, 2014 John Jay De Pree

RESIDENT OF FREMONT

September 8, 1935 - March 27, 2014

Carl Shaner RESIDENT OF FREMONT July 30, 1937 - March 29, 2014

Forest W. Fingerle

RESIDENT OF FREMONT July 31, 1919 - March 30, 2014

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

Chapel≠*Angels

Frank G. Molander

RESIDENT OF FREMONT December 12, 1933 - March 23, 2014

Leland Nicholes III RESIDENT OF FREMONT

July 4, 1943 - March 23, 2014 **Kishore Pathak**

RESIDENT OF FREMONT August 28, 1940 - March 25, 2014

Leona Winters

RESIDENT OF FREMONT

July 1, 1923 - March 30, 2014 Ann C. Squires

RESIDENT OF FREMONT May 16, 1951 - March 30, 2014

James Blood

RESIDENT OF FREMONT November 14, 1924 - March 30, 2014

Loveena Gera

RESIDENT OF FREMONT October 29, 1967 - March 30, 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

Affordable Options to High Priced Funerals

www.tri-citycremationfuneralservice.com

Tri-City Gremation & Funeral Service

Cremation Starting at \$895

Burial Starting at \$895 (Casket Not Included)

Traditional Funerals Available 510-494-1984

COMPARE OUR PRICES

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

Obituary

Frank G. Molander

December 12, 1933 - March 23, 2014

Frank Molander was born December 12, 1933 to Frank and Lillian Molander in Rawlins, Wyoming. He graduated from Rawlins High School, University of Wyoming (B.S.) and University of Santa Clara (M.B.A.). He came to California to work in the defense industry. He was employed by Rocketdyne, Marquardt, and 31 years at Lockheed ending as assistant program manager. He passed away March 23, 2014 after a lengthy battle with Primary Progressive Aphasia and later

Frank is survived by wife Judy, son Terre (Susan) of Albuquerque, NM, daughter S. Leign (Todd) Cramer of Fremont, three granddaughters, Sarah and Kristen Cramer and Hannah Molander, several nieces and nephews. He was predeceased by his parents and sister Billie (Lew) Roney of Laramie, WY.

The family wishes to express appreciation to the staff of Emeritus at Atherton Court for their loving care and support during the last 1 ½ years of Frank's journey.

Private family services will be held at a later date.

In lieu of flowers, please consider a donation to a charity of your choice.

> Berge Pappas Smith Chapel of the Angels (510) 656-1226 www.bergepappassmith.com

Crossing guard study

SUBMITTED BY JANICE ROMBECK,

Santa Clara County Supervisor Dave Cortese has called for a study to determine if more crossing guards should be deployed at intersections near schools and expressways and other "hot spots" in Santa Clara County.

At a Thursday, March 20, 2014 meeting of the Housing, Land Use, Environment and Transportation Committee, Cortese and Board of Supervisors President Mike Wasserman voted unanimously that the study be completed this summer so action could be taken before the start of school year in the fall.

"I want to make sure we are targeting the right areas," Cortese said. "Are there other hot spots with unsafe conditions that would benefit from having crossing guards? "

Last year in San Jose, there were 26 fatalities involving pedestrians and bicyclists, the highest total since 1977 and the most in

any Bay Area city. Almost all of them were on major roads, including East Capitol Expressway, where a teenager was hit by a pickup truck while riding his bicycle on his way to Silver Creek High School.

Even though expressways have traffic signals at intersections, the width of the roads and the heavy traffic volumes could qualify them for added protection with adult crossing guards. The County operates eight expressways: Almaden, Capitol, Central, Foothill, Lawrence, Montague, Oregon, and San Tomas.

Since 2001, the County has contracted with San Jose and Cupertino to provide crossing guards near schools in Cupertino and the Burbank and Alum Rock areas of San Jose. The County pays about \$79,000 a year for this service and currently has a surplus fund of \$350,000 for adult crossing guards.

For more information, contact the Office of Supervisor Dave Cortese at (408) 299-5030.

New Haven Unified report

SUBMITTED BY NEW HAVEN UNIFIED SCHOOL DISTRICT

A team of seniors from James Logan High School won seven awards on March 22 - 23, at the 10th annual Virtual Enterprise Trade Show in Oakland, Logan College & Career Center, coordinator Barbara Hart reports. Logan's Marketing & Management Academy, under teacher Wil Richberg, hosted the event, which drew more than 1,300 students, advisors and judges at the Oakland Convention Center, making it the second-largest show of its kind in California.

The trade show consisted of various competions, such as Sustainability Business Plan, Marketing Plan and booth competitions. Booth competitions included fan-favorite voting and "WOW factor," with students competing to create the most effective and interactive company booth.

"Top Form," a virtual teen-only gym run by Logan seniors, was named Most Enthusiastic Company and also earned second place in the Sustainability Business Plan, WOW factor and Video Commercial categories; it earned third place in Most Creative Use of Space, fifth place in Marketing Plan and ninth place in One-Page Advertisement.

Logan's first-year company, "heART," a virtual art distributing company, won honorable mention for Sustainability Business Plan.

The Alvarado Middle School (AMS) Ukulele Club will be performing at the 20th annual

Ukulele Festival of Northern California on Saturday, April 6, at Chabot College, 25555Hesperian Blvd, Hayward. This is the third year that the after-school club has been selected to participate, AMS teacher Teri Hawkins reports. The festival is from 10 a.m. to 6 p.m., and AMS is scheduled to perform at approximately 1:45p.m. Tickets are \$15 at the door.

Logan High junior Uma Mahajan has been awarded the 2014 Violet Richardson Award by Soroptimist International, a global organization for the betterment and empowerment of women. Uma was honored for founding the Emanuele Robotics Club, a free after-school program at Emanuele Elementary School. She raised more than \$1,200 to start the program, getting help from Board of Education trustee Jonas Dino; she then mentored and coached the team to participate in a NASA tournament, where Emanuele was the highest-scoring rookie team.

Logan High student-athlete Karsten Wethington was names a high school All-America in the triple jump after leaping 48 feet, 8 inches at the National Indoor Meet in New York, Coach Lee Webb reports. Also, cross country and track and field runner Nico Bacogiannis has been accepted to receive a full scholarship to attend the Air Force Academy preparatory school in Colorado Springs. And, according to Webb, Logan graduate Lauren McGlory, now attending Cal State East Bay, is the national leader in NCAA Division II in the triple jump.

Ron Paul to speak at **CSU East Bay**

SUBMITTED BY ADRIAN STOIAN

Ron Paul, former 12-term Congressman and threetime candidate for President of the United States will be speaking at California State University, East Bay, in Hayward on April 9. The subject of his presentation is "Liberty Defined: The Future of Freedom."

His appearance at the university is sponsored by The Smith Center for Private Enterprise Studies and The Independent Institute. No state funds will be used for hosting the event or compensating the

While admission to Dr. Paul's presentation is free and the public is invited, tickets will be required and will be available on a first come, first served basis by contacting The Independent Institute at (510) 632-1366, ext. 105; or visiting http://www.independent.org/.

Dr. Paul is considered by many to be a leading advocate for individual liberty, limited constitutional government, privacy, low taxes and government spending, free markets, and a restrained foreign policy, and in his speech, he will provide a candid look at what he calls "the dysfunctional American political system."

Following his speech, Dr. Paul will be hosted in a private reception and book signing in the New University Union beginning at 6:30 p.m. Tickets to the reception are also available at \$75 per person.

> Ron Paul Wednesday, Apr 9 4 p.m.

CSU East Bay, University Theatre 25800 Carlos Bee Blvd, Hayward Free parking, after 3 p.m. in Lot K (510) 632-1366, ext. 105 events@independent.org

Free but reservations required Reception/Book signing: \$75

http://www.independent.org/

WHAT'S HAPPENING'S TRI-CITY VOICE Page 26 April 1, 2014

B 259

wind Twisters

Crossword Puzzle

Sudoku:

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

10 12 13 27 30 32 38

¹ F	₹	Ε	² P	R	0	D	U	С	Т	I	0	Ν									
			L										3W	Е	Α	K	N	Е	⁴ S	S	
			⁵ E	Х	Т	Е	N	D	⁶ S				1						Р		
⁷ E	Ξ		Α						Α		⁸ A	S	S	0	⁹ C	-1	Α	Т	-	0	¹⁰ N
Ν	1		11 S	U	Р	¹² P	0	R	Т	Е	D		Е		0				R		I
C			Α			Ε			Е		13 V	0	L	U	М	Ε			ı		G
Υ	1		N			R			L		Е		Υ		Р				Т		Н
14 C		Α	Т	Е	R	Р	ı	L	L	Α	R	S			¹⁵ A	С	С	0	U	Ν	Т
L	_		L			Ε			ı		Т				R				Α		S
16 C)	Χ	Υ	¹⁷ G	Е	N			Т		ı		¹⁸ F		¹⁹	D	²⁰ E	Α	L	²¹ S	
F	>			R		²² D	ı	²³ M	Е	Ν	S	-1	0	Ν	S		Ν			U	
Е	Ξ			Е		1		Α			Е		0		0		Т			Р	
)			Е		²⁴ C	ı	R	С	U	М	S	Т	Α	Ν	С	Е	S		Р	
				Т		U		K			Е		Р		S		R			L	
P	A			- 1		²⁵ L	ı	S	²⁶ T	Е	Ν	Е	R	S			²⁷ T	0	Р	-	С
28 S	3	Т	Α	Ν	Z	Α			Η		Т		-				Α			Е	
		R		G		³⁰ R	Е	Р	R	Е	S	Е	Ν	Т	³¹ A	Т	- 1	٧	³² E	S	
		Α							0				Т		S		Ν		Α		
	33	Ī	М	Α	G	Ε		³⁴ S	U	С	С	Ε	S	S	1	٧	Ε		R		
		L							G						D		³⁵ D	ı	Т	С	Н
	36	S	Т	R	Ε	N	G	Т	Н	Ε	N				Ε				Н		

Across

- 1 Boatload (5)
- 4 Soak up (6)
- 8 Acquiesce (5)
- 10 Teacher in college (9)
- 12 Moderately, not exceeding limits (10)
- 13 Arrangement of seats in a theater (7) Making something better (9) 15
- Vivid like in a picture (12) 18
- 21 Breathing (5)
- Onus of work (16) 23
- 26 Act of careful thought or evaluation (13)
- 27 Crows' homes (5)
- 28 Desert sight (5)
- 30 First in a sequence or dialogue (7)
- 32 Movements in forward direction (8) Torch (10)
- Direction of sunrise (8)

- 38 Group of people to lobby for their inter- 17 Goldilocks ate the ___ of the bears (8)
- Some computer keys (6)
- 40 Pertaining to a house (9)

Down

- 2 Kind of court (7)
- 3 Puts up (6)
- 4 Back up (6)
- 5 To completely give up to someone (9)
- 6 Flowers ____ in spring time (7)
- 7 Shades betwen black and white (5) 8 Short forms like (13)
- 9 American symbol (5)
- 11 Set of directions or rules (12)
- 14 Facial changes to denote happiness, sad-
- ness etc (11)
- 16 Loudest of them all (8)

- 19 Watching something keenly (9)
- 20 Mame, for one (6)
- 22 Buzzer or ringer (8) 24 Person unaware of anything (8)
- 25 Someone looks mistrustful or leery (10)
- 29 Delicious cold dessert (8)
- 31 Front openings or entrances usually
- hinged to wall (5)
- 33 Beat (5) 35 Twenty four of these in a day (5)
- 36 Dander (5)

B 258

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

Tri-City Stargazer April 2 – April 8 2014 By Vivian Carol

For All Signs: April is loaded with challenging aspects. These are the kind that make things happen, for good or ill. The first four weeks (beginning on Wednesdays) we have planets aggravating the ongoing Uranus/Pluto squares. The archetypal battle in the sky is among Power vs. Social Justice vs. Sovereign Rights of the individual. This is symbolic of the birth of the Aquarian Age. It is a quarrel that will last for much of this decade at multiple levels. If you pay attention, you will see it in the news, perhaps in your neighbor-

hood or job, and also inside your own head. The signs most affected at this time are: Aries, Cancer, Libra, Scorpio, Capricorn and Leo. Many are trying to deal with things or people that just don't make sense or won't come together and flow as they "should." We must elevate our perspectives so we can see a divine purpose at work. Instead of doing battle, we need to be seeing our similarities rather than our differences.

Aries the Ram (March 21-

April 20): Aspects that were with you in the past couple of weeks continue to affect your life and attitude. Watch your temper. Choose your battles with wisdom. The Powers That Be are indeed strong and may not have a sense of humor for very long. Think carefully about the consequences of making demands.

Taurus the Bull (April 21-May 20): Venus, your ruling planet, travels with you into the territory of friendships, community and organizational affairs. Over the next three weeks she will enhance your presence at any activity in this sphere. Romance may brighten. Your romantic side is cooperating well with your nurturing side at this time.

Gemini the Twins (May 21-June 20): The sector of life related to romance, children and personal creativity is on hold this week. Meanwhile your ability to concentrate upon projects that require management of details is strong. Organizing files, closets and cabinets will clear the clutter from your mind.

July 21): You may not be feeling quite comfortable with yourself this week. It appears your mind is

Cancer the Crab (June 21-

in conflict with your feelings. Do the best you can to deal with this issue up front, perhaps by journaling or discussing it with a friend. Keep in mind that settling upon a decision right now is not a mandate.

Leo the Lion (July 22-Aug **22):** Read the lead paragraph and think about it in terms of your own life right now. Everything is heating up for you. Sudden changes may occur relating to legal, travel, and educational interests. Drive and handle tools cautiously. You may be subject to accidents now. It is possible that this has just happened in recent days.

Virgo the Virgin (August 23-September 22): You may be concentrating on giving practical help to your significant other or to someone else of importance to you. This is a good time to contribute your organizing talent to almost anyone who needs it. Now is also a fine time to share thoughts with your partner and negotiate an amicable agreement.

Libra the Scales (September 23-October 22): Examine your motives carefully before taking any initiatives this week. An action may cost you more than it is worth, especially in relationship to other people. The people whose path you cross may have sudden shifts of intention that surprise and confuse you. Or you may be the one who shocks others.

Scorpio the Scorpion (October 23-November 21): Gossip or dark tales may be following you around at this time. Absolutely do not directly attack the perpetrator, lest the tales expand and grow like Pinocchio's nose. If you are innocent, the hidden enemy will be proven a liar, sooner or later. Attend to matters that you can effectively handle for best results.

Sagittarius the Archer (November 22-December 21): You want to go everywhere and do everything at once. You feel generous to others and they to you. If money is an issue, then you would be better off to leave credit cards at home. This period may be difficult for those on a diet or other self-improvement program. You are prone to self-indulgence right now.

Capricorn the Goat (December 22-January 19): There appears to be considerable pressure on you that comes from the arenas of home, hearth and family. Mechanical items may break down, seemingly everywhere in your life. Fortunately you are able to make mindful decisions. If information is needed, you can find it readily. The week favors education in practical skills.

Aquarius the Water Bearer (January 20-February 18): Your sign is known as an "upside-down" thinker. You are a natural at seeing situations and problems from a different point of view than the pack. This is a gift you always bring to any circumstance. This week your opportunity to share comes from your career or life direction. Your vision of the future is utterly brilliant.

Pisces the Fish (February 19-March 20): Your reflexes are off kilter. Use caution while driving, exercising, or handling tools. One or more debts may be paid. Someone makes payment to you, you pay off debt, or both. Over the weekend Venus moves into your sign. The goddess of love brings complements, small gifts, romance, or other pleasures.

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

April 1, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 27

OPINION

WILLIAM MARSHAK

n the musical CATS, wistful and nostalgic nuances of fading memories are captured in the song "Memory." All who listen can hear a sweet, yet doleful wish to regain at least some past moments of our lives. Grizabella, a once glamorous feline yearns for her perfect memory of a perfect youth. Yet, just as Grizabella romanticizes the past, the rest of us, too, tend to remember positive constructs of past experiences, that which is constructive to feeling good about our present and future. It is common to select and alter past events to conform to desires for the future and positive outcomes.

Our cities too hold collective wishes and desires for a distinctive and positive present leading to a future bright with accomplishments. To put these in context, it is impor-

Memories

tant to have a memory, even if colored by the lens of time, of what has happened in the past and how those lessons can affect future decisions. In some agencies, "institutional memory" is intact, creating balance when faced with important choices. Integration of group memories may counter a tendency to simply forge ahead without reference to past experience. Conversely, total reliance on previously held, rigid ideas can retard growth as well. Use of such collective wisdom can be a double edged sword.

Faced with important decisions that will have significant political, social and environmental impacts of future development, it is important for our leadership to understand their context. For example, at a recent City Council meeting, Newark councilmembers faced significant infrastructure challenges as new residential development was proposed. At the same meeting, representatives of the Alameda County Transportation Commission outlined a ballot measure for a "Transportation Expenditure Plan" with promises of lots of financial goodies for the City. Some who spoke at the meeting (public and council) brought up excellent questions and comments that referred to prior actions and "institutional memory," warning of significant and possibly deleterious effects on citizens and the City in general. Instead of rote action, councilmembers would be wise to listen to reasonable comments; many are worthy of consideration prior to votes.

Elections hold the promise to either continue institutional memory or break its hold. It is up to voters to decide whether elected

officials are tied to an institutional past; does it retrain or restrain? In some of our cities such as Fremont, the administrative cadre has been volatile; little remains of internal institutional memory. Other cities such as Union City have gone through significant changes of councilmembers and have experienced a period of adaptation to regain civic momentum. As elections approach, the choice for those who represent us at local, regional, state and federal levels is between continued institutional memory and fresh perspectives. As the game of political musical chairs begins for those termed out of office, the question to be answered is whether the "new" candidate is really new or just an extension of institutional memory.

William Marshak **PUBLISHER**

PUBLISHER EDITOR IN CHIEF William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

PRODUCTION/GRAPHIC DESIGN Ramya Raman

> **ARTS & ENTERTAINMENT Sharon Marshak**

COPY EDITOR

Miriam G. Mazliach ASSIGNMENT EDITOR

Julie Grabowski TRAVEL & DINING

Sharon Marshak

PHOTOGRAPHERS Mike Heightchew Don Jedlovec

OFFICE MANAGER Karin Diamond

ADMINISTRATIVE ASSISTANT Margaret Fuentes

> BOOKKEEPING Vandana Dua

DELIVERY MANAGER Carlis Roberts

REPORTERS

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

> **INTERN Britney Sanchez**

Steve Taylor

WEB MASTER **RAMAN CONSULTING** Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Newark High softball star honored

SUBMITTED AND PHOTO BY MIKE **HEIGHTCHEW**

Rachel Kahoalii, Athletic Director at Newark Memorial High School (NMHS) begin the ceremony with a history of Alissa Haber's outstanding softball career at NMHS

where she was 4-time All MVAL (Mission Valley Athletic League) selection and led the league in hitting on the team with a 103-15 record and four MVAL Championships. Her skills on the softball field and academic accomplishments were rewarded with a full scholarship to Stanford University.

While on the Cardinal softball team, Alissa again excelled, becoming a 4-time all Pac-10 Selection and a 4-time All American. She then earned a spot on the Junior Women National team from 2006-2007, added a World Championship in 2007 followed by another World Championship in 2010. With this outstanding softball resume, she played professionally in Florida where she still

ognize how she inspires others at Newark Memorial and the community. Rachel Kahoalii concluded the ceremony by unfurling a banner in front of members of the current Cougar Softball Team. It will be displayed on

coaches today and enjoys her work for a software company.

The ceremony was not just to honor Alissa's skills on the softball field, but to recthe fence at the softball field and encourage others to follow her path to success through hard work and dedication.

You help create a world with less cancer and more birthdays. Thanks to your donations and purchases, the American Cancer Society's Discovery Shop raises money and awareness to finish the fight against cancer. SPRING PREVIEW EVENT NOW AT THE DISCOVERY SHOP Spring fashions and accessories, and Easter items!

Also featuring 50% off selected furniture and red tagged merchandise

cancer.org/discovery | 1.800.227.2345

ADJUDICATION:

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

What's Happening's TRI-CITY VOICE®™

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., 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 Discount Code Below 20314B118476D20E

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

Life Changes & Organization Management Over 30 Years Experience

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

Sunsational Sunroom

HANDYMAN

Craftsman Quality

30 Years Experience

I Guarantee My Work

Check my References!

FREE Estimates

510-673-1766

Senior Discounts

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

FREE ESTIMATES (408) 439-4514

License #834696

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

Grace Health Spa 1 Hour Body Massage Exp. 4/30/14 (WITH COUPON ONLY) 510-881-1688 24463 Mission Blvd.

Ms. Brenda Paddon

510-565-8583

brendapaddon@gmail.com

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

Corner of Fremont Hub 76 Mowry Auto Care 510-796-1203

Xia Tieu, Manager Formerly Mowry Auto Center John Donovan's Mechanic

Hayward

SPECIAL PACKAGE

Oil Change (up to 5 Qts) Tire Rotation, Top off all Fluid (Most car & light truck,

synthetic oil extra)

4190 Mowry Ave., Fremont

Mon-Sat- 8:30am-5:30pm Closed Sunday

FREE Brake Inspection

OUR SERVICES INCLUDE:

Brake, Tire Tune up Battery

30K, 60K, 90K Maintenance Service Please Call for Quote

Timing Belt Water Pump

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

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

\$276,000

Tashie Zaheer 510.750.3297 tzaheer@gmail.com Dre #00999194

For a FREE Consultation (with No Obligation) Call Me Today!

Needed

ARYZTA is now hiring **Production Workers for** our bakery in Newark. Employment contingent upon passing pre-employment drug screen and background check. E-Verify will also be processed. Apply online at https://aryztacareers.silkroad.com/

Business & Real Estate Group

39420 Liberty St. Suite 173 Fremon www.proactiveptandfitness.com Most Insurance Accepted

My goal is to provide a one on one patient/client care using evidence-based practice

Whether it is a new or chronic condition, we treat pain and injuries from head to toe. If you like to discuss your pain, call us

Genaro Jimenez, PT, DPT DOCTOR OF PHYSICAL THERAPY 20 years of clinical experience

(510) 358-2071

You can now directly access a physical therapist without a physician diagnosis or referral

Vacancy on **County Recycling Board**

SUBMITTED BY JEFF BECERRA

The Alameda County Source Reduction and Recycling Board has a vacancy in the category of "an Environmental Educator employed as such on a full-time basis." The appointee must live in Alameda County. Term of the appointment is two years, and Board Members are eligible for re-appointment to one additional two-year term.

The Recycling Board administers the voter-approved Waste Reduction and Recycling Initiative, which levies an \$8.23 per ton landfill disposal fee that generates approximately \$8 million per year for waste reduction and recycling programs in Alameda County. Fifty percent of the money is returned to local jurisdictions on a per-capita basis. The balance is appropriated by the Board for countywide source reduction and recycling programs, public education, recycled product procurement, market development and grants to community organizations.

To be considered for appointment to the Recycling Board as "an Environmental Educator employed as such on a full-time basis," please submit a resume and cover letter stating qualifications to: Kevin Jenkins,

1221 Oak Street, Suite 536 - Oakland, CA 94612, faxed to 510-271-5151 or emailed to

kevin.jenkins@acgov.org with the subject line "Environmental Educator Representative." The deadline for application is May 16th, 2014 at 5:00 p.m. Minority and female candidates are urged to apply.

Questions regarding the application process may be addressed to Kevin Jenkins at 510-268-5376. Questions regarding the Recycling Board may be addressed to Tom Padia or Gary Wolff at (510) 891-6500 or tpadia@stopwaste.org or gwolff@stop-

The Recycling Board is comprised of 11 members:

Five members are elected public officials appointed by the Alameda County Waste Management Authority from among its Board of Directors. Six members are appointed by the Alameda County Board of Supervisors. Appointees must reside in the county and be a representative of a particular constituency, as specified in the Act.

The Recycling Board normally meets on the second Thursday of each month. Board members are paid \$100 per meeting.

Warning against eating five varieties of Mexican pastries

SUBMITTED BY ANITA GORE

On March 26, California Department of Public Health (CDPH) Director Dr. Ron Chapman warned consumers with milk allergies not to eat five varieties of Del Castillo Foods Mexican pastries:

La Campana Panaderia – Conchitas (Sea Shells)

La Campana Panaderia – Cemitas (Sweet Rolls)

La Campana Panaderia – Cuernitos (Horns)

La Campana Panaderia – Novias (Brides) La Campana Panaderia – Chilindrinas (Crystal Sugar Shells)

Del Castillo Foods of Lodi is voluntarily recalling all five varieties because they contain milk that is not declared on the product labels. The recall was initiated after CDPH identified the labeling omission during a routine inspection of the facility. No illnesses have been reported at this time.

The pastries are packaged four pieces to a bag. The clear plastic bag is labeled with the following brand name, La Campana Panaderia and has a net weight of 11 ounces.

Del Castillo Foods has segregated its inventory and is notifying consumers not to eat these products if they have a sensitivity to milk allergens. Consumers that have the recalled products should return them to the place of purchase. People who have an allergy or severe sensitivity to milk run the risk of a life-threatening allergic reaction, anaphylaxis, which requires immediate medical attention. Anyone observing the products being offered for sale is encouraged to call CDPH's toll free complaint line at (800) 495-3232.

April 1, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 29

ALES REPORT

					HOME S
Highest \$:	1,600,000	Me	AL SALI dian \$:		535,000
Lowest \$: ADDRESS	360,000 ZIP	SOLD FOR	rage \$: BDS	SQFT	606,500 BUILT CLOSEI
18903 Brickell Way 4578 Cristy Way	94546 94546	567,000 650,000		1369 1921	1955 02-28-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
19828 Forest Avenue	94546	575,000	4	1823	1936 02-28-1
4129 Heyer Avenue 18417 Joseph Drive	94546 94546	535,000 680,000	-	1505 1650	1960 02-21-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-
20178 Leroy Drive	94546	460,000		1080	1954 02-25-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
21728 Orange Avenue 21444 Outlook Court	94546 94546	445,000 380,000		1288 1379	1958 02-26-1
19503 Redwood Glen 17412 Rolando Avenue	94546 94546	480,000 405,000		1777 1028	1976 02-26-14 1952 02-28-14
19538 Santa Maria Avenue	94546	360,000	2	1099	1942 02-25-1
19074 Schuster Avenue 18300 Vineyard Road	94546 94546	643,000 530,000		1264 1300	1955 02-21-14 1962 02-25-14
5344 Willow Glen Place	94546	1,600,000	3	5752	1990 02-28-1
4776 Beacon Hill Drive 16591 Columbia Drive	94552 94552	745,000 795,000	-	2355 2216	1968 02-26-14 1988 02-28-14
20678 Waterford Place	94552	460,500		1440	1981 02-28-1
Highest \$: Lowest \$:	2,500,000 346,000		ALES: 4 dian \$: erage \$:	45	756,000 803,744
ADDRESS	ZIP	SOLD FOR	BDS S	SQFT	BUILT CLOSE
3731 Boswell Terrace 4413 Elaiso Common	94536 94536	435,000 468,000		1168 1474	1976 02-25-1-1971 02-27-1-
39 Gazania Terrace	94536	536,500		1378	1991 02-21-1
38114 Martha Avenue 4941 Mattos Drive	94536 94536	545,000 1,210,000		1230 2873	1973 02-25-1- 1953 02-28-1-
4467 Maybeck Terrace	94536	690,000		2036	2008 02-28-1
798 Mollie Terrace 37905 Ponderosa Terrace	94536 94536	852,000 390,000	-	2157 1042	1996 02-26-14 1984 02-21-14
3183 Puttenham Way	94536	758,000		1579	1972 02-27-1
5207 Reeder Court 1494 Shinn Court	94536 94536	871,000 740,000		2062 1487	1960 02-25-1- 1984 02-26-1-
38812 Stillwater Common	94536	734,000		1563	1987 02-28-1
38801 Tyson Lane 4428 Amador Road	94536 94538	805,000 580,000	-	1579 1696	1994 02-28-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
4343 Delaware Drive	94538	601,500	3	1104	1955 02-26-1
3106 Estero Terrace 3642 Franklin Avenue	94538 94538	765,000 595,000		2093 1151	2011 02-21-14 1958 02-28-14
42939 Fremont Boulevard	94538	580,000	3	1104	1955 02-26-1
39152 Guardino Drive #108 42938 Homewood Street	94538 94538	346,000 712,000	3	844 1104	1990 02-21-1 1955 02-28-1
4463 Hyde Common #302	94538	503,500	2	1244	2009 02-28-1
3707 Langdon Common 40342 Linaria Circle	94538 94538	769,000 755,000		1637 1614	1998 02-28-1 1995 02-28-1
4063 Murray Common	94538	375,000	2	1187	1980 02-25-1
4857 Porter Street 3695 Stevenson Blvd #A241	94538 94538	636,000 390,000		1494 1040	1968 02-25-1 1991 02-28-1
39874 Sundale Drive	94538	552,000		1494	1968 02-28-1
758 Covina Way	94539	990,000		1010	1969 02-28-1-
42271 Forsythia Drive 40732 Laguna Place	94539 94539	1,580,000 1,030,000	-	1931 1514	1962 02-26-1
300 MacKintosh Terrace 47442 Mantis Street	94539 94539	2,050,000 930,000		3940 1544	2005 02-28-1 1969 02-25-1
254 Rosado Road	94539	1,182,000		2095	1975 02-28-1
49094 Rose Terrace 999 Seminole Common	94539	756,000		1584	2004 02-28-1- 2006 02-27-1-
751 Wichitaw Drive	94539 94539	2,500,000 955,000		4061 1542	1976 02-28-1
47252 Yucatan Drive 5457 Alamo Terrace	94539 94555	975,000 789,000		1784 1481	1975 02-27-1 1988 02-28-1
5131 Amberwood Drive	94555	950,000		2190	1989 02-26-1
33496 Caliban Drive 5255 Fairbanks Common	94555 94555	854,000 480,000		2052 1050	1980 02-21-1 1989 02-27-1
5483 Midday Common	94555	880,000		1807	1989 02-21-1
4255 Mockingbird Way 32744 Shaver Lake Street	94555 94555	888,000 805,000		2293 1889	1979 02-28-1 1977 02-25-1
4161 Trinidad Terrace	94555	380,000	-	1166	1970 02-28-1
Highest \$:	857,500		dian \$:		351,000
Lowest \$: ADDRESS	145,000 ZIP	SOLD FOR	rage \$: BDS	SQFT	397,047 BUILT CLOSE
350 Bartlett Avenue 22548 Byron Street	94541 94541	346,500 448,000	2	1570 880	1961 02-25-1 1946 02-21-1
23372 Compass Court	94541	520,000		2544	2006 02-28-1
23723 Fairlands Road 2363 Gibbons Street	94541 94541	595,000 500,000	3	1962	1984 02-21-1 - 02-27-1
3361 Hackamore Drive	94541	562,000	4	- 2098	1961 02-21-1
985 Longwood Avenue 22660 Northview Drive	94541 94541	325,000 325,000		1026 1210	1951 02-25-1 1963 02-21-1
165 Poplar Avenue	94541	410,000	-	-	- 02-25-1
145 Puerto Place 382 Smalley Avenue #3	94541 94541	340,000 410,000		1442	1980 02-28-1 1993 02-27-1
2859 Sunnybank Lane	94541	280,000		1520 1400	1993 02-27-1
571 West Sunset Boulevard	94541	495,000		2254	1925 02-26-1
22602 Zaballos Court 25912 Hayward Boulevard #3	94541 0494542	400,000 260,000		1497 1203	1949 02-26-1 1983 02-24-1
1133 Tiegen Drive	94542	399,000		1214	1948 02-28-1
348 Arrowhead Way 238 Bridgewater Road	94544 94544	857,500 680,000		2860 2708	1999 02-21-1 1999 02-25-1
102 Crossing Court	94544	269,000	2	870	1991 02-28-1
28074 East 10th Street 27509 East 11th Street	94544 94544	340,000 295,000		1764 1732	1965 02-21-1 1948 02-27-1
644 Folsom Avenue	94544	700,000	6 4	4384	- 02-27-1
192 Hewitt Place 26974 Jennings Way	94544 94544	365,000 420,000		1130 1077	1953 02-21-1 1955 02-28-1
323 Mason Drive	94544	319,000		1495	1950 02-28-1
782 O'Neil Commons 28026 Ormond Avenue	94544 94544	325,000		1333	2007 02-28-1 1954 02-21-1
28026 Ormond Avenue 26901 Patrick Avenue	94544 94544	325,000 485,000		1000 1492	1954 02-21-1 1960 02-25-1
35 Raintree Court #10	94544	260,000		1000	1986 02-21-1
25985 Regal Avenue 398 Revere Avenue	94544 94544	300,000 409,000	3	1042 927	1952 02-28-1 1951 02-28-1
31652 Trevor Avenue	94544	437,000	3	1212	1955 02-28-1
26569 Underwood Avenue 792 Webster Street	94544 94544	320,000 351,000	3 2	1023 716	1952 02-26-1 1959 02-28-1
2433 Arf Avenue	94545	300,000	4	1474	1970 02-28-1
3439 Bridge Road 27711 Del Norte Court	94545 94545	400,000 145,000	3	264 1254	1920 02-27-1 1970 02-21-1
29233 Eden Shores Court	94545	555,000	4	2198	2005 02-28-1
2558 Erskine Lane	94545	470,000 235,000	3 -	1540	1958 02-21-1 1971 02-21-1
27769 Hummingbird Court 27851 Hummingbird Court	94545 94545	235,000 280,000	3	884 1254	1971 02-21-1 1971 02-28-1
24545 Long Court 21100 Gary Drive #121	94545 94546	295,000 320,000		1360 1050	1981 02-28-1 1981 02-28-1
21100 Gary Drive #121	94546 ILPITAS	320,000 TOTAL SA			1901 UZ-28-1
M	CALLAS	. IUIALSA			

Median \$:

Average \$:

1010

1187

1680

445,000 3

508.000 2

700,000 3

508,000

561,188

1965 03-06-14

2000 03-10-14

1981 03-10-14

700,000

445,000

95035

95035

95035

Highest \$:

1785 Blue Spruce Court

891 Celebration Drive

1295 Chewpon Avenue

I						
1207 Claridad Loop	95035	640,000	3	1770	2006	03-07-14
703 Elderberry Drive	95035	648,000	-	-	-	03-07-14
1614 Ellis Avenue	95035	500,000	3	1210	1962	03-07-14
1499 Fontainbleu Avenue	95035	448,500	5	1634	1964	03-05-14
336 Montecito Way	95035	600,000	3	1375	1992	03-06-14
N	EWARK	TOTAL SA	LES:	: 05		
Highest \$:	655,000		dian :	· .	550,000	
Lowest \$:	350,000 ZIP	AVE	erage	\$: SQFT	515,400	
6346 Broadway Avenue	94560	350,000	3	1054	BUILT 1954	02-26-14
7316 Carter Avenue	94560	647,000	3	2009		02-28-14
37045 Locust Street	94560	375,000	2	813		02-27-14
6250 Marguerite Drive	94560	550,000	3	1315	1963	02-28-14
6235 Quicksilver Avenue	94560	655,000	-	1718	1979	02-28-14
SAN	LEANDRO	O TOTAI	L SAI	LES:19		
Highest \$:	705,000	Me	dian (\$:	440,000	
Lowest \$:	100,000	AVE	erage		435,842	
ADDRESS 1180 Begier Avenue	ZIP 94577	670,000	2	SQFT 1723	1030	02-27-14
566 Begier Avenue	94577	491,000	3	2003		02-26-14
691 Juana Avenue	94577	650,000	4	3033		02-25-14
2270 Marina Boulevard	94577	420,000	3	1447	1990	02-25-14
1522 137th Avenue	94578	460,000	3	1168	1947	02-25-14
1249 147th Avenue	94578	478,000	4	1853	1951	02-28-14
1783 152nd Avenue	94578	210,000	2	1092		02-21-14
939 Figueroa Drive	94578	415,000	3	1115		02-28-14
14833 Harold Avenue	94578	375,000	3	1008		02-21-14
14403 Kings Court 16692 Liberty Street	94578 94578	100,000 370,000	3	1195 1232		02-25-14 02-25-14
1458 Plaza Drive	94578	705,000	3	1723		02-23-14
14030 Reed Avenue	94578	280,000	2	1084		02-25-14
2190 Somerset Avenue	94578	326,000	2	887	1951	02-27-14
1144 Avon Avenue	94579	416,000	3	988	1950	02-26-14
15002 Crosby Street	94579	455,000	4	1370		02-28-14
15471 Heron Drive	94579	530,000	4	1651		02-25-14
15632 Hull Court	94579	490,000	3	1557		02-27-14
1936 Vining Drive Begier Avenue	94579 94577	440,000 670,000	3	1524 1723		02-26-14118 02-27-14
566 Begier Avenue	94577	491,000	3	2003		02-26-14
691 Juana Avenue	94577	650,000	4	3033		02-25-14
2270 Marina Boulevard	94577	420,000	3	1447	1990	02-25-14
1522 137th Avenue	94578	460,000	3	1168	1947	02-25-14
1249 147th Avenue	94578	478,000	4	1853		02-28-14
1783 152nd Avenue	94578	210,000	2	1092		02-21-14
939 Figueroa Drive 14833 Harold Avenue	94578	415,000 375,000	3	1115 1008		02-28-14 02-21-14
14403 Kings Court	94578 94578	100,000	3	1195		02-21-14
16692 Liberty Street	94578	370,000	2	1232		02-25-14
1458 Plaza Drive	94578	705,000	3	1723		02-28-14
14030 Reed Avenue	94578	280,000	2	1084	1973	02-25-14
2190 Somerset Avenue	94578	326,000	2	887		02-27-14
1144 Avon Avenue	94579	416,000	3	988		02-26-14
15002 Crosby Street	94579	455,000	4	1370		02-28-14
15471 Heron Drive	94579	530,000	4	1651		02-25-14
15632 Hull Court	94579	490,000	3	1557		02-27-14 02-26-14
1936 Vining Drive	94579	440,000		1524	1930	02-20-14
1	LORENZO				440.000	
Highest \$: Lowest \$:	495,000 250,000		dian (erage	٠.	410,000 413,375	
ADDRESS	ZIP	SOLD FOR			BUILT	
17 Paseo Grande #D	94580	250,000	2	1056	1985	02-28-14
16433 Peshel Court	94580	375,000	4	1508	1949	02-28-14
2119 Via Barrett	94580	407,000	3	1131		02-21-14
15942 Via Conejo	94580	495,000	4	1661		02-27-14
1487 Via Escondido 17076 Via Media	94580	470,000	3	1100 1051		02-24-14 02-28-14
1996 Via Natal	94580 94580	410,000 435.000	3	1231		02-28-14

	Highest \$:	495,000		dian \$		410,000
	Lowest \$:	250,000	Ave	erage	\$:	413,375
ADDRESS		ZIP	SOLD FOR	BDS	SQFT	BUILT CLOSED
17 Paseo Grande	#D	94580	250,000	2	1056	1985 02-28-14
16433 Peshel Co	urt	94580	375,000	4	1508	1949 02-28-14
2119 Via Barrett		94580	407,000	3	1131	1956 02-21-14
15942 Via Conejo)	94580	495,000	4	1661	1944 02-27-14
1487 Via Escondi	ido	94580	470,000	3	1100	1954 02-24-14
17076 Via Media		94580	410,000	3	1051	1947 02-28-14
1996 Via Natal		94580	435,000	3	1231	1956 02-27-14
16169 Via Walter		94580	465,000	4	1296	1956 02-28-14
		SUNOL	TOTAL SAL	.ES: 0	1	
	Highest \$:	1,040,000	Me	dian \$	3: 1	,040,000

Average \$:

SOLD FOR BDS SQFT

1,040,000

BUILT CLOSED

980 Kilkare Road	94586	1,040,000	3	3622	1973	02-21-14	
UN Highest \$: Lowest \$:							
ADDRESS	ZIP	SOLD FOR	BDS	SQFT	BUILT	CLOSED	
33620 10th Street	94587	605,000	5	2526	1984	02-26-14	
32761 Artistry Loop	94587	735,000	3	1851	1998	02-25-14	
32640 Brenda Way #4	94587	257,000	2	798	1974	02-27-14	
4424 Canterbury Way	94587	775,000	5	2392	1997	02-28-14	
32517 Endeavour Way	94587	325,000	2	856	1972	02-28-14	
3000 Flint Street #55	94587	302,000	2	943	1987	02-28-14	
34774 Klondike Drive	94587	700,000	4	1997	2000	02-25-14	
32209 Minturn Court	94587	514,500	4	1708	1973	02-28-14	
2280 Partridge Way #4	94587	232,000	2	798	1972	02-27-14	
33649 Railroad Avenue	94587	420,000	2	1015	1952	02-25-14	
31291 Santa Catalina Way	94587	470,000	2	1195	1969	02-27-14	

Letter to the Editor

Lowest \$:

ADDRESS

BEWARE of the IRS Scammers

The scammers are back and persistent. I have received several calls in one day. A male heavily accented voice threatens to take your house and have you deported and have the sheriff arrest you at your house if you do not do what they say.

This all must be done that very day or you will suffer serious

In order to pay the taxes owed on the document that they have acquired, you must go and get a green dot card for xxx amount of money and call and give them the serial number on the green dot

This scam is very wide spread and the scammers make a lot of money from innocent and scared victims. PLEASE BEWARE of strangers calling and threatening you. You must ignore them.

> Sheila Krishnaswamy Fremont

Governor signs Corbett bill granting **Castro Valley** Abbot's final wish

SUBMITTED BY SERGIO REYES

Senate Majority Leader Ellen M. Corbett (D-East Bay) announced on March 25, 2014 that Governor Jerry Brown signed an important bipartisan bill that will allow Archimandrite Theodor Micka, who has been the Abbot at the Holy Cross Monastery in Castro Valley since its founding, to be buried on the monastery's grounds.

Due to Abbot Theodor's terminal illness, the monks at the Holy Cross Monastery requested that Senator Corbett assist in fulfilling the ailing religious leader's wish to be buried on the monastery's grounds. In order to expedite the request through the legislative process, Senator Corbett introduced urgency legislation—SB 124—that granted this specified permission.

Holy Cross Monastery serves Orthodox Christians of all ethnic backgrounds and is the only Orthodox monastery in the San Francisco Bay Area. Along with the monk's daily prayers, they also provide weekly services, baptisms, weddings and memorial services for Orthodox Christians in the region.

Students at the Stanford Law School Religious Liberty Clinic worked closely with the Holy Cross Monastery to originally present and advocate for this legislative request to Senator Corbett for consideration prior to the introduction of SB 124.

CAL FIRE increases staffing

SUBMITTED BY DANIEL BERLANT

Despite recent rainfall, CAL FIRE continues to respond to a significant increase in wildfires across much of California. While March rain totals were higher than this winter, the rain has done little to combat drought conditions. As of March 31 CAL FIRE began hiring additional seasonal firefighters in Central California, the Bay Area region and the Sacramento foothills.

"Even with rain in March, our fire activity has remained 200 percent more over average statewide," said Chief Ken Pimlott, CAL FIRE director. "The rain has been great, but it has not been enough to make up for our dry winter and California's drought.

Because of the fire threat, this meant the hiring of additional seasonal firefighters and the opening of many remote seasonal fire stations. The staffing increase comes after several months of CAL FIRE staffing equipment with permanent and seasonal firefighters several months earlier than normal.

"Some recent rainfall has stayed relatively in the North, but the medium and heavy brush and timber along the Central Coast and Southern end of the state remain critically dry," said Chief Thom Porter, CAL FIRE assistant southern region chief. "A recent fire in Monterey County charred 400 acres with extreme intensity, despite the humidity being above 80 percent."

Between January 1 and March 22, CAL FIRE has responded to over 800 wildfires that have charred nearly 2,300 acres. In an average year for the same time period, CAL FIRE would typically respond to fewer than 275 wildfires for approximately 1,000 acres.

CAL FIRE continues to ask homeowners to ensure that they are prepared for wildfires by maintaining 100 feet of Defensible Space. For more information on preparing for wildfires and defensible space, visit www.ReadyForWildfire.org.

Visit Drought.ca.gov to learn more about how California is dealing with the effects of the drought, and for more water conservation ideas, visit SaveOurH2O.org.

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

Tell A Friend Call Rachel Parra 510 745-1480

For a details on free webinars

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

Second Half Scoring Sprees Pace Pioneers to Sunday Wins

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay capped off its weekend schedule with victories over La Verne and Western Water Polo Association (WWPA) opponent San Bernardino on March 23rd at the Thompson Aquatics Center. The Pioneer offense tallied 30 goals on the day highlighted by a team-high nine from senior Sara Hudyn.

Cal State East Bay 14, Cal State San Bernardino 6 - F

The Coyotes pulled even with the Pioneers midway through the second quarter after converting back-toback 6-on-5 chances. Cal State East Bay responded with three unanswered goals to spark an 8-1 scoring run to put Cal State San Bernardino away for good for the second time this season.

Cal State East Bay 16, La Verne 9 – F

The Leopards battled the Pioneers tough through the first three quarters tying the game 4-4 in the second frame and trailed by a slim 8-7 margin late in the third quarter. Hudyn and Allison Zell scored on back-to-back possessions extending CSUEB's lead to 10-7 by the end of the period. Both scored again early in the fourth along with teammate Taylor Cross to take a 13-7 advantage and put the game out of reach.

Hudyn named Western Water **Polo Association** Player of the Week

Women's Water Polo

SUBMITTED BY SCOTT **CHISHOLM**

Senior Sara Hudyn was named the Western Water Polo Association (WWPA) KAP7 Player of the Week, announced on March 27, 2014. She is the second Pioneer to earn the honor this season after teammate Marrina Nation received the award three weeks prior.

Hudyn had perhaps her most dominant week of the season, totaling 18 goals as the Pioneer water polo team went 5-1 overall. East Bay posted a 4-1 mark in Southern California playing five games in two days to close out the weekend.

The Ontario, Canada native scored multiple goals in all five SoCal contests with two versus No. 20 San Diego State and Chapman, four more in wins over Connecticut College and WWPA rival Cal State San Bernardino, and a weekend-best five in a victory over La Verne. She added another in limited action during a St. Patrick's Day victory over Macalester to open

She has led the Pioneers to wins in nine of their past 10 games and for the season paces the squad with 64 goals. After leading the nation and setting a school record with 109 goals as a junior, Hudyn now has 236 for her career and is just five goals away from moving into second place on CSUEB's all-time scoring list.

James Logan vs John F Kennedy Softball

Logan 12, Kennedy 2 March 25, 2014

James Logan Colts racked up 10 runs in the first four innings before the Kennedy Titans answered in the fifth with two of their own. That was it for Kennedy as the Colts added two more in the late innings to dominate the game.

Moreau Catholic 218 vs. Newark

Golf

Memorial forfeit

March 27, 2014 Sunol Valey GC, par 36

MCHS 218 NWK - forfeit

38-Mohan (MC)

41-Montes (MC)

42—Herrera (MC)

47—Galano (MC) 49—Steele (NM)

50—Salpekar (MC), Liaw (NM) 53—De Silva (NM)

60-Weiler (NM)

Fremont Christian baseball off to a stellar start

SUBMITTED BY CANDY ALCOSIBA

Football is over, and spring has sprung and that means one thing, baseball season has not only begun, but is moving at full momentum, especially for the Fremont Christian Warriors who not only got off to an amazing start, but have been able to maintain a winning streak that led them win their first conference game.

If you want to uncover the secret to the Warrior's amazing success, you do not have to look too far. In addition to the highly skilled and competitive fielding and hitting, Coach Dustin Byerly attributes much of their success to the mound. "The Warriors have a rock solid pitching staff which has often carried the team and kept them in the game." Coach Byerly said. "Levon Potoukiani, the team captain for the Warriors has led the way, setting an inextinguishable flame for the team and senior Travis Bylerly has been lights out in all of his appearances rounding out the amazing pitching staff and, freshman Tyler Pon has not only demonstrated poise and control on the mound; he has also shown maturity beyond his years." Byerly said. With that kind of pitching, the future is bright for the Warriors and they will no doubt see many more victories in the seasons to come.

The opening game against Kipp King was not only exciting, but the beginning of an amazing winning streak. Freshman Tyler Pon played over four innings and gave up just two runs, and was later relieved by senior Levon Potoukian. Down 1-0 in the last home half inning, Levon walked to start the rally, SS Traviso Byerly delivered an opposite field RBI triple, which set the stage for catcher Alex Chavez. On the first pitch, he drilled a single in left field scoring Byerly for the winning run.

The second game was a 12-3 victory over Hayward High. FCS scored 11 runs lead by seniors Levon Poutkian (2 hits 3 RBIs) and Travis Byerly (2 hits, 3BIs. Next, FCS faced off against Leadership and the game was called due to darkness ending in a 2-2 tie. Alex Chavez drove in 2 RBIS and Tyler Pon and Travis Byerly limited the opposing team to only 2 runs.

Game four was 9-3 sweet victory over St. Lawrence. Levon pitched six solid innings for the win and was relieved by Travis Byerly. Coach Dustin Byerly was ecstatic about the team's performance. "We have yet to start league play, but these competitive games are developing us and give us opportunities to improve both offense and defense." He said.

The Warriors were confident going into their 5th game, and their confidence led to another victory of 5-0 over Bay. Byerly pitched a complete game one hit shut out while striking out 16 batters but the mound was not the only place Byerly shined. He hit a 2 run home run to help the team in their 5-0 victory.

The Warriors have had a stellar start to their season and have many triumphs to celebrate, including their triumphant first conference win in a 13-2 victory over California School of the Deaf. Pon pitched the distance for his first winning decision while Justin Weins knocked in 5 RBIs. The Warriors' winning streak came to an end when the team was defeated in a 9-1 decision to Bentley.

SUBMITTED BY BIFF JONES Рното ву MIKE HEIGHTCHEW

Sat. March 15: Ohlone 5 Gavilan 1; Ohlone 11 Merced 3; Ohlone 14 Feather River 3 Sat. March 15: Cabrillo 10 Chabot 1; Butte 14 Chabot 6;

Fresno City 15 Chabot 1

Ohlone March **Madness** results

Sun. March 16: Hartnell 5 Chabot 4 Quarter-final Silver or Consolation Bracket

Sun. March 16: San Jose City 4 Ohlone 1 Quarterfinal Gold or Championship

Sun. March 16: Solano College of Fairfield defeated Gavilan College of Gilroy 6-1 Gold Final Sun. March 16: College of the Siskiyous from Weed defeated Hartnell of Salinas 14-6 Silver

April 1, 2014 What's Happening's Tri-City Voice Page 31

A banner year for CA Dist 14 Big League All-Stars

Baseball

SUBMITTED BY FRANK N. BONTEMPO

Little League Baseball's Big League Baseball program is for youth age 15 to 18. Players participate in a regular season, playing against teams from other local leagues and districts. For 2013, California District 14 had two teams, one from Mission San Jose Little League (Fremont) and a second team, comprised of players from Centerville National Little League (Fremont), Centerville American Little League (Fremont), Niles-Centerville Little League (Fremont) and Newark American Little League. California District 14 covers the Southern Alameda County cities of Fremont, which has six Little Leagues and Newark, which has two Little Leagues. The District 14 Big League teams competed with teams from California District 45 (Union

City/Hayward/Castro Valley/San

Lorenzo/San Leandro) during the regular season.

From the two District 14 teams, one all-star team was assembled to represent the District in post-season All-Star Tournaments. From June 26 through July 20, 2013, California District 14 Little League participated in Big League All Star tournaments, including Sectionals, Divisionals and Regionals.

The California District 14 Big

League All-Star team included:
Austin Robles, Fremont, Centerville National Little League
Brandon Facha, Fremont, Mission San Jose Little League
Brandon Fuhs, Fremont, Mission San Jose Little League
Christian Letona, Newark,
Newark American Little League
Devon Jones, Fremont, Mission
San Jose Little League
James Gaffey, Fremont, Mission
San Jose Little League
Jeff Chu. Fremont, Mission San

Jose Little League JJ Sanchez, Newark, Newark American Little League Kenny Jacoby, Fremont, Mission San Jose Little League Mark Bontempo, Fremont, Centerville National Little League Martin Padilla, Fremont, Mission San Jose Little League Patrick Andresen, Fremont, Mission San Jose Little League Reid Marion, Fremont, Mission San Jose Little League Scott Havard, Fremont, Mission San Jose Little League Thomas Rodriguez, Fremont, Mission San Jose Little League Wyatt Ott, Fremont, Mission San Jose Little League Zack Souza, Fremont, Centerville

Coaches: Ed Hugo and Lucky Ott Dist 14 Administrator: Reggie Torres Dist 14 Big League Coordinator:

American Little League

Manager: Wayne Chung

Frank Bontempo
Team Parent Coordinator: Barbara Fuhs
Synopsis of tournaments:

synopsis of tournaments.

California District 14, Northern California Section 3 Champions Team advances to Northern California State Tournament (California Division II)

Tournament Record: 2-0

California District 14, Northern California State (California Division II) Champions

Team advances to Western Region Big League All-Star Tournament

Tournament Record: 3-0; Overall Record: 5-0

Little League Baseball Western Region Big League All-Star Tournament

July 19, 2013 - Championship

Southern California (Thousand Oaks) defeats District 14, 12-2.

District 14 finishes Big League All-Star season as number 2 Big League team in Little League Baseball's Western Region.

Tournament Record: 5-1; Overall Record: 10-1

Team Accomplishments:
California District 14 Big League
All-Star Representative
Northern California Big League
Section 3 Champions
California Division II (Northern
California State) Big League
Champions
Western Region Big League Tournament Finalist
10 game winning streak from
June 26, 2013 to July 19, 2013
Outscored opponents by a cumulative score of 70 - 40

Second California District 14 All-Star team, to make the Championship game at a Regional Tournament

St. Clement claims national championship

SUBMITTED BY COACH LAWRENCE SALAS

St Clement (Hayward) 4th grade American and National Catholic Youth Organization (CYO) boy's basketball teams won the Oakland diocese championships in the

same grade in the same year for the first time in CYO history. Coach Larry Salas says, "The kids practice and play hard, and the championships are a great example that hard work pays off."

The St Clement Trojans have not won a boy's Ameri-

can championship in close to 30 years, and never won a national championship. To win both in the same year is a very special accomplishment. What makes this achievement so special is that both teams are mostly 3rd graders. Go St Clement!

Cougars overwhelm Mariners

Softball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Newark Memorial Cougars tested their season hopes in a meeting with the Moreau Catholic Mariners on March 25th. They put on a offensive show in the second inning, scoring the first of 10 runs, then added four more in the third inning. Cougar confidence

was high as they scored in every inning, putting 15 hits on the scoreboard. Mariner outfielders were busy all day running down deeply-hit balls.

Newark's Oceana Acosta Orndoff had a great day on the mound as she only gave up one hit to Breana Pearsall in the top of the sixth inning to keep Mariner hopes alive. In the end, however, it was an All-Cougar day with a 10-0 victory.

Union City Junior Warriors shoot hoops at Oracle Arena

On Tuesday, March 11th, the 4th Grade Junior Warriors team represented the City of Union City during the Junior Warriors Classics. The Union City "Don't Hate the Speights" were chosen to play another 4th grade team from the City of Dublin at Oracle Arena in Oakland before the start of the Warriors vs. Mavericks game.

The kids from both cities were able to sit at courtside to watch the professionals during their pre-game shoot-around. Both cities were recognized at half-time during the Warriors vs. Mavericks game.

COMMUNITY BULLETIN BOARD

Rotary Club of Niles

We meet Thursdays at 12:15 p.m. Washington Hospital West 2500 Mowry Ave. Conrad Anderson Auditorium, Fremont www.nilesrotary.org (510) 739-1000

Rotary Club of Fremont

We meet Wednesday at 12:15 p.m. at Spin-a-Yarn Restuaruant 45915 Warm Springs Blvd. Fremont, 510-656-9141 Service through Fun http://the/fremontrotaryclub.org Please come visit our club We wlecome new members

Dawn Breakers Lions Club Our Motto is: WE SERVE

Meetings -1st & 3rd Thursdays 6:45am-8am El Patio Restaurant 37311 Fremont, Blvd., Fremont We welcome Men & Women with desire to serve our community 510-371-4065 for Free Brochure

The League of Women Voters invites you to visit our website at www.lwvfnuc.org

You'll find valuable information about your community and voter issues. Keep up to date & learn about our Tri-City area monthly programs. Our programs are non-partisan and

free to the public.

Mission Trails Mustangs Mustang & Ford Enthusiast Meets 1st Fri of the Month 7pm at Suju's 3602 Thornton, Fremont missiontrailsmustang.org or call 510-493-1559 We do Car Shows and other social activities monthly

Tri-City Volunteers

volunteer. Vitas Innovative Hospice Care Call Alicia Schwemer at 408/964/6800 or

Bring Your Heart

to Hospice

Hold a hand, lend

an ear, be a hospice

Visit Vitas.com/Volunteers

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.

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

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

Democratic Club Meet 3rd Thursday

7pm-9pm Berryessa Denny's For more info BNSJDemocrats@yahoo.com or see our Facebook page

Berryessa-North San Jose

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

Daughters of the American Revolution Ohlone Chapter

Visit our meetings. We have activities promoting historic preservation, education & patriotism 1st Sat of each mo. Sept - May - 10 am-12 p Centerville Presbyterian Church 4360 Central Ave, Fremont

Friendship Force of San Francisco Bay Area

Experience a country and its culture with local hosts and promote global goodwill. Clubs in 56 countries. Visit Australia in Feb. Host French in Sept. Monthly programs & socials. www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

Afro-American Cultural & **Historical Society, Inc.**

Meetings: Third Saturday 5:30pm in member homes Call: 510-793-8181 for location Email: contact@aachisi.com See web for Speical Events www.aachis.com We welcome all new members Celebrating 40th anniversary

NARFE

National Assoc of Active

and Retired

Federal Employees

Meet 4th Friday of Month

Fremont Senior Center

Central Park @ Noon

All current or retired Federal

Employees are welcome.

Call Ellen 510-656-7973

AARP Newark Meetings

Newark Senior Center

7401 Enterprise Drive., Newark

last Monday of each month

at 10:00 am. All seniors (50+)

are welcome to attend

Contact 510-402-8318

http://aarp-newark-california-

webs.com/

Food Bank

Invigorate your spirit &

volunteer. Drop ins welcome

Mon - Fri. Work off your

Traffic violation by giving back

to the community in need.

Students 14 years &

older welcome.

Email Erin: ewright@tri-Cityvol-

unteer.org

SparkPoint Financial Services

FREE financial services and

coaching for low-income people who

want to improve their finances.

SparkPoint Info Session

3rd Thursday, 6-7pm

City of Fremont

Family Resource Center

To reserve a seat: 574-2020

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

Docents Needed Museum of Local History

KIWANIS CLUB

OF FREMONT

We meet Tuesdays at

7:00 a.m.

39900 Balentine Drive, Newark

www.kiwanisfremont.org

Contact Elise Balgley at

(510) 693-4524

Fremont/Newark Hilton

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 valuable information about our current happenings.

Open Thurs.-Sat 10am-4pm Visit our Museum. You'll find

community, past history and 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

Maitri Immigration Program

You are not alone.

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. email: immigration@maitri.org

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

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

Men's 4 Part Vocal **Harmony In the** "Barbershop" style

New DimensionChorus

Thursdays at 7pm Calvary Luther Church 12500 Via Magdelena SanLorenzo Contact: ncchorus@Yahoo.com 510-332-2489

\$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

10 lines/\$10/ 10 Weeks **\$50/Year**

510-494-1999 tricityvoice@aol.com

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"

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.

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

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

Tri-City Ecology Center Your local environmental leader!

Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org 3375 Country Dr., Fremont 510-783-6222

Office open Thursdays, 11am-2pm

Washington High School Class of 64' & Friends September 26 & 27, 2014

50th Year Class Reunion

Spin A Yarn Steakhouse, Fremont Contact Joan Martin Graham billjoan3@pacbell.net

FREE QUALITY TAX PREPARATION

By IRS-Certified Tax Preparers Call 510-574-2020 for more info

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

Holy Week & Easter Holy Trinity Lutheran Church

38801 Blacow Rd., Fremont Easter Breakfast between services 10:30am FREE Easter Egg Hunt Please Join us! All are Welcomed! For info on Palm Sunday and Holy Week services:www.holytrintiyfremont.org or 510-793-6285

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

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

Besaro's Spring Boutique

Saturday, April 26 9am-3pm 4141 Deep Creek Rd., Fremont Besaro Mobile Home Park Besaro Social Hall Snack Bar will be open Come join the fun! Spread the Word! 510-894-2150

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 27287 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

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

Art in the Garden, Artists Call

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

WyoTech Fremont promotes Lyons

WyoTech has appointed Joan Lyons to Campus President of the Fremont campus located at 200 Whitney Place. In her new position, Lyons will lead all campus administrative departments including admissions, student affairs, community and business relations and educational programs. Lyons previously served as di-

rector of education and as a training specialist since starting her

career with WyoTech Fremont in 2009.

'We are thrilled about Joan's promotion to president," said Michael Stiglich, division president of WyoTech. "Her history at WyoTech and broad knowledge of the industry makes her a perfect candidate for the job. Under Joan's direction, WyoTech will continue to excel in preparing students for careers in high-demand occupations."

The campus offers specialty programs in Motorcycle Technology, Automotive Technology, Heating, Ventilation, and Air Conditioning, Plumbing Technology, and Electrician training. WyoTech a division of Corinthian Colleges, Inc., is one of the largest post-secondary education companies in North America. For more information, visit www.wyotech.edu.

Moreau Catholic vs Washington (Fremont)

Mens Volleyball

SUBMITTED BY LEAH MANALO

Moreau Catholic 3, Washington

Scores: 25-17, 25-15, 25-21

D. Legaspi: 10 Kills, 5 Digs, 1 Block, 1 Ace

S. Rameshbabu: 10 Kills, 1 Dig,

G. Scully: 5 Kills, 4 Blocks, 2 Digs

Mrs. Heather Hinkley and the first grade class at St. John the Baptist School

Happy Birthday Dr. Seuss

ARTICLE AND PHOTO BY HEATHER HINKLEY

Friday, March 14th, the first grade class at St. John the Baptist School celebrated a belated birthday party for Dr. Seuss. This included making Cat in the Hat hats, eating green eggs and ham, and bringing their favorite blankets/stuffed animals and Dr. Seuss books to share with each other. The students enjoyed Seussical activities all day with help from parent volunteers, Swati Govil & Evalisa Tuason. The students had a wonderful time celebrating Dr. Seuss!

St. John the Baptist Catholic School is located at 360 S. Abel Street in Milpitas.

March 27, 2014 R. Aquino: 27 Assists, 1 Dig, 1 feating Schilling by the score of 2-1. SUBMITTED BY FRANZ BRUCKNER

PHOTOS BY MIKE HEIGHTCHEW

The 26th annual Newark Cup, a soccer competition between the eight elementary

schools in Newark was held the weekend of March 8th and 9th at the Newark Sports field. The final and consolation games were held under the lights at Newark Memorial on Wednesday, March 12 (girl's final & consolation) and Thursday March 13th (boy's final & consolation). Both boy's and girl's teams were comprised of fourth, fifth and sixth graders. Two groups were formed with four teams in each group. The first and second place teams of each group (two groups in total) advanced to the Final and Consolation games respectively.

It was a very exciting tournament that featured some great games. In the girl's bracket, it was Kennedy and Snow advancing to the finals while Schilling and

Bunker advanced to the consolation game. The Lincoln girls, who have won the tournament two out of the last four years, narrowly missed the consolation game. Veronica Bruckner, Esther Mendoza, Davis Larson all played well for Lincoln in their final Newark Cup appearance, while both Milani, Musick, and Graham schools all played some good tough soccer as well. For the boys, it was Kennedy and Snow schools advancing to the Finals, with Lincoln and Graham advancing to the consolation game. Additionally, Bunker, Musick, and Schilling schools all played some great soccer in the boy's bracket.

The girl's consolation match was very close, with Bunker narrowly deBunker took the lead on a Neveah Stansberry-Arroyo goal, but Schilling tied the game 20 seconds before half-

Newark "Soccer" Cup does not disappoint

well for Snow as did the rest of the

The Boy's consolation featured Graham against Lincoln, and was an-

> other close game. Graham took the lead on a Jesse Esparza goal. Lincoln tied the game on a Fidel Ochoa goal, and Graham Won when Johan Martinez scored the winning goal. In addition, Aldo Maciel, Adrien Apale, Humberto Garcia, Jose Luna, and Jesus Garcia playing in their last Newark Cup game, played very well for Graham to secure the victory, and Aloisius Antonio, Alex Chavez, Adam Freeman, Fidel Ochoa, Tejas Raghuram, Jose Reyes-Mendoza, Humberto Rodriguez, Anthoney Silva, and Andrew Valdez all played well for Lincoln in their final Newark Cup appearance. The Boys final be-

tween Kennedy and Snow schools turned out to be very close. The score was 0-0 through 60 minutes of regulation and 20 minutes of overtime. Both sides hit the post to nearly win it (Kennedy hit it three times). However, there was no score so the two sides went to penalty kicks. These were also very close, with Snow winning in the end 7-6. Striker Danny Santillan and Goal Keeper Nick Lagan were standouts in Kennedy's march to the final with Santillan scoring five goals in the tournament and Lagan conceding only two goals to lead the defense.

The Newark Cup Tournament was a great event and was enjoyed by all.

BaSUBMITTED AND PHOTO BY MIKE HEIGHTCHEW

The Washington Huskies Baseball team is starting off the Mission Valley Athletic League (MVAL) baseball season with very hot bats, beating the American Eagles 19-1 on March 27th. Kyle Emery was the star of the game for the Huskies, delivering three great hits, 3 RBI's and accounting for two runs on his own. He started the Husky offensive but with a lot of help from the rest of the team; Brian Knight and Steven Kwan had three hits in the game as well.

The Huskies continued their great start with another win on March 28 over John F. Kennedy 6-1. Kennedy star pitcher Cal Stevenson demonstrated his prowess in the first inning when he pitched his way out of a real jam with the bases loaded and no outs. He also provided offensive power for the Titans with two hits in three at bats. But Stevenson was only able to hold off the Huskies attack for the single inning as Husky bats went back to work in the second inning, scoring the first of their six runs.

The best performance of the day was turned in by Washington's Jacob Call who threw a complete game with a great fastball and offspeed pitch, striking out seven and not giving up any earned runs. He was supported by his offense as Steven Kwan had another great game going three for four at bat and three RBI's.

time. The 2nd half was extremely close, with Bunker getting a late goal to seal the victory. Goal Keeper Emily and defender Ariana Pereira turned in solid performances as did the rest of the bunker and Schilling girls.

In the final, it was Kennedy defeating Snow by the score of 3-0, with Jessica McNair scoring all three goals and Briana Santillan chipping in with one assist. Also playing well for Kennedy were Faith and Jordan Souza with great midfield play, while Jazel Cruz, Bella Rivas, and goal keeper Lainy Malimban played great in defense to preserve the victory. For Snow, Fayth Hinojosa, Jessica Novak, Mariya Hinojosa, Emily Ballard, and Maisey Pimental all played

Life of Change Crawl Through

the News

Draw a caterpillar

with 13 body

segments. Crawl

through the

newspaper

looking for 13

words that begin

with the letter C.

Glue these words

onto your caterpillar

in alphabetical

order.

Standards Link: Reading Comprehension, Word Analysis; match beginning sounds. Spelling errange words in alphabetical orde

and its

reflection.

Number each picture in the order in which the lifecycle events occur.

1. The adult moth or butterfly lays eggs.

2. Once a caterpillar hatches, it needs to eat to grow. So it eats and eats and eats.

3. When you grow, your skin grows with you. But when a caterpillar grows, its skin gets tighter and tighter until it no longer fits.

4. The old skin splits down the back and the caterpillar crawls out with a new, looser skin. This is called molting.

After it molts 3 to 5 times, the caterpillar attaches to a twig or other surface and changes into a pupa.

Inside the pupal case, the larva changes into a moth or a butterfly.

Standards Link: Life Science: Students know sequential stages of life cycles are different for different animals

Double

MOTHS TIGER PROLEGS HATCHES PUPAL HORNS CAREER SKIN ADULT HICKORY BRANCH GRASS

BODY

BUTTERFLY

Find the words in the puzzle. Then look for each word in this week's Kid Scoop stories and activities.

CHCNARBMAB THTAERPOUI SISNROHTLL GCGEAETHST EKREHEESSL LOSWRCKRAU OROFRITPRD RYLMNSUAGA YDOBPWIHG

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

Kid Scoop Together: **Proof It!**

Are you an eagle-eved reader? Read the article below and correct the nine errors you find. The first one is done for you.

Why are butterflies called "butterflies"?

No one knows for sure, since the wurd has been in the english language for centuries. The word was buterfleoge in Old English, which means butterfly in our English twoday.

Because it is such an old world, we don't really know the furst time someone said, "That thing over there is a butterfly."

One stories is that they was called butterflies because it was thought that witches took on the shape of butterflies and then stealed milk and butter.

Some peoples think it comes from someone hearing "butterfly" when someone else said "flutter-by." In other languages, this fluttery bugg is not called anything like "butter" and "fly."

Why do you think butterflies are called butterflies?

Standards Link: Language Arts: Use nouns, adjectives and verbs correctly.

The noun predator means an animal that lives by killing and cating another animal.

The shark is a mighty predator of the oceans.

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

voice. Looking around, I saw that the voice came from a little cocoon! Finish this story.

Standards Link: Life Science: Students know animals have structures that serve different functions in survival. What will you be?

Find a newspaper picture or a story about a career you find interesting. Research the steps that person took to get into that career. Explain how growing into that career was like growing from an egg to a butterfly.

Standards Link: Writing Applications; Write research reports that develop a topic with facts, details, examples & explanations.

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 Ist/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

Union City City Council Meeting

March 24, 2014

Proclamations and Presentations:

Recognize March 2014 as Knights of Columbus Month in Union City.

Adopt a resolution approving the 2014 Alameda County Transportation Expenditure Plan and recommend the Board of Supervisors place a thirty-year extension and raising the existing sales tax in the amount of one cent on the November 4 ballot. The tax is expected to net approximately \$8 billion by 2045.

Consent Calendar:

Adopt a resolution to enter into an agreement with HDR engineering, Inc. for engineering design services for railroad atgrade pedestrian crossing at the eastside of the BART station providing access to the east plaza in the not-to-exceed amount of \$107,819.

Adopt resolutions regarding the conveyance of 2010 project bonds from the successor agency to the city in the amount of \$400,000.

Adopt a resolution approving the replacement of police department computing equipment through sole source provider Entisys and the subsequent financing of that \$138,392 replacement purchase with HP Financial Services.

Adopt a resolution for the Award of Contract for the purchase of three police utility vehicles and one leisure services van at a total cost of \$36,425 per vehicle.

Adopt a resolution increasing the operating budget by

\$2,834,837.34 for fiscal years 2013-2014 and authorize position listing of Temporary Associate Planner, who will draw a salary of \$27,310 plus benefits for the remainder of this year and \$85,937 plus benefits for the following year.

Adopt a resolution approving an extension of the audit contract with Badawi and Associates, Certified Public Accountants in the amount of \$225,169 divided between three years.

Item removed from consent: Adopt a resolution of the city council declaring its intention to renew the Union Landing property and business improvement district and levy and collect assessments within such district.

Public Hearings:

Adopt an urgency ordinance establishing a 45-day moratorium, subject to an extension to one or two years, on the approval general plan amendments to convert industrial land use designations to non-industrial designations, effective immediately.

City Manager Reports:

Adopt a resolution authorizing the city manager to execute the dispatch services agreement and the interim and limited dispatch service agreement. To initiate the consolidation process for police dispatch services with the city of Fremont in the amount of \$1,079,078.

Mayor Carol Dutra-Vernaci: Aye Vice-Mayor Lorrin Ellis: Emily Duncan: Aye Pat Gacoscos: Aye Jim Navarro:

Newark City Council

March 27, 2014

Presentations and **Proclamations:**

Presentation by Alameda County Transportation Commission of the 2014 Transportation Expenditure Plan (TEP) and its effects on the County and Newark in particular. The 30 year, \$8 billion bond measure will bring approximately \$27 million earmarked specifically for Newark plus additional funds that could be allocated to Newark projects. Other cities have voted in favor of the TEP; Newark will address this at a future meeting.

Public Hearings:

Consider the development of approximately 21.4 acres for 217 residential units on the south side of Enterprise Drive east of Willow by Trumark Homes. Due to a lengthy letter of objection on behalf of Gallade Chemical, Inc. received by staff, the hearing was continued until April 10th but public comment was received, primarily negative. Comments focused on toxic material, traffic problems and use of eminent domain.

Consent:

Accept work by Marina Landscape, Inc. for Lakeshore Park irrigation renovation including a 6-inch irrigation mainline, centralized controller, remote control, valves and other

Approve plans and specifica-

tions for 2014 weed abatement and award contract to JJ Landscape Management, Inc. for tractor mowing, manual labor and debris removal at \$120/hour. Engineer's estimate was \$195/hour. Contract may be extended for no more than two consecutive oneyear periods.

Accept bid by Group Mobile for five Panasonic Toughbooks, "ruggedized public safety mobile data computers." Lowest bidder (Mooring Tech, \$18,942) did not meet specifications and may not have been available at time of purchase. Therefore, second lowest bidder, Group Mobile bid of \$21,424 is acceptable.

Non-Consent:

Approve Economic Incentive Agreement with NewPark Mall, LP giving conditional economic incentives for mall improvement and modernization. Sharing of increased, future revenue tax, not related to anchor tenants, is tied to development of a movie theater or major renovation. Sales tax sharing would continue for 18 years beyond trigger event. Public comments: Questioned public support of private enterprise. Praised the plan as a "win-win."

Oral Communications:

League of Women Voters is conducting a "Y Vote" contest for students. Details at www.lwvfnuc.org; submissions due by May 1, 2014. Mayor Alan Nagy Aye Vice Mayor Ana Apodaca Absent Luis Freitas Aye Maria "Sucy" Collazo Aye Robert Marshall Aye

Free Veterinary Outreach Clinic for Dogs

SUBMITTED BY HAYWARD PD

On Sunday, April 6, the East Bay SPCA will host at free veterinary outreach clinic for dogs from 10 a.m. to 11 a.m. at the Hayward Animal Shelter. A licensed veterinarian will perform wellness exams for 50 dogs, 250 free vaccinations and provide identification microchips for \$10. Vouchers will be available for free spay or neutering. All dogs must be on a leash; one dog per handler is recommended.

For more information contact the Hayward Animal Shelter at (510)

Veterinary outreach clinic for dogs Sunday, Apr 6 10 a.m. **Hayward Animal Shelter** 16 Barnes Ct., Hayward (510) 293-7200

Takes From Silicon Valley East

About Takes From Silicon Valley East TheDailyBeast called Fremant the 2nd best U.S. city for

innovation. Whether it's manufacturing, clean tech, Fremant or the Silicon Valley scene itself, we're telling the stories that are advancing business here.

To subscribe to all hing posts scan this QR Code or visit

Silicon Valley **City Drives Down** The Road Toward Sustainability

By Rachel DiFranco, Sustainability Coordinator

(The following is an abridged version of Rachel DiFranco's article, which posted on Clean Technica on March 20, 2014. For the full article please go to http://cleantechnica.com/2014/03/20/silicon-valley-city-drivesroad-toward-sustainability/).

The City of Fremont has made a number of local headlines this month for reports on the high number of electric vehicle owners living within its boundaries. With a population of 221,986, Fremont holds 14.3 percent of Alameda County's 1,554,720 residents.1 But with 3,870 electric vehicle rebates issued in Alameda County since 2010 under the California Clean Vehicle Rebate Program, Fremont, with its 1,143 rebates to date, represents 29.4 percent of all-electric vehicles owned within the County.2

The reason for the heightened media attention is that many people were surprised that this southern Alameda County suburb could be "the East Bay's epicenter for electric vehicles," questioning, "What makes it so special?" The news of increasing EV ownership in Fremont, however, is less of a surprise to those responsible for City development. As the City's deputy director of Community Development, Dan Schoenholz, stated when pointing out that a slightly larger number of electric vehicle rebates had been issued in Fremont than in San Francisco, "San Francisco has the reputation for being a super-green city, but this shows that Fremont is quietly pushing the envelope."

The story, in fact, fits nicely into the future vision that the City has created for itself. This is a future of sustainable urbanism, one in which Fremont has evolved beyond its early agricultural roots and post-war suburban sprawl into a center for clean technology, a mecca of cultural diversity, and the home of eco-conscious citizens. The City of Fremont continues to challenge the conventional model of development with an alternative one that places the health and well-being of future generations at the forefront of policy-making.

The influx of electric vehicles in Fremont, then, is one piece of the City's larger sustainability puzzle, helping to address the 58 percent of community-wide emissions attributable to the transportation sector alone.

Of course, a discussion of electric vehicles in Fremont would not be complete without mention of Tesla, one of the most recognized electric vehicle manufacturers worldwide, whose Model S manufacturing facility is located at the former NUMMI plant in Fremont's Warm Springs District. But Tesla is not the only clean tech company that calls Fremont home; there are more than 30 clean and green tech firms in Fremont, including Oorja (fuel cells), Solaria (solar cells), Leyden Energy (lithium ion batteries), Imergy Power Systems (energy storage), and Soraa (LEDs). With such a thriving clean tech economy in its own backyard, Fremont has earned its title of "Silicon Valley East".

So while electric vehicles are indeed helping to drive Fremont toward sustainability, they are just one of the many methods of getting

- 1. Based on 2012 estimates from the US Census Bureau: http://quickfacts.census.gov/
- 2.. Statistics from the California Center for Sustainable Energy, Clean Vehicle Rebate Project as of March 9, 2014: http://energycenter.org/cleanvehicle-rebate-project/cvrp-project-statistics

Hayward City Council March 26, 2014

The meeting began with acknowledgement of the Hayward Police Department's recent re-accreditation from The Commission on Accreditation for Law Enforcement, CALEA. Police Chief Diane Urban gave a short report on the process and noted that the department received a perfect score from the organization. Mayor Michael Sweeney congratulated the Police Department for their achievements.

Consent:

The council unanimously approved all items on the consent calendar, which included a resolution for sidewalk rehabilitation and wheelchair ramps and a resolution to regarding a bicycle advisory committee.

Legislative Business

Director of Finance Tracy Vesely gave a presentation regarding an audit of the city's financial matters during the 2013 fiscal year. This was followed by a presentation from the auditor. The council approved staff recommendations with six aye votes and one absence.

Director of Finance Vesely discussed the mid-year review for fiscal year 2014. Highlights from the presentation include the fact that the economy is recovering, revenue has increased but expenditures are also set to increase. Council members expressed concern over funding of retiree health benefits, as the city does not fully fund medical plans for retirees. The item was adopted with six aye votes and one ab-

Mayor Michael Sweeney: Mayor Pro Tempore Mark Salinas: Marvin Peixoto: Barbara Halliday: Francisco Zermeño: Greg Jones:

Al Mendall:

Aye Aye Absent Aye Aye

Aye

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG14718842 Superior Court of California, County of Alameda retition of: Isaias Moreno Perez for Change of

Name TO ALL INTERESTED PERSONS:
Petitioner Isaias Moreno Perez filed a petition with this court for a decree changing names as follows:

Petitioner Isaias Moreno Perez Tiled a petition with this court for a decree changing names as follows:

Isaias Moreno Perez to Isaac Moreno Perez

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

Notice of Hearing:
Date: 06/13/2014, Time: 8:45 AM, Dept.: 504

The address of the court is 24405 Amador Street, Hayward, CA 94541

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

Date: Mar 21, 2014

Winifred Y. Smith

Judge of the Superior Court

4/1, 4/8, 4/15, 4/22/14

CNS-2603399#

CNS-2603399#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG14715543 Superior Court of California, County of Alameda Delibita of Murcil Enteron for Change of Nameda

Superior Court or 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 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

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

Notice of Hearing:

the petition without a hearing.

Notice of Hearing:
Date: 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#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS NAME STATEMENT File No. 489563 usiness Name(s):

Fictitious Business Name(s):
Rotciv Attic, 38715 Green Wich Cir., Fremont,
CA 94536, County of Alameda.
Registrant(s):
Victor Baboie, 38715 Green Wich Cir., Fremont,
CA 94536.

CA 94536. Business conducted by: an individual. The registrant began to transact business using the fictitious business name(s) listed above on 3/25/2014.

The fictitious business name(s) listed above on 3/25/2014.

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].) /s/ Victor Baboie

This statement was filed with the County Clerk of Alameda County on March 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 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).

4/1, 4/8, 4/15, 4/22/14

CNS-2604992#

FICTITIOUS BUSINESS NAME STATEMENT File No. 488964

File No. 488904
Fictitious Business Name(s):
Arsh Trucking, 31204 Kimberly Court, Union
City, CA 94587, County of Alameda

Balwinder Singh, 31204 Kimberly Court, Union City, CA 94587.

City, CA 94587.

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

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].) (3/8 alwinder Singh 7/8/ Balwinder Singh This statement was filed with the County Clerk of Alameda County on March 10, 2014. NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement general

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 except, as provided in subdivision (b) or 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 autho-

rize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 4/1, 4/8, 4/15, 4/22/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 489527 Fictitious Business Name(s): Bowling With Ben, 34877 Gladstone Fremont, CA 94555, County of Alameda Registrant(s):

Registrant(s):
Bennett Jon Wong, 34877 Gladstone Pl.
Fremont, CA 94555

Business conducted by: An Individual
The registrant began to transact business us
the fictitious business name(s) listed above

The registrant begant to trainsact ubusiness 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/ Bennett Jon Wong

This statement was filed with the County Clerk of Alameda County on March 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 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).

4/1, 4/8, 4/15, 4/22/14

CNS-2604925# STATEMENT OF ABANDONMENT

OF USE OF FICTITIOUS BUSINESS NAME

the use of the fictitious business name: City Nails, 3884 Decoto Rd., Fremont, CA 94555. The fictitious business name statement for the Partnership was filed on 07/15/2010 in the County

of Alameda. Hieu Minh Loi, 38260 Blacow Rd., Fremont, CA

S/ Hieu Minh Loi This statement was filed with the County Clerk of Alameda County on March 17, 2014. 4/1, 4/8, 4/15, 4/22/14

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 483080
The following person(s) has (have) abandoned the
use of the fictitious business name: CT Nails &
Spa, 43460 Grimmer Blvd., Fremont, CA 94538
The fictitious business name referred to above
was filed in the County Clerk's office on 09/25/
2013 in the County of Alameda.
Hieu Minh Loi, 38260 Blacow Rd., Fremont, CA
94536

94536 This business was conducted by: S/ Hieu Minh Loi This statement was filed with the County Clerk of Alameda County on March 17, 2014. 4/1, 4/8, 4/15, 4/22/14

CNS-2604771#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 489240
Fictitious Business Name(s):
CT Nails & Spa, 43496 Grimmer Blvd., Fremont,
CA 94538, County of Alameda
Registrant(s):

CT Nails & Spa, 43496 Grimmer Blvd., Fremont, CA 94538, County of Alameda Registrant(s):
CT Nail & Spa, Inc., 43496 Grimmer Blvd., Fremont, CA 94538; California Business conducted by. A Corporation The registrant began to transact business using the fictitious business name(s) listed above on 09/25/2013
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/ Hieu Minh Loi, Presided with the County Clerk of Alameda County on March 17, 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 filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be file before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

4/1, 4/8, 4/15, 4/22/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 489528

Fictitious Business Name(s): RS Solutions, 25640 Donald Ave., Hayward, CA 94544, County of Alameda.

CA 94544.
Business conducted by: an individual.
The registrant began to transact business using the fictitious business name(s) listed above on 1-6-2014.

declare that all information in this statement

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). 4/1, 4/8, 4/15, 4/22/14

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 446635
The following person(s) has (have) abandoned the use of the fictitious business name: Ozuna Essences of Life, 32779 Lake Mead Drive, Fremont, CA 94555
38536 Mission Blvd Fremont CA 04550

Fremont, CA 94555
36536 Mission Blvd., Fremont, CA 94536
The fictitious business name referred to above was filed in the County Clerk's office in Alameda County on 1/11/2011.
Jenna Hall, 38536 Mission Blvd., Fremont, CA

everly Bossa, 32779 Lake Mead Drive, Fremont, A 94555

CA 94555
This business was conducted by
S/ Jenna Hall
This statement was filed with the County Clerk of
Alameda County on March 20, 2014.
4/1, 4/8, 4/15, 4/22/14

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME File No. 484535 The following person(s) has (have) abandoned the use of the fictitious business name: **Daawat**

Restaurant

The fictitious business name referred to above was filed in the County Clerk's office on -- in the County of Alameda. Azhar Khan, 4023 Budwing Ter., Fremont, CA

Azhar 94538 Sameena Khan, 4023 Budwing Ter., Fremont, CA 94538

This business was conducted by:

S/ Aznar Knan This statement was filed with the County Clerk of Alameda County on March 6, 2014. 3/25, 4/1, 4/8, 4/15/14

CNS-2601772#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 489281
Fictitious Business Name(s):
Ervman Auto Electric Doctor, 28160 Industrial
Blvd., Hayward, CA 94545, County of Alameda;
Mailing Address: 5192 Omar St., Fremont, CA
94538
Registrat/

Registrant(s): Ernesto V. Maningding, 5192 Omar St., Fremont CA 94538

CA 94030 Business conducted by: an Individual. The registrant began to transact business using the fictitious business name(s) listed above on March 17, 2014.

The registrant began to transact business using the fictitious business name(s) listed above on March 17, 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 I Ernesto V. Maningding This statement was filed with the County Clerk of Alameda County on March 17, 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).

3/25, 4/1, 4/8, 4/15/14

CNS-2601771#

FICTITIOUS BUSINESS
NAME STATEMENT
FICTITIOUS BUSINESS
NAME STATEMENT
Fictitious Business Name(s):
Creaciones Tukina #2, 3909 Washington Blvd.,
#210, Fremont, CA 94538, County of Alameda
Registrant(s):
Bertha Canedo, 206 Race St., San Jose, CA
95126
Olga Muñoz 3641 Name T.

Muñoz, 3641 Norfolk Rd., Fremont, CA

Business conducted by: a General Partnership. 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/ Bertha Canedo, Partner
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.

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).

3/25, 4/1, 4/8, 4/15/14

CNS-2601308#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 488481
Fictitious Business Name(s):
Anh's Nails & Spa, 1554 Washington Blvd.,
Fremont, CA 94539, County of Alameda
Registrant(s):

Registrant(s): Anh Kim Phu, 5809 Via Lugano, Fremont, CA Thier Minh Nguyen, 5809 Via Lugano, Fremont,

CA 94555
Business conducted by: —
The registrant began to transact business using the fictitious business name(s) listed above on Feb. 26, 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].)

thousand dollars [\$1,000].)
Is/Anh Kim Phu
This statement was filed with the County Clerk of 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 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).
3/25, 4/1, 4/8, 4/15/14

CNS-2601301#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 489131
Fictitious Business Name(s):
Kevin Hom RMI, 32738 Foxglove Way, Union
City, CA 94587, County of Alameda
Repistrant(s):

Registrant(s):
Rejoice Ministries, Inc., 32738 Foxglove 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].) /s/ Pauline Hom, President This statement was filed with the County Clerk of Alameda County on March 13, 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). 3/25, 4/1, 4/8, 4/15/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 489209

Desert, 1596 Washington Blvd., Fremont, CA 94539, County of Alameda; Mailing Address: 19062 Madison Ave., Castro Valley, CA 94546

Registrant(s):
I Desert Corp, 2811 Castro Valley Blvd., #110, Castro Valley, CA 94546; California

Business conducted by: a Corporation

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].)

Industrial dollars [\$1,0001].

Is/ Jimin Chen

This statement was filed with the County Clerk of Alameda County on March 14, 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.

incurious 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). 3/25, 4/1, 4/8, 4/15/14

CNS-2601166#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 488666
Fictitious Business Name(s):
RealQuest Properties, 37928 3rd Street,
Fremont, CA 94536, County of Alameda; Mailing
Address: 40087 Mission Blvd., Fremont, CA
94539
Registrant(s):

Registrant(s): Bill Cantrell, 37928 3rd Street, Fremont, CA

Registrant(s):
Bill Cantrell, 37928 3rd Street, Fremont, CA 94536
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on 11-30-88.
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/ Bill Cantrell
This statement was filed with the County Clerk of Alameda County on March 4, 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). 3/25, 4/1, 4/8, 4/15/14

FICTITIOUS BUSINESS NAME STATEMENT File No. 489239 Fictitious Business Name(s):
City Nails, 3884 Decoto Rd., Fremont, CA 94555, County of Alameda

Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

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/ Anh V. Do

Indusand coliars [\$1,000].)

Is/s Anh V. Do

This statement was filed with the County Clerk of Alameda County on March 17, 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.

rize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/25, 4/1, 4/8, 4/15/14

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 489156
Fictitious Business Name(s):
Pegasus International Courier Service, 47978
Warm Springs Blvd., Suite E3, Fremont, CA
94539, County of Alameda; Mailing Address: 5
S. Claremont St., San Mateo, CA 94401, San
Mateo County
Registrant(s):

Mateo County
Registrant(s):
Mike Zhu, 5 S. Claremont St., San Mateo, CA

Business conducted by: an Individual The registrant began to transact business using the fictitious business name(s) listed above on N/A. declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Mike Zhu
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on March 13, 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). 3/25, 4/1, 4/8, 4/15/14

et seq., Business and 3/25, 4/1, 4/8, 4/15/14

CNS-2600527#

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

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 489094
Fictitious Business Name(s):
Set Right Tile Marble & Granite, 6756 Central
Ave., Unit C, Newark, CA 94560, County of
Alameda
Decision

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 I declare that all information in this statement

/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, 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. /s/ Lon Thomas Lawhorr

lictitious 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-2599374#

FICTITIOUS BUSINESS NAME STATEMENT File No. 488184

Fictitious Business Name(s):

Get Square Meals, 49103 Milmont Drive,
Fremont, CA 94538, County of Alameda, 159

Coleridge Terrace, Fremont, CA 94538; County

the fictitious business name(s) listed above or

I declare that all information in this statement

/s/ Michelle Vargas - Managing 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
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

CA 94539
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].)

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ 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#

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#

CNS-2597743# **FICTITIOUS BUSINESS**

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

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/ 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 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. declare that all information in this statement

incutious 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

CA 94539 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on

The registrant began to transact business using the fictitious business name(s) listed above on 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 St.,
Fremont, CA 94539, County of Alameda

Daniel Prajudha, 4831 Blythe St., Union City, 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

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 gener-Section 17920, a licitious 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). 3/11, 3/18, 3/25, 4/1/14 CNS-2597185#

FICTITIOUS BUSINESS

File No. 440710
The following person(s) has (have) abandoned

S/ Hieu Minh Loi

Registrant(s): Roderick G. Shaw, 25640 Donald Ave., Hayward

1-6-2014. 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]. If no exceed one thousand the statement was filed with the County Clerk of Alameda County on March 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 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.

Fictitious Business Name(s):

The registrant began to transact business using the fictitious business name(s) listed above on

Registrant(s): Anh V. Do, 183 Senter Rd., San Jose, CA 95111

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section

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].)

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
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/ 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).

Registrant(s):

M. Squared Motivation LLC, 159 Coleridge Terrace, Fremont, CA 94538; California Business conducted by: a Limited Liability Company The registrant began to transact business using

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].)

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 488447
Fictitious Business Name(s):
Christine Lo, Accounting and Tax Services,
137 Black Mountain Circle, Fremont, CA 94536,

PUBLIC NOTICES

County of Alameda; P.O. Box 2864 Fremont, CA 94536; County of Alameda

Registrant(s): Liching Lo, 137 Black Mountain Circle, Fremont, CA 94536

CA 94536 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 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/ Liching Lo, Owner

This statement was filed with the County Clerk of 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 vears from the date

ally expires at the end of five years from the date on which it was filed in office of the county clerk, on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expirited in the statement must be filed.

tictitious 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-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):
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

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 Degerli, 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 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

itetitious business name statement must be niled 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
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 Morried Carrier

24339
3usiness conducted by: Married Couple
The registrant began to transact business using he fictitious business name(s) listed above on 1/1/2014
declare that the conduction of the conductio

the fictitious business name(s) listed above on 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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
Is/Abdul Rahman Amiki
This statement was filed with the County Clerk of 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 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. 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 collains [\$1,000].)
/s/ 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 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

flottitous 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. 488417
Fictitious Business Name(s):
Sekhon Properties, 4768 Selkirk Street,
Fremont, CA 94538, County of Alameda
Registrant(s):
Gurpreet Singh, 4768 Selkirk C4
CA 94538
Kamal J Kamal J. Chauhan, 4768 Selkirk Street, Fremont, CA 94538

CA 94030 Business conducted by: Married Couple The registrant began to transact business using the fictitious business name(s) listed above on 2.24.14

The registrant began to transact business using the fictitious business name(s) listed above on 2-24-14
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].)

Is/ 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 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-2594831#

GOVERNMENT

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hear ing will be held by the City of Union City for the purpose of considering the following project

purpose of considering the following project application:

Administrative Site Development Review (ASD-14-002)

The applicant, Richard Lawrence, is requesting Administrative Site Development Review (ASD-14-002) approval to construct an approximately 3,027 square-foot single-story single-family residence that consists of 2,564 square feet of living area with an attached 463 square feet garage and a 793 square foot secondary dwelling unit. The project site is located at 329 Whipple Road in the R\$6000 Zoning District and is identified as APN: 087-0091-026-03. Notice is also given that this project is categorically exempt under Section 15303, Class 3, New Construction or Conversion of Small Structures, of the California Environmental Quality Act (CEQA).

PLANNING COMMISSION MEETING Thursday, April 17, 2014

Said hearing will be held at 7:00 p.m. In the Council Chambers of City Hall, 34009 Alvarado-Niles Road, Union City.

For further information on this project contact David Barbary, Associate Planner, at (510) 675-5323. Written comments regarding this project will need to be received by the Planning Division prior to Thursday, April 17, 2014 or public comment can be provided at the public hearing.

The City Council meeting packet, which includes the clip Countri meeting packet, which includes the meeting agenda and project staff report, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.unioncity.org/gov/agendas.htm Meeting packets are generally available on-line the Friday before the meeting.

City Hall is accessible by Union City Transit lines 1A, 1B, 3, 4 and AC Transit line 97. BART riders can transfer to these bus routes at the UC BART station. For information, please contact: Union City Transit at (510) 471-1411, AC Transit at (510) 891-4777, or BART at (510) 465-2278.

JOAN MALLOY
Foonomic & Community Development

CNS-2605091#

ORDINANCE NO. 794-14

AN URGENCY ORDINANCE OF THE CITY COUNCIL OF THE CITY OF UNION CITY ESTABLISHING A TEMPORARY MORATORIUM ON APPROVAL OF GENERAL PLAN AMENDMENTS TO CONVERT INDUSTRIAL LAND USE DESIGNATIONS TO NON-INDUSTRIAL DESIGNATIONS, TO BECOME EFFECTIVE IMMEDIATELY

The above entitled ordinance was adopted by the City Council on March 25, 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 25, 2014, is available on the City's website at: http://ft2.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 25, 2014, by the following vote:

AYES: Councilmembers Duncan, Gacoscos, and Navarro, Vice Mayor Ellis, Mayor Dutra-Vernaci NOES: None ABSENT: None ABSTAIN: None

APPROVED /s/ Carol Dutra-Vernaci
CAROL DUTRA-VERNACI, Mayor

/s/ Renee Elliott RENEE ELLIOTT, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 4/1/14

CNS-2604915#

Union City Police Log

SUBMITTED BY Union City PD

Monday, March 24

Officers investigated a residential burglary on Condor Drive. The incident occurred between 10:00 a.m. and 12:00 noon. Entry was made through a rear window on the victim's residence. Jewelry and other items were stolen during the incident.

At 11:56 p.m., Officer De-Jong stopped a vehicle for an equipment violation near the Food Maxx parking lot. A female occupant in the vehicle was arrested after a stolen laptop was located during a vehicle search. Jana Cornhel (San Jose resident) was transported to a local jail for possession of stolen property.

Tuesday, March 25

The victim was contacted by her residential alarm company. The alarm company told the victim the alarm at her house on San Carlos Way had activated. The victim drove home and noticed the front door on her residence was wide open. The victim then called the police to report the incident. Officers arrived and checked the residence to ensure no suspects were still inside the home. No suspects were located during a check of the residence. Officers were able to determine the suspect pried open a back window to gain entry. Electronics were taken from the home.

Wednesday, March 26

At 12:07 a.m., Officer Persinger was dispatched to a report of street racing in the area of Transit and Atlantic Avenue. Two vehicles were in the process of conducting a street race as Officer Persinger arrived. One of the two racers attempted to flee as Officer Persinger turned on the lights and siren. Raul Martinez (Hayward resident) had his vehicle towed and was issued a very expensive citation after a short failure to yield (vehicle pursuit). Hopefully in the future Mr. Martinez will just stop for the police.

This week we received a special request to keep an eye out for a stolen Jeep. A 1985 Jeep Renegade (license #1LYH357) was stolen from in front of a residence on Darcelle Drive in Union City. The Jeep looks similar to a standard Jeep Wrangler model and it is red with a black top. Please call 911 if you see the stolen vehicle.

At 10:10 p.m., a male suspect entered an apartment on Decoto Road. The suspect put his left arm around the victim's neck and placed a knife to her throat. The suspect walked the victim into a bathroom and told her not to scream. The suspect said nothing else to the victim and he walked out of the bathroom towards the living room. A family member came home as the suspect was walking towards the living room. The suspect then fled out a window. The suspect was described as a black male adult, approximately 40 years old, dark complexion, with a medium build. The suspect might be a local transient. Anyone with information on the identity of the possible suspect is encouraged to contact the Union City Police Department.

Hayward Police Log

SUBMITTED BY SGT ERIC MELENDEZ, HAYWARD PD

Tuesday, March 11

A robbery occurred at the Starbucks at Mission Blvd and A St. at 11:30 p.m. The victim picked up a stranger in Union City and drove them to the Downtown Hayward BART Station. When they arrived the suspect battered the victim and attempted to take the victim's laptop computer. The suspect fled without taking property. The incident is still under investigation.

Thursday, March 13

Police dispatch received a call at 3:39 a.m. regarding a broken water main and sinkhole in the area of Freitas Dr and Raymond Drive. Officer arrived to find the roadway flooding. The City Water department was called out and shut off the water to the area. Areas of the sidewalk and road-

way started to collapse. An attempted burglary occurred on Janice Ave. at 9:26 a.m. A neighbor called the police when they saw two suspicious

males knocking on their neighbor's door and then go into the backyard. Officers responded to the location and chased the suspects as they fled over fences. The suspects were caught and detained on Fairway St near Mission Blvd. The suspects were identified by witnesses and arrested. The homeowner returned and discovered the kitchen window screen had been removed and a hole punched through the

A stabbing occurred at a residence in the 600 block of Harris Road at 7:03 p.m. Two family members got into an altercation which led to one person spitting on the other leading the other family member to stab the other in the leg. The victim was transported to a local hospital and the other family member was arrest by the police.

Friday, March 14

A robbery occurred to a business on the 26000 block of Mission Blvd. at 8:23 p.m. Several subjects who were shoplifting were stopped by loss prevention agents while leaving the store. One suspect threatened the agents with a knife and was able to flee the scene prior to police arrival.

An armed suspect with handgun robbed a victim at the intersection of Jackson St and Silva Ave. at 9 p.m. The suspect took the victim's property and then battered him prior to fleeing in the direction of the rail road tracks.

Sunday, March 16

While patrolling the area of Thunderbird Place an officer observes a suspect cutting through a cyclone fence with bolt cutters at 10:47 a.m. The subject is detained and arrested. The suspect later admits to trying to enter the work yard of the business to try and steal metal for recycling.

A strong arm robbery occurred to a business on the 19000 block of Hesperian Blvd. at 2:58 p.m. Several suspects attempted to steal merchandise and were stopped by loss prevention agents and uniformed security personnel. One suspect punches an employee in the face while another escapes in a vehicle. The suspect flees on foot to an apartment complex which is surrounded. The suspect surrenders and is arrested.

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

Police help nab puppy thief

SUBMITTED BY SAN LEANDRO PD

On March 26, 2014, San Leandro Police Officers were contacted by a woman who was a victim of a dog theft in Livermore last week. Both of her German Shepherd puppies were stolen from her home. The victim later checked Craigslist and was able to find the puppies for sale.

She called the "seller" and met him at a location in San Leandro. Once she arrived and confronted the "seller/suspect," he ran off.

With the help of officers of the San Leandro Police Department, they were able to ruse the suspect to a location where they arrested him. One of the puppies was in his possession. After talking with the suspect, he led us to the location of the second puppy. Both puppies were unharmed and reunited with their owner.

The suspect, Richard Coleman of San Leandro, was arrested for possession of stolen property and extortion.

Lt. Mike Sobek said, "The San Leandro Police Department takes all crimes very seriously, however, this crime struck a nerve with one of our officers and he went that extra step to help recover those puppies and return them to a grateful owner."

continued from page 1

Celebrate Scottish heritage on 'Tartan Day'

Fremont were the first cities in California to recognize the day. With help from the Coalition of Scottish Americans, Senate passed a bill officially recognizing April 6th as National Tartan Day in 1998. Ten years later, President George W. Bush signed a Presidential Proclamation recognizing the contributions of Scottish-Americans to the nation.

Indeed, contributions of Scottish-Americans to the U.S. are impressive. Scots were some of the first settlers of the thirteen colonies, and the nation's Founding Fathers included those of Scottish descent. Iconic Uncle Sam is based on a Scottish-American, Samuel Wilson. Some of the first men in space were of Scottish heritage, most notably, the late Neil Armstrong. Several influential writers have also hailed from Scotland, such as Edgar Allan Poe and William Faulkner. The list goes on – even including the introduction of fried chicken to the U.S.!

Today, Tartan Day is celebrated with festivals, parades, music, Scottish games, and, of course, the wearing of tartan, also known as plaid. Scottish clans, or family and regional groups, wear their own patterned tartan.

The East Bay Scottish Association (EBSA), an organization promoting Scottish culture and activities in the East Bay, is celebrating its 17th annual "Tartan Day" at Ardenwood Farm on Saturday, April 5th with a lineup of games, music, shopping, food, and more.

Scottish Heavy Athletics games at "Tartan Day" include throwing the stone (predecessor to the shot put), hurling hammers, and sheaf tossing. According to EBSA's website, "The sheaf toss clearly has

farming origins, and the moment you see it, you'll understand where they came from." Don't miss a game of shinty, also called cammanch'd, a stick and ball game similar to hockey.

Music will be performed on two stages and includes violinist and fiddler Michael Mullen; vocalist Peter Daldry; Celtic band Plastic Paddy; The Red Thistle Dancers and Ceilidh Band, a nonprofit organization performing Scottish dances and music internationally; The Peninsula Scottish Fiddlers, playing traditional and contemporary Scottish tunes; and The MacIntosh Pipe Band with bagpipes and drums.

Vendors are aplenty for Scottish and Celtic themed goods. Browse the booths of CM Keith's Wonderful Things, Willow Jewelry, Celtic Shoppe, Heather Glen Designs, and Jen Delyth Celtic Art Shop for jewelry, clothes, accessories, and more. It's a perfect two-for-one: celebrate Scottish heritage while also supporting indie businesses.

Ministry of Food will be serving bangers, hot dogs, and sandwiches. Madd Kennel Kettle Corn and Twisted Chill

Gourmet Ice Cream have your sweet tooth covered. Local microbrewery Das Brew will be serving beer at an Ale Garden as well.

The day will also include "Living History" programs. Meet Mary, Queen of Scots, Vikings, spin some wool, visit Scottish Clan and Society Tents, and watch a sword fight. Kids are invited to a Children's Glen with free activities and games.

Interestingly, Tartan Day this year precedes a compelling political referendum for Scotland. On September 18th, Scots head to the polls to vote on whether or not Scotland should be an independent country, rather than remain united with Wales and England as part of Great Britain. Naturally, it's a heated topic with many things to consider. However, there is one thing we can all agree on before the vote: celebrating Tartan Day with family and friends at Ardenwood.

Check out EBSA's website at www. tartanday.eastbayscots.org for a schedule of entertainment.

Tartan Day Scottish Faire
Saturday, Apr 5
10 a.m. - 5 p.m.
Ardenwood Historic Farm
34600 Ardenwood Blvd, Fremont
(510) 544-2797
http://tartanday.eastbayscots.org
Tickets: \$12 adults, \$8 seniors, \$5 children (4-17 years old), under 3 years are

Ohlone softball coach receives lifetime award

SUBMITTED BY OHLONE COLLEGE PHOTO BY DON JEDLOVEC

With 875 wins under her belt and many more to come, Ohlone College's legendary softball coach, Donna Runyon, will receive the highly prestigious 2014 California Community College Coaches Association's (CCCCA) Coaching Achievement Award. As she was told in the letter notifying her that she had been nominated by her peers, this award is about her lifetime of dedication and achievement as a coach and mentor to her players, as well as the service and leadership provided to the community and to Ohlone College.

Coach Runyon has led community college softball for the past 35 years, with 27 of those spent at Ohlone College. Her crowning achievement is an astounding nine consecutive years of Conference

Championship Titles from 2003-2011, as well as claiming Titles in 1990, 1991, 1992, and 1997. Under her guidance, the Ohlone Renegades softball team has qualified for post season play for 25 seasons.

It's not just the wins that leave a lasting impression on Coach Runyon's athletes. "I know that we're going to lose games, but I never want to lose the lesson. I teach my teams to always strive to be 1% better every day." Coach Runyon shares that her chief goal is to mentor young athletes – by teaching them life skills such as responsibility, accountability, honesty, and the importance of being punctual.

"What makes me proudest of my time at Ohlone is watching my players get degrees and mov-

ing on to four year colleges. That always puts a smile on my face!"

Coach Runyon believes in always getting better, attending the National Fastpitch Coaches Association Softball Coaches Convention every year to find new, innovative ways to teach and motivate. She comes back from the convention each year and presents new ideas to her teams and coaching staff.

"I've always had good support from my Ohlone College family," Coach Runyon says.

"My next goal is to bring the Renegades back into the Championships."
We'll all be watching closely as Ohlone's esteemed softball coach pushes towards her 900th win.

Coach Runyon will be honored at the CCCCA Convention at the "Honoring Our Own" luncheon on Thursday, April 3, in Los Angeles.

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!"

April 1, 2014 WHAT'S HAPPENING'S TRI-CITY VOICE Page 39

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

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.

Lunch - Dinner

STEAKHOUSE

Steak House - Seafood and more

> 510-656-9141 www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

continued from page 1

Rising to the heights

Last year's event raised \$16,000 and in addition to paying teachers and classroom facility fees, funds were used to help run classes for 30 high school students who are passionate about changing their generation by educating high school students on eating disorders like bulimia, anorexia, and obesity. They have felt pressure to be perfect, causing unhealthy behaviors -children are starving themselves or becoming depressed and even suicidal. These volunteers are trained to take action and educate junior high and high school students in Fremont to learn how to love and accept themselves despite this pressure.

Funds were also used to help homeless communicate with others more effectively and build their self-esteem, focusing on HIV positive women who were in the sex trade at one point in their lives and homeless.

The goal for 2014 is to raise \$32,000 so more people can be served. "The importance of this fundraiser is very high. Because we are only two years old, we do not qualify for many grants. So, the funds raised at this event are crucial for us to continue serving the community," says Powell. "Boldly Me is an organization that is meant for the people, by the people, and of the people."

Boldly Me's mission has reached beyond the Tri-Cities into the ranks of Hollywood; Faith Alpher will be serving as this year's Master of Ceremonies. A member of the prestigious Screen Actors' Guild, Alpher is an actress, stand-up comedienne, and local radio show host who has shared the screen with Bill Cosby, Sally Field, Richard Pryor, Robert DeNiro, and Barbra

Streisand. She recently appeared on the "Searching For" series on the Oprah Winfrey Network and had a major role in the award-winning Shakespeare Santa Cruz's production of "Othello." Many Hollywood supporters are planning to attend the event including Carolyn Hennesy, Ruth Wilhoit, Camille Licate, Tyler Oxford, and Tess Caccitore.

The evening's entertainment is provided by the organization's students and teachers, featuring Boldly Me Tru Cru Dance Team, Boldly Me Baton Twirlers, Boldly Me Hula Dancers, Boldly Broadway Quest Skits, Boldly Me Basketball Moves, Okamoto

Kids Dance, and Chris Koraltan Dance followed by open floor dancing. Alpher and actress Carolyn Hennesy will also do a comedic performance.

Attendees will enjoy a dinner of filet mignon, roasted chicken or butternut squash ravioli. But perhaps of more interest will be the Dessert Auction featuring all things tasty, from chocolate ganache cake, rum cake, and white chocolate meringue bars to apple pastry, cupcakes, and cannoli. Items are donated by La Dolce Vita Pastries, The Depot, Girl Scouts, Go With Barbara Myers Travel, Harriet's Hands, Afghan Coalition Community Bakery, and Irvington High School's Boldquest kids.

Silent auction items include Disneyland Park Hopper Passes, Private Wine Tasting and Tour for six at Fenestra Winery, Harriet's Hands Relaxation and Massage Basket, Painting and Drawings by Boldquest kids, Scott Capen Photography and Bay Area Frames Print, Afana Enterprises Certificates, Fridaze Clothing (Joyce Tang), Raj Mathai tour of NBC Studio, Twisted Silver Jewelry, Fremont Flowers for a Year, and much more.

Organized by Go With Barbara Myers Travel, luxury vacation packages will also be available to places including Hawaii, Cancun, Vietnam and Cambodia, Alaska, Napa Valley, San Francisco, and even the Governor's Ball at the Emmy's in Hollywood. At least 25 percent of the package will be donated to Boldly Me.

Event sponsors include Fremont Bank, Kaiser Permanente, Boomers!, Former First Lady of Fremont Mrs. Linda Wasserman, Jason and Alanna Powell, Brett and Deborah Murphy (Mountain Mike's Pizza), and RS Calibration.

Hear the Boldly Me story, enjoy great food and entertainment, take home a fabulous auction item, and help raise lives to new heights of boldness!

Tickets are \$100 per adult and \$35 for the children's buffet (3-12 years). If unable to attend, auction items can be viewed and bid on at www.boldlyme.org. Donations are tax deductible. Register for the event online, 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: adults \$100, children \$35

College and Career Night at Schilling **Elementary**

SUBMITTED BY JEFFREY GARRETT PHOTO BY SARAH TANNER

A superintendent, a fireman, and a lawyer walk into a cafeteria...

No, this is not a joke; it's the beginning of Schilling Elementary School's College and Career Night. On January 23, approximately 350 people showed that they not only value education, but they want the best for their children. The evening started with a welcome to the standing room only crowd. Attendees were given options for types of speakers available, and chose two of the eight classrooms for half hour interactive segments.

Attendees listened to government representatives, emergency personnel, education administrators, scientists, graduates of Newark schools, graduates from Schilling, and aspiring graduates from Newark Unified School District (N.U.S.D.) Students and parents crowded into classrooms to hear options and advice about their futures.

The city attorney impressed students by holding up a book about 25 times thicker than Dr. Seuss's Green Eggs and Ham and told them that, if they worked hard, they

would be able to read big books like these. An RN (registered nurse) in full medical dress passed out surgical hats for the children to wear. High school students nearing graduation, accompanied by their counselor, talked to the students about things that would help them when they advance to junior high and high school. One student stressed that what helped him was to have a balanced life as a family member, student, and athlete. Still another explained the challenges and benefits of AP classes offered at the high school. All students stressed that the best ways to succeed were to talk to teachers and work hard in every grade to prepare for following years of study.

Speakers in all rooms spoke about the progression of their degrees. Almost as if it was planned; in nearly every room someone could be heard to say, "I was the first in my family to go to college." Presenters spoke of coming from single parent families, having siblings who decided that college wasn't for them, and one who said, "My mom, who only graduated high school, said I was going to go to college. She didn't care what I did,

but I was going to go to college." Many presenters talked about expanded opportunities when you go to college. A police presenter added the importance of making good choices at all times saying, "Be a good citizen, work hard, and nothing is beyond you." This sentiment was echoed throughout the night.

There were many thoughtful questions from both parents and students about what they could do to get into college. The resounding answer from all who were asked, including the high school students, was "Start Now!" Make up your mind that you are going to go to college and then work toward that goal. The universal and unplanned theme of the night was to treat every year as critical in steps toward college.

People were given the opportunity to go to two rooms during the evening; Schilling staff helped direct people to their chosen speakers. It was a long day for all who

stayed and made this night a resounding success, but there were no complaints.

Two presenters in the "Schilling Graduate" room spoke after the crowd went to the cafeteria for prizes and final thoughts from the coordinators. Jesus Loza, a Stanford student, shook fellow presenter and Stanford graduate Frankie Preciado's hand. Jesus told him that he was the reason he decided to go to Stanford. At a presentation like this, Frankie said that Stanford was a great school. Jesus took that to heart and made it happen. It was moving to see such a rich legacy of Schilling graduates come together to help students succeed. The Schilling community pulls together often to make these after-school events extraordinary, and live up to their mission statement: "All students will learn at high levels to be ready for college or a career."

Pancakes as you like them! TASTE THE DIFFERENCE HOUSE There is NO substitute Pancakes - Waffles for QUALITY. **Omelettes** We are PROUD Cereals - Crepes -Egg Specialities of our product Senior Discounts and we Cash Only - Mon - Fri appreciate our customers. Fresh Fruit Crepes Mon. - Fri. 6:30 am - 2:00 pm Sat. & Sun. 7:00 am - 3:00 pm 510-744-1957 39222 Fremont Blvd., Fremont

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

BAY STAR AUTO CARE

Complete Auto Repair www.baystarauto.com

(if work done here)Star FREE Brake Inspection

REE Towing 5 Mile Radius (call for details)

Shuttle Service Available www.baystarauto.com ı(510) 489-3331 1275 Atlantic St. UNION CITY

> Hours: Mon - Fri 8am - 6pm Sat 8am - 5pm

ALL WORK GUARANTEED

(Near Western Ave.)

JEGERALE COMPLETE STATE BRAKE SERVE **BRAKE SERVICE** + PARTS FRONT

Includes: Install Pads & Shoes, Resurface Rotors/Drums, Inspect Hydraulic System and ABS System. Press on rotors, rear disc, and 4 wheel drive extra.

Most Cars. With this coupon only Exp. 4/30/14

COMPLETE TUNE-UP

4 CYL. \$12595 FREE TIRE 6 CYL. \$13595 ROTATION 8 CYL. \$15495

12 Month or 12,000 Mile Warranty Includes: Spark Plugs, Rotor, Distributor Cap, Air Filter, Check Timing, Check All Sensors, Computer Analysis, Check All Fluids, Platinum Plugs Extra

Most Cars & Trucks. Exp. 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

889,95 + parts

4-cylinder - P/S, A/C \$25.00 each

Call for a quote

Exp. 4/30/14

lost cars and Trucks. With this coupon only.

RADIATOR FLUSH

Drain, Pressure Test Cooling System &

Radiator Cap. Check Water Pump, Clamps Belts & Hoses Most cars and

Light Duty Trucks. With this coupon only.

Exp. 4/30/14

'IMING BELT SPECIAL

on Check Engine Light

FREE

DIAGNOSTIC

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

\$79.⁹⁵

Includes: 5 Quarts Fluid* New Filter & Gaskets, Check For Leaks -Most cars and trucks. *Special fluids extra. With this coupon only

TRANSMISSION SERVICE LUBE, OIL AND FILTER

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

A Scholarship Program for High School Students

Four semesters totaling \$3600 for 20 high school seniors living in the boundaries of the Ohlone Community College District* who plan to attend Ohlone College in Fall 2014.

FOR APPLICATION INFORMATION GO TO: ohlonepromise.org

Thank you to our Media Sponsor: TRI-CITY VOICE

FHA home loans with 3.5% down* Call to qualify. www.realtytrain.com Broker