

Anniversary run rocks out

Page 25

Enjoy an afternoon of Western Swing music

Page 39

Guest artist at Fremont Art Association

Page 39

TRI-CITY VOICE

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

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

February 24, 2015

Vol. 14 No. 8

The newspaper for the new millennium

Instilling Confidence

By Jessica Noel Chapin Photos courtesy of Ish Amitoj Kaur

What comes to mind when you think of theater? Perhaps you recall fond memories of high school drama class, a song from a favorite musical, or a touching storyline. Theater is a boundless source of entertainment, but it can also boost confidence of kids who participate. It is this unique aspect of theater that drew Ish Amitoj Kaur to found The Theater Factory.

The Theater Factory is a place for children to learn the skills of drama while building self-confidence and leadership skills. Kaur, who has a professional background and training in the performing arts, was inspired to start a theater-training group for children in the Bay Area after the birth of her son. After many years of traveling around the United States for various theater

continued on page 14

Successful Job Program opens in Union City

By David R. Newman Photo courtesy of Lauren Sugayan

The Cypress Mandela Training Center, a nationally-recognized nonprofit that specializes in job training for disadvantaged youth, has just opened a satellite branch at the former Barnard White Middle School in Union City. The program is based in West Oakland, and will now serve south Alameda County.

The new center, which officially opened Monday, February 9, is the result of a lengthy collaborative process between the City of Union City, New Haven Unified School District, and Cypress Mandela. At the opening ceremony, Union City Mayor Carol Dutra-Vernaci announced, "The program is going to benefit the entire region. We're helping to establish the next generation of the workforce."

United States Secretary of Labor Tom Perez has warned of a decline in the skilled trade workforce as people retire over the next seven years. There is therefore a great need for more apprenticeship programs nationwide. Cypress Mandela Training Center offers a 16-week, free pre-apprenticeship program for anyone over the age of 18. Training is both hands-on and classroom, with a boot camp style that gives students discipline and focus to help them become successful in life.

The unique program specializes in construction skills, including plumbing, electrical, cement, framing, and solar that not only trains applicants, but places them in high-paying jobs as well, with an impressive 85 to 90 percent job placement rate.

continued on page 5

Students display Art skills in AFP Studio show

SUBMITTED BY GEOFF LANDREAU

Mt. Eden Gallery of Art (MEGA) is proud to present the finest work from seniors in Advanced Placement (AP) Studio: Drawing and AP Studio: 3D Design. This show features work from our top artists; it's the only opportunity they have to show their best pieces before they are mailed in their AP portfolio. We hope you can join us to celebrate these outstanding artistic achievements!

The show features 75 pieces from 16 students; all graduating seniors in AP Drawing with teacher Carrie King and Geoff Landreau's AP 3D Design (sculpture) class. Participating students also submit a portfolio of work to be considered for college credit. Drawing students must submit some digital and some actual work, while Sculpture students submit all works digitally. Several student artists have applied to art colleges and are waiting for final decisions. Many have already received pre-approval at California College of the Arts, School of the Art Institute of Chicago, and other schools.

continued on page 14

INDEX Classified......35 Public Notices..........36 Community Bulletin Board . . 34 Kid Scoop 16 **Real Estate.......** 15 Arts & Entertainment 21 Contact Us29 Sports 26 Bookmobile Schedule 23 Editorial/Opinion 29 **Obituary** 31 Home & Garden 13 **Protective Services33**

Healing the Heart

Successful Quintuple Bypass and Cardiac Rehabilitation Restore Healthy Heart Function for Patient with 'Premature Coronary Artery Disease'

oronary artery disease is a condition usually associated with aging. Erwin Fajardo was only age 34, however, when he was diagnosed in 2001 with a blocked right coronary artery. This artery supplies blood into the right ventricle - the lower chamber of the heart that pumps oxygen-poor blood to the lungs.

"I was feeling lightheaded and nauseated, so I decided to lie down and rest," he recalls. "When the feeling didn't go away, my wife Cecilia took me to our local hospital in Hayward. My cardiologist, Dr. Steven DeGalan, performed an angiogram and found the blockage. He also works at Washington Hospital in Fremont, where I was transferred to have the stent inserted into the blocked artery. After that, I didn't have any problems at all until last September."

The Fajardos had spent a good portion of last summer hiking around Zion and Bryce Canyon National Parks in Utah, and he reports feeling just fine throughout those excursions. Then, at home on his 48th birthday, he suffered a bad headache. Two

days later he went for a walk and once again experienced lightheadedness and nausea. His wife took him to the hospital in Hayward where he stayed overnight.

"His blood tests showed no sign of a heart attack, and a stress test showed no problems, so they released him from the hospital," Mrs. Fajardo notes. "He was lightheaded off and on for the next month. We thought maybe it had something to do with his medications. I finally asked his doctor to be an advocate for my husband."

The problem was not his medications. A coronary angiogram performed at Washington Hospital discovered multiple blockages in arteries leading to the heart.

"They told me the artery leading to the right ventricle was 100 percent blocked, and four arteries on the left side were also about 95 percent blocked," Mr. Fajardo says. "At the time, I was on a blood-thinning medication, so they decided to take me off the medication and have me wait several days to perform quintuple bypass surgery."

Dr. Shashank Jolly, the cardiothoracic surgeon who performed the surgery at Washington Hospital, explains that Mr. Fajardo's serious coronary artery condition was unusual for a man his age.

"Mr. Fajardo doesn't have diabetes, and only has mild high blood pressure and cholesterol levels," says Dr. Jolly. "He had not done anything wrong – he ate a healthy diet, he exercised regularly, and he was slim. The problem was he had developed coronary artery disease prematurely - his coronary arteries were aging faster than his chronological age, as evidenced by the need for having a stent inserted when he was just 34."

A family history of early heart disease also may have been a factor. Mr. Fajardo reports that his father was in his 40s when he had a type of heart valve surgery.

Waiting to undergo major surgery can be a daunting experience, but the Fajardos note that Dr. Jolly and the rest of the staff at Washington Hospital helped put them at ease.

"We met Dr. Jolly on the day the angiogram was performed,"

Dr. Shashank Jolly, a cardiothoracic surgeon from the Washington Township Medical Foundation performed quintuple bypass surgery on Erwin Fajardo (photographed) during a 10-hour procedure at Washington Hospital.

says Mr. Fajardo. "He explained the results of the angiogram and the need for bypass surgery, as well as all the risks involved with surgery. He also said that if there were any additional problems that he discovered during surgery, he would fix them, too. He answered all our questions and was straight to the point. He came to see me every day while we were waiting for the surgery."

The open-heart surgery lasted about 10 hours.

"Dr. Jolly did his very best to put our family's mind at ease, even given the seriousness of the situation," says Mrs. Fajardo. "The most significant thing that stood out was his confidence and meticulousness during surgery. He took time to perform the surgery as perfectly and as safely as possible. And when the hours

passed by, he always took time to assure us that this was the reason why. Dr. Jolly constantly updated us during surgery and prepared us for what to expect within 24 hours after surgery. He even assured us that he would be available anytime if anything happened since he was only two miles from the hospital.

"I observed Dr. Jolly during my husband's stay in the Coronary Care Unit and he was very hands-on not only with my husband, but also with all of his patients," she adds. "His interactions with patients and their families, as well as with the nurses, were wonderful. He is calm, very professional, caring and always has a smile on his face. Our family is so thankful

continued on page 5

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

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	02/24/15	02/25/15	02/26/15	02/27/15	02/28/15	03/01/15	03/02/15	
12:00 PM 12:00 AM	Diabetes Matters: Insulin: Everything You Want to Know Skin Cancer Sports-Related Concussions		Meatless Mondays	Sidelined by Back Pain?	GERD & Your Risk of	Sidelined by Back Pain? Ger		
12:30 PM 12:30 AM	Keeping Your Heart on	Snack Attack		Surgical Treatment of Obstructive Sleep Apnea	Get Back in the Game	Esophageal Cancer	Back in the Game	
1:00 PM 1:00 AM 1:30 PM	the Right Beat	Shingles	Varicose Veins and Chronic Venous Disease	How Healthy Are Your Lungs?	Get Your Child's Plate in Shape	Kidney Transplants	How Healthy Are Your Lungs?	
1:30 AM	Crohn's & Colitis							
2:00 PM 2:00 AM 2:30 PM	Women's Health Conference:Age		Voices InHealth: Radiation Safety		Deep Venous Thrombosis	Treating Infection: Learn	Washington Township Health Care District Board Meeting February 11, 2015	
2:30 AM	Appropriate Screenings	Washington Township Health Care District	Diabetes Matters: Diabetes Resources	Washington Township Health Care District	·	About Sepsis		
3:00 PM 3:00 AM	Turning 65? Get To	Board Meeting February 11,2015	Voices InHealth:The Legacy Strength Training System	Board Meeting February 11, 2015	Lunch and Learn:Yard to Table	From One Second to the Next		
3:30 PM 3:30 AM	Know Medicare		Living with Arthritis		Prostate Health and Prostate Cancer	Lunch and Learn: Yard to Table		
1:00 PM 1:00 AM 1:30 PM	Visancia and	Latest Treatments for Cerebral Aneurysms	Inside Washington Hospital:The Emergency Department	Citizens' Bond Oversight Committee Meeting	Peripheral Vascular Disease: Leg Weakness,	Diabetes Matters: New Year, New You	Learn If You Are at Risk for Liver Disease	
1:30 AM 5:00 PM	Vitamins and Supplements - How Useful Are They?	Diabetes Matters: Protecting Your Heart	Influenza and Other Contagious Respiratory	January 29, 2015	Symptoms and Treatment	rear, inew rou		
5:00 AM 5:30 PM		Trotecting four Frear t	Conditions	Diabetes Matters: Manage Your Diabetes SMART	Knee Pain &	Do You Suffer From Breathing Problems? Chronic Obstructive	The Weigh to Success	
5:30 AM	Diabetes Matters: Partner- ing with your Doctor to Improve Control	Keys to Healthy Eyes	Learn Exercises to Help Lower Your Blood Pressure and Slow Your Heart Rate	Goal Setting	Replacement	Pulmonary Disease or Asthma	How to Maintain a Healthy Weight: Good Nutrition is Key	
5:00 PM 5:00 AM 5:30 PM	The Weigh to Success	Kidney Transplants	Movement Disorders, Parkinson's Disease, Tremors and Epilepsy	Hip Pain in the Young and Middle-Aged Adult			Arthritis: Do I Have One 100 Types?	
5:30 AM 7:00 PM	GERD & Your Risk of Esophageal Cancer		Temors and Ephopsy		Washington Township Health Care District Board Meeting	Washington Township Health Care District Board Meeting		
7:00 AM 7:30 PM		Diabetes Matters: New Year, New You	Living with Heart Failure	Learn How to Eat Better!	February 11, 2015	February 11, 2015	Turning 65? Get To Know Medicare	
7:30 AM	What Are Your Vital Signs Telling You?	Tour, Now You						
3:00 PM 3:00 AM		Where Have All The Patients Gone?		Latest Treatments for Cerebral Aneurysms	Cataracts and Diabetic Eye Conditions	Snack Attack	Sports-Related Concussions	
3:30 PM 3:30 AM	Washington Township Health Care District		Washington Township Health Care District		Learn About Nutrition for	Shingles	Diabetes Matters: Back to the Basic Keys for Success	
9:00 PM 9:00 AM 9:30 PM	Board Meeting February 11, 2015	Citizens' Bond Oversight Committee Meeting January 29, 2015	Board Meeting February 11, 2015	Alzheimer's Disease	a Healthy Life			
7:30 AM					Minimally Invasive Surgery for Lower Back Disorders	Influenza and Other Contagious Respiratory		
10:00 AM	Sidelined by Back Pain?	Treating Infection: Learn		Knee Pain & Replacement	Zorrer Back Disorders	Conditions	GERD & Your Risk of	
10:30 PM 10:30 AM	Get Back in the Game	About Sepsis	Vitamins and Supplements - How Useful Are They?		Voices InHealth: Bras for Body & Soul	Latest Treatments for Cerebral Aneurysms	Esophageal Cancer	
11:00 PM 11:00 AM	From One Second to	Diabetes Matters: Diabetes & Heart Disease		Arthritis: Do I Have	Take the Steps:What You Should Know About Foot	Diabetes Matters: Research:Advancing	Hypertension:The Silent Killer	
II:30 PM II:30 AM	the Next	Acetaminophen Overuse Danger	Diabetes Matters: Partner- ing with your Doctor to Improve Control	One of 100 Types?	Care	Diabetes Management	Diabetes Matters: Insulin: Everything You Want to Knov	

February 24, 2015 What's Happening's Tri-City Voice Page 3

It's Time to Tee Off - Celebrating 30 Years!

Tournament registration and sponsorships opportunities are available - Join Us!

n Monday, April 27, golf enthusiasts and friends of Washington Hospital will continue a 30-year tradition that has raised over \$1.7 million in support of health-care services for the residents of Washington Township Healthcare District. The golfers will tee off at Washington Hospital Healthcare Foundation's 30th Annual Golf Tournament at Castlewood Country Club in Pleasanton, a 36-hole private facility, with two challenging golf courses and incredible views.

Since 1985, golfers of 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. Nongolfers are encouraged to support Washington Hospital by attending the reception and awards banquet in the beautiful ballroom at Castlewood.

Rod Silveira, Foundation President says "Each year, community members come to enjoy a day of golf, but they also want to support healthcare programs in our community. 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 equipment that surgeons will need in the future. As Foundation President it is my goal to reach a record attendance in this, our thirtieth tournament. Join us for a great day and a great cause."

In addition to the 18-hole golf tournament, the event will include a putting contest, bar-b-que lunch, contest holes, refreshments, a cocktail reception and an awards banquet. During the banquet, a selection of exciting golf equipment, fun adventures, wine tastings, spa baskets and other items will be up for bid at the silent auction and in the raffle. There will also be a live auction offering an opportunity to play in the Lexus Champions for Charity National Golf Tournament, a private sky box at an Oakland Athletics baseball 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 30-yearold golf tournament. In addition, as a founding member of the Washington Hospital Service League, Laura has been an active volunteer at Washington Hospital for 59 years!

"We are looking forward to a great day on the golf course with friends and colleagues, celebrating the 30th anniversary" 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 rewarding experience for every participant. I would also like to extend special thanks to this year's Gold Sponsor, Fremont Bank, for its 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 30th Annual Golf Tournament, or to register as a participant or sponsor, please email foundation@whhs.com or call (510) 791-3428.

Photos from the 2014 Annual Golf Tournament. For more information about the Washington Hospital Healthcare Foundation's 30th Annual Golf Tournament, taking place on Monday, April 27, or to register as a participant or sponsor, please email foundation@whhs.com or call (510) 791-3428.

Ask the Doctor

This is an ongoing column in which Dr. Mary Maish answers your health-related questions. Questions for Dr. Maish should be emailed to Ask the Doctor at: askthedoctor@whhs.com

Racing Heart After Eating and Depression Concerns

Dear Doctor, Why does my heart race after I eat certain foods?

Dear reader,

There are several reasons why this may be happening, but you should schedule an appointment with your doctor to sort things out. 1) You may be developing low blood sugar after eating. This can sometimes be the result of a problem with the endocrine system and may be accompanied by other symptoms including feeling faint and sweating. 2) You may be developing gastroesophageal reflux (acid release from the stomach into the esophagus, heartburn) following a meal. The acid irritation of the esophagus may provoke an unpleasant sensation in the chest as if your heart was racing.

Dear Doctor,

I'm a happy person, but I'm worried about depression. A lot of people in my family have had it and had to take antidepressants. Could I just get it out of the blue?

Dear Reader

The fact that you say you're a happy person makes depression in your case unlikely. However, if you have a lot of family members that have depression, then you are probably susceptible to it. I recommend you watch out for symptoms closely and seek treatment if you see any of the following signs: changes in appetite, changes in sleep, lack of joy in things that used to be fun, or thoughts of suicide.

Mary S. Maish, M.D

Dr. Maish is a board certified thoracic and general surgeon. She holds a Master's degree from Harvard University and completed her thoracic surgery training at Baylor/MD Anderson in Houston, Texas. Dr. Maish currently serves as the Chief of Thoracic and Foregut Surgery at Washington Township Medical Foundation and is on the Medical Staff at Washington Hospital.

Staying on Top of Your Health is Easy with MyChart

Washington Hospital Healthcare System Offers Free, Confidential and Secure Online Service

Have you ever intended to contact your doctor about some nagging health issue, but every time you thought about it, the office was closed? Wouldn't it be great if you could just send your health care provider an email whenever it's convenient for you?

Now you can with MyChart, a free, confidential online service offered by Washington Hospital Health-care System that lets you message your provider, access your medical records, and so much more. For example, you can find out if your child's vaccinations are up-to-date, schedule appointments, refill prescriptions, and check test results, all with just a few clicks on your key-board or mobile device.

"MyChart is convenient and easy to use," said Michelle Smith, director of Ambulatory Clinical Applications at Washington Hospital. "It's great to be able to contact your health care provider outside of normal business hours. It's perfect for those evenings when you're thinking about your day and what you still need to do. That's often when you remember you're supposed to contact the doctor. Now you can send a message right when you're thinking about it. You should expect a reply within two business days."

MyChart is part of Washington Hospital Health-care System's WeCare, a sophisticated electronic medical records system that allows providers to have patients' health information at their fingertips so they receive more personalized, accurate, and timely care. MyChart provides an online portal for users to navigate the system using a computer, mobile phone, tablet, or any other device that connects to the internet. It is a secure network with safeguards to protect patient privacy. Each user creates a password-protected account that is encrypted to provide optimum security.

The free online service is available to patients in the Washington Hospital Healthcare System and WeCare partners, including Washington Hospital inpatient and outpatient clinics, Washington Township Medical Foundation clinics, Washington Urgent Care, Washington Radiation Oncology, Washington Outpatient Rehabilitation Center, and Washington On Wheels Mobile Health Clinic.

Log In

Getting started is easy, according to Smith. Just ask your health care provider for an activation code that will allow you to log in and create your own user ID and password. When you have an activation code, go

MyChart is a free, secure and confidential online service offered to patients at Washington Hospital Healthcare System and affiliated clinics. The system, that is part of the Hospital's electronic medical records system, allows patients to have convenient access to their medical record.

to www.whhs.com/mychart to create your own My-Chart account.

"Your MyChart account will help you stay on top of your health, and help you manage your family's health," Smith added. "You can access your child's information or another family member's through a proxy."

MyChart provides an overview of your medical records, including the medications you are taking as well as the prescribed dosage and name of the provider, any allergies and the reactions you had, and a list of immunizations and the dates received. You can even download portions of your medical information and send it to doctors outside of the Washington Hospital Healthcare System network.

Instead of waiting for a phone call or letter from your provider, you can see test results as soon as they are posted to MyChart. After you receive a test, MyChart will send an email notice when the result is available for viewing.

The Message Center works like any other emailing system. Once you log in to MyChart, you can access messages in your inbox or compose and send messages.

"MyChart makes it possible to ask your health care provider questions or schedule appointments outside of business hours," Smith said. "You can access important information anytime you want. It really allows you to navigate the health care system on your schedule. It's a valuable tool."

For more information about MyChart, visit www.whhs.com/washington-mychart. Questions can be emailed to MyChartadmin@whhs.com

KOHL — Music. Attitude. ...and serious education!

heck the pre-set stations on the car radio of any teens-to-twenties young adult and you'll find 89.3 KOHL securely anchoring their favorite stations. KOHL Radio is one of the most popular radio stations in Fremont and Newark, with high-energy, high-continuity contemporary hits format, using a Top 40 playlist. The best kept secret is that KOHL is a college radio station from Ohlone College in Fremont and many of the DJs are actually Ohlone College students.

It's the seamless presentation of great material and a consistent programming format that keeps listeners coming back around the dial to KOHL. In addition to playing great music—the station helps prepare students for jobs as radio professionals through Ohlone College's radio broadcasting program. Students working their way through the program learn a lot more about radio than how to push the correct buttons on the sound board. They gain an understanding of radio as a business, learning how to develop programming and marketing so they will understand business strategies behind running a station.

To provide a significant teaching experience, the station is a learning lab for students. Finding innovative ways to stay ahead of the technology curve, the instructors, who are all radio professionals, set the standards high so students acquire the skill sets needed to get jobs and to thrive in the radio industry. And, students who run through Ohlone's program do get jobs at radio stations throughout the

Bay Area, and beyond. The Director of Ohlone's radio program, Bob Dochterman, has tracked the career placements of over one thousand former students...and the list keeps building.

When interviewed, Dochterman spoke of a local radio station that had just called him because "they needed weekenders." He went on, "They're enthusiastic about hiring our students because the students know what they're doing."

Radio broadcasting students have a rigorous learning experience before they make it on air. In addition to classroom instruction, they have practice sessions in the demo studio so they're prepped to go on air when their turn at the mic comes. The faculty stays hands-on with students, mon-

itoring every minute of broadcast time, and even following the students' progress when they're serving their offsite internships to make sure they're getting a meaningful lesson from the experience.

Dochterman explained the importance of teaching students the contemporary hits format so they learn how to attract and retain an audience. People need a reason to listen to radio, and they are choosy about the programming they like. As Dochterman said, "We're not an iPod. We bring personality, promotions and a brand to the table." That's what brings listeners back.

Learn more about Ohlone's Radio Broadcasting program in the March 24 edition of the Tri City Voice or visit www.kohlradio.com.

Ohlone's Athletic Trainer Excels On and Off the Field

While most of us enjoyed Super Bowl 49 from our living room, Ohlone professor Jeff Roberts was high above the field in Phoenix watching the game but more importantly, watching the players for potential head injuries. Professor Roberts has been Ohlone's head athletic trainer and professor of kinesiology since 2008. Since 2011 he's been the "spotter" for the NFL's Concussion Protocol Management program at the O.co Coliseum during all Oakland Raiders home games. Based on his excellent performance as a spotter for the Oakland Raiders, the NFL invited Roberts to work at the Super Bowl.

"That was a really cool event for me. One of those bucket-list, once in a lifetime things and I wore my Ohlone gear proudly that weekend," said Roberts.

When he's not working at the Raiders home games, Roberts teaches full-time in the Kinesiology and Athletic Training department at Ohlone College. With 12 classes offered this semester and 34 students enrolled in the clinical training program, Ohlone offers two degrees for students planning to continue on to four-year schools and pursue a career in the field. Students have the unique opportunity to work with certified trainers in a clinical set-

ting and get hands-on experience. The internship program further prepares students for careers in athletic training, physical therapy, sports medicine, or other related fields.

With approximately 200 student athletes on campus and frequent visiting athletes, Professor Roberts is dedicated to keeping Ohlone at the frontlines of concussion management technology. A recent example of introducing a new technology is the use of Sway mobile software, which uses the motion detection in smartphones to detect balance deficit, an indicator that an individual suffered a traumatic brain injury.

"It's really exciting," said Roberts of the new innovation for detecting concussions.

"There aren't many four-year schools that are using the Sway program yet and to my knowledge there isn't a single community college in the nation. We're going to be front and center with this."

Roberts enjoys the opportunity to bring his professional and educational background into practice in helping strengthen Ohlone's Athletics program. After the many opportunities provided to him in his career, he feels that he can bring those experiences back to benefit the student athletes and to contribute to the development of students in kinesiology and training.

Upcoming Events: Ohlone College Playwrights Festival

Thurs, Mar 12, Fri, Mar 13, 8pm NUMMI Theatre in the Smith Center

Smith Center Presents! Zodiac Trio: Clarinet, Violin, Piano Fri, Mar 13,8pm

Jackson Theatre in the Smith Center

Psychology Club Speaker Series Film Screening: "An Honest Liar – The Amazing Randi Story" Fri, Apr 3,7pm

All events at the Smith Center at Ohlone College 43600 Mission Boulevard Fremont, CA 94539

Tickets available at: www.smithcenter.com

You're Not Too Late for Class!

Ohlone College is bringing back Late-Start Classes! Take a selection of full credit semester courses, with start dates beginning in

February, March or April. It's the perfect opportunity to get ahead, get into a course you missed, or add another class. Courses range from general education and biotechnology workshops to business and computer skills. For a complete list of late-start classes visit www.ohlone.edu/go/latestart

Full-Ride Scholarships for High School Students: The Ohlone Promise

High school seniors attending a public high school in the Tri-City area now have the opportunity to apply for The Ohlone Promise Scholarship. This full-ride, four semester scholarship will be awarded to 25 students who plan to attend Ohlone College full-time starting Fall 2015. The application period for the Ohlone Promise is February 23 - March 31, 2014. For more information and to apply, please visit www.ohlonepromise.com

TOO LATE! Register for Late Start Classes

TIME IS NOW. SPRING 2015 SCHEDULE: ohlone.edu/go/latestart

continued from page 2

Healing the Heart

Successful Quintuple Bypass and Cardiac Rehabilitation Restore Healthy Heart Function for Patient with 'Premature Coronary Artery Disease'

and grateful for his service. I've never known a doctor who cared so much."

After he was released to go home on October 28, Mr. Fajardo decided to take part in Washington Hospital's Cardiac Rehabilitation Program, which offers exercise sessions under the close supervision of an exercise physiologist and a registered nurse. A cardiologist who serves as medical advisor to the program also is available as needed. During exercises, the patient is connected to portable electronic equipment to monitor the heart rate and blood pressure.

Mr. Fajardo notes he is still attending Cardiac Rehabilitation Program sessions on Monday, Wednesday and Friday every week. He has not experienced any episodes of lightheadedness or other symptoms since the surgery. An Internet network engineer for Oracle, he returned to work on January 5 and started traveling for work again in early February.

"Mr. Fajardo and his family have a very positive outlook, which really helped with his speedy recovery," says Dr. Jolly. "We were all fortunate that he was diagnosed properly and treated effectively so he could get back to the life he enjoys."

"I'm still taking aspirin as a mild blood-thinner, and medications for my blood pressure and cholesterol, but I feel great and I can run two miles again without any problems," Mr. Fajardo says.

His wife adds, "We can't thank Dr. Jolly and the staff at Washington Hospital enough. As the old saying goes, you can have all the money in the world, but without your health, you have nothing."

For more information about the variety of cardiovascular programs at Washington Hospital, visit www.whhs.com and click on "Cardiovascular" under the "Services" tab. For information about the Cardiac Rehabilitation Program, which requires a physician referral, visit www.whhs.com/heart/cardiac_rehab.

continued from page 1

Successful Job Program opens in **Union City**

Arthur Shanks, Executive Director of Cypress Mandela, has been in the construction trade for over 40 years. "We have three things that we focus on at the training center: love, respect, and honor. Making life changes in kids is really what it's all about." Shanks credits the center's success to the hard work and dedication of the staff, some of whom are, themselves, graduates of the pro-

At the opening ceremony, Dr. Arlando Smith, Co-Superintendent of the New Haven Unified School District, was excited about the transformative possibilities of the program. "It's harder to get into the middle class in California than it is in the rest of the country. When you think about what Cypress Mandela is about, it's really taking us back to the 1960's anti-poverty program. This is giving people who have struggled, a vehicle into the middle class."

Recent graduate, 20 year old Juan Ramirez joined a carpenter's union and will be making \$24 an hour working for Flatiron Construction Corp. He will be assigned to the Calaveras Dam Project, a six-year contract. Success stories like this have earned the Cypress Mandela Training Center several national and local awards and recognition.

A key player in all of this was Nancy George, Executive Director of Kids' Zone, an after school academic and enrichment program based at the former Barnard White Middle School. It was her vision of a career initiative that brought Cypress Mandela to Union City. George exclaimed, "We're all about making sure that youth who are growing up in the Decoto neighborhood move into adulthood into successful careers. We're thrilled to have Cypress here as part of our partnership.

Interim City Manager of Union City Tony Acosta hopes to replicate this cradle to career model throughout the region. "Our service model is very simple: one person at a time. That's how you make real change."

There are still openings for the new Union City Cypress Mandela program. Applicants must be over the age of 18 and have a California driver's license. Applications can be submitted online at: www.cypressmandela.org. Call (510) 208-7350 for more information.

Alameda Health System receives \$400,000 grant

SUBMITTED BY ALAMEDA HEALTH SYSTEM

Building on its successful six-year program, Alameda Health System (AHS) announced February 6 that Kaiser Permanente is continuing its support of AHS's Preventing Heart Attacks and Strokes Everyday (PHASE) program with a two-year, \$400,000 grant that will be administered by Alameda Health System Foundation. AHS will be expanding the number of patients participating in the PHASE program, which targets adults ages 45 to 74 who have uncontrolled diabetes or hypertension.

PHASE combines a fixed-dose medication regiment with lifestyle changes. Successfully implementing the program requires team-based care, with coordination between pharmacies and direct care providers, along with reliable patient data management.

"Too often we are providing care for patients with a multitude of chronic conditions, which is overwhelming for them to manage without support. The PHASE program allows people to learn about healthy choices and how to manage their chronic conditions," said Mark Maus, DO, MPH, AHS's Eastmont Wellness Medical Director. "Our team works with each patient to create a custom, individual plan that meets their needs."

In 2015, AHS will focus on patients served by its two largest freestanding clinics: Eastmont Wellness, located in East Oakland, and Hayward Wellness, located in Hayward.

East Bay Hand & **Plastic Surgery Center**

We customize treatments for your individual needs Highly skilled and trained in all aspects of Cosmetic Surgery

Complimentary Cosmetic Consultations

- Mommy Makeover Specialist
- Breast Augmentation
- Breast Lift
- Tummy Tuck
- · Breast Reduction
- Upper & Lower Eye Lift
- Liposuction
- Body Contouring
- Rhinoplasty
- Corrective Surgery after weight loss

in the procedure that interest you most Let us give you a winter lift now

Please prepare for an hour of being educated

Get lifted with our special pricing Botox @ \$12 a Unit JUVEDERM® Ultra 1st syringe \$550 2nd syringe \$500 JUVEDERM® Voluma XC 1st syringe \$850 2nd syringe \$800

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

Dr. Prasad G. Kilaru, MD, MBA Diplomate, American Board of Plastic Surgery 15 years experience in cosmetic surgery

20% OFF SkinCeuticals

UNBEATABLE PRICING for Latisse \$150 - 5ml \$99 - 3ml (While supplies last)

*All injections done by Dr Kilaru **Board Certified Plastic Surgeon**

We are part of the Brilliant Distinctions Program Exp. 3/30/15

Contact our office with any questions. We would love to hear from you

Se Habla Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com

510-791-9700

facebook

39141 Civic Center Dr. #110, Fremont

NO APPT. Necessary MON-SAT NEWPARK

Auto Service

SUN -APPT. ONLY

MON-SAT 8:30am-5:30pm

Sundays By 9:00am - 4:00pm

Free diagnostic when work performed here

(510) 745-0100 39165 Cedar Blvd., Newark

SMOG CHECK +Certificate

29.95*

Will Repair Gross Polluters

Pickup trucks, Vans, SUVs, and 4x4s \$10 extra. Add \$25 for 1996 and older Evap. Test. With coupon only. See disclaimer for more details. Limited Time. Offer Expires 3/30/15

PREMIUM OIL CHANGE **UPGRADE WITH:**

to 5 qts. of 10w30 or 10w40 and vehicle inspection.

 Oil system cleaner Oil additive • brake inspection • Top fluids & check

• Synthetic oil 5w30 & 20w50 \$2.00 extra. Trucks, Vans, SUV's, & 4x4's \$5.00 extra.

Expires 3/30/15

\$5.00^{+Tax}

\$15.00

\$5.00

See disclaimer for more details. With coupon only. Limited time offer.

ALIGNMENT SPECIAL

For 2 Wheels Most Car & Light Trucks.

For 2 Wheels

Limited time offer. Expires 3/30/15

See disclaimer for more details. With coupon only.

BRAKE SPECIAL

FREE BRAKE INSPECTION & WRITTEN ESTIMATE

No obligation to have repairs done. Brake prices and requirements may vary for car-to-car. With coupon only. See disclaimer for more details. Limited time offer. Expires 3/30/15

30/60/90K MILE SERVICE

95* Does not include timing belt (Required on some cars).

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

STANDARD INCLUDES:

.Radiator drain & fill

.Replace oil/filter .Inspect belts and hoses .Transmission filter & gasket .Tire rotation/inspect CV Boots

See disclaimer for more details. With coupon only Limited time offer. Expires 3/30/15

95* Does not include timing belt (Required on some cars).

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

PREMIUM INCLUDES:

Maintenance tune-up Replace PVC valve .Radiator drain & fill .Brake inspection Power Steering flush

.Replace fuel filter .Balance tires .Replace oil/filter .Brake fluid flush

.Transmission filter & gasket .Tire rotation/inspection CV boots .Fuel injection service .Inspect belts & hoses

See disclaimer for more details. With coupon only. Limited time offer. Expires 3/30/15

Additional Services Available: Timing Belt, Water Pump, Suspension, Exhaust, Transmission Services, Engine and Transmission Replacement

Prices apply to most cars & trucks.Add'l part & labor for SUV's,Vans, and 4x4's extra. Platinum spark plugs extra. Specials* not applicable to FWD cars with pressed rotors and 4WD vehicles. Offers not valid on conjunction with other offer for same service. Dealer fluids extra

DID YOU KNOW?

Business Owners, tenants improvements, can be overlooked in coverage provided.

THINK MELLO INSURANCE
510-790-1118

www.insurancemsm.com #0

#OB84518

Help shape the future of Downtown Hayward

SUBMITTED BY THE CITY OF HAYWARD

Hayward is currently seeking applicants to serve on the new Downtown Specific Plan Task Force. Apply now to lend your voice to this important visioning project. The Task Force will meet at least seven times over the course of 14 months to make recommendations on key issues and to weigh in on critical decisions leading to a preferred plan that establishes primary goals and strategies to achieve them.

The Downtown Specific Plan will provide a community-supported vision for Downtown, specific development and zoning standards, and implementation measures to realize the plan's goals and objectives. The plan will build upon Downtown Hayward's existing strengths and bolster efforts to energize the area. This effort will also bring the Downtown Specific Plan into sync with the updated General Plan, and provide implementation strategies for some of the over-arching policies in the General Plan.

Applications must be completed and submitted to the Development Services Department, Planning Division by 5 p.m. on Friday, February 27. Postmarks will not be accepted. Interviews will be held the week of March 1 and appointments to the Task Force will occur on February 9.

For a flyer and application, visit http://www.ci.hayward.ca.us/. Call Damon Golubics at (510) 583-4210 with any questions.

Documentary film and food fundraiser

SUBMITTED BY MARICELA GUTIERREZ

The South County Unaccompanied Minors and Migrant Families Collaborative cordially invites the community to attend a screening of "Which Way Home" a documentary that follows the lives of migrant children from Central America/Mexico on their journey to the U.S. This is a fundraising event where all proceeds will go to legal representation fees for unaccompanied children and migrant families seeking asylum in Southern Alameda County.

A donation of \$6 per ticket is requested. Tickets can be pur-

chased at the door or pre-ordered through Eventbrite: https://unac-companied.eventbrite.com.

Beverages and food will also be sold during the event. Location is wheelchair accessible.

Documentary Film and Food
Fundraiser
Tuesday, Mar 10
6 p.m. – 8 p.m.
(doors open at 5:45 p.m.)
Our Lady of Our Rosary
Church
703 C St, Union City
(510) 710-4602
Tickets: https://unaccompanied.eventbrite.com

Thanks to On Lok, my mother now has **full medical care** and **support services** which enable her to live independently in her own home.

Two locations in Fremont to serve you:

159 Washington Blvd. 3683 Peralta Blvd.

We accept Medi-Cal, Medicare & Private Pay

FOR MORE INFORMATION ABOUT HOW ON LOK CAN HELP YOU OR A LOVED ONE:

Toll Free: 1-888-886-6565 TTY 415-292-8898

www.onlok.org
Center Hours:
Mon-Fri 8:00am-4:30pm

February 24, 2015 WHAT'S HAPPENING'S TRI-CITY VOICE Page 7

Solar Impulse unveils route of first Round-the-World Solar Flight attempt

SUBMITTED BY SOLAR IMPULSE PHOTOS BY JEAN REVILLARD

ertrand Piccard and André Borschberg, the Swiss cofounders and pilots of Solar Impulse, along with their partners revealed the detailed global flight route of Solar Impulse 2 (Si2). The first solar-powered plane able to fly day and night will land in 12 locations across the world and travel 35,000 kilometers in the first attempt to fly around the globe without using a drop of fuel. For pilots Piccard and Borschberg, the drive behind their mission is to demonstrate how clean technologies and a pioneering spirit can change the world.

'With our attempt to complete the first solar powered round-theworld flight, we want to demonstrate that clean technology and renewable energy can achieve the impossible. We want youth, leaders, organizations and policymakers to understand that what Solar Impulse can achieve in the air, everyone can accomplish here on the ground in their everyday lives. Renewable energy can become an integral part of our lives, and together, we can help save our planet's natural resources,

declared Piccard, initiator and chairman of Solar Impulse.

Si2 will take off from Abu Dhabi, capital of the United Arab Emirates, on March 1 (weather permitting) and return by late July or early August 2015. The route includes stops in Muscat, Oman; Ahmedabad and Varanasi, India; Mandalay, Myanmar; and Chongqing and Nanjing, China. After crossing the Pacific Ocean via Hawaii, Si2 will fly across the continental U.S.A., stopping in three locations - Phoenix, AZ and New York City. A location in the Midwest will be decided dependent on weather conditions. After crossing

the Atlantic, the final legs include a stopover in Southern Europe or North Africa before arriving back in Abu Dhabi.

The first round-the-world solar adventure will span approximately 25 flight days, spread over five months and covering approximately 35,000 kilometers at speeds of between 50 and 100 km/h.

"Solar Impulse is not the first solar airplane; however, it is the first able to cross oceans and continents - remaining in the air for several days and nights in a row without landing," said Borschberg, Solar Impulse cofounder and CEO. "But now we have to ensure the sustainability of the pilot in order to complete the route; Solar Impulse 2 must accomplish what no other plane in the history of aviation has achieved - flying without fuel for five consecutive days and nights with only one pilot in the unpressurized cockpit."

The public can follow the adventure on a daily basis on www.solarimpulse.com and through various social media platforms such as: twitter.com/solarimpulse facebook.com/solarimpulse plus.google.com/+solarimpulse youtube.com/SolarImpulseChannel

E-Mail:

LAW OFFICES OF

John T. Nejedly Attorney at Law

nejedlyj@sbcglobal.net www.nejlegal.com

DID YOU KNOW?

www.insurancemsm.com

925-389-7023

Find us on Yelp

Without new Car replacement endorsement you couldlose money within six months of purchase if accident should occur THINK MELLO INSURANCE 510-790-1118 #OB84518

Ace Animal Hospital Walk - Ins Welcome We are here to provide the best pet care We care for the one's who cannot speak for themselves Dental

Cat Only \$149 Dog Only \$199

Blood work & Tooth Extration Extra **★ Senior Discounts**

Vaccination Clinics Tues & Thurs

FREE Exam & 10% Off Regular Vaccination Price

Doctor on duty until midnight

FREE Exam **Even Emergencies**

\$37.50 Value (First time client/pet)

With Coupon

Open till Midnight - 7 days a week Monday - Sunday 7:00 am - Midnight

Ace Animal Hospital wwwaceanimalhospital.com

510-790-2525

(Fremont Plaza - Next to PETCO) 3750 Mowry Avenue, Fremont

Authorized Signature: (Required for all forms of

February is Rotary Awareness Month

(Left to Right): Stew Park, President of the Rotary Club of San Jose; Robbie Izat, President of the Rotary Club of San Jose East/Evergreen; Yolette Merritt; Ed Jellen, District Governor; and Dave Cortese, President of the Santa Clara County Board of Supervisors.

SUBMITTED BY GINGER TAYLOR McDonald

The Santa Clara County (SCC) Board of Supervisors encouraged all citizens to join them in recognizing Rotary International for its 110 years of service to improving the human condition in local communities around the world, announced Dave Cortese, President.

"It is a great honor to be acknowledged by the SCC Board," said Ed Jellen. "Every year the collaborative effort of 4,000 Bay Area Rotarians donate on average \$1.5 million dollars and thousands of volunteer hours and expertise to help sustain vital community programs." Jellen is Rotary District 5170 Governor.

The source of project funding begins with club fundraisers. The events are designed to captivate the interest that best serves the cultural tapestry of our Bay Area neighborhoods.

Funds are allocated to strengthen the capacity of communities by providing scholarships, youth leadership training, art and STEM (Science Technology Engineering Math) education in the classroom, computers, books, school supplies, hot breakfasts and luncheons, warm clothing, medical supplies, free health clinics for the uninsured and the global eradication of Polio to mention just a few. At the core of the projects is Rotary's motto: "Service Above Self."

> For more information about the Rotary club, visit joinrotary5170.org

Subscribe to	day. vve deliver.							
TRI-CITY VOICE 397	737 Paseo Padre Parkway Suite B, Fremont, CA 94538 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com							
Subscription Form PLEASE PRINT CLEARLY	☐ 12 Months for \$75							
PLEASE PRINT CLEARLY	☐ Renewal - 12 months for \$50							
Date:	☐ Check ☐ Credit Card ☐ Cash							
Name:	Credit Card #:							
	Card Type:							
Address:								
<u> </u>	Exp. Date: Zip Code:							
City, State, Zip Code:								
	Delivery Name & Address if different from Billing:							
Business Name if applicable:								
☐ Home Delivery ☐ Mail								
Phono								

OPEN TO THE PUBLIC LARGEST SELECTION IN BAY AREA OPEN

880 to Auto Mall Pkwy - Exit towards the Hills

Rt on Fremont Blvd. - 1/2 mile turn right on Pestana Place DIE CUTTING ANY THICKNESS, ANY SIZE & SHAPE

We can help you freshen up your pillows

Same Day Service!

Sofa - Chairs - Window Seats Special Back & Neck Pillows

MATTRESSES FOR: Home, Vans, RV, Trucks & Campers FOAM FOR:

SAME DAY SERVICE Bring In Your Patterns For Special Cuts

Call Today!

Special Back & Neck Pillows **CUSHION REPLACEMENTS FOR:** Sofa, Chairs, Lounges, Window Seats, Boats

Mattress Toppers & Exercise Pads

yelpぷ Check into Yelp for SPECIAL OFFERS

• Flexible Polyurethane Foam • HR (High Resilience) Neoprene Convoluted

Follow us on Facebook

 Filtration For Various Uses Packaging Design Prototype Styrofoam Sheets

Dacron

10% Discount Charcoal Esters One Coupon/Discount Per Visit Crosslink **Cannot combine discounts**

Ethafoam Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability.

DID YOU KNOW?

Not all Insurance Agents Represent More Than One Company #OB84518 THINK MELLO INSURANCE 510-790-1118

www.insurancemsm.com

Adult Cleaning, Exam with Necessary x-rays and Consultation -

(\$394 value) Not valid with other offers new patients only

Children's Cleaning, Exam with x-rays and Fluoride Treatment \$59

> (\$399 value) Not valid with other offers new patients only

Transform your smile! FREE screening (exam & necessary xrays) for patients interested in cosmetic or full-mouth restorative services! You may also qualify for other in-office discounts! Call now to schedule an appointment.

We proudly offer Lumineers, Dental Implants, TMJ treatment, Children's and Geriatric care and Emergency care besides all the other general dental treatment and we participate with most major insurances.

<u>Smile Plus</u>

Hema Patel, D.D.S. 🔆 invisalign 510-796-1656

w.smileplusdentistry.com

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

BUTCH'S AUTOMOTIVE INC Dedicated to Quality Repairs with Personal Service ACE Master Auto Technician BUTCH'S AUTOMOTIVE INC. Advanced Level Specialists 37175 Moraine St., Fremont 14 Year Dealer Experience **Behind Dale Hardware** 34 Year Auto Repair Experience

Stop in or Give us a Call!

510-793-9883

Bullfrogs, bobcats and politics The Saga Continues....

By Eric Mills, COMMUNITY RELATIONS, **OHS**

"We are allowing the importation of something that poses an extinction threat to California native species, and a health threat, and we are saying it's a bureaucratic problem...? As far as I'm concerned, that's just not good enough."

> CA Fish & Game Commissioner Richard Rogers, 2/12/12

BULLFROGS - The State Fish & Game Commission met in Sacramento on February 12. Agenda Item #32 was a "White Paper" produced by biologists from the Dept. of Fish & Wildlife (DFW) entitled, "Implications of Importing American Bullfrog (Lithobates catesbeianus = Rana catesbeiana) into California." ("White Paper" and video available on Commission's website - www.fgc.ca.gov.)

This issue has been before the Commission for 20+ years. Simple fix: Cease the permits for this highly-invasive species. Turtles, too. Back in 2010 the Commission twice voted unanimously to halt the permits. The Department refused, declaring, "The Director acts at the pleasure of the Governor." So much for the democratic process and any real concern for protecting our natural resources (which belong to us all). One wonders what the Governor's "pleasure" truly is on this issue. Ask him!

California annually imports some two MILLION bullfrogs every year for human consumption, plus an estimated 300,000 to 400,000 freshwater turtles. You'll find them in the many live food markets in various "Chinatowns" in Oakland, San Francisco, San Jose, Sacramento, Los Angeles, and elsewhere. The bullfrogs are commercially-raised, mostly in Taiwan and China, whereas all the turtles are taken from the wild in states east of the Rockies, depleting local populations.

Though it is illegal, many of these animals are bought by "dogooders" and certain religious sects, and then released into local waters, where they prey upon and displace our native species. The bullfrogs are known to eat other frogs, baby ducks, even western pond turtles.

Recent necropsies have documented that ALL the market frogs and turtles are diseased and/or parasitized: E. coli, salmo-

510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304 www.ohlonehumanesociety.org

Ohlone Humane Society

nella, pasturella (all potentially fatal in humans), giardia, blood parasites, even one case of malaria. It is ILLEGAL to sell such products for human consumption, yet the sales go on unabated. Where's the Health Department?

Even more troubling, the majority of bullfrogs test positive for the dreaded chytrid fungus (Batrachochytrium dendrobatidis, or Bd), thought to have caused the extinctions of some 200 frog and other amphibians species worldwide in recent years. That alone should be ample reason to stop this commerce, yes? Even the water is contaminated.

Chuck Bonham, DFW Director (a Brown-appointee, as are all Commission members), noted that it was "extremely important" that all parties "be very careful and cautious" about issues relating to "cultural, social and religious community values." Say what?! NONE of these "values" are relevant to the issues at hand: environmental protection, public health risks and horrendous animal cruelty in the markets. The DFW is shirking its duties and mandate and playing the political game.

Director Bonham halted the "long-term" import permits for these animals, but continues issuing "short-term" permits. This changes nothing. More importantly, it goes against his own department's scientific recommendations. The DFW "White Paper" closes with this statement:

"Due to the serious threat emergent diseases pose to California's wildlife, the Department holds that importation of live American bullfrogs poses a significant threat to the wildlife of California. Current importation policy may not effectively limit or avoid the spread of diseases and invasive species, as evidenced by significant incidents of violations. As a result, the Department believes that a significant reduction or elimination of importation permits for live American bullfrogs would reduce the risks to California wildlife."

Director Bonham claims he doesn't have the authority to halt the permits. Sounds more like a lack of will than lack of authority. We're on the brink of losing all our native frogs. And what a sad world that would be. Talk's cheap. Time to ban the imports.

BOBCATS - Bobcat trapping was also on the Commission's agenda that day. Assemblymember Richard Bloom's AB 1213 bans this cruelty from about 60% of California. The intent of the original bill was to ban ALL bobcat trapping, but it was watered down in committee. Some 38 people spoke on this issue, the overwhelming majority of whom favored a state-wide ban on the trapping of these beautiful cats, a critical part of the eco-system.

Some 1600 bobcats are trapped annually for their fur, an unnecessary and brutal luxury item shipped primarily to China and Russia, a true "Crime Against Nature." The Commission is considering several options, one of which is a state-wide ban on all bobcat trapping, the obvious best choice.

WHAT YOU CAN DO: Express your concerns to the following:

Chuck Bonham, Director, DFW; email director@wildlife.ca.com

Sonke Mastrup, Exec. Director, Fish & Game Commission fgc@fgc.ca.gov

John Laird, Secretary of Re-

secretary@resources.ca.gov Address for all: c/o Resources Building, 1416 Ninth Street, Sacramento, CA 95814

Governor Jerry Brown and all state legislators may be written c/o The State Capitol, Sacramento, CA 95814

Attend the Commission meeting in Santa Rosa on April 9, when both these issues will be on the agenda. For details: http://www.fgc.ca.gov/

NOTE: Three "unbacked" bills in need of authors: (1) ban sale of live frogs & turtles for human consumption; (2) require on-site veterinary care at all rodeos; (3) ban rodeo's brutal "steer tailing" event. DEAD-LINE: 2/27. INFO: afa@mcn.org

Thanks for caring.

Spring Academic Camp and private tutoring

SUBMITTED BY FUSS

Register now! This academic camp, April 6 - 10, aims at helping 2nd - 6th graders develop better math and language arts skills. Worksheets used are based on questions released by various states which have adopted the Common Core standards since 2010. Cost for the camp is \$65.

FUSS (Fremont Unified Student Store), a 501(c) 3 nonprofit organization, is happy to sponsor this student-initiated and student-coordinated event, because it meets FUSS's vision of empowering students to share their experiences, knowledge and skills with other students while raising money to support the programs and schools in Fremont Unified School District (FUSD).

We are also looking for current high school students to volunteer and help tutor the younger students participating in the Spring Break Academic Boot camps. Service hours will be provided to high school tutors.

Spring Academic Camp and Tutoring Monday, Apr 6 – Friday, Apr 10 5 p.m. - 6 p.m. / or 6:15 p.m. - 7:15 p.m. Fremont Adult School 4700 Calaveras Ave, Fremont Register: http://www.shooting-starsfoundation.org **Questions:** Shootingstarsfoundation123@gmail.com \$65/week (\$13/hour)

Trails Challenge at **East Bay Regional Parks**

SUBMITTED BY ISA POLT-JONES

The East Bay Regional Park District's (EBRPD) 22nd annual Trails Challenge is off and running! Each year, the Park District has challenged Alameda and Contra Costa residents to get out and enjoy their Regional Parks and Trails for fun and fitness. Thanks to a partnership with Kaiser Permanente of Northern California, the Trails Challenge is offered free to residents of Alameda and Contra Costa counties.

The Trails Challenge is a self-guided hiking program that gives participants an incentive to discover their Regional Parks, while promoting fitness through enjoyable outdoor exercise. "This is a great opportunity to explore parks for the first time – or visit old favorites," said Park District Board Member Beverly Lane, of Danville. "There's really something for everyone, from paved walks, to ambitious hikes each with their own rewards."

Participants who register for the Trails Challenge receive a free T-shirt and online access to the 2015 trail guidebook. The booklet includes detailed trail descriptions, including driving directions, for hikes in 20 Regional Parks or Trails. Hikes range from easy to challenging. There are trails open to hikers, bicyclists, dogs, and equestrians, and many are wheelchair accessible.

While the program is designed to be self-guided, a number of naturalist-led hikes are offered during the year as well.

To complete the challenge, participants are asked to hike five of the trails - or 26.2 miles of trails and submit a trail log. They receive a commemorative pin mailed to them. As in past challenges, the honor system applies.

Registration is now open, at www.RegionalParksFoundation.org. No telephone registrations are accepted for this program.

2015 Featured Parks & Trails:

- 1. Don Castro Regional Recreation Area - Hayward
- 2. Robert W. Crown Memorial State Beach -Alameda
- 3. Bay Point Regional Shoreline Bay Point
- 4. Carquinez Strait Regional Shoreline Martinez
- 5. Oyster Bay Regional Shoreline San Leandro
- 6. Miller/Knox Regional Shoreline Richmond
- 7. Lake Chabot Regional Park Castro Valley
- 8. Coyote Hills Regional Park Fremont
- 9. Five Canyons Open Space Castro Valley 10. Anthony Chabot Regional Park (moderate trail) - Oakland
- 11. Redwood Regional Park Oakland
- 12. Sunol Regional Wilderness Sunol
- 13. Diablo Foothills Regional Park Alamo
- 14. Anthony Chabot Regional Park (challenging trail) - Oakland
- 15. Del Valle Regional Park Livermore
- 16. Las Trampas to Mount Diablo Regional Trail -
- 17. Briones Regional Park Lafayette
- 18. Morgan Territory Regional Preserve Livermore
- 19. Tilden Regional Trail Orinda
- 20. Wildcat Canyon Regional Park Richmond

ICC's Annual Children's Art Contest Sunday, Mar 15 3 p.m. – 5 p.m. India Community Center, Mallavli Room 525 Los Coches St, Milpitas

(408) 934-1130 www.indiacc.org/art_contest ICC members: \$5;

■TIM GAVIN

TIMOTHY J. GAVIN ATTORNEY AT LAW

Wills ■ Living Trusts ■ Probate Trust Administration ■ Estate Planning

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

NOW ACCEPTING NEW PATIENTS

Mission Hills Family Dentistry

39572 Stevenson Place, Suite 125, Fremont Dr. Gayatri Sakhrani D.M.D C.A.G.S. B.D.S.

CALL FOR APPOINTMENT TIMES

WWW.MISSIONHILLSFAMILYDENTISTRY.COM

WE SPECIALIZE IN:

Cosmetic/Dental Implants **Tight Fitting Dentures**

Great Oral Hygiene Team Zoom Whitening/Invisalign Family and Smiles

We accept most insurance - Cash Customers - Se Habia Español

New Patient Specials

Exam & Whitening

Cleaning & X-rays

*First Visit Only Per Family Member

Denied Social Security

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience

CYNTHIA G. STARKEY

1-888-972-3454

Fee if No Recovery

Images of India

SUBMITTED BY **INDIA COMMUNITY CENTER**

Children in three age categories: 4-5 years, 6-8 years, and 9-12 years old ages 4-12 are invited to participate in India Community Center's (ICC) Annual Children's Art Contest on Sunday, March 15, with the theme "Images of India." Participants will be asked to create pictures showing their favorite images of India. Images can be imaginary - based on books,

videos, or their own memories of a trip to India. Pencils, markers, crayons, color pencils, watercolors and oil pastels are permitted and must be brought by participants; paper will be provided.

Trophies will be awarded to the winners at ICC's Youthsava Dance Competition on Saturday, April 11. Each participant will also receive a certificate. To register, visit www.indiacc.org/art contest. Registration fee costs \$5 for ICC members and \$10 for non-members.

New Haven Unified School Board Report

SUBMITTED BY NEW HAVEN projects in the district. Funds have Unified School District

At the February 17 meeting, the Board recognized the Emanuel Elementary Robotics Team as the first district team to compete in a First Lego League (FLL) tournament. Of the sixteen teams that competed, the Emanuele Robotics Team placed fourth. As part of their project, the students have launched a campaign titled "Move It! Heart to Heart Movement." Their goal is to promote increasing academic and cardiovascular stamina and to show an increase in the percentage of proficient students in the Spring NWEA Language Arts and Math tests.

The Board also heard the requested update on the renaming of Alvarado Middle School to Itliong-Vera Cruz Middle School. In April of 2013, when the Board voted to rename the school, the Board suggested that the community would raise the funds necessary to finance the change. At the time of the renaming decision, the estimated cost was \$16,659. At the meeting, the Board was informed that the original estimate neglected to consider all the financial impacts of the change. The most costly items left off the original list was the six foot by sixteen foot cement sign at the front of the property. The cost to replace that sign alone is approximately \$20,000. The revised projected cost to change the name of Alvarado Middle School is

\$46,000. Co-Superintendent and Chief Business Officer Akur Varadarajan made a presentation to the Board regarding plans for use of the \$125 million in Measure M money intended for facilities and technology

already been set aside for districtwide solar projects, district-wide technology projects (infrastructure, devices, and peripherals), deferred maintenance, and bond program administration, Mr. Varadarajan shared three options with the Board for use of the remaining funds:

Option 1: Addressing High Priority Schools and Projects

Allocate a percentage of Measure M funds as directed by the Facilities Master Plan at the following sites: Hillview Crest Elementary, Pioneer Elementary, Searles Elementary, Alvarado Elementary, Logan High School Track and Field

Leave funds available for other schools/projects as described in the Facilities Master Plan

Option 2: Addressing High Priority Schools and Projects

Allocate a percentage of Measure M funds as directed by the Facilities Master Plan at the following sites: Hillview Crest Elementary, Pioneer Elementary, Searles Elementary, Alvarado Elementary, Logan High School Track and Field

Remaining funds would be used to create 21st Century Learning Environments at all other school sites

Enhancements to other sites and the Educational Services Center would also be made

Option 3: Major Renovations and 21st Century Learning Environments at Three Schools

Hillview Crest Elementary, Pioneer Elementary and Searles Elementary Schools would receive significant and substantial renovations

Staff recommended to the Board that Option 2 would be the best use of Measure M funds. The Board agreed and voted to implement Option 2.

non-members: \$10

NO APPT. Necessary MON-SAT SUN -APPT. ONLY MON-SAT 8:00am-5:30pm Sundays By 9:00am - 2:00pm

We make your car run PURRFECTLY! Free diagnostic when work performed here

(510) 744-9040

38623 Fremont Blvd., Fremont Across from Washington High

SMOG CHECK

Will Repair Gross Polluters

Pickup trucks, Vans, SUVs, and 4x4s \$10 extra, Add \$25 for 1996 and older Evap. Test. With coupon only. See disclaimer for more details. Limited Time. Offer Expires Exp 3/30/15

PREMIUM OIL CHANGE **UPGRADE WITH:**

Includes new oil filter & up to 5 qts. of 10w30 or 10w40 and vehicle inspection.

See disclaimer for more details.

With coupon only. Limited time offer.

Oil system cleanerOil additive

• Tire rotation & brake inspection • Top fluids & check

· Synthetic oil

5w30 & 20w50 \$2.00 extra. Trucks, Vans, SUV's, & 4x4's \$5.00 extra

Exp 3/30/15

\$5.00^{+Ta}

\$5.00^{+Ta}

\$15.00

\$5.00

\$35^{+Ta}

ALIGNMENT SPECIAL

For 2 Wheels For 2 Wheels

Most Car & Light Trucks. See disclaimer for more details. With coupon only. Limited time offer. Exp 3/30/15

BRAKE SPECIAL

FREE BREAK INSPECTION & WRITTEN ESTIMATE

No obligation to have repairs done. Brake prices and requirements may vary for car-to-car. With coupon only. See disclaimer for more details. Limited time offer.

30/60/90K MILE SERVICE

95* Does not include timing belt

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

STANDARD INCLUDES: Maintenance tune-u .Radiator drain & fill

.Brake inspection

.Inspect belts and hoses .Transmission filter & gasket .Tire rotation/inspect CV Boots

See disclaimer for more details. With coupon only Limited time offer. Exp 3/30/15

95* Does not include timing belt

Platinum Plugs additional. 6 & 8 cyl. Higher. Additional parts and labor for SUB's, Vans, & 4x4

PREMIUM INCLUDES: .Maintenance tune-up .Replace PVC valve

.Balance tires .Radiator drain & fill .Replace oil/filter .Brake inspection .Brake fluid flush . Power Steering flush

.Transmission filter & gasket Tire rotation/inspection .Fuel injection service .Inspect belts & hoses

See disclaimer for more details. With coupon only. Limited time offer. Exp. 3/30/15

Additional Services Available: Timing Belt, Water Pump, Suspension, Exhaust, Transmission Services, Engine and Transmission Replacement

*Prices apply to most cars & trucks.Add'l part & labor for SUV's,Vans, and 4x4's extra. Platinum spark plugs extra. Specials not applicable to FWD cars with pressed rotors and 4WD vehicles. Offers not valid on conjunction with other offer for same service. Dealer fluids extra

ATP Acupuncture & Chinese Medicine

Professors in USA, Europe & China CA & National Licensed Acupuncturists & Herbalists

Yuanjin Tao, ..Ac., C.M.D.

Over 40 years experience
Acupuncture
Acupressure
Cupping &
other therapies
Herbs
Tui na massage

L.Ac., C.M.D Senior Discounts

Auto accidents Workers' Comp

Insurance accepted

Acupuncture Treatment

Initial Office Visit Only

Not good with any other offer

Limit one coupon per patient

Disposable needles

• Acne, Eczema, Psoriasis

Allergies/AsthmaAnxiety/Depression

Arthritis

• Bell's Palsy

Cancer Support
 Cardiovascular Health

Carpal Tunnel

Chronic Cough

DetoxificationDigestive Disorders

• Ears/Nose/Throat

• Fatigue/Stress

Headaches/Migraines

• Infertility
• Insomnia

Memory/Concentration

Pain Management
 Smoking Cessation

Smoking Cessation
 Weight Loss

I was suffering from chronic stress and depression. I tried drugs but they only made it worse. I finally

I felt relaxed less anxious.

I can think more clearly.

Rachel, San Leandro

tried acupuncture. Afer one session

veignt Loss

510-713-9086 230 Fremont Hub Courtyard www.atpacupuncture.com Fremont (Behind Bed Bath & Beyond)

Sousa's **Discount** FOOD & LIQUOR 9AM to 9PM daily Largest selection of Portuguese and Brazilian Foods in the area Linguica - Guarana - Bacalhau - Azeite - Cod Fish - Olive Oil A variety of Portuguese breads including Sweet Bread Largest selection Rombauer Chardonnay 750ml ONLY \$26.99 beer and portos from all over the world Cuvaison 2011 Chardonnay \$19.99 SILVA'S BAKERY Large Sweet Bread Loaf only \$5.99 Best Prices in the

"A" is for **Affordable.**

510-659-8366

Ohlone Village Shopping Center

1584 Washington Blvd. Fremont

(near the Washington Blvd, exit on the 680 freeway

"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

Tax credit workshop for businesses

SUBMITTED BY THE CITY OF HAYWARD

The Governor's Office of Business and Economic (GO-Biz) is conducting public workshops in Oakland and Walnut Creek on how businesses can apply for the new California Competes Tax Credit. This income tax credit is available to businesses that want to come to California or stay and grow in California.

The City of Hayward is a member of the East Bay Economic Development Alliance (East Bay EDA), who is co-hosting the Oakland event. In January, Mayor Barbara Halliday was appointed as one of the Alameda County Mayor Conference representatives on the governing arm of East Bay EDA.

Over \$31.1 million is allocated for the next application round that runs March 9 through April 6, 2015. Tax credits agreements are negotiated by GoBiz and approved by the California Competes Tax Credit Committee. The amount of the tax credit will be based on a number of factors including the number of jobs created or retained, the amount of investment by the business, and the extent of unemployment or poverty where the business is located.

All businesses (small, medium and large) are encouraged to attend the free workshops and receive instruction on how to apply for this new tax credit program. In fact, 25 percent of the amount of credits available is reserved for small businesses with gross receipts less than \$2 million.

California Competes Tax Credit Workshops:

Tuesday, Feb 24 1 p.m. – 2 p.m. Walnut Creek City Hall 16666 North Main St, Walnut Creek

Wednesday, Feb 25 9:30 a.m. - 10:30 a.m. Oakland City Hall 1 Frank H Ogawa Plaza, Oakland

> Info: (510) 583-5542 Register:

http://www.business.ca.gov/Programs/California-CompetesTaxCredit/Workshops.aspx

Promotions announced at Greenstein Rogoff Olsen & Co.

SUBMITTED BY MELISSA PASTOR

Rose Lu Chen has been named as the newest Director at the firm. Chen has been with GROCO for over eight years and has been a practicing accountant since 2006. She received her CPA credentials in 2008 and performs tax and accounting work for a range of clients, including a number of high net worth individuals. Chen earned her MBA from Cal State University – East Bay with a 4.0 cumulative GPA, and worked as a television reporter in China prior to moving to the U.S.

Vivian Yuan has been promoted to Manager at the firm. Yuan joined GROCO in 2013 and specializes in business tax compliance and foreign reporting. She has written numerous tax newsletters and edited the book Doing Business in the U.S. as part of the firm's marketing efforts. Yuan received her BBA from Peking University, China and MSA from the University of Notre Dame, and has been a practicing accountant since 2008. She earned her CPA credentials in 2009.

Other promotions include Evonne House who has been promoted to Senior Staff Accountant. House joined GROCO in July 2013 as Staff Accountant Level II. Prior to joining the firm, she worked at Price Waterhouse Coopers in San Francisco, as part of its financial services and assets management group. House decided to move to Fremont in 2013 for life and work balance.

Amy Wang has been promoted to Staff Accountant Level II. Wang has been with GROCO since July 2013. She holds an MSA from Cal State University – Los Angeles in 2011, and a Masters Degree in Communications from the University of Louisiana in 2006 with a 4.0 GPA. She passed the CPA exam in 2012, and is now working on getting her CPA credentials.

For more information, visit www.groco.com

Life West receives green certification

Life West President Dr. Brian Kelly receives green business certification from Pamela Evans of Alameda County Green Business Program

SUBMITTED BY DIANA ROHINI LAVIGNE PHOTO BY JACOB COVERSTONE

Life Chiropractic College West has received green certification from the Alameda County Green Business Program. The certification was presented at a Hayward Chamber of Commerce event on February 11 on their Hayward campus. Life West President Dr. Brian Kelly described the college's sustainability mission and its commitment to be an environmentally sensitive supportive partner to the community and lead by example. Dr. Timothy Gay explained operations of the Health Center and invited attendees to tour the facilities.

For more information about Life Chiropractic College West, please visit: www.lifewest.edu.

Samsung buying mobile-pay co. in bid to challenge Apple Pay

By Anick Jesdanun AP Technology Writer

NEW YORK (AP), Samsung is buying mobile-payment startup LoopPay as the Korean phone maker steps up to challenge Apple and its payment system on iPhones.

The deal strengthens speculation that Samsung Electronics Co. plans to include mobile-payment technology in its next major phone, which is expected to be announced March 1 at the Mobile World Congress in Barcelona.

Launched a year ago, LoopPay works by reproducing the signals from a credit card's magnetic swipe as users tap a LoopPay device next to a retailer's card reader. That means LoopPay should work with most retailers' existing payment terminals.

existing payment terminals.

Most other mobile-payment systems, including Apple Inc.'s Apple Pay, require newer terminals with wireless chips called near-field communication, or NFC. That

limits the number of retailers that

can accept such payments.

But LoopPay has had trouble with some older readers; restaurants and bars often couldn't process LoopPay transactions due to a variety of hardware and software issues. It also doesn't work with transit fares, parking meters and other machines that require the customer to fully insert a card, like a bank ATM.

Plus, it's not clear what will happen when merchants hit an October deadline for accepting cards with stronger security known as EMV, as LoopPay offers only the basic magnetic signals. NFC and Apple Pay equipment is newer and enabled for EMV. LoopPay is more of a retrofit – for a system being phased out.

Nonetheless, Samsung sees enough potential to buy the company. LoopPay estimates that its system works with 90 percent of merchants. Although there are more than 200,000 payment terminals in the U.S. that can accept NFC, that's out of several million.

"Our goal has always been to build the smartest, most secure, user-friendly mobile wallet experience, and we are delighted to welcome LoopPay to take us closer to this goal," said JK Shin, head of Samsung's mobile division.

David Eun, executive vice president at Samsung's Global Innovation Center, said the deal will help Samsung "significantly accelerate our mobile commerce efforts."

The companies didn't disclose financial terms or say when the transaction will close. LoopPay will continue to operate in Boston as a wholly owned subsidiary of Samsung.

So far, LoopPay has been available as accessories for iPhones and Android devices. Ownership by Samsung raises the prospect of shipping phones with LoopPay built in, a move that would expand the service's reach. The companies didn't say whether they will continue making the LoopPay accessories for non-Samsung devices.

AC Transit rolls out double decker bus

SUBMITTED BY **CLARENCE JOHNSON**

AC Transit unveiled a 42-foot, double-decker bus in regular daily service on February 23, as part of a three-week pilot program. The 80-seat coach, offering its riders comfy excursions with spectacular views— particularly to and from San Franciscomade its first cruise on the Line U, from Fremont to Stanford University, before being deployed on other daily routes.

It will be the first public look at the sleek, high-capacity vehicle as it begins its trial trek, crisscrossing the Bay and along city streets. The idea is for AC Transit to gauge customer reaction, assess how well the bus functions and

ultimately determine whether the bus will be permanently added to its fleet.

"We have been operating Transbay service for more than 50 years, and we want to look at what is the best vehicle that best fits us now, given our current needs," said AC Transit General Manager David Armijo. "We've tried a lot of different kinds of coaches. But, until now, we haven't tried this one."

For a close-up view, on Wednesday, February 25, the bus will be on display for the public from 10 a.m. to 5 p.m. in front of AC Transit's headquarters at 1600 Franklin Street in downtown Oakland.

The bus offers panoramic views, foot rests, soft reclining

seats on its upper deck and an upgraded surveillance system to assist the driver. And there will be FREE FARES for all who board during its three-week odyssey.

There will also be ambassadors aboard each run, answering questions, ensuring passenger safety and distributing written surveys for riders' feedback.

More information on AC Transit's Double Decker Bus Pilot and its daily schedule can be found at www.actransit.org/doubledecker.

IT security for small business

SUBMITTED BY AARON GOLDSMITH

The Fremont Chamber of Commerce presents "IT Security for Small Business." Featuring breakfast and a panel discussion, the event will provide useful information and opportunities for interaction for all attendees. The forum will inform attendees about the risks confronting small business in the 21st century in the IT (Information Technology) sector. It will also instruct businesses on the variety of resources available for owners and managers to increase their level of protection.

"Data breach is a frequent and alarming story in the business press," said Cindy Bonior, president and chief executive officer for the Fremont Chamber of Commerce. "The issue not limited to big corporate entities nor is it as simple as data theft."

Topics for the forum include: employee training and background checks, data management policies, risk assessment planning, employee behavior protocols, payment security processes and cybercrime response.

The goal of the event is help businesses go further than simply purchasing antiviral software and remembering a good password. It will arm businesses with the tools and knowledge to transform their business practices.

"Attendees will walk away thinking about their IT in a holistic manner while possessing the resources to enhance their security status," said Bonior.

Confirmed panelists include: Navraj Bawa - Chief Operations Officer, **Unitek College**

Robert Douglas - Founder, Planet Magpie Richard Lucero - Chief of Police, Fremont Police Department Speaker TBD - Federal Bureau of Investigation

Tickets are \$20 for Chamber members, \$35 for non-members and \$10 for students (must show student ID). To register for the event, visit the events page on the Chamber website, www.FremontBusiness.com, or call Aaron Goldsmith at the Chamber at (510) 795 2244.

IT Security Forum for Small Business Thursday, Mar 5 8:00 a.m. - 9:30 a.m. **Unitek College** 4670 Auto Mall Pkwy, Fremont (510) 795 2244 www.FremontBusiness.com

\$20 members/ \$35 non-members/ \$10 students

Shape Our Fremont

Where Fremont residents can learn about shaping Planned for Osgood Road proposed housing developments

hile a lot of attention has been focused on plans for the area around the new Warm Springs BART station, development of the area around the future Irvington BART station is starting to take shape without much publicity. The proposed developments

are within the Irvington BART Transit Oriented Development (TOD) area, which extends a half mile in all directions from the future station. The properties to the north have already been heavily developed with three-story townhouses and a four-story residential tower, but those to the south along Osgood Road have remained untouched. That's about to change.

Housing Comes First

The Irvington BART station is slated be built near the intersection of Osgood Road and Washington Boulevard. The track is in place, but there is no firm date for the actual construction or opening of the station.

In the meantime, most of the land on both sides of Osgood Road within the TOD has been designated for Urban Residential development in the Fremont General Plan. That is the highest housing density allowed in the city and it permits developers to build from 30 to 70 dwelling units per net acre — usually apartments or condos in high-rise buildings. Currently, there are two developments being proposed for this area.

The first is the Osgood Residences development located at 42111 and 42183 Osgood Road, on the west side adjacent to the BART and Union Pacific Railroad tracks. These two adjoining properties cover a total of 1.6 acres and are currently occupied by two houses. The developer proposes to remove the houses and construct a single five-story tower surrounded by a private roadway. The ground floor of the tower will be a parking garage, and the upper four floors will have 93 condominiums.

Irvington Transit Oriented Development (TOD) area

Vehicle entrance and exit will be rightin/right-out driveways on southbound Osgood. This project has been formally reviewed by the City of Fremont Planning Department and is scheduled for presentation to the Planning Commission on March 12.

The second is the Osgood Road Homes development located on a single lot at 41868 Osgood Road, on the east side. This lot covers just one-half acre and is occupied by a house. The developer plans to remove the house and build a single five-story tower with a driveway along one side. A parking garage will occupy two floors - one below ground, and the other at ground level. The upper three floors will contain 31 condominiums. Vehicle entrance and exit will be a single right-in/right-out driveway on northbound Osgood. This project is still in a preliminary review process.

Impacts

Projects involving high-density housing can have significant impacts simply because of the large number of dwellings involved. The two developments currently being proposed have a total of 124 dwellings, but the entire half-mile Transit Oriented Development area along Osgood Road has the potential for adding up to 1,500 dwellings, all in multi-story buildings.

These 1,500 dwellings can be expected to result in an additional 1,500

to 3,000 vehicles entering, exiting, and making U-turns onto Osgood Road, which is already a busy commute route. This traffic will head north onto Washington Boulevard and Driscoll Road or continue south to Auto Mall Parkway - all of which are overcrowded commute routes. There are no other ways in and out of the area.

And finally, the number of children living in the new Osgood Road TOD area may add 500 or more students to the local schools. Many of these schools are already overcrowded, and access to them requires travel along busy streets.

...and Issues

Five-Story Towers

In addition to specific impacts, there are also some broader issues. One is whether these Transit Oriented Development projects should be built until the Irvington BART station is opened. Although funding for the station was included as part of the recently approved Alameda County Measure BB, there is no firm construction date and no guarantee that the approved funds will be sufficient to finish the project.

Another issue is whether such high-density developments should be built on individual small lots, or whether it would be better to require larger lot sizes to allow a more unified planned district. Larger lots would reduce the number of in/out driveways along Osgood and provide room within each development for walkways, tot lots, and other features needed in an urban community.

To express your comments and concerns about these projects, contact the Planning Department:

Osgood Road TOD: Kristie Wheeler at kwheeler@fremont.gov

Osgood Residences: Terry Wong at twong@fremont.gov

Osgood Road Homes: David Wage at dwage@fremont.gov

See more about these and other development projects at: www.ShapeOurFremont.com

Fremont Is Our Business fudenna bros., inc.

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

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

Contact us at (510) 952-7546 20% OFF

50-minute maintenance Facial (valued at \$95) for \$75

EXP. 2/28/15

7th Heaven Marma 3909 Stevenson Blvd, Ste. C1, Fremont BY APPOINTMENTS ONLY 510-908-6100 www.7thHeavenMarma.com info@7thHeavenMarma.com

EDIVITED XXXTTOAG

Let us help you lower your taxliability. File your taxes with us.

Open Monday-Saturday 9-5 p.m.

2140 Peralta Blvd., Ste 213B, Fremont.

PSA Encourages Bi-Cultural Chinese Parents to Recognize Emotional Issues and Seek Support for Their Children

very parent's goal is to raise ✓ confident, healthy and successful kids, but oftentimes, parents are unaware or find difficulty in helping their children combat depression, anxiety and/or phobias. And as

today's youth faces pressure from parents, peers and social media, it's more important than ever for parents to pay special attention to their children's social and emotional development.

Thanks to a Kaiser Community Foundation grant, the City of Fremont Youth and Family Services (YFS) received \$30,000 to develop parent awareness, promote education for Mandarin-speaking families and increase access to essential mental health services for Chinese American youth.

Chinese-American community leaders and volunteers supported City of Fremont Youth and Family Services Division in the creation and production of a public service announcement, encouraging other Chinese parents to recognize emotional issues their children may be facing and to seek professional mental health services.

You can watch our 90-second video at www.Fremont.gov/Mandarin90

You can watch our 3-minute video at www.Fremont.gov/Mandarin3

"Often, eastern cultures discourage emotional expression and prefer to solve issues privately within the family because they feel embarrassed when disclosing concerns," says Dr. Helen Hsu, a clinical psychologist at YFS, and current Vice President of the Asian American Psychological Association. "Our goal is to provide information to decrease community stigma, which creates barriers to good student health."

Fremont Youth and Family Services has offered parenting education workshops in Mandarin to the Tri Cities area since 2012. Building on the success of these workshops, the division plans to build capacity to reach parents of children 0 years to 18 years. Workshops will provide a culturally responsive and supportive environment for parents to gain knowledge and skills from a licensed mental health

counselor about child development, strategies for optimizing social and emotional success, along with stress management techniques. The workshops also provide parents with a place to build relationships and peer support with other parents. Topics include:

- · Bi-cultural parenting
- · Responding to challenging child behaviors
- Improving family communication
- Awareness of youth culture and school pressures
- · How to recognize warning signs of serious mental illness

YFS, as well as other providers, strive to make its services available to Fremont and Tri-City residents by offering a variety of school-based programs, in addition to workshops. YFS is just one of the City's many divisions within the Human Services Department. Fremont is fortunate to have numerous programs dedicated to children, youth, families, and seniors.

For more information on these workshops and available support and services, please contact Fremont's Youth and Family Services' Joan Zhang at 510-574-2157 or jqzhang@fremont.gov, or visit www.Fremont.gov/YFS.

The City of Fremont strongly encourages wide distribution of these public service announcements via television, radio, websites, and social media:

90-second video:

www.Fremont.gov/Mandarin90

3-minute video: www.Fremont.gov/Mandarin3

Advanced Social Media Strategies Workshop

Does your small business have a social media presence? Are you interested in learning about more advanced techniques and strategies to expand your social media presence? If so, attend the Advanced Social Media Strategies workshop for small businesses. Topics include understanding who is visiting your site, visitor engagement, use of metrics and analytic tools. This free workshop will be held on Wednesday, March 4 from 9 a.m. to 12 p.m. at the Fremont Main Library, located 2450 Stevenson Blvd.

For more information or to register please visit www.acsbdc.org/events2.

Sign up for a Free Personal **Emergency Preparedness Class**

The City of Fremont's Fire Department is offering a free Personal Emergency Preparedness (PEP) class, which will teach you how to take care of yourself and your family before, during and after a disaster.

In just a single three-hour class, you will become an expert in:

- Earthquake and Disaster Awareness
- · Gas, Electric and Water Shut-off
- Hazardous Material Awareness
- Fire Extinguisher Types
- Smoke Detector Placement
- Sheltering In-place

Classes are held from 7 p.m. to 10 p.m. on the following dates:

- March 10
- May 13
- July 8

- September 24
- November 10

Special Saturday classes will be held from 9 a.m. to 12 p.m., with hands on training after class, on the following dates:

- March 14
- July 18
- October 17

All classes will be located at the Fremont Fire Training Tower, located at 7200 Stevenson Blvd., west of Interstate 880.

To register for a free PEP class, please call 510-494-4244 or send an email to FirePubEd@fremont.gov.

If you are part of a group and would like to schedule your own personal group PEP class, please contact Chuck Guaraglia, Public Education with the Fremont Fire Department, at 510-792-3473 or guaragliac@comcast.net.

Volunteer Income Tax Assistance Program

Through April 15, trained IRS-certified VITA tax preparers from the SparkPoint Fremont Family Resource Center (FRC) Volunteer Income Tax Assistance (VITA) Program will be providing free quality tax preparation with e-filing for qualified individuals and families with household incomes of \$53,000 or less annually.

Tax preparation assistance

will be available at the Fremont Family Resource Center Mondays and Wednesdays from 4 p.m. to 8 p.m. and Fridays from 10 a.m. to 1 p.m. Tax preparation assistance is also offered in locations throughout the Tri-City area.

Since 2002, FRC VITA has helped over 16,000 families and individuals to receive over \$25 million in refunds. You may qualify for up to \$6,044 of additional refund through the Earned Income Credit. The Volunteer Income Tax Assistance (VITA) program is sponsored by the Internal Revenue Service (IRS) and the United Way of the Bay Area Earn It! Keep It! Save It! Coalition.

For more information, please contact SparkPoint Fremont at 510-574-2020 or visit www.Fremont.gov/SparkPointFRC.

Join the Cause - Fremont's Habitat Restoration Days for Sabercat Creek

Love nature and serving the community? Join the City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek the first Saturday of every month from 10 a.m. to 1 p.m. and the third Sunday of every month from noon to 4 p.m. We will be weeding, planting native trees and shrubs, and creating or restoring plant basins and mulch mats around native plants to preserve soil

moisture and decrease competition from aggressive exotic plants.

Volunteers of all ages are welcome, and a signed waiver form is required for each participant. Minors under 18 must bring a waiver form signed by a parent or guardian. Children 12 or under require an accompanying adult.

Please bring a reusable water bottle and clothing that is suitable for outdoor work (hats, sunscreen,

sturdy closed toe shoes, long pants, and long-sleeved shirts are recommended). We will be providing gloves and tools, but you are also welcome to bring your own.

For more information, visit www.Fremont.gov/Saber catCleanup. Please contact Barbara Silva at bsilva@fremont.gov or 510-494-4575 if you have any questions.

Home & Garden

If you like to look at decorating magazines, you've probably noticed a popular lighting trend: installing a hanging light fixture above the bed. This is not only a great look, but it also provides good general lighting for the entire room.

4. Dress the windows.

Maybe you already have room-darkening shades or blinds— that's great. But adding fabric will do wonders for the room. Consider curtain panels in a color that coordinates with your bedding, or a tailored valance like a box pleat or mock Roman shade style. I like to use colors and styles with a timeless quality to them, so in general, simple styles are best.

5. Add hotel room amenities. Comfortable hotel rooms have some additional seating— perhaps a chair and small table by the window, or a reading chair in

Tips to a Beautiful Bedroom

I once met with a client about redecorating her living room. She showed me around the house, which was quite beautiful. When we got to her bedroom, she showed me a very plain room, with hand-me-down furniture, very inefficient lighting, and no decor at all. I asked her about it, wondering why we were working on her living room when her bedroom needed so much TLC. She said, "Everyone sees the living room; only my husband and I see the bedroom!" My immediate thought was: Aren't you and your husband deserving of a beautiful space too? Master bedrooms are often the last rooms to be tackled, but, as the room you retreat to at the end of a busy day, wouldn't it be great to move it up the priority list?

Here are some tips to make your master bedroom a retreat.

1. Highlight the bed.

The bed is the focal point of the room, and should take center stage. It should go on the longest wall in the room, and should be the first thing you see when you enter. Besides new bedding, which I will get to in a moment, add some interest to the wall behind the bed using an accent color on the wall, or a beautiful wallpaper, or a paint technique like wide horizontal stripes.

2. Dress the bed.

Treat yourself to beautiful bedding— a duvet cover is great because it can be laundered easily, but some people prefer comforters or quilts. I like to dress a bed with a quilt or coverlet, with a folded comforter at the foot of

the bed. I also really like pillows. A beautiful bed has decorative pillow shams, as well as throw pillows. Pillows add color, texture, pattern and are a perfect finishing touch. Even if you or your partner are averse to pillows (I know they end up on the floor every night), do add at least one!

The bed just doesn't look finished without decorative pillows.

Every bed needs a head-board— this could be wood, iron, or upholstered. I love the look of upholstered headboards. Remember that headboards can always be re-upholstered or painted, so as you are shopping, look for shapes you like, and don't worry too much about the color of the wood or fabric. That can always be changed. You might find a great bargain online or at a consignment store.

3. Address the lighting.

Bedside table lamps should be on the taller side— if your night stands are 24"-30" tall, then the lamps should be around 30-32" or so- to provide adequate light for reading. As an alternative, install wall-mounted light fixtures, or pendant lights above each nightstand. In my own bedroom, I asked my contractor to install pendant lights, with a dimmer switch on each side of the bed. Pendants or wall lights are a great option when you want as much room as possible on top of the bedside tables.

the corner. If you like to work in your bedroom, consider adding a writing table or small desk for a laptop. A bench at the end of the bed is a nice place to sit and put on shoes, or lay out your clothes for the day. Think about your favorite hotel— wouldn't it be nice to feel like you are on vacation in your own bedroom?

Anna Jacoby is a local Certified Interior Designer.
Contact her at 510-490-0379

or info@annajacobyinteriors.com You could also visit her website at www.annajacobyinteriors.com

100% Satisfaction Guarantee

At Carlton Plaza of Fremont, we create truly delicious meals for our residents and we revel in continually receiving 100 percent satisfaction scores for our culinary expertise.

Addressing each resident's dietary needs, managing nutritional values, and monitoring sodium intake are vital, but what good is having the right food if it doesn't taste great?

Call today to schedule a visit and complimentary luncheon.

> Tom MacDonald Founder

Every Day is Delicious

Carlton Plaza of Fremont features a resort style restaurant where residents gather to enjoy delicious meals prepared by a talented chef. Cooked from scratch with an abundance of local ingredients, the menu includes seasonal specialties, two soups prepared daily and a large selection of always available favorites. With all-day dining and the Carlton Café, there's always something tasty to enjoy. The dining room management and staff provide attentive, fast service with every meal, every day. They

know the dietary needs and routines of residents and can be an extra set of watchful eyes, ready to provide assistance when needed.

Carlton Plaza of Fremont: Great food, friends and fun!

Carlton Plaza of Fremont
3800 Walnut Avenue · Fremont
(510) 505-0555
CarltonSeniorLiving.com

Lic. No. 015600118

Independent Living · Assisted Living

continued from page 1

自占

Instilling Confidence

groups, Kaur needed something more home-based. She also felt that there was a lack of professional theater training for children in the region. From these needs, The Theater Factory was born.

Kaur grew up in northern India, in the city of Shimla. She earned a master's degree in theater at Panjab University in Chandigarh, was involved in numerous productions, and went on to work on several films. Her greatest love, however, was working with children. Several children under her tutelage later acquired leads in Bollywood films such as "Three Idiots" and "The Blue Umbrella."

Although Kaur once swore to her mother that she would never leave Bombay, fate had other plans. On a visit to the United States to see her sister, Kaur met a man who would have been her neighbor in India. They got married and she moved her work to the U.S. She says she owes her successes to him. "He let me fly and do what I wanted to do."

Now a year into the program, Kaur is changing the lives of local kids through her theater programs. Each session lasts six months. The cost is \$75 per month, per child. At the end of the session, the children put on a production for their parents and the community. The plays are one-act original productions written by Kaur, with the inspiration for the stories stemming from contemporary social issues.

The Theater Factory has produced two plays so far, "The Ugly Buckling" and "Betty and Her Feast." "The Ugly Buckling" deals with the issue of bullying, a very hot topic these days. "When I had my son, I heard about children dying from bullying. I couldn't imagine losing a child to bullying." "Betty and Her Feast" addresses the overuse of technology among children today. The main character, Betty, is having a birthday party. Sadly, no one can make it to the party because all of

the guests are too busy sending her birthday wishes online. It is a combination of fantasy, fiction, and satire, with Western and Indian music and choreography.

Kaur hopes to eventually take this program nationwide. She is currently working with a local church, trying to form a non-profit organization to keep costs low for program participants. "I love working with kids! I feel they are raw dough that can be molded into anything. It's a symbiotic relationship. They learn from you and you learn from them."

Children in these programs gain more than acting experience. They gain confidence, the ability to work with others, and leadership skills. One child that has really shone this session is Abraham; Abraham has Down's syndrome. His parents sought out a variety of methods to work with him, and The Theater Factory has been a tremendous blessing to Abraham and his family. The other children in the class don't treat him like he's different; he is just like any other kid in Kaur's class. She has found that the theater exercises come naturally to children, where adults would have difficulty.

"It is amazing what these kids achieve in six months. It is really beautiful," Kaur says.

The Theater Factory is presenting its two original plays on Sunday, March 1 at the Little Theater at Chabot College in Hayward. Tickets are \$10 and are available at the door or through The Theater Factory. For more information, please call (510) 709-5082 or see their Web site at www.thetheaterfactory.com.

Betty and Her Feast &
The Ugly Buckling
Sunday, Mar 1
4:30 p.m.
Chabot College
Little Theater, Bldg. 1200
25555 Hesperian Blvd, Hayward
(510) 709-5082
www.thetheaterfactory.com

Tickets \$10

continued from page 1

Students display Art skills in CAP Studio show

Last year students earned a 100 percent pass rate in AP Studio: Drawing and AP Studio: 3D Design. Many past Mt. Eden students have continued their studies at top art colleges: Lissette Pomart (Class of 2014) is studying

Illustration/Animation at California College of the Arts, E-Jay Avellanosa (2013) is a Visual Development major at Academy of Art University, Jason Lee (2013) is studying Digital Arts and Animation at Cogswell Polytechnical College, Paola Lopez (2010) received a Fashion Design degree from Fashion Institute of Design & Merchandising: San Francisco, and Michael Brambilla (2009) studied Fashion Design at Parsons The New School for Design in New York City.

A special evening opening reception will be held on Thursday, February 26 during Mt. Eden's 8th Grade Parent Night and Open House. Art will remain on display through April 9. Feel free to stop by to check out the show any day at lunch or Thursdays until 5 p.m. Don't miss this inspiring show by Mt. Eden's finest artists!

AP Studio Art Senior Show Through Thursday, Apr 9 Monday – Wednesday & Friday, 8:00 a.m. – 3:30 p.m. Thursday, 8:00 a.m. – 5 p.m.

> Special Reception Thursday, Feb 26 6:30 p.m. – 8:00 p.m.

Mt. Eden Gallery of Art Mt. Eden High School 2300 Panama St, Hayward Room L4 (510) 723-3180 ext. 62274

THE THEATER FACTORY

A Little Happiness Foundation Presents:

BETTY AND HER FEAST & THE UGLY BUCKLING

Sunday, March I Doors open 4:30pm

call 510-709-5082 www.thetheaterfactory.com

Chabot College, Little Theater Bld. 1200, 2555 Hesperian Blvd. Hayward

February 24, 2015 WHAT'S HAPPENING'S TRI-CITY VOICE Page 15

1951 01-28-15 CASTRO VALLEY | TOTAL SALES: 13 71 Revere Avenue 94544 366,000 3 1485 Highest \$: 899,000 94544 365,000 3 1580 1951 01-28-15 31846 Valley Forge Street 654.885 Lowest \$: 425,000 Average \$: 1964 01-22-15 28387 Cubberley Court 94545 555,000 4 1775 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 1231 Radcliff Lane 94545 455,000 3 1294 1957 01-23-15 17901 Beardsley Street 94546 732,000 3 1899 1965 01-28-15 21228 Gary Drive #418 94546 273,000 2 1982 01-23-15 1062 17917 Beardsley Street 94546 600,000 3 1016 1953 01-23-15 **MILPITAS TOTAL SALES: 13** 94546 18467 Clifton Way 705.000 5 2460 1955 01-28-15 Highest \$: 810,000 Median \$: 671,000 616,000 18274 Crest Avenue 94546 2 972 1950 01-21-15 Lowest \$: 375,000 Average \$: 640,462 602,500 3 18609 Crest Avenue 94546 1340 1955 01-28-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94546 425,000 21160 Dawe Avenue 2 905 1948 01-23-15 95035 810.000 3 1772 2006 01-23-15 302 Alvarez Common 3716 Greenhills Avenue 94546 715,000 4 2026 1987 01-27-15 157 Ethyl Court #3 95035 375,000 2 882 1971 01-21-15 808,000 4 2934 3740 La Costa Avenue 94546 1990 01-21-15 633 Fernleaf Drive 3 95035 714,000 1454 2013 01-27-15 3 21462 Outlook Court 94546 501,000 1300 1958 01-23-15 1681 Grand Teton Drive 95035 765,000 3 1484 1965 01-27-15 18986 Patton Drive 94546 500,000 3 1176 1949 01-23-15 2025 Lee Way 95035 671,000 - 01-27-15 575,000 3 2457 San Carlos Avenue 94546 1196 1953 01-28-15 2029 Lee Way 95035 625,500 - 01-29-15 94552 17730 Chateau Court 835,000 4 2262 1984 01-21-15 95035 633,500 - 01-29-15 2037 Lee Way 25598 Gold Ridge Drive 94552 899,000 4 2475 1997 01-22-15 1419 Nestwood Way 95035 662,000 2 1316 2013 01-23-15 FREMONT | **TOTAL SALES: 24** 1435 Nestwood Way 95035 676,000 2 1357 2013 01-26-15 95035 1177 North Abbott Ave Highest \$: 2,900,000 Median \$: 716.000 425.000 2 1174 1979 01-22-15 Lowest \$: 345,000 Average \$: 868,438 1663 Pinewood Way 95035 689,000 4 1357 1966 01-21-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 800 South Abel St 205 95035 565,000 2 1259 2007 01-22-15 38243 Ashford Way 94536 835,000 3 1770 1963 01-21-15 95035 715,000 3 300 Spence Avenue 1235 1955 01-27-15 38862 CherryGlen Cn 135 94536 506.000 1168 1987 01-21-15 2 NEWARK | **TOTAL SALES: 07** 38516 Jones Way 94536 760,000 2 1646 1958 01-23-15 Highest \$: 845,000 Median \$: 548,000 37640 Los Arboles Drive 94536 530,000 3 1370 1970 01-21-15 350,000 Average \$: 569,929 37408 Monteverde Terrace 94536 620,000 3 1519 2006 01-27-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 621,000 3 38486 Redwood Terrace 94536 1521 1982 01-21-15 39865 Cedar Blvd 128 350,000 2 94560 1071 1986 01-23-15 181 Spetti Drive 94536 716,000 1496 1977 01-23-15 39821 Cedar Blvd 210 94560 411,500 2 1283 1986 01-22-15 345,000 39063 Walnut Terrace 94536 - 1 845 1984 01-26-15 4 2317 36298 Crystal Springs Dr 94560 845,000 1999 01-23-15 4375 Cahill Street 94538 538,000 3 950 1955 01-28-15 8233 Juniper Avenue 94560 548,000 3 1360 1961 01-23-15 4868 Calaveras Avenue 94538 610,000 3 996 1959 01-26-15 6294 Lido Court 94560 600,000 3 1690 1979 01-26-15 4470 Hardwood Street 94538 876,000 3 1337 1960 01-21-15 500,000 36237 Toulon Place 94560 3 1100 1960 01-22-15 40259 Paseo Padre Pwy 94538 640,000 3 1185 1961 01-26-15 5882 Wintergreen Drive 94560 735,000 4 1915 1967 01-26-15 4541 Seneca Park Avenue 94538 898,000 4 1656 1964 01-23-15 SAN LEANDRO | TOTAL SALES: 12 4133 Woodcrest Drive 94538 670,000 3 1120 1960 01-22-15 Highest \$: 659,000 410,000 Median \$: 40772 Laguna Place 94539 900,000 3 1342 1964 01-28-15 Average \$: Lowest \$: 270,000 439,833 43520 Ocaso Corte 94539 886,000 3 1780 1979 01-21-15 ZIP SOLD FOR BDSSQFT BUILTCLOSED **ADDRESS** 94539 1,445,000 4 333 Pagosa Way 3167 1988 01-26-15 1283 Alder Creek Circle 94577 555,000 3 1567 2003 01-23-15 800 Phoenix Court 94539 1,459,000 4 2520 1985 01-27-15 329,500 1659 1979 01-21-15 2483 Blackpool Lane 94577 2 850 Vista Hill Terrace 94539 2,900,000 4 4474 1999 01-21-15 14357 Doolittle Drive 94577 270,000 2 1047 1974 01-22-15 825,000 3 4349 Calypso Terrace 94555 1988 1992 01-23-15 240 Kenilworth Avenue 94577 600,000 4 1795 1925 01-26-15 94555 1,210,000 5 3165 1978 01-27-15 3361 Lacock Place 322,000 2 353 Maud Avenue 94577 1616 1972 01-22-15 33193 Lake Garrison St 94555 620,000 3 1629 1969 01-21-15 13725 Seagate Drive #274 94577 410,000 3 1595 1988 01-23-15 94555 682,500 4 4589 Rousillon Place 1642 1986 01-23-15 591 Tiffany Road 94577 409,000 2 891 1948 01-21-15 32701 Shaver Lake Street 94555 750,000 0 1889 1976 01-27-15 659,000 544 Victoria Court 94577 4 2001 1915 01-23-15 1499 Virginia Street 94577 460,000 4 1432 1943 01-27-15 **HAYWARD TOTAL SALES: 28** Highest \$: 880,000 94579 435,000 3 1358 1950 01-21-15 1045 Fargo Avenue Median \$: 382.500 Lowest \$: 270,000 Average \$: 439.518 15080 Swenson Street 94579 463,500 3 1076 1948 01-23-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILT CLOSED 75 I Woodgate Place 94579 365,000 3 1356 1975 01-27-15 94541 310,000 2 1327 1951 01-26-15 1630 170th Avenue SAN LORENZO | TOTAL SALES: 05 94541 510,000 3 1242 22779 Bayview Avenue 1951 01-22-15 Highest \$: 505,000 Median \$: 469,000 20980 Birch Street #1 94541 347,000 2 1101 1980 01-23-15 Lowest \$: 335,000 Average \$: 451,800 94541 588,000 3 1840 1976 01-21-15 2196 Bright Place **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 94541 347,000 2 1951 01-28-15 23872 Odom Drive 824 1787 Via Buena Vista 94580 505,000 3 1967 1952 01-28-15 1775 Panda Way #110 94541 289,000 2 899 1980 01-22-15 450,000 3 31 Via Matero 94580 1024 1951 01-27-15 335.000 2285 | Santa Clara Street 94541 3 1037 1950 01-27-15 17368 Via Melina 94580 500,000 3 1952 01-27-15 1687 926 94541 270,000 2 260 Sunset Boulevard #8 1981 01-27-15 1947 01-23-15 17065 Via Perdido 94580 335,000 3 1068 25385 Uvas Court 440,000 2 94541 1536 1976 01-22-15 94580 469,000 1078 1954 01-28-15 1778 Via Redondo 3 707 Veranda Circle 94541 419,000 3 1381 2004 01-21-15 UNION CITY | TOTAL SALES: 09 3800 Aqua Vista Court 94542 880,000 4 2669 2000 01-23-15 Highest \$: 749,000 Median \$: 645,000 94542 365,000 2 1947 01-27-15 1299 Highland Boulevard 849 Average \$: 597,000 1693 Highland Boulevard 94542 650,000 3 1348 1957 01-22-15 **ADDRESS** ZIP SOLD FOR BDSSQFT BUILTCLOSED 2089 2001 01-27-15 24968 Arbor Crest Circle 94544 605,000 4 4525 Ellen Way 672.000 3 1320 1971 01-21-15 216 Catherine Place 603,000 94544 - 01-26-15 4306 Granite Court 94587 654,000 - 1521 1979 01-26-15 220 Catherine Place 94544 32774 Hanford Court 1985 01-23-15 1245 1979 01-28-15 921 Cheryl Ann Circle #1 94544 280,000 4303 Lisa Drive 94587 614,000 3 1979 01-21-15 27785 East 11th Street 94544 382,500 1958 01-27-15 749 000 94587 3 1867 1999 01-21-15 109 Mahogany Lane 30685 Hoylake Street 94544 540,000 3 1673 1955 01-26-15 35560 Monterra Trc #201 94587 428.000 3 1200 2001 01-22-15 26644 Luvena Drive 94544 315,000 3 951 1950 01-26-15 343 Riviera Drive 94587 645,000 1963 01-26-15 31785 Medinah Street 420,000 3 1956 01-21-15 94544 2443 Tartarian Way 94587 680,000 3 1505 1975 01-27-15 27728 Persimmon Drive 94544 380,000 3 1457 1977 01-22-15 451,000 3 1120 1960 01-22-15 1747 Tulane Street 94587

Unitek College celebrates expansion, holds health fair

SUBMITTED BY JOELLEN SUTTER-

94544

400,000 3

FIELD

27850 Pompano Avenue

nitek College, in partnership with the Fremont Chamber of Commerce, held their second annual Health Fair Wednesday, February 18th. Fremont Mayor Bill Harrison participated in a ribbon-cutting ceremony for Unitek College's new campus expansion. Janis Paulson, chief executive officer of Unitek College and parent company Health Ed, Inc. spoke of expansion of the college. "This year we have the chance to expand our reach, connecting the community with even more of our local hospitals, healthcare professionals, government agencies, and resources to provide preventive health screenings and assistance referrals."

In honor of February's American Heart Month, exhibitors provided giveaways and material promoting wellness and awareness. Attendees had an opportunity to visit with vendors and local agencies and discuss diet & exercise, blood pressure & fitness testing, oral cancer and vision screening, glucose testing and free massages. Special resources were available for veterans and seniors.

"Unitek College is an important asset in the Fremont community," said Fremont Mayor Bill Harrison. "Events such as this health fair allow members of the

community to receive preventive health screenings as well as access to fitness and wellness resources, all under one roof. The ground-breaking for Unitek's campus expansion demonstrates their commitment to provide quality nursing education in the Tri-City area."

1000 1954 01-23-15

Unitek College offers programs in Medical Assisting, Pharmacy Technician, Vocational Nursing, Registered Nurse Bridge -LVN to RN, and a Bachelor's of Science in Nursing - RN to BSN program. The Baccalaureate Degree in Nursing program at Unitek College is accredited by the Commission on Collegiate Nursing Education. Unitek College is also accredited by the Accrediting Commission of Career Schools and Colleges and approved by the Bureau for Private Postsecondary Education. The Vocational Nursing program is approved by the California Board of Vocational Nursing and Psychiatric Technicians.

Unitek College's LVN to RN Transition ADN program is approved by the Board of Registered Nursing. Unitek has a satellite campus in San Jose and branch campus in Sacramento.

Unitek College 4580 Auto Mall Pkwy, Fremont (888) 775-1514 www.unitekcollege.edu

Facebook © 2015 by Vide Whiting, Editor Jelf Schinkel, Graphics Vol. 31, No. 12

Amateur and Professional Newspaper sports articles

cover both amateur and

professional sports. Can you find examples of each in

Get In The Action With Your vspaper Sports Pag EDUCATION WEEK

Pro

Page #:

Amateur

Page #:

Find and clip photos from the sports pages that show one of the following emotions:

Fear Eagerness Pride Surprise Disappointment Joy

Paste the picture in the box and circle the word that describes the emotion in the photograph. Write a caption for the photograph.

Standards Link: Research: Use the newspaper to locate information

Standards Link: Research: Find similarities and differences

Learning from the Team Experience

To be successful, sports teams must have players that accept differences, work cooperatively and share responsibilities. Look through the newspaper for examples of these skills occurring or missing in the world around you.

Standards Link: Civics: Understand why civic responsibility is important and know examples.

A Newspaper Game to Make and Play!

Each player except one sticks a strip of folded newspaper into his/her waistband so that it hangs out and down. The player who has no newspaper is It. The object of the game is to pull the newspaper out from another player's waist. Then that player is It.

Circle the ball that continues the pattern in each row.

Colorful Adjectives

Often, sports writers use colorful adjectives to bring their writing to life. Select an article about a sporting event. Underline all the adjectives. Underline the most exciting adjectives twice!

Standards Link: Spelling: Spell grade-level appropriate words correctly.

Standards Link: Physical Education: Use movement concepts to develop motor skills

How many

differences can

you find?

Puzzler (How many words can you make from the letters in

the following word?

COMPETITION

1.	6.	11.
2.	7.	12.
3.	8.	13.
4.	9.	14.
5.	10.	15.

SCORE YOURSELF:

- 1 4 words: Classroom Contender
- 5 9 words: Major League Reader 10 - 14 words: All-Star Speller
 - 15 + words: World Champion Wordsmith

Standards Link: Reading Comprehension: Follow simple written directions.

Double

NEWSPAPER SPORT EAGERNESS

SKILLS POSE

OBJECT SECTION PLAYER

WAIST **EMOTIONS**

HOLD TEAMS PRIDE AMATEUR

Find the words in the puzzle, then in this week's Kid Scoop stories and activities.

RWRUETAMAE OEEDIRPTRM RNPDLORESO WOOABOYCLT AISJPAHSLI ITESLSMHIO SCAPMAWPKN TEAGERNESS ISOTWICENN

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

Kid Scoop Together:

Ask a friend to find each type of word on the blanks below in the newspaper. Use these words to fill in the blanks. Then read the story aloud!

Wendy and Kelvin met at the

tennis courts this morning. Wendy the net, and Kelvin returned it

"Nice return!" said Wendy, as

ADJECTIVE

Kelvin began to around the tennis courts. He had

ADJECTIVE NOUN on his head.

Mrs. Schwartz, the tennis coach,

INTERJECTION But Kelvin was too busy filling

his water bottle with

PLURAL NOUN to listen.

Wendy jumped over the net,

landing in _____PLURAL NOUN Everyone stopped playing tennis,

staring at Kelvin and Wendy's

antics. They ADJECTIVE

packed up their ADJECTIVE PLURAL NOUN and headed for the

basketball courts. They decided to

all the way, which made all the

they passed PLURAL NOUN along the way chuckle.

Standards Link: Grammar: Understand and use nouns, adjectives and verbs correctly.

Complete the grid by using all the letters in the word SPORT in each vertical and horizontal row. Each letter should only be used once in each row. Some spaces have been filled in for you.

	51	
	P	
	0	P
S	R	30.05
0	T	R

This week's word: RESPONSIBILITIES

The plural noun responsibilities means things one has to do as part of a job or particular role.

Girl Scout leaders have many responsibilities including teaching fire safety.

Try to use the word responsibilities in a sentence today when talking with your friends and family members.

FROM THE esson Library

Poetry in Motion

Find at least three newspaper photographs of athletes in motion. Write a poem that describes the movement captured in one of the pictures. Display the photo and your poem on a sheet of construction paper.

Standards Link: Writing Applications: Write in a variety of forms and genres.

TWICE

ANSWER: They needed a good batter.

Freedom of the Press

Is a free press important? Why or why not? Tell us your opinion.

LETTER TO THE EDITOR

Mission Peak hiker fees

Fremont's Mayor Bill Harrison has requested new hiker fees to restrict public access to Mission Peak. Because the City's February letter to the East Bay Regional Park District lacks substantive detail, EBRPD should ask Fremont to flesh out their proposal before it reaches the agenda for consideration.

The City's proposal begs many questions. Would EBRPD need voter approval for a change in their charter, since they've never charged per capita park fees? How would the City's proposal address parking congestion? How would tiered hiker fees apply to children and seniors, to visitors' place of residence and to frequency of use? Is the City proposing to charge non-hikers such as infants, visitors with disabilities, hang gliders, ranchers working the grazing lease, equestrians, and bicyclists? Would annual EBRPD passes be accepted? Would hiker fees be dropped after expansion of the parking lot? What is the City's revenue forecast, and the budgeted cost of collecting? How would fees impact under-served communities that visit this park?

The City of Fremont as landlord forced EBRPD to chop park hours by one third in 2014, which led to a dramatic decline in visitors. We think hiker fees are contrary to the principle of free and public parks, and they would be a regressive tax on families with limited resources.

Furthermore, Tom Stienstra of the SF Chronicle reported in January that a showdown on hiker fees is looming because EBRPD has "told the city of Fremont that this is exactly counter to its mission to promote public access."

While residents need relief from parking congestion, EBRPD has had to move slowly on enlarging the parking lot since a few residents threatened lawsuits to block the project. We support more parking spaces, and we support the restoration of park hours to let working people visit the park before and after normal working hours.

Kelly Abreu Mission Peak Conservancy

I need a Forever Home

Elsa is a quiet, calm little bunny with a wonderful personality. She loves to sit next to you while you pet her. She's spayed and ready to go home with you. Meet Elsa at the Hayward Animal Shelter. More info: (510) 293-7200.

Pickles is a sweet, curious, happy 10-month old. He loves people, Timothy hay and greens. Pickles is litter box trained, neutered and ready to go home. Meet Pickles at the Hayward Animal Shelter. More info: (510) 293-7200.

Enrich Your Life - Become a Volunteer!

Hayward Animal Shelter

www.haywardanimals.org 510-293-7200 16 Barnes Court (Near Soto & Jackson) Hayward Tuesday - Saturday I pm - 5pm

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Fremont's Habitat **Restoration Days for Sabercat Creek**

Love nature and serving the community? Join the City of Fremont's Environmental Services for a day of habitat restoration work on Sabercat Creek the first Saturday of every month from 10 a.m. to 1 p.m. and the third Sunday of every month from noon to 4 p.m. We will be weeding, planting native trees and shrubs, and creating or restoring plant basins and mulch mats around native plants to preserve soil moisture and decrease competition from aggressive exotic plants.

Volunteers of all ages are welcome, and a signed waiver form is required for each participant. Minors under 18 must bring a waiver form signed by a parent or guardian. Children 12 or under require an accompanying adult.

Please bring a reusable water bottle and clothing that is suitable for outdoor work (hats, sunscreen, sturdy closed toe shoes, long pants, and long-sleeved shirts are recommended). We will be providing gloves and tools, but you are also welcome to bring your own.

For more information, visit www.Fremont.gov/Sabercat-Cleanup. Please contact Barbara Silva at bsilva@fremont.gov or

510-494-4575 if you have any questions.

Advanced Social Media Strategies Workshop

Does your small business have a social media presence? Are you interested in learning about more advanced techniques and strategies to expand your social media presence? If so, attend the Advanced Social Media Strategies workshop for small businesses. Topics include understanding who is visiting your site, visitor engagement, use of metrics and analytic tools. This free workshop will be held on Wednesday, March 4 from 9 a.m. to 12 p.m. at the Fremont Main Library, located 2450 Stevenson Blvd.

For more information or to register please visit www.acsbdc.org/events2.

Catch a Pot of Gold

Is there really a pot of gold at only way to find out is to visit us

at Leprechaun Land for Wee Folk on Friday, March 13 from 5:30 p.m. to 8:30 p.m.! As St. Patrick's Day approaches, bring your wee folk to this special event filled with magical leprechauns, pots of gold, and shamrocks! Enjoy a life-size board game, Leprechaun arts and crafts, St. Patty's prizes, and Shamrock snacks! Every registered 2- to 10-year-old will get a St. Patty's goodie bag upon check-in. Please note: Each registrant is permitted to enter Leprechaun Land with one adult. Each additional person (ages 11 and up) outside of the participant age window (2- to 10-year-old) will need to purchase an extra ticket for \$2. 'Extra tickets' do not include goodie bags. The average time to complete all activities is about 1.5 hours. To register, please visit www.RegeRec.com. Register early before the event sells out! For more information, call 510-494-4300 or email azambrano@fre

Robofest

Puts Young Minds to Work

SUBMITTED BY CHABOT SPACE & SCIENCE CENTER

outh, build your own robot and compete in the ultimate showdown; young explorers, make your own creation in a workshop from Tiny Techs Club; everyone, watch students put their robots to the test in a Sumo competition! "Robofest" at Chabot Space & Science Center also gives kids the opportunity to check out the latest toys from Dash Robotics, meet Chabot's resident android, Fritz, and hear presentations by robotics gurus David Calkins and Ken Goldberg.

Calkins is a widely respected robot builder and expert. He has taught robotics and computer engineering at San Francisco State University and various grade schools, is the president of the Robotics Society of America, and founder of the world's largest robot competition, RoboGames. Calkins will be talking about RoboGames at the event (which is like the Olympics for robots), and exploring BattleBots©.

Goldberg is an artist and UC Berkeley professor. He and his students investigate robotics, automation, art, and social media. Goldberg directs the Automation Sciences Research Lab, co-directs the Center for Automation and Learning for Medical Robotics, and is Faculty Director of the CITRIS Data and Democracy Initiative. He will be discussing the future of human/robot connectedness through the "internet of things."

Third presenter Robert Full is a Berkeley biologist and is fascinated by the motion of creatures that have many legs, unusual feet or talented tails, like cockroaches, crabs, and geckos. He has led an effort to demonstrate the value of learning from nature by creating interdisciplinary collaborations of biologists, engineers, mathematicians and computer scientists from academia and industry. He founded CiBER, the Center for interdisciplinary Bio-inspiration in Education and Research, and the Poly-PEDAL Laboratory, which studies the Performance, Energetics, and Dynamics of Ani-

mal Locomotion (PEDAL) in many-footed creatures (Poly). Full will be talking about creating robots inspired by the movements of insects and animals.

Interested in competing in the "Robofest" Sumo competition? Teams of two or three students can participate in either the Junior (grades 5 through 8) or Senior (grades 9 through 12) competition. Registration is \$50 per team and can be made at Robofest.net/rms. Space is

Kids can also sign up for a Tiny Techs Club Workshop, which includes KinderBOTS, RobotED, and RobotED Pro: Mindstorms NXT classes.

Tiny Techs Club is proud to offer a unique program aimed at fostering creativity through science and technology in pre-k and kindergarten students. In the 45-minute KinderBOTS session, little learners will build our exclusive RoboPup, and be introduced to simple engineering and technology concepts in a fun, hands-on way.

Zoom into space with Robotics 101! In these one-hour RobotED workshops, your 1st through 5th grader has the chance to build one of our exclusive Galaxybots, while learning all about the importance of gears, cams, levers, and much more. Each session features a unique robot, so sign up early and build your way through the entire galaxy!

RobotED Pro: Mindstorms NXT is an hour and a half session that will introduce advanced 5th through 9th grade youth to the fundamentals of robotics. Young roboticists will build and program one of the following: a racecar, bumper car, forklift, navigator maze, or a catapult. This introductory workshop is a great way to get your child interested in all that technology and engineering has to offer.

Admission to "Robofest" competitions and presentations are included with general admission tickets; workshops are an additional fee. Admission is \$16 for adults, \$13 seniors/students, and \$12 for youth ages 3 through 12. KinderBOTS is \$15 per child, and RobotED and RobotED Pro: Mindstorms NXT are \$20 per child. Go to www.chabotspace.org/robots.ht m to purchase admission or workshop tickets.

ROBOFEST Saturday & Sunday, Feb 28 & Mar 1 11 a.m. - 5 p.m.

Chabot Space & Science Center 10000 Skyline Blvd, Oakland (510) 336-7300 www.chabotspace.org/robots.htm Robofest.net/rms Admission: \$16 adults, \$13 seniors/students, \$12 youth (3-12)

EVENT SCHEDULE: Saturday, Feb 28: 12:00 p.m. - 1:00 p.m.: Presentation with **David Calkins** 1:00 p.m. - 5:00 p.m.: **Junior Competition** Workshops: 11:00 a.m. - 11:45 a.m.: **Kinderbots** 11:00 a.m. - 12:00 p.m., 1:00 - 2:00 p.m., 3:00 p.m. – 4:00 p.m.: RobotED 1:00 p.m. -2:30 p.m.: RobotED Pro

12:00 p.m. - 1:00 p.m.: Presentation with Ken Goldberg 2:00 p.m. – 3:00 p.m.: Presentation with Robert Full 1:00 p.m. - 5:00 p.m.: **Senior Competition** Workshops: 11:00 a.m. - 11:45 a.m.: **Kinderbots** 11:00 a.m. - 12:00 p.m., 1:00 -2:00 p.m., 3:00 p.m. - 4:00 p.m.: RobotED 1:00 p.m. -2:30 p.m.: RobotED Pro

Sunday, Mar 1:

B 303

wind Twister≤

Sudoku:

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

Crossword Puzzle 12 23

¹ A	С	² C	0	³ M	Р	Α	Ν	⁴	М	⁵ E	N	⁶ T					⁷ B			
Р		0		1				М		Х		U			⁸ P	0	U	R	°S	
Р		М		G				Р		Α		R			L		S		U	
10 R	Е	Р	0	R	Т		¹¹ C	0	М	М	U	N	- 1	С	Α	Т	ı	0	N	S
Е		Α		Α				R		I		S			N		Ν		D	
12 C	0	Ν	S	Т	R	U	С	Т	I	Ν	G		¹³ M	Ε	Т	R	Ε		Α	
1		ı		I				Α		Α					Α		S		Υ	
Α		0		0		¹⁴ M	0	N	S	Т	Ε	¹⁵ R	S		¹⁶ T	Е	S	Т	S	
¹⁷ T	U	Ν	¹⁸	N	¹⁹ G			С		1		0			-1		М			
ı			Ν		R		²⁰ R	Е	٧	0	L	U	Т	1	0	Ν	Α	R	²¹ Y	
0			²² G	R	Α	٧	Е			Ν		N			Ν		Ν		Е	
Ν			R		S		Р					²³ D	R	Ε	S	²⁴ S			S	
		²⁵ T	Е	М	Р	Е	R	Α	Т	²⁶ U	R	Е				Т			Т	
			D				Е			Р		²⁷ D	Е	Ν	0	U	Ν	С	Е	S
	²⁸ U	Ν	- 1	V	²⁹ E	R	S	Е		R						D			R	
	Ν		Е		N		Е			³⁰	Т	³¹ A	L	³²	С	I	Z	Е	D	
	33 _C	0	Ν	Т	Α	I	Ν	-1	N	G		L		S		Е			Α	
	0		Т		В		Т			34 H	Е	L	Р	L	Е	S	S	L	Υ	
	٧		35 S	1	L	L	ı	Е	S	Т		0		Α						
	Е				Е		Ν					36 W	Α	N	D	Е	R			
	37 R	Α	Р	-1	D		³⁸ G	-1	F	Т	S			D						

B 302

Across

- 2 Person who gets first place (6)
- 4 Behaved with a person in a specific way (7)
- 8 Pricker (5)
- 9 Tightly but neatly packed space (7)
- 10 Asparagus unit (5)
- 12 Like some wages (6)
- 13 Test, Finals (11)
- 15 Roughly, about that much (13)
- 17 American symbol (5) 18 Indoor glass enclosures to grow plants
- 21 Just (6)

(11)

- 23 Hilly area (12)
- 25 Decade after eighty (6)

- 26 Chances to avail of (13)
- 28 Herbivorous animals, earlier used in wars
- 30 Pant, out of breathless (10)
- 33 The "N" of U.S.N.A. (5)
- 35 Process of assessment, exam (7) 36 Principal church of a diocese (9)
- 37 Show with pictures (10)
- 1 Outside of country's borders (13) 2 Pray a deity or hero (7)
- 3 Uncertain (5)
- 4 Measurement of heat (12)
- 5 Achievements (15)
- Space between two or more locations (9)
- 7 Birthright (8)

- 11 Having an argument or fight (10)
- 14 Notwithstanding (12)
- 16 Natives of a particular place (11)
- 19 Related to air (pressure etc.) (11)
- 20 Divided from the main one, offshoot (9)
- 22 Goes up and down (2-3)
- 24 Request presence of participation by these (7)
- 27 Production (6)
- 29 Opponent, other team (5)
- 30 Goose____(5)
- 31 "Ciao!" (5) 32 Digress (5)
- 34 Calculus calculation (5)

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

Tri-City Stargazer February 25 – March 3, 2014 By Vivian Carol

For All Signs: Cosmic energies favor new design of old or outmoded business or organizational systems. Financial or business pressures may be the motivator. It is time to update and modernize, especially if you are working with a method out of old habit. Constructive and fresh ideas will flow freely and you may wonder why a particular solution hasn't occurred to you before now. If you are working on a major project it is best to brainstorm this week but save the final decisions until after March 3, when Mercury will be out of the shadows of its retrograde motion.

April 20): See the lead paragraph. This Jupiter/Uranus trine is particularly favorable for you in the romantic and creative activity department. There might also be good news concerning your children (another type of creative activity). Whatever you

do that involves high tech or the

Internet is given a go-signal.

Aries the Ram (March 21-

Taurus the Bull (April 21-May 20): People of the past may resurface. You will be glad to see these individuals, but more likely you will be reminded why they are no longer in your life. Somehow they are associated with old wounds in your life and you would just as soon let those memories go back to the ethers.

Gemini the Twins (May 21-June 20): You have been studying something while Mercury was retrograding through January and February. Now it is time to apply what you have learned. A prominent idea is emerging from the many thoughts and ideas with which you have toyed. It may be well worth a greater investment of time or energy.

Cancer the Crab (June 21-

July 21): Conversations over the weekend will tend toward reminiscence and recollection of bygone events and eras of our lives. Past experiences and relationships have contributed heavily to who you are today. They offer a powerful psychological foundation from which to grow but leave them in memory. Don't try to recreate your past.

Leo the Lion (July 22-August 22): See the lead paragraph as it pertains to you. Jupiter is offering you go-signals in the areas of legal activities, publishing, higher education, travel, and other pursuits that you find meaningful. People who are established in these areas will be helpful as you follow your plans.

Virgo the Virgin (August 23-September 22): Your mind is flying with thoughts, details, questions and answers. You want to discuss them, but you definitely do not want someone to solve your concerns. You seek the balance of a counterpart, one who may debate things without becoming emotional

Libra the Scales (September 23-October 22): You may have a tendency during this period to slide into old and outmoded patterns of emotional behavior. Maybe this will be brought on by the re-entry of someone in your life. While it may be fun for a short time, very quickly you will become fatigued with it and shake loose of that outdated habit.

Scorpio the Scorpion (October 23-November 21): It appears that a new work position or job is coming your way that will ease the pain in your wallet. It requires effort but that doesn't scare you away. Those with rental property will find a new tenant this week. Relationships with coworkers are favorable. If you have been lonely, a stray cat or dog may come to you.

Sagittarius the Archer (November 22-December 21): You have a lot of activity in your 5th house of children, romance, and creativity. Whatever you want or need in these areas, the answer is "yes." Take a risk and pursue romance where you find it. You're unlikely to be turned away. Activities involving the law, travel,

publishing, and higher education are favored.

Capricorn the Goat (December 22-January 19): Give attention to caring for old things or people in your life. Clean out the basement or attic in your home. Give away or sell whatever you know you will not use in the future. It is a good time to tend to repairs of aging property. It is also favorable for taking actions to secure your future.

Aquarius the Water Bearer (January 20-February 18):

This week especially favors travel, communications, education, and giving attention to community concerns. You may be serving as the center of a wheel of people with a common purpose. Your activities are likely to be purposeful and productive

Pisces the Fish (February 19-March 20): Experiences may seem surreal on some level during this week. You may be doing something you never thought you would do. Listen to your intuition. Do this by tending to unbidden thoughts or feelings that you know you did not invent. Dream life may be strong this week.

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

February 24, 2015 What's Happening's Tri-City Voice Page 19

A MAKEOVER WITHOUT DIET, EXERCISE OR SURGERY.

Ġ.

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.

Coolsculpting & other services WWW.drokamoto.com

CALL TODAY

510 794-4640

39380 Civic Center Drive, Suite B | Fremont

ot everyone starts out college knowing exactly what their goals for the future are; luckily for Ariele Silvas, Ohlone College gave her the opportunity and financial support to discover new possibilities. At Ohlone, Ariele hit her academic stride and determined her career goals.

"At Ohlone, my passion for learning is constantly fed by the classes I've taken and the eyeopening education provided by truly fantastic professors. I always look forward to every Ohlone semester that awaits me with new adventures."

Ariele recalls how her favorite Ohlone College professor, Jennifer Hurley of the English Department, recommended choosing a minor in addition to her English major. That way Ariele could show potential employers that her skills range far beyond English alone. With Professor Hurley's support and the exciting classes that led to new passions, upon graduating Ariele plans to transfer to UC Davis, San Jose State, or CSU

East Bay to minor in Library Sciences or perhaps branching out into Entomology, the study of insects.

Last spring Ariele applied to the Ohlone College Foundation's Share Your Dream Scholarship, a scholarship which helps students achieve their goals and aspirations while thinking about how others might benefit from their achievements. Studies show that students are much more likely to succeed when they don't have to juggle a parttime job with their education.

"Ohlone is one of the first stepping stones to the rest of my college experience and it has already launched me towards my goals, my visions, and my dreams."

- Ariele Silvas

we'll have a fabulous show because of the hard work

Last year's winner, Time Frame, will be performing as special guest this year. A 10-piece funk rock band from Manteca, Time Frame is mentored by Gordon Kennedy of GK Music. Kennedy says, "It was a big deal for us [to win] because it was an educational experience." As the band prepares for their return on stage, he adds, "It's such an honor to come back and perform...It's a very hum-

With her finances secured, Ariele is focused on following her dreams rather than worrying about finances.

"As a recipient of the Share Your Dream HOSTS Scholarship, I am forever grateful to my donors. Ohlone has opened and enriched my mind to so many new ideas, and thanks to my donors, I am able to continue on my future pathway in academics."

they're putting in."

For 2015, the Ohlone College Foundation is offering over \$150,000 in scholarships for students entering Ohlone College, continuing to take classes at Ohlone, or transferring to a four-year university. To apply for a scholarship or for information on how you can support Ohlone College scholarships, please visit www.ohlonefoundation.org or call 510-659-6020.

2014 Scholarship Recipients with Ohlone College President Dr. Gari Browning

Hayward gears up for

Battle of the Bands

PHOTOS BY SIMONETTE MIRANDE

ayward Area Recreation and Park District (HARD) presents the "52nd Annual Battle of the Bands" held on Saturday, February 28 at Chabot College's Reed L. Buffington Performing Arts Center. Ten local Bay Area bands oozing with musical talent and palpable energy will compete at this year's much coveted battle, hoping to emerge as the winner of one of the longest-running musical events in the Bay Area.

This year's finalists are: Red Soil, Nexus, The Bare Minimum, Tablues, Se7en Dead, Standoff, Dissident Souls, The Matrix, Neon Strings, and Culto. The bands will showcase genres ranging from alternative rock to blues and heavy metal to jazz. Mick Flaire will once again host the event.

Starting as a modest band competition in the '60s, "The Battle" has now grown to attract spectators, as well as professional and new musicians, from all over the Bay Area. "The Battle is the longest-running event of its kind in all of California and possibly the United States. This event allows new and undiscovered artists the opportunity to show off their talents in front of an audience of 1,200 people and win some great prizes," said Simonette Mirande, Recreation Specialist for HARD.

Time Frame, 51st Battle of the Bands Champion

As the bands gear up for the big night, Recreation Coordinator Mike Maine says, "You can definitely tell they were practicing leading up to the competition. I think Tickets may be purchased in advance at the HARD District Office (1099 E St.) or Matt Jimenez Community Center (28200 Ruus Rd.). You may also purchase tickets online at www.haywardrec.org by using the code 29969. Please call (510) 881-6700 to obtain a pin and password. Tickets purchased online will be available the night of the show at Will Call; identification is required for pick up. Advanced tickets cost \$10; door price is \$12. For more information, call Mike Maine at (510) 888-0211.

Battle of the Bands
Saturday, Feb 28
7 p.m.

Reed L. Buffington Performing Arts Center
Chabot College
25555 Hesperian Blvd, Hayward
(510) 888-0211
www.haywardrec.org/516/Battle-of-the-Bands
Tickets: \$10 (advance); \$12 (door price)
Parking: \$2

Se7en Dead, 52nd Battle of the Bands finalist

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

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class) ward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669 I

VOLUNTEER AT THE CHAMBER OF COMMERCE

YOU? A few hours to commit weekly? In school, looking for community service? Retired, missing the interaction you enjoyed in the office?

US: Looking for some enthusiastic volunteers who will commit to even a few hours a week in our Newark Chamber of Commerce office. Skills we'd welcome include: general office skills, database management, proficiency in QuickBooks or in Microsoft Office/Windows, using Social Media effectively, and good communication and customer service.

We're REALLY nice to work with! And, we sure could use some extra hands to help us!

Newark Chamber of Commerce 37101 Newark Blvd. 510-744-1000. Visit us on Facebook or at Newark-chamber.com to learn more about what we do.

Birthday, Shower, Corporate - Special Occasion Cooking Parties - Stress FREE No Clean Up Let us help you plan your Party

Chai Cooking Classes

Cooking Classes: Mon & Tues 6pm-9pm (& weekends by appointment)

Authentic Thai dishes with Chinese nuances In this hands on class, you will be introduced to fresh, exotic ingredients, master your knife skills, and earn the culinary theory and passion of Chef Kitty's meals.

Monday Cooking Classes from 6-9pm Call for Reservations

Tom Kha (Thai Coconut Soup) Salmon Roll Red Curry Chicken Pineapple Fried Rice Drunken Noodle

Kitty's Thai Kitchen is excited to offer custom culinary classes for your next birthday, team bonding, fundraiser or holiday event! Come join this unique way to celebrate a fun occasion cooking, eating, laughing and sharing

Gift Cards available Chef Kitty's Most Famous Dishes!

The classes are located at Cracker Barrel Deli & Thai

Restaurant Hours: Wed, Thurs & Friday I Iam-7pm

510-790-0735 Kittysthaikitchen.com 3100-H Capitol Ave., Fremont

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

CONTINUING **EVENTS**

Saturdays and Sundays, Jan 10 thru Feb 28

Family Fun Hour

2 p.m. - 3 p.m. Stories, games and activities Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Mondays, Jan 12 thru Mar 2 **Bereavement Support Group**

9:30 a.m. - 11:30 a.m.

Honor lost loved ones Fremont Senior Center 40086 Paseo Padre Parkway, Fremont (510) 574-2063

Wednesday, Jan 14 - Saturday, Feb 28

Trails Challenge 2015

Self-guided hiking program Participants receive guidebook, tee shirt and pin East Bay Regional Parks District 2950 Peralta Oaks Ct, Oakland (888) 327-2757 www.RegionalParksFoundation.org

Tuesdays, Jan 20 thru Mar 10 **Booklegger Orientation and** Training

9:15 a.m. - 11:45 a.m. Volunteer to read stories aloud to school

Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Tuesday, Jan 20-Friday, Feb 27 **Interviews for Tri-City Senior**

Peer Counseling Training 9 a.m. - 4 p.m. Must be 50 years or older Requires 9 week training course City of Fremont, Aging and Family Services

3300 Capitol Ave., Fremont (510) 574-2064 lcox@fremont.gov

Wednesday, Jan 21 - Sunday,

Celebrating Black Life History Culture \$

9 a.m. - 4 p.m. Social consciousness exhibit Hayward Area Historical Museum 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Wednesday, Jan 21 - Sunday,

Black History Month Display

11 a.m. - 6 p.m. Culture Corner lower level next to Sears NewPark Mall 2086 Newpark Mall, Newark (510) 793-5683 www.newparkmall.com

Mondays & Wednesdays, Jan 28 thru Mar 18

Sunol Wilderness Docent Training \$R

9:30 a.m. - 1:30 p.m. Assist naturalists with school programs Ages 18+ Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3242

www.ebparks.org

Tuesday, Jan 27 - Saturday, Mar 27

Prom Dress Swap Donations

Mon - Wed: 11 a.m. - 8 p.m. Thurs - Sat: 10 a.m. - 5 p.m. Donate formal dresses, shoes and acces-

Hayward Weekes Branch Library 27300 Patrick Ave., Hayward (510) 293-5065 rob.spitel@hayward-ca.gov

Tuesday, Jan 27 - Saturday, Mar 27

Prom Dress Swap Donations

Mon - Wed: 11 a.m. - 8 p.m. Thurs - Sat: 10 a.m. - 5 p.m. Donate formal dresses, shoes and acces-

Hayward Main Library 835 C St., Hayward (510) 881-7946 annie.snell@hayward-ca.gov

Monday, Jan 27-Friday, Mar 27 82 Years of Art: Visions, Landscapes and Characters along

the Way

8 a.m. - 5 p.m. Works by Doyle Wegner and Gerald Thompson

Artist reception Friday, Feb 6 5:30 p.m. – 7:30 p.m. Hayward City Hall 777 B St., Hayward (510) 208-0410 www.hayward.org

Monday, Wednesday & Saturday, Jan 28 thru Apr 15 Alameda County Low-Moderate Income Tax Assistance

Mon & Wed: 5:30 p.m. - 8:30

Sat: 9:00 a.m. - 4:00 p.m. Tax preparation help for low income households

Eden Area Multi-Service Center 24100 Amador St, Hayward (510) 670-5700

www.alamedasocialservices.org

Fri. 2/27 Lucky Losers w/Cathy Lemons & Phil Berkowitz

> Sat. 2/28 Nancy Wright CD release party

Fri 3/6 JC Smith Band

6

Sat 3/7 Blackcat and the RoDogs **Zyaeco**

One Year Anniversary and Leukemia Society Fundraiser

Lunch Specials/Happy Hour Catered Events

Call Julie at 408.288.5688 3340 MOWRY AVE., FREMONT

"Central Collision Center" Under New Ownership

Family Owned and Operated 42 years... 13th Location

Mike's Auto Body

www.mikesautobody.com 510-556-1739

36849 San Pedro Dr. Fremont, CA 94536

Menudo every Sunday open at 10:00 am

CATERING AVAILABLE

Mariachi- 8pm Friday Night

Karaoke - Fri & Sat

Buy one Entree

at the regular price Get the second entree of equal or less value for 50% off - Seafood Excluded Holidays Excluded

> Must present coupon with order Exp. 3/30/15

510-770-9572

www.casaroblesrestaurant.com 3839 Washington Blvd., Fremont

Farmers' Markets

FREMONT:

Centerville

Saturdays

9 a.m. - 1 p.m. Year-round

Bonde Way at Fremont Blvd., Fremont (510) 909-2067 www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays

10 a.m. – 2 p.m.

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

Irvington Farmers' Market

Sundays

9 a.m. – 2 p.m.

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

Niles Farmer's Market

Saturdays

9 a.m. - 2 p.m.

Year-round Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.org

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

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

SAN LEANDRO:

Kaiser Permanente San Leandro

Wednesday

10 a.m. - 2 p.m.

June 11, 2014 to December 31, 2014 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at

Sundays

8 a.m. – 1 p.m.

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

NEWARK:

Newark Farmers' Market

Sundays

9 a.m. - 1 p.m.

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

Bayfair Mall

Saturdays

9 a.m. - 1 p.m.

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

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays

10 a.m. – 2 p.m.

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

Union City Farmers' Market

Saturdays

9 a.m. – 1 p.m.

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

Monday, Feb 2 thru Friday, Apr 15

Free Quality Tax Assistance Mon & Wed: 4 p.m. - 8 p.m.

Fri: 10 a.m. - 1 p.m. Tax help for low income households

Fremont Family Resource Center 39155 Liberty St., Fremont (510) 574-2020

Sunday, Feb 1 - Saturday, Feb 28

Watercolor and Oil Painting **Exhibit**

5 a.m. - 9 p.m. Featuring Jan Schafir and Therese Ely Mission Coffee 151 Washington Blvd., Fremont (510) 474-1004

Wednesdays & Thursdays, Feb 4 thru Apr 9

www.fremontcoffee.com

Tax Assistance - R

10 a.m. - 2 p.m. Volunteer preparation and e-filing tax

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

(510) 574-2020

Saturdays, Feb 7 thru Apr 11 Free Quality Tax Assistance

10 a.m. - 1 p.m. Tax help for low income households Newark Branch Library 6300 Civic Terrace Ave., Newark

Saturdays, Feb 7 thru Apr 11

Free Quality Tax Assistance 10 a.m. - 1 p.m.

Tax help for low income households Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 574-2020

Monday, Feb 9 - Friday, Feb 27 **Senior Center Art Show**

8:30 a.m. - 4:30 p.m. Chinese brush painting and calligraphy

display Milpitas Senior Center 40 North Milpitas Blvd, Milpitas (408) 586-3400 www.ci.milpitas.ca.gov

Friday, Feb 13 - Sunday, Mar 8

Thumbs \$ Fri & Sat: 8 p.m.

Sun: 2 p.m. Comic murder mystery Chanticleers Theatre 3683 Quail Ave., Castro Valley (510) 733-5483 www.chanticleers.or

Friday, Feb 13 -Sunday, Mar 14

Newton's Grimm's: The Work of Frost Newton

12 noon - 5 p.m. Surrealist paintings of Grimm's fairytales Opening reception Friday, Feb 13 from 7 p.m. - 9 p.m.

Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.fremont.gov/Art/OliveHydeGallery

Friday, Feb 13 - Saturday, May 16

Trajes Regionales de Mexico

10 a.m. - 5 p.m. Collection of costumes from Ballet Folklorico Mexicano

San Leandro Public Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.aclibrary.org

Saturdays, Feb 14 thru Apr 11

Free Quality Tax Assistance

10 a.m. - 1 p.m. Tax help for low income households Holly Community Center 31600 Alvarado Blvd., Union City (510) 574-2020

Sunday, Feb 15 thru Saturday, Feb 28

Different Visions

11 a.m. - 5 p.m. Photography and acrylics Artist reception Sunday, Feb. 22 from 2 p.m. - 4 p.m. Fremont Art Association 37697 Niles Blvd., Fremont (510) 792-0905 www.FremontArtAssociaion.org

Tuesdays, Feb 17 thru Mar 31 **Bridge 1**

9:30 a.m. - 10:30 a.m. Set up, bid play and score keeping Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Tuesdays, Feb 17 thru Mar 31

Bridge 2

10:30 a.m. - 11:30 a.m. Mastering game strategy Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Thursdays, Feb 19 thru Mar 26

Bingo \$

12:30 p.m. - 3:00 p.m. Games, refreshments and door prizes Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Fridays, Feb 20 thru Mar 27

Spanish Story Time

4:30 p.m. - 5:30 p.m. Stories, songs, music and rhymes in Spanish

Ages preschool - school aged children Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 www.aclibrary.org

Saturdays, Feb 21thru Mar 28

Bridges to Jobs

9:30 a.m. - 11:30 a.m.

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

Monday, Feb 23 - Friday, Mar 31

New Student Centralized Enrollment - R

Mon - Thurs: 8:30 a.m. - 8:30

Fri: 8:30 a.m. - 12 noon Schedule an appointment to register a new student

San Leandro Unified School 2255 Bancroft Ave, San Leandro (510) 618-4420

Thursday, Feb 26 - Saturday, Apr 11

Fabric Creations

10 a.m. - 4 p.m. Textile art

Artist reception Saturday, March 7: 1 p.m. - 3 p.m.

Foothill Arts of the Bay 22394 Foothill Blvd., Hayward (510) 538-2787 www.haywardarts.org

Monday, Mar 2 - Friday, Mar 27

Shared Perceptions

1:30 p.m. - 4:30 p.m. San Lorenzo Adult School Exhibit Artist reception Saturday, March 7: 12 noon - 3 p.m. Alameda Historical Museum 2324 Alameda Ave., Alameda (510) 521-1233 www.alamedamuseum.org

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

Tell A Friend Call Rachel Parra 510 745-1480

Making a Difference, One Survivor at a Time

FREE

ransportation service and supportive companionship for ambulatory cancer patients Fremont, Newark

and Union City Area

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.

Companionship - Alleviating Stress - Free Transportation Assistance

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

Please call 510-896-8056

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

Church of Christ of Fremont 4300 Hansen Ave.

Fremont

510-797-3695 www.fremontchurchofchrist.org

Whoever Drinks Of The Water That I Will Give Him Shall Never Thirst; But The Water That I Will Give Him Will Become In Him

A Well Of Water Springing Up To Eternal Life John 4:14

AA Meetings Every Tues and Thurs Evenings 7:30-9:30pm In Spanish In the Fellowship Hall

Services

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

Oriental Treatment Center

Acupuncture & 50% (Chinese Herbs

With Coupon

Traditional Qigong

Therapy Massage

\$26hr. Exp. 3/30/15 Sports Injury/Muscle Strains With Coupon **Paralysis**

Depression Anxiety Sciatica Insomnia Stress Weight Loss **Back Pain**

Hot Stone Therapy

We accept most Insurance

408-835-6661 Open 7 day - 10am-9pm

510-429-1800

32145 Alvarado Niles Rd. #207 Union City

FREMONT ART ASSOCIATION YOUR COMMUNITY ARTS ORGANIZATION 37697 NILES BOULEVARD / 510 792-0905

Announcing exciting new works in oil, acrylic, watercolor, glass, fiber, jewelry, and ceramics and more for 2015. Featuring the oil paintings of Mitchell Neto.

Oil Painting workshop with Bryan Mark Taylor in February. Collage and Mixed Media workshop with Grace Rankin in March

www.fremontartassociation.org

THIS WEEK

Tuesday, Feb 24

Read to a Dog

6:30 p.m. - 7:30 p.m. Children practice their reading with dogs

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

Tuesday, Feb 24

Stalking and Technology Safety Workshop

2 p.m. - 4 p.m.

Discuss support and services for protection

Safe Alternatives to Violent Environments 1900 Mowry Ave, Fremont (510) 574-2250 www.save-dv.org

Wednesday, Feb 25

Wednesday Walks

9:30 a.m.

Hike 4.5 strenuous miles around reservoir

Lake Chabot

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

Wednesday, Feb 25 Bay Area Express Lanes Fremont Open House

5 p.m. - 7 p.m. Discuss I-880, SR-92 and SR-84 HOV lane conversions Fremont City Hall 3300 Capitol Ave., Fremont (510) 284-4000 www.BayAreaExpressLanes.org

Wednesday, Feb 25

Greeting Card Workshop – R

10 a.m. - 12 noon

Use pressed flowers and leaves to create

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

Thursday, Feb 25

Top Five Threats Facing Businesses Today – R

12:30 p.m. - 2:30 p.m.

Adapt to economic changes and competition

DeVry University Campus 6600 Dumbarton Cir, Fremont (510) 358-2353 Raj.Chellani@expresspros.com

Thursday, Feb 26

Outdoor Discoveries: Ribs, Legs and Bones \$

10:00 a.m. - 11:30 a.m. Put together a cow skeleton Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Thursday, Feb 26

Rotary "Dragon-Tini" Mixer 5:30 p.m. - 7:30 p.m.

Appetizers, Dragon Martinis, beer and wine

Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223 www.Bitly.com/DragonTini www.haywardrotary.org

Thursday, Feb 26

Top Five Threats Facing Businesses Today – R

8:30 a.m. - 10:30 a.m. Adapt to economic changes and compe-

Hayward Area Historical Society 22380 Foothill Blvd., Hayward (510) 358-2353 Raj.Chellani@expresspros.com

Thursday, Feb 26

Get to Know Your Thyroid – R

6:00 p.m. - 7:30 p.m. Discusses disease symptoms Carlton Plaza of San Leandro 1000 E. 14th Street, San Leandro (510) 869-6737

Premiere of new

Musical composition

SUBMITTED BY QUEENIE CHONG PHOTOS BY DEBRA WATANUKI

At Hopkins Junior High School in Fremont, the story of its orchestra program began in the fall of 2005 when its new director of instrumental music arrived. During that first year, there was one string class with 22 students. Additionally, 30 students attended the beginning orchestra class that was offered after school to its feeder elementary schools in

Mr. Meyer

the Mission San Jose attendance area. Now ten years later, Hopkins offers two orchestras enrolling 116 students, together with three levels of elementary orchestra with 200 students.

Over the last decade, Hopkins' orchestra program has matured and grown into a signature brand of excellence. Having received coveted perfect scores of 100 at the Music in the Parks Festival in 2010 and again in the years 2012, 2013 and 2014, Hopkins' Advanced Orchestra continues to set, and keep pushing, the standard of excellence in student orchestras in California. The Advanced Orchestra is well-represented in honor ensembles and, in particular, is proud to be among the elite to be invited to participate at the California Music Educators Association (CMEA) State Band and Orchestra Festival for the last three years.

To honor the success of the music program and

to benefit its future music students, in the spring of 2013, several Hopkins' families jointly made a generous donation to the Music Department. Thanks to the collaborative efforts of the community, this handsome gift enabled the school to commission a piece of music by nationally recognized and best-selling composer Mr. Richard Meyer. He has over 130 compositions and arrangements in print.

Two years have since passed. The completed work "Miraj," has now been delivered to the music stands of the Director of

Instrumental Music, Mr. Greg Conway, and his excited students, who couldn't wait for its debut. The highly-anticipated premiere concert of "Miraj," scheduled for Saturday, March 14 pays tribute to the accomplishments of Hopkins' orchestra program as it celebrates its 10th anniversary.

The concert in Fremont promises to be a significant community affair too, as this is the first time ever that an original piece of music has been written by an "outside" composer for any school ensemble in Fremont. For this reason, Fremont Unified School District Superintendent Dr. James Morris, a supporter of music education, takes pride in accepting the role of master of ceremonies for the evening.

In order to prepare for the premiere performance of "Miraj," members of Hopkins Advanced Orchestra, consisting of both 7th and 8th grade string musicians, have been diligently rehearsing the piece. They all look forward to meeting and working with its creator, Mr. Meyer, when he is expected to share his stories behind the composition of "Miraj."

Based in Los Angeles, Mr. Meyer is a composer and full-time music educator of string orchestra. He has worked with elementary, middle, and high school students for over 30 years, and is no stranger to Hopkins' students as his music is a popular selection among instrumental music instructors. In 2013, Hopkins' students scheduled a clinic with Mr. Meyer on their way to the Music in the Parks Festival, held every year in Anaheim, and had benefited tremendously from his professional advice as a clinician.

The concert program on March 14 commences with Harvest Park Middle School Advanced Orchestra, Pleasanton, directed by Mr. Paul Perazzo, who had taught at Horner Junior High School for 10 years. This will be followed by Hopkins Advanced Orchestra, with the culminating premiere of "Miraj," conducted by the composer Mr. Meyer himself. The two ensembles will then present an unprecedented joint concert to conclude the evening.

This guarantees to be a captivating experience! Admission is free, so mark your calendar and plan to attend early.

> Premiere Performance of "Miraj" Saturday, Mar 14

7 p.m.

Jackson Theater at Smith Center, Ohlone College
43600 Mission Blvd, Fremont
(510) 656-3500, ext. 38023
gconway@musicathopkins.com
Free

Mission Valley College

A Quick Start to a Successful Career

We provide quick and comprehensive courses in Pharmacy Technician and E.K.G.

12 weeks of tutoring with once a week classes, easy to handle with school and work

160 - 180 hours of externship at your local area Walgreens Pharmacy, Kaiser Hospital and Pharmerica

10% Discount With ad

G.E.D. also available starting October

Hurry! Limited Seats 510-677-3559

murad@missionvalleycollege.com henry@missionvalleycollege.com

39825 Paseo Padre Pkwy. Ste A, Fremont

DID YOU KNOW?

Business Owners, not all insurance Policies are issued at a fixed rate. Some are auditable.

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

#OB84518

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, Feb 24

9:15 – 11:00 Daycare Center Visit – FREMONT
2:30 – 3:25

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

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

Wednesday, Feb 25

1:00 – 2:00 Del Rey School, 1510 Via Sonya, SAN LORENZO 2:30 – 3:00 Eden House Apts., 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Ct., 21966 Dolores St., CASTRO VALLEY 6:00 – 6:30 Camellia Dr., & Camellia Ct., FREMONT

Thursday, Feb 26

9:50 – 10:20 Daycare Center Visit – FREMONT 10:40 – 11:30 Daycare Center Visit -

NEWARK 1:15 – 1:45 Stellar Academy, 38325 Cedar Blvd., NEWARK

38325 Cedar Blvd., NEWARK 2:00 – 3:00 Graham School, 36270 Cherry St, NEWARK

Friday, Feb 27

9:45 – 11:15 Fame Charter School, 16244 Carolyn St, SAN LEANDRO 11:35 – 12:05 Daycare Center Visit – CASTRO VALLEY 1:45 – 3:00 Hillside School, 15980 Marcella St., SAN LEANDRO

Monday, Mar 2 9:20 – 10:00 Daycare Center Visit -

FREMONT

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

1:45 – 2:45 Pioneer School, Blythe St., & Jean Dr., UNION CITY

3:05 – 3:25 Alvarado Elementary School, Fredi St. & Smith St., UNION CITY

4:15 – 4:45 Greenhaven Apts., Alvarado Blvd. & Fair Ranch Rd., UNION CITY

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

Tuesday, Mar 3

FREMONT

10:00 – 11:15 Daycare Center Visit – UNION CITY
2:00 – 2:30 Fremont Hills Senior Living,
35490 Mission Blvd., FREMONT
2:45 – 3:15 Mission Gateway Apts.,
33155 Mission Blvd., UNION CITY
4:50 – 5:30
Mariner Park, Regents Blvd. &
Dorado Dr., UNION CITY
5:40 – 6:20 Sea Breeze Park, Dyer St. &
Carmel Way, UNION CITY

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

Wednesday, Feb 18

3:15 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., MILPITAS

Thursday, Feb 26

Senior Studio Art Show

6:30 p.m. - 8:00 p.m.

Drawings and 3D works

Mt. Eden High School
2300 Panama St., Hayward
(510) 723-3180 x62274

Thursday, Feb 26

Park Planning Community Workshop

6:30 p.m.

Discuss plan for former East Bay MUD property

Castro Valley Community Center 18988 Lake Chabot Rd.,

Castro Valley

www.haywardrec.org

Friday, Feb 27

5:30 p.m. - 9:00 p.m.

Fremont Education Foundation Gala \$R

Dinner, entertainment, raffle and silent auction
FUSD benefit
Fremont Marriott
46100 Landing Pkwy., Fremont
(510) 413-3700
www.fremont-education.org

Friday, Feb 27

Meet Your Elected Officials Forum

5 p.m. - 7 p.m. Representatives for Hayward, Castro Valley, San Leandro and San Lorenzo Hayward City Hall 777 B St., Hayward (510) 538-9678

Saturday, Feb 28

Spanish Book Discussion

2 p.m.

Like Water for Chocolate by Laura Esquivel

Hayward Main Library

Hayward Main Library 835 C St., Hayward (510) 881-1980 www.library.hayward-ca.gov

Saturday, Feb 28

Fremont Atheist Forum

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

Saturday, Feb 28

Crab and Pasta Feed \$

6 p.m. - 10 p.m. All you can eat Vegetarian options available Benefit for MSJHS Booster Club Mission San Jose High School 41717 Palm Ave., Fremont (510) 657-3600 msjhscrabfeed@hotmail.com

Saturday, Feb 28

Black American Heritage Faire

10 a.m. - 4 p.m. Activities, workshops, art and fashion parade

Palma Ceia Baptist Church 28605 Ruus Rd., Hayward (510) 786-2866 www.palmaceiachurch.org www.facebook.com/palmaceiabaptistchurch

Saturday, Feb 28

Pancake Breakfast \$ 8 a.m. - 12 noon

Benefit for Fremont National Baseball League
Brier Elementary
39201 Sundale Dr. Fremont

39201 Sundale Dr, Fremont (510) 686-3692

Saturday, Feb 28

Bob's Athletic Club Reunion \$R 5:30 p.m. - 10:30 p.m.

Dinner and no-host bar

Special guests Bob Perata and
Ed Corney

Elks Lodge
38991 Farwell Dr., Fremont
(510) 304-9658
bobsathleticclub@gmail.com

Saturday, Feb 28

Teacher and Certificated Educator Job Fair

9 a.m. - 12 noon Bring resume, credentials and transcripts Interviewing for all grade levels and subjects Fremont Unified School District 4210 Technology Dr., Fremont (510) 659-2594 shaynes@fusdk12.net www.fremont.k12.ca.us

Saturday, Feb 28

Community Parent Playgroup

10:30 a.m.

Children with developmental delays enjoy sensory toys

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

www.aclibrary.org

Saturday, Feb 28

Nowruz Celebration

2:30 p.m. - 4:30 p.m.

Dance performance for Afghanistan,
Iran and Tajikistan New Year

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

www.aclibrary.org

Sunday, Feb 28

Rock N' Swing Dance Workshop \$R

3 p.m. '50's Jitterbug dance instruction
All levels of experience welcome
Joanne Brown Dance Studio
33535 Western Ave., Union City
(510) 240-2732
esperescano@gmail.com

Saturday, Feb 28

Paralympic Track and Field Clinic – R

9 a.m. - 3 p.m. Wheelchair and ambulatory racing, field events

Instruction for athletes and coaches
Burrell Field
2451 Teagarden St., San Leandro
(510) 407-0014
Trooper@borp.org
www.BORP.org

Saturday, Feb 28 - Sunday, Mar 1

Robots! \$

Sat: 11 a.m. - 5 p.m. Sun: 11 a.m. - 4 p.m. Youth build robots for competitions Chabot Space & Science Center 10000 Skyline Blvd., Oakland (510) 336-7300 www.chabotspace.org

Saturday, Feb 28

Le Jazz HOT! \$R

6 p.m

Live music, dinner, raffle and auction Newark Memorial High School 39375 Cedar Blvd., Newark (510) 791-0287 www.nmhscougarstore.com

Saturday, Feb 28

Canine Capers Dog Walk – R

9 a.m. - 11 a.m.

Enjoy open spaces with your four legged friend

Garin Regional Park 1320 Garin Ave., Hayward (888) 327-2757 www.ebparks.org

Saturday, Feb 28

Bird Hike: Yellow is the Loveliest Color

10:30 a.m. - 1:30 p.m.

Naturalist led bird hike

Hayward Shoreline Interpretive
Center
4901 Breakwater Ave., Hayward
(510) 670-7270

www.haywardrec.org

Saturday, Feb 28

Niles Rotary Club Reverse Draw Fundraiser \$

5 p.m. Dinner and raffle Sunol Valley Golf Club 6900 Mission Rd., Sunol (925) 862-2404 http://nilesreverseraffle.org/tick-

Saturday, Feb 28 Battle of the Bands \$

7 p.m.

Musical groups perform live for pr

Musical groups perform live for prizes Reed L. Buffington Visual and Performing Arts Center 25555 Hesperian Blvd., Hayward (510) 888-0211

Saturday, Feb 28 Team Citizen Scient

(408) 262-5513 x104

Team Citizen Scientists Community Service – R

1:00 p.m. - 2:30 p.m. Volunteers assist with habitat restoration Ages 9+ Alviso Environmental Education Center 1751 Grand Blvd., Alviso

Saturday, Feb 28

Jr. Refuge Manager Program – R

1 p.m. - 3 p.m. Guided activities for various ages to earn Refuge Manager Badge SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 http://donedwardsjr.manager.eve ntbrite.com

Saturday, Feb 28

Find the Elusive Gray Fox

2:00 p.m. - 3:30 p.m. Search for clues to find wildlife SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222

Saturday, Feb 28

Movie Night \$

7:30 p.m.

The Bank, The Scarecrow, and The Caretaker's Daughter

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

www.nilesfilmmuseum.org

Saturday, Feb 28

My Spiritual Journey: Pathway to Peace

2 p.m. - 4 p.m.

Women explore peace and higher pur-

Santa Clara County Government Center 70 West Hedding St, San Jose

(408) 410-1974

Sunday, Mar 1

Snakes, Stories and Spirals 10 a.m. - 12 noon & 1:30 p.m. - 3:30 p.m.

Meet the snakes and create a spiral craft Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Sunday, Mar 1

www.sccl.org

World Friendship Fair with an African Beat

1 p.m. - 3 p.m. Memories of Senegal and Kenya with drum music Milpitas Library 160 North Main St., Milpitas (510) 794-6844

Sunday, Mar 1

Legend of the Lion and the Lamb \$

11 a.m. - 12 noon Visit the lambs and create a craft Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

www.ebparks.org **Sunday, Mar 1**

Wonderful Wool \$

1 p.m. - 2 p.m. Transform yarn into wooly wonders Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Mar 1

Hello Bunnies \$

2:00 p.m. - 2:30 p.m. Relax and pet the rabbits Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Mar 1

Hike through Bay Area History

11 a.m. – 1 p.m. Hike with a naturalist to learn about shoreline history. For adults.

Hayward Shoreline Interpretive Center 4901 Breakwater Ave, Hayward (510) 670-7270

www.haywardrec.org

Monday, Mar 2

Bunco

10 a.m. Dice game No experience necessary Newark Senior Center 7401 Enterprise Dr., Newark (510) 578-4840 www.newark.org

Monday, Mar 2

www.aclibrary.org

Celebrate Dr. Seuss' Birthday -

Create a stand-up portrait and enjoy green eggs and ham Ages 5-9Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Tuesday, Mar 3

American Red Cross Blood Drive

9 a.m. - 2 p.m. Call to schedule an appointment Walk-ins welcome Fremont City Hall 3300 Capitol Ave., Fremont (800) 733-2767

Tuesday, Mar 3

Preparing Your 2015 Tax Strat-

7:00 p.m. - 8:30 p.m. Discuss tax laws and maximizing deductions

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

Wednesday, Mar 4

American Red Cross Blood Drive – R

10 a.m. - 3 p.m. Schedule an appointment and use sponsor code: POLICE

Walk-ins welcome Fremont Police Department 2000 Stevenson Blvd., Fremont (800)733-2767 www.redcrossblood.org

Saturday, Mar 21

Fashion Show and Luncheon

11:30 a.m. Benefit for New Haven Schools and LIFE ElderCare

RSVP by March 13 Acacia Creek 34400 Mission Blvd., Union City (510) 441-3740

SUBMITTED BY THE CITY OF UNION CITY

Rock out to your favorite concert Tshirt and participate in the Mark Green Sports Center's "Rockin' the Run 5K/ 10K Fun Run & Walk" on Sunday, March 15! Boys', girls', men's, and women's divisions will be available for each race. A 5K Stroller & Pet Walking division will be held as well. The annual run was established to celebrate the opening of the Sports Center and is now in its 8th year.

Fees range from \$10 to \$25 for Sport Center members, \$15 to \$30 for Union City residents, and \$20 to \$35 for non-residents; prices depend on age and if a Tshirt is included. Download a registration form at http://38.106.5.171/home/showdocument?id=1696. Pre-register by Friday, February 27 to be guaranteed a Fun Run T-shirt. For more information, call (510) 675-5808.

> Rockin' the Run Sunday, Mar 15 8:00 a.m.: Check in 9:30 a.m.: Race begins Civic Center parking lot 34009 Alvarado-Niles, Union City (510) 675-5808 www.unioncity.org Fee: \$10 - \$35

My spiritual journey Pathway to

For all the advancements of the 21st century, we still live in a world filled with senseless violence, cyber attacks, international arms races and racial tensions. How can we

SUBMITTED BY ZAKI AGHA

individually and collectively work towards the true greater good?

The Women's Auxiliary of the Ahmadiyya Muslim Community of Silicon Valley is hosting a free conference on Saturday, February 28 to explore the different spiritual journeys women take to find peace internally, connect with humanity and serve a higher purpose.

Participants include:

Saliha Malik, National President, Women's Auxiliary, Ahmadiyya Muslim Community USA

Dr. Jackie Copeland-Carson, Chief Program and Operations Officer for Catholic Charities of Santa Clara County

Reverend Syliva Karuna Lunt, Executive Director and Director of Ministry Services at the Center for Spiritual Enlightenment

Pathway to Peace Saturday, Feb 28 2 p.m. – 4:30 p.m. **County Government Center** 70 W Hedding St, San Jose (408) 410-1974 http://www.eventbrite.com/e/my-spiritualjourney-a-pathway-to-peace-tickets-15297150188 Free but please register

Unity through Diversity

SUBMITTED BY JEEVAN ZUTSHI

Indo-American Community Federation's (IACF) 14th Annual Unity Dinner will be held on Friday, March 20 at India Community Center in Milpitas. IACF was founded in 1994 as the first Indo-American organization to build bridges with mainstream organizations, diverse leadership, think tanks and public officials. Unity Dinner is celebrated to promote understanding and unity in diversity.

Join honored guests and public officials for sumptuous Indian food and host bar. Our keynote speaker is Russell Hancock, president and CEO of Joint Venture Silicon Valley, a prime advocate for regional government and economic cooperation. Honored guest speakers include Congressman Mike Honda (CA-17); Ambassador Venkatesan Ashok, Consul General of India, San Francisco; and California State Controller Betty T. Yee.

Tickets cost \$80 per person; \$800 per table of ten; and \$1,000 for VIP table of ten. For tickets or sponsorship opportunities, contact (510) 589-3702 or email jeevanzutshi@aol.com. You may also purchase tickets at www.indocommunity.us by clicking "Donate."

> **Unity Dinner** Friday Mar 20 6 p.m. **India Community Center** 525 Los Coches St, Milpitas (510) 589-3702 jeevanzutshi@aol.com www.indocommunity.us **Individual:** \$80 Table of ten: \$800 VIP Table of ten: \$1,000

Optimist Club announces winners

SUBMITTED BY DARRYL REINA

Ashley Chang, a 17-year-old senior at James Logan High School has been awarded first place in the annual Newark Optimist Club Essay Contest. This year's topic was, "Optimism Should Be a Priority." Ashley received a first place medallion and a \$200 cash award. She will now have an opportunity to enter the District-level competition, with a chance to win a \$2,500 scholarship.

Sonia Sanchar, a 16-year-old junior at Irvington High School finished in second place, and received a \$125 cash award. Kumail

(Left to Right): Kumail Aslam, Ashley Chang, and Sonia Sanchar

Aslam, a 17-year-old Newark Memorial High School senior finished in third place, and received a \$75 cash award.

The students read their award winning essays and were recognized at a recent morning breakfast event held at Newark's IHOP Restaurant, sponsored by the Newark Optimist Club.

FUSD crowns Spelling Bee winners

SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District (FUSD) named its top spellers at the 2015 District Spelling Bee, held on January 29, at Gomes Elementary School. Congratulations to all the winners! Shown in photo from left to right: Elementary Education Director Debbie Amundson; 1st Place - Timothy Brahan, 6th Grade, Weibel; 2nd Place - Andrew Yu, 6th Grade, Ardenwood; 3rd Place - Ayushi Kashyap, 4th Grade, Mission San Jose; 4th Place -Abinayaa Murugupandiyan, 5th Grade, Ardenwood; 5th Place - Anish Kashyap, 6th Grade, Mission San Jose; 6th Place - Liana Dong, 6th Grade, Warwick; Superintendent Dr. Jim Morris, FUSD Board of Education Trustee Dr. Yang Shao.

PSA encourages bi-cultural Chinese parents to recognize emotional issues in children

SUBMITTED BY CHERYL GOLDEN

Every parent's goal is to raise confident, healthy and successful kids, but oftentimes, parents are unaware or find difficulty in helping their children combat depression, anxiety and/or phobias. And as today's youth faces pressure from parents, peers and social media, it's more important than ever for parents to pay special attention to their children's social and emotional development.

Thanks to a Kaiser Community Foundation grant, the City of Fremont Youth and Family Services (YFS) received \$30,000 to develop parent awareness, promote education for Mandarin-speaking families and increase access to essential mental health services

for Chinese American youth. Chinese-American community leaders and volunteers supported City of Fremont Youth and Family Services Division in the creation and production of

a (PSA) public service announcement,

encouraging other Chinese parents to recognize emotional issues their children may be facing and to seek professional mental health services.

You can watch the 90-second video at: www.Fremont.gov/Mandarin90<http:// www.Fremont.gov/Mandarin90>

You can watch the 3-minute video at: www.Fremont.gov/Mandarin3<http://w ww.Fremont.gov/Mandarin3>

"Often, eastern cultures discourage emotional expression and prefer to solve issues privately within the family because they feel embarrassed when disclosing concerns," says Dr. Helen Hsu, a clinical psychologist at YFS, and current Vice President of the Asian American Psychological Association. "Our goal is to provide information to decrease community stigma, which creates barriers to good student health."

For more information on these workshops and available support and services, contact Fremont's Youth and Family Services' at (510) 574-2157.

ry a FREE Class Today!

New Programs Added! More Classes! New Tot Area!

Top Flight Gymnastics

5127 Mowry Ave Fremont 94538 (in the corner near New India Bazar)

*Cheer *Wushu

*Field Trips

Ages!

*ASL/ Signing Gymnastics *Rhythmic Gymnastics

*Tramp and Tumbling

*Birthday Parties *Playgroups *Recreational & Competitive Gymnastics, Boys & Girls!

Www.TopFlightFremont.net Call for more Details 510.796.FLIP (3547)

*FLIGHT NIGHT 2X A MONTH! ("Parents' Night Out")

New Address

Professional/Affordable | Quality Chiropractic Care

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

Most insurances accepted

Balance

Come and enjoy a truly unique healing experience New Patient Special 50% off Initial Visit With This Ad Exp. 3/30/15

Janet L. Laney, D.C., Q.M.E 510-792-9000 6943 Thornton Ave., Newark

Sunshine Graphic SCREEN PRINTED **T-SHIRTS** Business Club Church Organization Sports Team You Name It ... 510-651-1907 43255 Mission Blvd. Fremont

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes Professional Qualified Teacher Richard Kendrick M.A. Beginning through Advanced Training Any Age FREE LESSON With One Month Sign Up - New Students Only Great Group Discounts rwkendrickguitarjr.com Morning & Evening Sessions Mission San Jose School of Guitar Bass, Voice, Keyboard 510-661-9147

152 Anza St., Fremont

rwkendrickjr@yahoo.com |

Percussion,

and Music Theory

St. Joseph wins nail biter, captures first place

Women's Volleyball

SUBMITTED BY LORRAINE CHEW

The 7th grade St. Joseph School of Fremont Volleyball team came in first place in the Oakland Diocese CYO (Catholic Youth Organization) playoff games on February 17th. Coached by Dru and Viola Gheorghiu and Ron Viado, the girls played a nail biting game against St. Anne's of Union City; fans of both sides were on the edge of their seats during the whole game.

Mariners continue to dominate

Men's Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Moreau Catholic Mariners continued to dominate Mission Valley Athletic League (MVAL) men's varsity basketball by overpowering John F. Kennedy of Fremont 107-50, moving to 13-0 record. The Mariners quickly took control, opening up a 34-11 first quarter score with a great display of offense and never looked back.

Oscar Fraver was the star of the night for the Moreau with 23 points as he showed his speed. He had a lot of help from his teammate Damari Milstead who added 20 of his own a impressive defense that forced the Titans into turnovers. The bright spot of

Oscar Fraver of Moreau Catholic High School showed plenty of speed in MVAL action against J.F. Kennedy High School

the night came for Kennedy as they held Moreau to just six

points in fourth quarter... but it was too little to late.

A special Olympian event

Basketball

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Newark Memorial High School hosted a special Olympics event on Friday

February 20 2015. With help from students of the Fremont and New Haven School Districts, Special Olympics of Northern

California, Mission Valley Special dle School, American High (SELPA) and many hard working volunteers, Special Olympians were treated to special day of fun, excitement and basketball.

Olympians were divided into three teams with the goal of unifying all K-12 students - disabled and non-disabled. All participants reflected the excitement and joy of the event. Participating schools included: Alvarado Mid-

Education Local Plan Area School, Bridgeport High School, Cesar Chavez Middle School, Fremont Young Adult, Horner Junior High School, James Logan High School, J.F. Kennedy High School, Mission San Jose High School, Newark Memorial High School, Walters Junior High School and Washington High School.

Pioneers Vault into third place at championships

Women's Swimming

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay women's swimming finished in third at the 2015 Pacific Collegiate Swim Conference (PCSC) Championships, which concluded on

February 21st.

1,650-yard freestyle Rachel Shimizu; 6th place, broke 34-year old school record Hannah Cutts; 7th place

200-yard backstroke Mariam Lowe; 3rd place, school Alyssa Tenney; 6th place

200-yard breaststroke Claire Beaty; 7th place, school record

Cal State East Bay finished third with 824 points in the team competition. The Pioneers overtook Azusa Pacific (820.5) on the final event when the 400-yard free relay team took fourth and the Cougars sixth.

February 24, 2015 What's Happening's Tri-City Voice Page 27

Tri-City checkmates at national tournament

SUBMITTED BY TED CASTRO

Chess was the topic for 293 kids from the Bay Area and other parts of the country who gathered at the Santa Clara Convention Center on January 24-25 to vie for coveted National Titles. Fremont-based chess club, Nor-Cal House (NHC) of Chess, dominated Team Championships winning three national team titles out of the five sections they participated in. Impressively, the other sections got 2nd place!

In the 16-under section, NorCal House of Chess triumphed by scoring 10.5 points (5.5 pts. ahead of the 2nd place finisher). The 16-under team, composed of Fremont kids, led by National Master Pranav Nagarajan (who is a co-National Champion), Calvin Tam (4th place) and Seth Castro (5th place).

In the 12-under division, NHC scored 11.5 points, a half point ahead of Berkeley Chess School. The team was bannered by Chenyi Zhao (2nd place finisher) from Warm Springs Elementary, Ronit Pattanayak (Delphi Academy), Mihir Buptani (Mission San Jose High School), Alan Yao (Hopkins Junior High), Rithwik Narendra, Steve Rong, and Nivedha Kumar.

In the 8-under section, 3rd

grader Ahyan Zaman from Parkmont Elementary in Fremont became the National Junior Champion by winning all of his games. He won in an exciting fashion in the last round by beating the highest rated opponent from Berkeley. Ahyan is currently coached by Ted Castro and his dad, Ashik Uzzaman (who is also an expert chess player). He has played at the Nationals in Florida and also won \$ 1,000 at the Millionaire Chess Tournament in Las Vegas last year.

Several East Bay competitors helped NHC bag the hotly contested 8-under section winning it by half point with a total of 13 points.

The team included: Katherine Pask, Pranav Bellanagari, Prisha Jain, Prathul Ganesh, Anand Hadli, Erin Law, Brickman Jones, Nik Sadeghi, Sriram Venkatesh.

Other Tri-City kids who did very well in this tournament were: Sriram Krishnakumar (National Champion 6-under), Aditya Kumar (4th place in the 12-under) from Forest Park, Kory Hui (3rd place in the 18-under) from Irvington High School, Shaurya Palusa from Forest Park and Shreyas Jay from MSJE both tied for 2nd place in the 6-under; Louis Law (10th place) from Weibel; Ryan Dong (16th) from Chadbourne.

For more information, visit www.norcalhouseofchess.com or email norcalhouse-ofchess@gmail.com.

National Age8 - National Champion 8year old Ahyan Zaman from Fremont with his coach Ted Castro

National Junior Team- NorCal House of Chess kids with their coach showing off their trophies at the National Junior Congress

National Junior Age 16 - National Champions in the 16-under Division-Tri City kids National Master Pranav Nagarajan from Fremont, Calvin Tam from Fremont and Seth Castro from Union City

Life West rugby on the rise

Rugby

SUBMITTED BY DIANA ROHINI LAVIGNE PHOTO BY KYLE GLENN

The Life West Gladiators Rugby Team enters its second season moving up into Division Two, with a new coach, and the introduction of a newly formed Women's Rugby team.

Coach Adriaan Ferris joined the team last October and comes to Life Chiropractic College West as the college's first athletics director. A former professional rugby player and international rugby coach, he has had the squad training intensely leading up to their first game in early January. After the first three games, the team has won all the games thus far and is yet to suffer a defeat.

The new Life West Women's team, the Gladiatrix, has also been formed and had their first

win recently after losing their first round match against SFGG (San Francisco Golden Gate) on Treasure Island. A mix of chiropractic students and local players form the team. The team also features USA squad member, Jen Sever.

The squad is pleased to announce the appointment of their new Women's coach, Nili Latu. A rugby legend, Latu is an international rugby player, who has just finished a season in Japan where he played for the NEC Green Rockets. He is the current captain of the Tongan International Team, where he plays in the position of flanker. In 2008, Latu was included on a list of the 50 best rugby players in the world by The Independent newspaper.

Latu is most excited to be part of the Life West rugby development and is also looking forward to meeting the Bay Area Tongan community. He played with the Gladiators, in his first game on the weekend of February 21-22 at Cal State East Bay. Follow the team online at www.lifewestrugby.com

Cougars perform well at league finals

Wrestling

SUBMITTED BY TIM HESS

Congratulations to the Cougar Wrestling Team on another excellent effort at the Mission Valley Athletic League (MVAL) Finals at American HS. Kyhree Mackey (138lbs) and Murrell Anderson (285) were both crowned MVAL Champions. Michael Salazar (145lbs) placed 2nd. Hiep Tran (113lbs), Gabriel Jasso (120lbs), Evan Smith (126lbs), and Daniel Jimenez (160lbs) all placed third to capture a spot in the North Coast Section (NCS) Wrestling Championships at Logan HS on Fri and Sat 2/27-28. Tim Tuite (182lbs) placed 4th and will be an NCS alternate.

Cougar JV wrestlers Denir Delmundo (126lbs) and Jirathip Silakum (195lbs) placed first while Xander Pereira (132lbs) and Bernardo Martinez (152lbs) placed second.

Lady Cougar Wrestlers Catli Tran and Gabby Jones placed third while Raelyn Troche followed up her NCS Title with an MVAL Title. Raelyn will be competing at the CIF State Girls Wrestling Championships in Visalia.

James Logan continues winning ways

Wrestling

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

A long standing tradition of James Logan Colts dominating Mission Valley Athletic League Wrestling continued at league finals February 21st. The match was filled with excitement as things got started:

106 weight class: Aaron Perez pinned EJ Santos of American 113 weight class: Deion Sirwet of Mission SJ won a 7-4 decision over Jharell Bruce

120 weight class: Manavot Singh pinned Jacob Treat of American 126 weight class: Jared Luty of American made some great moves to beat Jonathan Lin of Mission SJ 8-0

132 weight class: packed with action and great moves as Ryan Fe-

liciano won 3-1 over Dante Sirwet of Mission SJ

138 weight class: Kyhree Mackey pinned Anthony Lopez of American for the win

145 weight class: Josenio Blancoput put on a great move to pin Michael Salazar of Newark Memorial

160 weight class: Kyle Williams won a 7-5 decision over Michael Damaso of Irvington

70 weight class: Jermaine White

from Washington 5-0 over Apollo Holmes

182 weight class: William Dixon of JFK pinned Lazaro Carrasco 195 weight class: Rolan Bautista pinned Nick Loya of JFK 220 weight class: Derrian Angeles of JFK pinned Ernesto Ponce of Washington

285 wt class: Murrell Anderson of Newark Memorial beat Genaro Estrada of American

Team Standings:

James Logan	215
American	113
Newark Memorial	106
Mission SJ	89.5
Washington	61
Irvington	48
IFK	47

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 1st/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

Newark Unified School District 1st/3rd Tuesday @ 7 p.m. 5715 Musick Ave., Newark (510) 818-4103 www.newarkunified.org

San Leandro Unified School Board 1st/3rd Tuesday @ 7:00 p.m. 835 E. 14th St., San Leandro (510) 667-3500 www.sanleandro.k12.ca.us

San Lorenzo Unified School Board 1st/3rd Tuesday @ 7:30 p.m. 15510 Usher St., San Lorenzo (510) 317-4600 www.slzusd.org

Sunol Glen Unified School Board 2nd Tuesday @ 5:30 p.m. 11601 Main Street, Sunol (925) 862-2026 www.sunol.k12.ca.us

Plan for express lanes between Oakland and Milpitas

SUBMITTED BY
METROPOLITAN

TRANPORTATION COMMISSION

The Metropolitan Transportation Commission (MTC) plans to convert the existing High Occupancy Vehicle (HOV) lanes between Oakland and Milpitas into express lanes.

Express lanes are specially-designated highway lanes that are free for carpools, vanpools, buses and other eligible vehicles, and also allow solo drivers to pay tolls to use the lane.

The project intends to: Maximize the capacity of the HOV lanes; Provide reliable travel times for customers;

Better manage lanes to keep traffic moving; and

Allow solo drivers access to the HOV lane by paying a toll.

MTC invites you to attend an informational meeting on Wednesday, February 25, to learn about the project and talk with project team members.

Express Lanes Informational
Meeting
Wednesday, Feb 25
5 p.m. – 7 p.m.
Fremont City Hall
3300 Capitol Ave, Fremont
Fremont, CA 94538
www.BayAreaExpressLanes.org

Hayward City Council Work The City of Assessment and

February 17, 2015

Boards and Commissions:

Brian Schott was appointed to the Planning Commission and was supported by six Councilmembers during the meeting. Councilmember Al Mendall, who voted against Schott's appointment, pointed out that majority of the Planning Commissioners reside in the North Hayward area. He stated that he would like to see representation from the South Hayward area. (Mendall – Nay)

Consent:

Council adopted the resolution authorizing the City Manager to accept and execute a grant from Caltrans for runway pavement rehabilitation at Hayward Executive Airport. This grant amount of \$498,600 will pave approximately 35 percent of Runway 28L-10R.

Council adopted the resolution authorizing city manager to execute an amendment to a professional services agreement with independent consultant Joanna Bromstead for Hayward Public Library's Homework Support Center program in an amount not to exceed \$35,464.

Work Session:

The City of Hayward Brand Assessment and Economic Development Marketing Platform Presentation was led by Frank Holland, Community and Media Relations Officer. According to staff report, Council approved a comprehensive Economic Development Strategic Plan (EDSP) in 2013 "to strengthen Hayward's position within the region as a prime location for business and development." Brainchild Creative, an award-winning, local advertising firm, was contracted by the City "to carry out the assessment and subsequent creative development, including key messages, graphic standards, and a prototypical marketing plan designed to demonstrate cost-effective ways to extend the reach and penetration of the City's messaging." Holland presented a new Hayward logo, as well as a stylized map identifying the boundaries of the City, and how these images can be utilized to promote the City further. The presentation was received with much praise from the Council. Mayor Barbara Halliday Aye

Mayor Barbara Halliday Ay Mayor Pro Tempore Greg Jones Aye

Francisco Zermeño Aye
Marvin Peixoto Aye
Al Mendall Aye, 1 Nay
Sara Lamnin Aye
Elisa Márquez Aye

Protect against measles before international travel

SUBMITTED BY ANITA GORE

With the spring holidays approaching in the next weeks, many Californians are heading to the Philippines or other countries where measles outbreaks are occurring or measles circulates in the population. The California Department of Public Health (CDPH) strongly encourages all Californians to make sure they are protected against measles and other dangerous diseases before they go abroad.

"Measles is extremely contagious and can be very serious. The best way to protect yourself and your family against measles is with the Measles Mumps and Rubella (MMR) vaccination, which is 97 percent effective after two doses," says Dr. Gil Chavez, deputy director of the CDPH Center for Infectious Disease Prevention and state epidemiologist. "Vaccination is especially important for those who plan to travel internationally, which places them at high risk of getting the disease and spreading it to others after they come home."

The current outbreak beginning in December 2014 is likely to have started from a traveler who got measles overseas. Most cases of measles in the United States in 2014 were associated

with travel to and from the Philippines, where measles has been widespread. Other cases were associated with travel elsewhere in Asia, Europe or Africa. Measles has also been spread at international airports.

Immunization with MMR vaccine protects against measles while abroad and back at home. Unvaccinated Californians who are traveling outside of North or South America should receive the MMR vaccine before they go. Infants who are traveling abroad can be vaccinated with an early dose as young as six months of age (though they should also have the two standard doses of the MMR at 12-15 months and at 4-6 years of age).

Measles begins with a fever that lasts for a couple of days, followed by a cough, runny nose, red, watery eyes, and rash. The rash typically appears first on the face, along the hairline, and behind the ears and then affects the rest of the body. If you think you or a family member may have measles, promptly contact your health care provider by telephone before entering a medical facility, where the disease could spread to others.

More information about measles is available at www.cdph.ca.gov

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

TheDoilyBeast called Fremont the 2nd best U.S. city for innovation. Whether it's manufacturing, clean tech, Fremont or the Silican Valley scene itself, we're telling the stories that are advancing business here.

To subscribe to all blog posts scan this QR Code or visit ThinkSiliconValley.com/allicon-valley-east

Proud to Call Fremont Home

By Mike Raab, CEO of Ardelyx, Inc

We recently met with Michael Raab, CEO of Ardelyx Inc., a biotechnology company focused on the discovery, development, and commercialization of therapies to treat cardio-renal, GI, and metabolic diseases. This interview with Mike is the latest installment in our life sciences blog series. Here's his take on setting up shop in Fremont and his vision for the life sciences industry in Fremont, Silicon Valley, and beyond.

City of Fremont: What are some of the reasons why Ardelyx chose to settle in Fremont?

Michael Raab: We originally chose Fremont over other cities in the Bay Area because it was centrally located and (here's the clincher) very affordable. As a new company, we found this extremely important, since we were able to allocate more funds toward growing and focusing on our business goals rather than on excessive overhead costs. We've called Fremont home for more than seven years now, and we couldn't imagine being anywhere else.

Fremont: Thanks! We'll take that as a compliment. So, what can you tell us about your life sciences counterparts throughout the rest of Silicon Valley?

MR: This is a very exciting time for life sciences companies here in Silicon Valley, and we're thankful to be a part of it. In 2008, we saw many smaller companies in the industry hit hard by the financial crisis. Unfortunately, many companies were unable to stay afloat. With the support and confidence from our investors and our development partners, which include AstraZeneca and Sanofi, we have been fortunately shielded from the crisis. But, in the last five years or so, we've been very encouraged by the resurgence of venture capital firms investing in the space, allowing both new and existing companies to flourish and innovate in a wide variety of therapeutic areas.

Fremont: Got it. So, besides funding, what are some other challenges life sciences companies need to overcome?

MR: Drug discovery and development is an extremely expensive undertaking. By its nature, it takes years (sometimes decades) before a company knows whether or not its drug is going to work in the manner expected. Thus, the time horizon for many investors can be quite long. Gaining confidence and support is vital. Collaborations with likeminded partners can also help move development and clinical programs along.

Fremont: Flipping the coin, what is pivotal to the success of a life sciences company?

MR: Ensuring that a company has a strong source of capital is undoubtedly important. Our IPO, as well as an additional milestone payment following a successful trial of our lead product candidate, Tenapanor, puts Ardelyx in a well-funded place as we continue ahead with our development programs. Innovative ideas that can address unmet needs are vital as well, though not possible without a strong scientific and clinical team, which we have attracted. Being located in Silicon Valley has allowed Ardelyx to build a team of unique, talented individuals across all disciplines of the company.

Fremont: Any closing thoughts on what we can expect to see from the life sciences industry in 2015?

MR: The industry is evolving at a rapid pace, and over the last two years, the IPO market for life science companies has been very strong. In 2015, we should see much more clinical data in exciting areas such as immunotherapy for cancer, novel ways to treat cardio-renal disease, and hopefully more rapid approval of drugs by the Food and Drug Administration.

On a more personal level, we are very encouraged and enthusiastic about Ardelyx's future prospects. We believe that we have the components to emerge from a development-stage biotechnology company into a commercial leader in our space. And, we are proud that we are able to do all of this in Fremont.

Help shape the future of downtown Hayward

SUBMITTED BY CITY OF HAYWARD

Hayward is currently seeking applicants to serve on the new Downtown Specific Plan Task Force! The Task Force will meet at least seven times over the course of 14 months to make recommendations on key issues and to weigh in on critical decisions leading to a preferred plan that establishes primary goals and strategies to achieve them.

The Downtown Specific Plan will provide a community-sup-ported vision for the Downtown, specific development and zoning standards, and implementation measures to realize the Plan's goals and objectives. It will build upon Downtown Hayward's existing strengths and bolster efforts to energize the area. This effort will also bring the Downtown

Specific Plan into sync with the updated General Plan and provide implementation strategies for some of the over-arching policies in the General Plan.

We need your help! Please con-

We need your help! Please consider lending your perspective and voice to this important project.

Applications are available online at: http://bit.ly/1EVKtHs and should be sent/delivered to: City of Hayward – Development Services Department Planning Division – Lobby level 777 B St, Hayward 94541-5007

Deadline for applications is 5 p.m. on Friday, February 27. Postmarks will not be accepted. Interviews will be held the week of March 1 and appointments to the

Task Force will occur on March 9. For additional information, please call (510) 583-4210.

OPINION

WILLIAM MARSHAK

ities and other public institutions are constantly reviewing all or portions of their budgets. At various times, operating, capital and other expenditures are reviewed in relation to income estimates. Although public budgets are created by staff, they are subject to review, revision and adjustment by elected representatives who are ultimately responsible for their institution's financial wellbeing. A myriad of uses and restrictions can be confusing but it is worth paying attention since these are tax dollars at work... or not.

Annual budget statements strive to inform the public of cash flow, operations and the general health of a municipality, but there is no guarantee that serious flaws may exist within their figures. As councils and boards scrutinize use of public funds, it is also incumbent on citizens to make an effort as well. Currently several cities are reviewing a part of the budget called the Capital Improvement Plan, an anticipation of future project costs and those already in place. It is right and proper that questions are raised to keep our financial obligations in line with reality. There may be no wrongdoing, but an occasional fact check is wise. The old saying, "Figures never lie, but liars figure" can have multiple meanings and shades of truth.

Budgets

City operating budgets are interesting and revealing documents. Unfortunately, though available for public scrutiny, few read them and even fewer take time to understand what is going on. Cities are charged with multiple tasks and therefore use a variety of funds to try to clearly define what monies are designated for each area of responsibility. Some funds are received as "restricted," and can only be used for specific purposes, while others are general but may be deposited in accounts that have been named for a specific purpose. An Operating Budget will show a variety of accounts that allow each department to understand where its money is coming from and how much they have to spend. However, some accounts are set up, not due to a restriction from an outside funding entity, but rather by the direction of city council. These accounts can be opened for a specific project or as an "opportunity fund."

If a city decides to build a new town hall, there may be funds available from outside sources to help do this but let's assume there are no such funds. The new building will cost \$10 million. Taxes due to the city are paid and collected. To save the money, the city sets up fund #809 to receive \$1 million each year over the next 10 years. Each time the Operating Budget is shown, Fund #809 will reflect the deposit but is separated from the General Fund assets. In five years, the city will have deposited \$5 million in the Fund #809 and include accumulated interest.

What happens if the city runs into hard times and the General Fund is unable to receive enough revenue for operations? In most cases, a reserve fund has been developed to help during the crisis. A close look at operations may also reveal areas that can be streamlined to cut costs. But, don't forget the \$1 million dollars being deposited each year into the new town hall fund. When things get really tight, that contri-

bution can be reduced or deferred. Although the fund has been set up to receive the annual contribution, there is no requirement that the city do this.

An average citizen may not have the time or inclination to read the budget for their city, but by breaking it down into manageable parts, a person can watch a particular portion of it to see if projections and expenditures are reasonable. For instance, those interested in the parks and recreation services of a city will find that area covered in the budget and can monitor what is going on.

Looking at projected income and expenses may be comforting or raise questions. In some cases, questions of why expenditures are included or omitted can cause serious reconsideration by city officials. This is true citizen participation and will create meaningful dialogue. Whether comment is about historic preservation, a park, building maintenance, salaries and benefits or a myriad of other issues, constituent input is imperative for healthy government.

You can participate by simply reading a few pages of the Operating Budget of your city usually found on a website or at city offices. Surprisingly, many parts of the budget are easy to read and understand.

William Mandall

William Marshak PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS
Sharon Marshak

PRODUCTION/GRAPHIC DESIGN Ramya Raman

ARTS & ENTERTAINMENT Sharon Marshak

COPY EDITOR
Miriam G. Mazliach

Assignment Editor Julie Grabowski

CONTENT EDITOR
Maria Maniego

TRAVEL & DINING Sharon Marshak

PHOTOGRAPHERS
Mike Heightchew
Don Jedlovec

OFFICE MANAGER Karin Diamond

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

REPORTERS

Frank Addiego
Linda-Robin Craig
Robbie Finley
Jessica Noël Chapin
Sara Giusti
Janet Grant
Philip Holmes
M.J. Laird
Gustavo Lomas
David R. Newman
Jesse Peters
Hillary Schmeel

Interns

Mauricio Segura

Navya Kaur Simran Moza Medha Raman

WEB MASTER
RAMAN CONSULTING
Venkat Raman

LEGAL COUNSEL Stephen F. Von Till, Esq.

Police seek female robbery suspect

SUBMITTED BY FREMONT PD

The Fremont Police Department is investigating a robbery incident that occurred earlier this month as a result of a victim soliciting the services of a suspected prostitute.

On February 7, a male victim contacted a female via an online prostitution website. The victim then drove to a location where he picked up the suspected female prostitute and took her back to his residence for the purposes of engaging in sexual favors in exchange for money. During the encounter, the male victim even-

tually passed out and believes that he may have been drugged. When the victim awoke, he was physically assaulted by the female and three additional unknown male suspects. The victim was tied up (hands behind his back) and physically beaten as he was questioned by the suspects as to where valuables were located within his residence. The suspects ransacked the residence and stole numerous items from the victim including laptops, phones and US currency. When the victim was able to free himself, he called police and provided a photograph of the female suspect.

The female suspect is described as an Italian or Hispanic female, 18-22 years old, 5'2" – 5'4", approximately 140-160 lbs and had long black hair with red highlights. The female has several visible tattoos including multiple 'stars' on her chest and script writing on her back. She self-identified herself to the victim as "Krissy."

Fremont PD is seeking the public's assistance to help solve this case. Detectives are asking that anyone who may have information about this case or recognizes the female in the photograph, to please contact the

Robbery Unit at (510) 790-6954

or (510) 790-6900. You can also send an anonymous tip by texting Tip FREMONTPD followed by your message, to 888777.

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 2015® Reproduction or use without written permission from What's Happening's Tri-City Voice®™ is strictly prohibited

Fremont City Council

February 17, 2015

Meeting opened with a moment of silence and adjourned in memory of Don Dillon, former Councilmember and Mayor of Fremont

Vacancy on George W. Patterson House Advisory Board

Consent:

Approve property and purchase agreement with MidPen Housing Corporation for vacant surplus property on Decoto Road.

Ceremonial Items:

Recognize Chinese Lunar New Year; song presentation by Mandarin Immersion Class from Azevada Elementary School.

Honor Lt. Fred Bobbitt, Sgt. James Koepf and Officer Rodney Little; all have completed 25 years of service with Fremont Police Department.

Oral Communications:

- Attention called to noise and odors of Newby Island landfill. Although not in Fremont, this affects residents.
- •Request to consider a stoplight at Paseo Padre Pkwy and Pine Street.
- •Opposition to proposed Mission Peak hiking fees.
- •Recognition of past mayor Don Dillon's contributions to Fremont

•Urge City of Fremont to require a Community Benefits Agreement for Warm Springs developments.

•Fremont Freewheelers annual bicycle ride will begin on April 26, 2015 at Mission San Jose High School; request for change of street sweeping schedule.

•Request assistance for music festival in Fremont.

Scheduled Items:

Amend rate and method of apportionment of special tax for Community Facilities District 1 (Pacific Commons) and call for special election.

Review and approve Capital Improvement Program (CIP) process and Public Works Contract completions and close-outs. The five year capital funding plan includes existing and new projects. The current plan is focused on basic maintenance needs and Measure BB funding. Fund use is divided into: Capital Improvement Fund, Gas Taxes, Traffic Impact Fees, Bicycle and Pedestrian Funds, Park facilities and acquisition and Committed/Restricted/Debt. Many unfunded needs remain although funds show modest increases. Mayor Bill Harrison Aye

Vice Mayor Suzanne Lee Chan Aye Vinnie Bacon Lilly Mei Aye Rick Jones Aye

L to R: Fremont Police Chief Richard Lucero and Mayor Bill Harrison with 25 year veterans of Fremont PD: Officer Rodney Little, Lt. Fred Bobbitt and Sgt. James Koepf.

Students of the Azevada Elementary School Mandarin Immersion Class welcome Chinese Lunar New Year with song.

Community dialogue on Immigration reform and Texas lawsuit

In light of a court challenge in Texas regarding the validity of expanded eligibility for deferred deportation action by the Federal Government, U.S. Rep. Mike Honda (17th District, CA) hosted a panel discussion on February 21 at Mission Valley ROP in Fremont. Attendees were assured that those considering or applying for immigration relief through Deferred Action for Childhood Arrivals (DACA) legislation can continue without interruption. However, a Texas lawsuit and court action has put

others anticipating implementation of an expanded version of DACA and its parental corollary, DAPA (Deferred Action for Parental Authority), in a wait and see situation.

The panel including Honda, Christopher Martinez of Catholic Charities, Deputy Consul General of Mexico Javier Aguilar, Bea Pangilinan of the Asian Law Alliance and Denize Sanchez, Ohlone College Student spoke of their commitment to supporting undocumented students and parents with legislation and support-

ive services for those seeking assistance. The temporary injunction halting President Obama's Executive Order expanding DACA and implementing DAPA was termed a "fear tactic" and "temporary setback." Participants assured the community that the current DACA program is working and an emergency executive order is being considered to avoid lengthy legal delays of the expanded version and DAPA.

It was also noted that some undocumented individuals and families are working with unscrupulous practitioners of immigration law who have no legal standing in such cases. The East Bay Naturalization Collaborative can assist with information and referrals. For additional information, contact Congressman Mike Honda (408) 436-2720 or members of the Collaborative:

Asian Pacific Islander Legal Outreach, Oakland (510) 251-2846 Catholic Charities of the East Bay Oakland (510) 768-3100 Richmond (510) 234-5110 Concord (925) 825-3099

Centro Legal de la Raza, Oakland (510) 437-1554

San Leandro announces

East Bay Sanctuary Covenant, Berkeley (510) 540-5296

International Institute of the Bay Area Oakland (510) 451-2846 x301 Antioch (925) 237-8581 Fremont (510) 894-3639

International Rescue Committee, Oakland 510) 452-8222

Jewish Family & Children's Services of the East Bay, Walnut Creek (925) 927-2000 x606

Korean Community Center of the East Bay, Oakland (510) 547-2662

Milpitas City Council Meeting

February 17, 2015 **Presentations and Proclamations:**

Presentation of Milpitas "Artist of the Year" to drummer

Certificate of Appreciation to non-profit group Engineers 4 Tomorrow

Consent:

Approve art and culture in-kind grants for fiscal year 2014-15 Adopt a resolution amending the classification plan to eliminate two assistant civil engineer positions and add one Associate Civil Engineer and one Engineering Permit Technician position within the land development section of the engineering department.

Adopt a resolution amending the classification plan to establish the new classification of building inspection manager.

Approve amendment to the agreement with Norma Nelson for part time buyer services in the not-to-exceed amount of \$19,800.

Public Hearings:

Conduct a public hearing and introduce an ordinance approving a development agreement vesting and deferring transit area specific plan fees for projects in the areas known as the Edge and

2 ayes: Indihar-Giordano and Grilli, 3 nays: Esteves, Barbadillo and Montano

Unfinished Business:

Receive monthly update of the Odor Control Report. In January of 2015, the City received 613 such reports.

Reports of Mayor and Commission:

Per recommendation of the Milpitas Arts Commission, approve the Public Art Electrical Box Painting Project with a budget of \$5,200.

Agreements & Bids:

Approve amendment to the agreement with Triple HS, Inc. doing business as H.T. Harvey and Associates to increase compensation in the additional amount of \$21,055 for the Wrigley-Ford and Ford Creek maintenance projects.

Mayor José Esteves: Aye, 1 Nay Vice Mayor Carmen Montano: Aye, 1 Nay Debbie Indihar-Giordano: Aye Garry Barbadillo: Aye, 1 Nay Marsha Grilli: Aye

new downtown lighting, ends parking shuttle

SUBMITTED BY TERESA MEYER

The City of San Leandro announced that the pilot Downtown-BART Parking Shuttle, which was launched in early January 2015, will cease operations at the end of February due to low ridership and downtown parking usage. The pilot program was initiated to assist BART commuters being displaced from the East BART parking lot during the ongoing construction of the "Marea Alta" apartments (previously called "The Cornerstone"). As a means of assisting the travelling public, the parking mitigation funding previously allocated by the City Council will instead be used to enhance pedestrian lighting in areas in close proximity to the downtown BART station.

A total of 41 street lights were collectively identified to be upgraded to improve downtown pedestrian lighting. Specifically, new downtown lighting improvements will be installed on Davis Street, West Estudillo Avenue, West Juana Avenue and Parrott Street between San Leandro Boulevard and Hays Street. This work is scheduled to be completed in April 2015.

Once the Marea Alta project is completed in Spring 2016, it will include a shared parking garage that will provide 246 permanent underground parking spaces for BART patrons. The San Leandro Tech Campus, scheduled to be completed in summer, 2016, will bring an additional 400 public parking spaces to the Downtown BART station area.

For more information on parking and alternative transportation options, please visit www.slparkingpermits.org or call (510) 577-3440.

Government to assist California family programs

SUBMITTED BY THE U.S. DEPARTMENT OF **HEALTH AND HUMAN SERVICES**

Health and Human Services Secretary Sylvia M. Burwell recently announced \$22,601,834 in grant awards to California to support the Maternal, Infant, and Early Childhood Home Visiting Program (Home Visiting Program). These funds will allow California to continue to expand voluntary, evidence-based home visiting services to women during pregnancy and to parents with young children. Nationally, \$386 million was awarded to states, territories, and nonprofit organizations to support the Home Visiting Program.

The Home Visiting Program currently serves approximately one-third of the counties in the country with high rates of the following indicators: low birth weight, teen birth rate, living in poverty and infant

mortality rates. More than 1.4 million home visits have been conducted through the national Home Visiting Program, serving parents and children in 721 counties in all 50 states, the District of Columbia, and five territories. In 2014, the Home Visiting Program served 115,000 parents and children across the nation. Nearly 80 percent of families participating in the program had household incomes at or below the 100 percent of the Federal Poverty Level.

For more information on HRSA's Home Visiting Program, visit http://mchb.hrsa.gov/programs/homevisiting.

For a list of awardees, visit www.hrsa.gov/about/news/2015tables/homevisiting.

LIFE CORNERSTONES Marriage

tricityvoice@aol.com
Obituaries

For more information

510-494-1999

Birth

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

Yvonne M. Fernandes
RESIDENT OF FREMONT
May 21, 1923 – February 7, 2015

Mary Ann Reichmuth
RESIDENT OF FREMONT

July 22, 1930 – February 9, 2015

Dorothy J. Rose
RESIDENT OF FREMONT

June 2, 1926 – February 9, 2015

Lorraine G. Clark

RESIDENT OF FREMONT
|anuary 27, 1920 – February 10, 2015

Daisy C. Paiva RESIDENT OF FREMONTSeptember 1, 1918 – February 12, 2015

David Ray Fleischman RESIDENT OF FREMONTFebruary 27, 1961 – February 14, 2015

Jeom Bun Jeong
RESIDENT OF MILPITAS

October 25, 1928 – February 14, 2015 **Maria E. Ayala-Andrade**

RESIDENT OF CITRUS HEIGHTS
September 16, 1963 – February 15, 2015

Johanne A. Taylor RESIDENT OF UNION CITYApril 22, 1945 – February 15, 2015

Rosemary H. Castro RESIDENT OF FREMONT July 17, 1956 – February 16, 2015

Doris Mae Di Franco RESIDENT OF FREMONTJuly 26, 1932 – February 17, 2015

Rosena Galo Viado Resident of Union City March 29, 1947 – February 17, 2015

Charles Edward Brew Resident of Newark

August 2, 1936 – February 18, 2015

Robert D. Grate Sr.

RESIDENT OF FREMONT

June 10, 1923 - February 21, 2015

Charles Louis Shapard RESIDENT OF FREMONTFebruary 25, 1929 - February 20, 2015

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

Karen P. Steckler RESIDENT OF FREMONT January 3, 1946 – February 5, 2015

Barry G. Moore
RESIDENT OF CASTRO VALLEY

June 25, 1965 – February 7, 2015 **Edward F. Kurtz**

RESIDENT OF FREMONT
April 24, 1926 – February 9, 2015
Jenny M. Pena

RESIDENT OF SAN LEANDRO
September 20, 1921 – February 11, 2015

Murry K. Hughes RESIDENT OF FREMONT May 25, 1926 – February 15, 2015

Clayton E, Rice, Sr.
RESIDENT OF NEWARK
July 19, 1918 – February 15, 2015

Nieves G. Bustamante RESIDENT OF FREMONT January 12, 1951 – February 15, 2015

Virginia M. Winans
Resident of Fremont

December 15, 1925 – February 17, 2015 **Masaru Yamasaki**

RESIDENT OF FREMONT
September 22, 1929 – February 20, 2015
Margorie A. Fisk

RESIDENT OF FREMONT
January 15, 1963 - February 21, 2015

Satyavani Pervela RESIDENT OF CUPERTINOFebruary 9, 1947 - February 22, 2015

Irene L. Lomas RESIDENT OF FREMONTMay 14, 1920 - February 22, 2015

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

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

www.lanas.biz lana@lanas.biz

510-657-1908

Obituary

Johanne Annette Taylor

April 22, 1945 – February 15, 2015

Born April 22nd, 1945 in Ohio, and entered into rest on February 15th, 2015 in Union City, California at the age of 69. Survived by her husband of 51 years Roger Taylor, and her sister Beverly Aravos (Bob).

At Johanne's request, no services will be held.

Fremont Chapel of the Roses 510-797-1900

Obituary

Masaru Yamasaki

September 22, 1929 - February 20, 2015

Masaru Yamasaki joined his wife in Nirvana on February 20th. A native Californian, he was born in Sacramento in 1929, number 5 of 7 boys. He and his family were interned in Tule Lake, CA during WWII when the Japanese Americans were forced from their homes due to Executive Order 9066 on February 19, 1942. His family relocated to Berkeley after the war. 'Mas', as he was known by family and friends, served in the U.S. Army during the Korean War, where he served under the colonel in charge of the MASH units that was popularized in the movie and TV series. That colonel honored Mas with the Bronze Star, which became one of the most important recognitions of his life. Married to Helen Etsuko Tashiro of Honokaa, HI in 1963, the couple settled down in Fremont, CA, where they reared their two children, Lauren and Kyle. Mas enjoyed an early retirement and kept himself busy with speaking to various schools in the Bay Area about Japanese American internment camps. Mas and Helen were both very active with the Southern Alameda County Buddhist Church (SACBC), serving on the board as well as being a Dharma School teacher for more than 25 years. Mas was the primary caregiver to his wife during her battle with Alzheimer's Disease until her transition in 2010. Mas, known for his jokes and puns, is survived by his children and their families, 2 of his brothers and their families and many more extended family members. His memorial service will be held at SACBC at 32975 Alvarado-Niles Road, Union City, CA 94587 on Saturday, February 28th at 4pm.

Gambling industry targets presidential battleground states

By Kimberly Pierceall Associated Press

LAS VEGAS (AP), The casino industry, which for years preferred that the federal government stay out of its business, now wants to be part of the debate in choosing the next president of the United States.

The American Gaming Association announced plans Thursday to target presidential battleground states including Nevada, Iowa, Colorado, Florida, Pennsylvania and Ohio in the upcoming election in a first-time unified campaign for political support.

That's not to say the gambling industry has been anything but political before. The step into the mainstream, called ``Gaming Votes," represents a new chapter, though, for an industry that has mostly avoided large-scale, out-in-the-open campaigning beyond individual company endorsements, campaign donations and lobbying efforts.

"It's a more public face of a lobbying effort," said Eric Herzik, chair of the University of Nevada, Reno's political science department. "Gaming is now so entrenched across the nation that they're acting like any other industry."

Along with urging candidates to support issues to benefit the industry, the plan will also involve encouraging the industry's workers in those states to go to the polls.

Don't expect an outright presidential endorse-

"We provide the facts and we leave it up to others to make the decisions," said Geoff Freeman, president and CEO of the American Gaming Association.

And don't expect the industry to agree on everything. They certainly haven't agreed on whether or not online gambling should be allowed. The deep divide has put billionaire Sheldon Adelson and his Las Vegas Sands Corp. and casino developer Steve Wynn on one side advocating for an outright ban on online gambling. On the other side has been MGM Resorts and Caesars Entertainment, among others.

"Unanimity is not an achievable goal," said Jim Murren, CEO of MGM Resorts and chairman of the American Gaming Association, of some issues and in any case where there's a consortium of different people.

Because of that, the issue isn't likely to be brought up by the American Gaming Association which hasn't taken a stance one way or another.

Rather, Freeman said the industry will want a say on issues that aren't entirely unique to their own. Immigration, tax reform, national security, health care, cyber-security and more are all issues affecting the industry as well as gambling-specific policies such as anti-money laundering efforts and illegal gambling.

At Thursday's announcement, the group was already speaking the language of presidential campaigning by uttering one word more than others: jobs.

The industry group that represents the interests of massive corporate-owned and Wall Street-backed casinos, Native American tribes and gambling machine manufacturers touted the 1.7 million jobs in the industry that span more than 200 different types of careers beyond blackjack dealers and cocktail waitresses. A study from Oxford Economics commissioned by the group said 45 percent of the workforce is a minority and 48 percent are women.

Jobs are what the industry focused on in Massachusetts.

"Massachusetts is an example of what can happen when they put their resources behind something," said Dave Guarino whose group Repeal the Casino Deal Committee was on the losing end of a ballot measure to bar gambling there. He said the industry battles have mostly been state by state, city by city, with heavy investments made by the individual casino operators.

Guarino said he sees the casinos ``battling for their very existence at this point," faced with more competition and thinner revenues as gambling has spread to more states.

"If you can simplify the message and make it about something people desperately want and need, you tend to be successful," he said.

Festival of Purim observed

he Jewish holiday of Purim, observed on the 14th day of the month of Adar on the Jewish calendar, will be celebrated March 4-5. Purim commemorates the salvation of the Jewish people from annihilation. The story of Purim is told in the biblical Book of Esther, also known as the Megillah.

At a feast thrown by King Ahasuerus for the army of ancient Persia, his orders were defied by his wife, Queen Vashti, resulting in her execution. The King then finds a new wife in Esther, who conceals her identity as a Jew. Haman, who was later appointed by the King as his chief minister, plots to kill the Jews as a result of Mordecai's (Esther's cousin) refusal to bow to him. To save the Jewish people from Haman, Esther reveals her true identity and Haman's plans to King Ahasuerus. Upon the King's discovery, Haman is hanged on the gallows that the King had prepared for Mordecai.

In the Greater Tri-City area, celebrations will commemorate the story of Esther:

Congregation Shir Ami will hold a Purim Shabbat Service on Friday, March 6, followed by a Purim Carnival with Tot Talk on Sunday, March 8. We will be filling bags with toiletries to donate to those in need. There will be various booths and activities for children, including face painting and an ice cream social.

Purim Shabbat Service
Friday, Mar 6
7:00 p.m. – 9:00 p.m.
Purim Carnival with Tot Talk
Sunday, Mar 8
10:30 a.m. – 12:30 p.m.
Congregation Shir Ami
4529 Malabar Ave, Castro Valley
(510) 537-1787
www.congshirami.org
Free

Join us on Sunday, March 1 as we celebrate in style at our Purim Carnival and Celebration event, featuring free bike repair from Bike Mobile and bike rodeo with Bike East Bay. Other activities include King Ahasuerus' Bouncy Castle; Esther and Mordecai's photo booth, face painting, games for all ages, 50/50 raffle, food booths and more! Bring your bike; wear a costume. Proceeds from the carnival support educational programs at Temple Beth Torah. Everyone is encouraged to come in costume to the Purim Service on Wednesday, March 4.

Purim Carnival
Sunday, Mar 1
11:00 a.m. – 2:00 p.m.
Purim Service
Wednesday, Mar 4
7 p.m.
Temple Beth Torah
42000 Paseo Padre Pkwy, Fremont
(510) 656-7141
www.bethtorah-fremont.org
Free

Temple Beth Sholom in San Leandro will hold a Purim Carnival on Sunday, March 1. Attendees are welcome to dress up and participate in games.

Purim Carnival
Sunday, Mar 1
10:00 a.m.
Temple Beth Sholom
642 Dolores Ave, San Leandro
(510) 357-8505
www.tbssanleandro.org
Free

Congregation Sinai's Purim Masquerade Ball will be held on Saturday, February 28, featuring The Sol Tevel Band and The Sinaites; a silent auction; and hors d'oeuvres and dessert reception. Attendees are welcome to wear costumes or cocktail attire. A Purim morning service and Megillah reading will follow on Thursday, March 5.

Purim Morning Service & Megillah Reading
Thursday, Mar 5
9:00 a.m. – 11:00 a.m.
Purim Masquerade Ball
Saturday, Feb 28
7:30 p.m.
Congregation Sinai
1532 Willowbrae Ave, San Jose
RSVP: (408) 264-8542
www.sinai-sj.org/purim-masquerade-ball-2015
Tickets: \$40 (advance); \$50 (door price)

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

ATTORNEYS

Since 1970

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

OWN YOUR OWN HOME? Avoid Thousands of Dollars of Probate Fees Avoid Delays of Probate Name Guardian for Minor Children

MAKE A LIVING TRUST Name Trustee If You Become Disabled Create Management Plan For Assets Costs less than Many Auto Repairs And Is Much More Important **DELAY 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) Instructor Stanford Univ. Advanced Trial Advocacy 1995 - Present Faculty, Santa Clara University School of Law 1987 Editor, University of Illinois Law Review California Supreme Court Cases

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

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

DID YOU KNOW? Some Bank, Loan Institutions Require Flood Insurance In Order To Finance Your Home THINK MELLO INSURANCE 510-790-1118 #OB84518

www.insurancemsm.com

Skinny Patch - Fat Liquefying Laser

Fremont Laser Med Spa

Dr. James Kojian, M.D., Owner

Combination of I-lipo and Nano Face Lift

> Non Invasive Painless No Downtime

\$500

o d

m

a

Acn

m

e

Body I-lipo Non Invasive

Shrink your fat cells through your ymphatic system and excreat out the liquified fat

As seen on ABC& FOX \$500 Coupon for non-invasive **FACE LIFT**

ASER 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.

 Destroys the fat cell Tightens skin Non Invasive

\$500

Combination of Ultrasonic Cavitation and I-lipo

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.

FREE Consultation 510-744-1582 www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

A safe and secure business

A workshop presented by the Newark Chamber of Commerce on February 19th explored methods for business owners to safeguard their property and personnel. Newark Police Community Engagement Manager Donna Shearn was joined by Special Assistant Tim Jones to explain basic tips to avoid and report criminal activities. They stressed that awareness of surroundings, communication in business and neighborhoods and observation if a crime is in progress are good tools to create safety and security. If a witness to a unusual activity, critical information for law enforcement personnel includes: what you see, why the activity is suspicious, vehicle and individual descriptions including sex, race, height, weight, clothing, etc.

Just as neighborhood groups that keep watch and can spot abnormal activity, business groups can do

the same. Quality security cameras are also a valuable tool to apprehend criminals. As Jones explained, if the picture quality is poor, law enforcement may just have a photo of a blob coming and a blob leaving. Although the video can provide a time of the crime, details are lacking. Varying routine bank deposit trips is also a deterrent to crime and simply awareness of surroundings is critical. Plentiful lighting around businesses and in parking lots can deter crime as well.

Additional information and tips are available from local police departments. In Newark, nonemergency calls can be directed to (510) 578-4237. For emergency situations and crimes in progress, call 9-1-1.

Human Trafficking/Asian **Brothel investigation concluded**

SUBMITTED BY SGT RYAN CANTRELL, HAYWARD PD

The Hayward Police Department would like to announce the conclusion of a Human Trafficking/Asian Brothel investigation that began in February of 2010.

In 2010, the Hayward Police Department initiated an investigation regarding complaints of an Illegal House

Wen Yen Gold

of Prostitution (Brothel) operating out of the downtown district. As a result of the investigation, the suspects operating the brothel were identified and led to a sophisticated organization running numerous brothels throughout the San Francisco Bay Area. Information was also developed that several Asian females working at these brothels were forced to work as prostitutes and could be victims of human trafficking.

The Hayward Police Department, with the assistance of the Alameda County District Attorney's Office HEAT Unit began a year-long undercover investigation. Numerous locations in Alameda, Contra Costa, Santa Clara and San Francisco counties were identified as brothels and/or residences of suspects in the case. On January 20, 2011 a large scale search warrant/rescue operation was conducted and eight (8) women were recovered and numerous suspects were arrested and charged with various crimes. One suspect, an Asian female named Wen Yen Gold (aka: Maple Gold) eluded capture and has been a fugitive for the past four years.

On Tuesday, February 17, 2015, Wen Yen Gold turned herself into the Alameda County Court and was formally charged with Operating a House of Prostitution (316 PC). Gold's attorney appeared in court on February 19 to formalize a plea agreement.

Gold's arrest concludes a multi-year investigation, which led to the exposure and recognition of the large Asian Brothel underworld in the San Francisco Bay Area. These brothels are only a small portion of the illegal sex trafficking industry found in the United States. The Hayward Police Department would like to thank the numerous law enforcement agencies and victim service providers who assisted with this investigation.

Homicide Investigation - Update

SUBMITTED BY SERGEANT RYAN CANTRELL, HAYWARD PD

On February 13, at approximately 1:50 a.m., Hayward Police officers were called to investigate a possible burglary at the Life Chiropractic School. When officers arrived, they found some damage to a window, apparently caused by a nearby U-Haul truck and a white man in his 40's, lying on the ground unresponsive. Officers called emergency medical services for him, but he was declared deceased at the scene.

The victim in this incident was identified as Martin "Marty" Thorton, a 42 year old white male from Hayward. An autopsy revealed that Thorton died from major blunt force trauma. Hayward PD investigators have developed information that Thorton was in the process of burglarizing the college at the time of his death.

Investigators were able to identify and arrest his accomplice on February 14. Arrested on a probation violation and charges of Homicide and Burglary was Tyler Richard Johnston, a 49 year old white male out of Hayward. Johnston is currently being held at the Santa Rita Jail on a probation violation as investigators continue to conduct follow-up to this investigation.

Fremont Police Department

blood drive

SUBMITTED BY FREMONT PD

The Fremont Police Volunteer Unit, in partnership with the American Red Cross, is hosting a blood drive on Wednesday, March, 4.

To schedule you appointment, please go to www.redcrossblood.org and enter sponsor code: POLICE or call 1-800-RED CROSS (1-800-733-2767). If you have questions regarding your eligibility to donate blood, please call (1-866-236-3276).

Walk-ins are welcome! Identification will be required and if you are under 18 years of age you will need a written consent from a parent or guardian. Please make sure you eat a healthy meal and are well hydrated at least two hours before donating. We hope to see you there and appreciate your support!

Fremont PD Blood Drive Wednesday, Mar 4 10 a.m. - 3 p.m. Fremont Police Department, Front parking lot 2000 Stevenson Blvd, Fremont 1 (800) 733-2767 www.redcrossblood.org

Hayward Police Community Academy

SUBMITTED BY HAYWARD PD

Learn more about the Hayward Police Department and attend a FREE - 9 Week Course. Topics include:

-Police Patrol Structure/District Command -Special Victims Unit

-Robbery Prevention & Personal Safety -Vice/Intelligence & Gangs -SWAT & K-9 Unit

-911 -Firearms Training Simulator

Academy meets every Tuesday, March 3 -April 28, 2015 6:45 p.m. - 8:45 p.m. **HPD's North District Office** 22701 Main Street, Hayward (corner of C St./Main St.)

Due to the sensitivity of the information presented, all participants must be at least 18 years or older. To register you must complete an application and pass a background check (Seating is Limited).

For an application to register contact: Gale Bleth (510) 293-7151 gale.bleth@hayward-ca.gov

Mary Fabian (510) 293-1043 mary.fabian@hayward-ca.gov or go to: http://www.haywardpd.net/

Investigators were also able to determine that neither Thorton nor Johnston had any ties to Life Chiropractic College.

This investigation is still on-going and updates to the investigation will be released when made available. Anyone with information regarding this incident is encouraged to contact Inspector Rob Lampkin at (510) 293-7034.

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.

Soroptimist

International Tri-Cities

Improving the lives of women

and girls in our community and

throughout the world.

Meetings: Third Monday every

month at 6:00pm

Papillon Resturant

37296 Mission Blvd Fremont

Call 510-621-7482

www.sitricities.org

Fremont Cribbage Club

teaches cribbage to new players &

tournament cribbage to all

players of any skill level every Tues.

6:15pm at Round Table Pizza

37480 Fremont Blvd., Centerville

Email:Accgr43@gmail.com

American Cribbage Congress

www.cribbage.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

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

510-754-9595

ORGINAL ARTWORK

The Fremont Art Associaation

Gallery recently installed new

paintings, ceramics, jewelry,

fiver arts and more!

Visit us at:

Fremont Art Association

37697 Niles Blvd., Fremont

www.fremontartassociation.org

Open Wednesday - Sunday

FREMONT COIN CLUB

Established 1971

Meets 2nd & 4th Tues 7pm

At the Fremont Elks Lodge

38991 Farwell Dr., Fremont

All are welcome, come join us

www.fremontcoinclub.org

510-792-1511

SAVE's Domestic

Violence Support Groups

COMMUNITY BULLETIN

Rotaract Club of Greater Fremont

Community service & business club for young professionals and students ranging from ages 18 to 30. Meetings on 1st & 3rd Wednesdays at 7 pm. Find our events on meetup.com/rotaractfremont

TRI-CITY DEMOCRACTIC FORUM MEETING Every Third Wednesday 7:00 pm

Chandni Restaurant 5748 Mowry School Rd Newark, CA 94560 http://www.tricitydems.com/

AMERICAN CANCER SOCIETY

100% of our services are *** FREE *** Please contact us at 800-227-2345 **RELAY FOR LIFE – UNION CITY** Your help with our fundraising *** PRICELESS *** Please contact us via email at Jendudley345@gmail.com

Come Join Us **Tri Cities Women's Club**

Meets on the third Tuesday Elk's Club on Farwell Dr. 9:30 - Cards, 12:00 - Lunch 1:00 – Program and Meeting We also have bridge, walking, Gourmet dining groups, And a book club. For info. Call 510-656-7048

Troubled By Someone's Drinking?

Help is Here! Al-Anon/Alateen Family Groups No cost program of support for people suffering from the effects of alcoholism in a friend or loved one. Call 276-2270 for meeting information or email Easyduz@gmail.com www.ncwsa.org

Painting with Nancy Benton

\$40.00, All materials provided experience is not necessary. Held Saturdays 11:30 -1:30 1/24, 2/28, 3/28, 4/25 Registration recommended 37697 Niles Blvd., Fremont www.fremontartassociation.org 510.792.0905

QUALITY FREE TAX PREP IRS-Certified Tax Preparers \$53,000 or less household income

Other restrictions may apply Saturdays: Feb 7 to Apr 11, 2015 10 am – 1 pm (Closed Mar 14) At Union City Library 34007 Alvarado-Niles Road **Union City**

QUALITY FREE TAX PREP \$53,000 or less household income

510-574-2020 for more info

Other restrictions may apply Fremont Family Resource Center 39155 Liberty St. Fremont Open: Feb 2 to Apr 15, 2015 Monday & Wednesday: 4 pm - 8 pm Friday: 10 am - 1 pm Closed 2/16/1-President's Day 510-574-2020 for more info

QUALITY FREE TAX PREP

\$53,000 or less

household income

Other restrictions may apply Saturdays: Feb 7 to Apr 11, 2015 10 am – 1 pm (Closed Mar 14) At Holly Community Center 31600 Alvarado Boulevard Union City, CA 94587 Call 510-574-2020 for more info

AMERICAN LEGION POST 837

Meets third Tuesday each month - 6:30-8:30pm Social, Program, General Meeting Historic Niles Veterans Hall 2nd & E. Street, Fremont www.POST837.org ALL VETERANS WELCOME

Tri-City Ecology Center

Your local environmental leader! Eco-Grants available to Residents & Organizations of the Tri-City area working on Environmental projects. www.tricityecology.org Office open Thursdays, 11am-2pm 3375 Country Dr., Fremont 510-793-6222

ABWA-Pathfinder Chapter American Busines Women's Assoc

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. Sinodino's Restaurant (Newark): 6:30-9:00 pm Call Ola at 408-393-2591 www.abwa-pathfinder.org

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

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday 5:30pm in member homes Contact: 510-793-8181 www.aachis.com We welcome all new members

The Friendship Force San Francisco Bay Area

Travel as a club to many countries to stay with local hosts. Host club members from abroad. Cultural programs and other group events in the Bay Area. March 1--Africa program; August—visitors from Brazil www.ffsfba.org www.thefriendshipforce.org Call 510-794-6844 or 793-0857

Fremont Art Association

Painting with Nancy Benton \$40.00, All materials provided, experience is not necessary. Held Saturdays 11:30 - 1:30 1/24, 2/28, 3/28, 4/25 Registration recommended 37697 Niles Blvd., Fremont www.fremontartassociation.org 510.792.0905

QUALITY FREE TAX PREP IRS-Certified Tax Preparers \$53,000 or less

household income Other restrictions may apply Tuesdays: Feb 3 to Apr 14, 2015 10 am - 1 pm by Appointment Only At Tri-City Volunteers

Sara Govea at 510-793-4583 **QUALITY FREE TAX PREP**

37350 Joseph Street Fremont

Other restrictions may apply Saturdays: Feb 7 to Apr 11, 2015 10 am – 1 pm (Closed Mar 8th) At Newark Library 6300 Civic Terrace Avenue Newark

IRS-Certified Tax Preparers \$53,000 or less household income

510-574-2020 for more info

FREE, compassionate support Domestic violence survivors Drop-in, no reservations needed Every Tues & Thurs 6:45-8:45 pm Every Friday 9:15 to 11 am 1900 Mowry Avenue, Fremont (510) 574-2250 or 24-hour Hotline (510) 794-6055 www.save-dv.org

Soiree Singles

Dancing, Dinners, Luau's Potlucks. Great Fun! email: lelochmil@att.net or Call: Lois for FREE Newsletter

For People Over 60 Many Activities!

510-581-3494

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site:

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.

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
- 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

Hayward Arts Council

22394 Foothill Blvd., Hayward 510-538-2787 www.haywardarts.org Open Thurs., Fri., Sat., 10am-4pm Promotes all the arts & encourages local artists in all art mediums. Foothill Gallery, John O'Lague Galleria, Hayward Area Senior Center Exibit Hall. All FREE- open to public.

Fremont Area Writers

Want to write? Meet other writers? Join us from 2-4 p.m. every fourth Saturday except July and December. Rm. 120 at DeVry University, 6600 Dumbarton Circle, Fremont Call Shirley at (510) 791-8639 www.cwc-fremontareawriters.org

FREE AIRPLANE RIDES FOR KIDS AGES 8-17

Hayward Airport various Saturdays www.vaa29.org Please call with questions (510) 703-1466

Young Eagles

youngeagles29@aol.com

4111 Alder Ave., Fremont Serving GOD Southern Baptist Traditon - Pastor-Randy Walters Sunday Bible Study -9:30am Worship Service - 11am . Community Sing-Along First Friday every month 510-797-330 www.Alderavenuebaptist.com

Little Lamb Preschool

Open House

Saturday, March 14

Everyone invited - meet staff

and see class rooms. Free ice

cream sundaes. Information on

Fall enrollment. Drop in

between 1pm-4pm

505 Driscoll Rd., Fremont

www.littlelambpreschoolbcc.org

SAVE's Restraining

Order Clinics

Free for domestic

violence survivors

Seeking protective orders

Locations: Fremont, Hayward &

San Leandro Every Monday,

Tuesday & Thursday

Call SAVE's 24-hr Hotline

(510) 794-6055 for details

www.save-dv.org

Flea Market and Sports

Memorabilia

Saturday - April 11

9am - 4pm

Hayward Veterans Bldg.

22737 Main St. Hayward

510-581-1074

Hosted by

American Legion Auxiliary

Dorothycastillo61@yahoo.com

New Dimension Chorus Alder Ave. Baptist Church Men's 4 Part Vocal **Harmony In the**

"Barbershop" style Thursdays at 7pm Calvary Luther Church 17200 Via Magdelena SanLorenzo Contact: ndchorus.org 510-332-2481

First Church of Christ

Scientist, Fremont

Sunday Service 10am

Sunday School 10am

Wed. Eve Service 7:30pm

Chld Care is available all serv-

ices. Reading Room Open

Monday - Friday 1-3pm

1351 Driscoll Rd., Fremont

510-656-8161

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 dla_aarp_4486@yahoo.com

SAVE's Empowerment Ctr. Services

FREE for domestic violence survivors. If you're seeking healing, strength, support or referrals, SAVE can help! Yoga, therapeutic art, advocacy & more 24-hour Hotline (510) 794-6055 Empowerment Ctr (510) 574-2250 1900 Mowry Ave, #201 Fremont. www.save-dv.org

Mission SJ High Booster Club Crab & Pasta Feed-All you can Eat Sat - Feb 28 - 6-10pm Mission San Jose High - Main

Gym-41717 Palm Ave., Fremont Vegetarian options available **Email ticket requests** msjhscrabfeed@hotmail.com Tickets \$50 Proceeds for - Sports & Arts

Stoic Philosophy in the **East Bay** The Redwood Stoa Hosts a study

group for those interested in the philosophy of the ancient Stoics and how it can be applied to modern life. Learn more at https://redwoodstoa.wordpress.com/ Join at Meet-up.com: http://www.meetup.com/the-Redwood-stoa

Tri-City Society of Model Engineers

www.nilesdepot.org

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 - Fine Art **Antiques - Estates**

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

Life Changes & Organization Management Over 30 Years Experience

Bookkeeping Services

Reliable and Affordable

Accounts Receivable/Accounts Payable Month-End Financials

\$25/hr

Quickbooks

References available Call for your

Free Consultation Liliane Tarabay 510-795-1268

letarabay@yahoo.com

Foxit Corp. in Fremont, CA seeks Mrkting Specialist to resrch. anlyze. dsgn. & track cmpny mrktng campaigns in key mrkts & dvlp methdlgies for tracking the effectiveness of mrkting in local and intrn'l mrkts. Recruit/manage intrl distributors/partnrs for joint mrkting. Dvlp effective mrkt cmpgns for Foxit prdcts via social media/web 2.0. Master's in Intrn'l Bus., Bus., or rltd. Resumes to Foxit Corp. Attn: Marketing Department, 42840 Christy Street, Suite 201, Fremont, CA 94538.

Sunsational Sunroom

Let Us Help You

Expand Your Horizons

Full-Service Design & Construction

www.sunsationalsunroom.com

MEMBER

FREE ESTIMATES

(408) 439-4514

License #834696

The Best Massage in Town Professional & Affordable Swedish, Deep Tissue Exp. 3/30/15 Acupressure Massages **Best CMTS in Town** With Coupon Only \$40/hr We are Hiring CMT \$75/2hrs 510-656-8808 - 510-314-1446

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

Become a hospice patient **CARE VOLUNTEER!**

3909 Stevenson Blvd., Ste C

Fremont

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for care giver, companionship to the patient, run 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

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Saturday, February 14

Officers responded to an alarm call at an auto sales business on the 38300 block of Mission Boulevard and found that forced entry had been made into the office. No vehicles were taken.

At approximately 4:25 a.m., Code 3 security responded to an alarm at Lakeview Apartments and located forced entry to the front doors of the business with blood on the glass. Officers cleared the business with negative results. Various items were stacked near the door in a garbage bag. Officer Meredith was the case agent.

At approximately 5:15 a.m., officers responded back to Lakeview Apartments for a suspicious male in the locked weight room area. Security followed the suspect and he was last seen southbound on Bell Street. Officer Torrico located the suspect inside Safeway at Fremont Hub with bloody cut hands. The suspect was positively identified by the Lakeview Apartments security and was on video at another burglary that occurred at Fremont Liquors.

Sunday, February 15

Witnesses called to report a crash at Central Avenue and Blacow Road. Officers arrived on scene and determined one of the vehicles had already fled the scene. The suspect vehicle is described as a black Chevy Trailblazer. The victim suffered minor injuries. Officer Madsen is investigating.

A verified alarm is reported at Vapor & Stogies on Bay Street. Officers arrived and located a shattered front door. After the business had been checked, it was determined there was no loss. Case was investigated by Officer Meredith.

A reporting party called after they heard a crash in the area of Las Palmas and Mission Boulevard. Officers arrived on scene and located the vehicle which had crashed into a palm tree. The driver of the vehicle, a 22-year-old adult male, was unresponsive. It was then learned the vehicle was reported stolen out of Union City. The male was transported to a hospital with major injuries. Officer Dooley handled the initial investigation. The Traffic Unit was notified and responded to assist.

A reporting party called after he heard a window shatter and then smelled smoke. Officers responded and located a van on fire. It was determined that an unknown suspect broke out a window of the van and then threw a bottle of gasoline inside. The vehicle was then lit on fire. Officer Meredith was investigating with a Fremont Fire Department (FFD) Arson Investigator.

Monday, February 16

Officers Bordy and Zargham responded to the area of Holy Spirit Church, where a citizen reported a fight between two males. Upon arrival, they located an adult male who had been involved in an altercation and was drunk in public. He was then arrested and taken to jail.

At approximately 9:00 p.m., a resident heard some noises as if someone was trying to get into their house on Sanderling Drive. They then checked the security cameras and saw a male trying to force open the side garage door. One resident confronted the suspect with a broom and struck him. The suspect then fled the scene in a red colored '90s model Nissan or similar. The suspect was described as an unknown race male, approximately 6' tall and wearing a white colored hoodie.

Tuesday, February 17

At 6:50 a.m. employees of Cabrillo Park Café arrived to find the front door smashed and a sus-

pect running out of the restaurant to a red Dodge pickup truck, which fled. They were able to obtain a good description and called the police. Officers arrived and discovered the business had been burglarized with the loss being cash. Detectives were notified and will complete follow up due to this may be part of an ongoing trend. Case is investigated by Officer Montojo and FTO Sasser.

A black 1995 Honda Accord (License #: 3NOM364) was taken from Lucky store parking lot at Charter Square. Case is documented by CSO Baca.

Officers investigated a residential burglary on Via Sombrio. Entry was made by breaking the rear window. Loss included a small safe. Case is investigated by CSO Baca.

Wednesday, February 18

A business on the 46600 block of Landing Parkway was burglarized during the evening. Officers had responded to an alarm call at 12:01 a.m. the previous night and found it to be secure. The two suspects were caught on video wearing masks to hide their identity and pried open the double doors. Once inside the suspects stole laptop computers.

Officers responded to a second burglary by what appeared to be the same suspects from previous

case. This one was also captured in video and took place on the 46300 block of Landing Parkway. The loss was laptop computers.

CSO Baca investigated a residential burglary on Cognina Court, which occurred between 9:34 a.m. and 9:43 a.m. The suspects were caught on security video arriving at the residence in a white colored 4-door sedan. One of the suspects exited the vehicle and kicked the front door of the residence to gain entry. The loss was jewelry. Both suspects were wearing black colored sweat shirts and jeans.

A resident on Carmen Street called in a suspicious van that was parked near their house. They provided the license plate which revealed the van was stolen out of Newark. It was unknown if the van was occupied due to dark window tint. Officers safely clear the vehicle and a male is located sleeping inside and was arrested without incident. This case was handled by Officer Chahouati and supervised by Sgt. Tarango.

Thursday, February 19

Officer Riechers was called to the 41500 block of Hooper Street. The victim reported that the lower floor of his home was burglarized while he was upstairs. He heard the commotion, but he assumed it was a family member.

Hayward Police Log

SUBMITTED BY SGT. ERIC MELENDEZ, HAYWARD PD

Friday, February 13

At 1:41 p.m., an attempted burglary occurred on the 22000 block of City Center Drive. A neighbor saw two black males force entry into the apartment next door. Upon Hayward Police Department's (HPD) arrival, the suspects decided to flee by jumping from the 3rd-floor balcony. Suspect 1 sustained serious injuries and broken bones. He was transported and later admitted to Eden Hospital. Suspect 2 suffered minor injuries and was medically cleared at St. Rose Hospital prior to booking. During protective sweep of the apartment, officers found evidence of possession of prescription pills for sales (over

24,000 pills) along with a large quantity of marijuana and a loaded gun. The Narcotics Unit was called; they obtained a search warrant and discovered about \$70,000 in cash. The renter of the apartment (the victim of the burglary) arrived on scene and was subsequently arrested.

Saturday, February 14

At 12:11 a.m., a home invasion robbery/brandishing a weapon occurred on the 24000 block of O'Neil Avenue. A juvenile suspect entered the apartment and pointed a pellet gun at the female victim. The victim's father in law struggled with the suspect and held him down until HPD arrived. After a brief period the suspect exited the apartment and was detained. The suspect's pellet gun was recovered at the scene.

At 8:20 p.m., an armed robbery occurred on the 28000 block of Huntwood Avenue. The victim was approached from behind by three suspects. Suspect 1 pointed a hand-

gun to the victim's head, while suspect 2 pointed a knife and told victim to give up his property. Suspect 3 punched the victim in the face, causing visible injury. The suspects took cash, a cell phone and the victim's laptop. Suspect 1 was described as a black male juvenile, wearing a black hoodie, black and orange hat, and armed with a handgun. Suspect 2 is a black male adult wearing a black hoodie, and a black and orange hat, and was armed with a folding knife. Suspect 3 is a black male juvenile wearing a black hoodie and black and orange hat.

At 9:28 p.m., an attempted robbery occurred on the 26000 block of Mission Boulevard. The female suspect approached the victim and simulated a weapon in her sweatshirt pocket. She told the victim, "Give me your money." The victim, while speaking to her friend on her cell phone, told her friend to call the police, which prompted the suspect to

run away. The female suspect is described as a Hispanic female adult, 35 years old, 5'02", 135lbs., and was last seen wearing a pink hoodie and

Sunday, February 15

At 12:45 p.m., a plane crash occurred on the 1400 block of Golf Course Road. A single engine plane with a solo passenger lost power while taking off from Hayward Executive Airport. The pilot did a forced landing on to the #10 hole at Skywest Golf Course. The pilot was not injured in the crash, nor were there any injuries to others. The aircraft sustained moderate damage.

Monday, February 16

At 10:31 a.m., a strong arm robbery occurred on the 19000 block of Hesperian Boulevard. The suspect entered the business and stole medications from a pharmacy by force. The suspect was described as a white male adult in his 20s, 5'9", 160lbs., with brown eyes. He was wearing a baseball cap, gray zip-up hoodie sweatshirt with a white t-shirt underneath, dark pants and gray shoes. The suspect did not display a weapon and was seen fleeing in a dark vehicle.

Tuesday, February 17

At 6:43 a.m., shootings into unoccupied vehicles occurred on the 100 block of Revere Avenue and on the 100 block of Lafayette Avenue. The vehicle on Revere Avenue was shot four times and the one on Lafayette Avenue was struck three times. Police recovered bullet casings from both locations.

At 2:00 p.m., a probation search was conducted on the 25000 block of Bryn Mawr. The Special Duties Unit (SDU) made a traffic stop on two Fremont gang members at Harder Road and Mission Boulevard. One of the gang members was on probation with a search clause, so the officers conducted a probation search

continued on page 37

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15757599 Superior Court of California, County of Alameda Petition of: Daljit Kaur Dhaliwal for Change of

Name
TO ALL INTERESTED PERSONS:
Petitioner Daljit Kaur Dhaliwal filed a petition
with this court for a decree changing names as

with this court for a decree changing names as follows:
Daljit Kaur Dhaliwal to Daljit Kaur Bahrey
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: 4/17/15, Time: 9:00 a.m., Dept.: 503
The address of the court is 24405 Amador St., Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks price to the date set for hearing the sate.

lished at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening, Tri-City Voice, Fremont Date: Feb. 5, 2015

Date: Feb. 5, 2015 WINIFRED Y. SMITH Presiding Judge of the Superior Court 2/17, 2/24, 3/3, 3/10/15

CNS-2718228#

SUMMONS (CITACION JUDICIAL) CASE NUMBER (Número del Caso): HG14740597 NOTICE TO DEFENDANT (AVISO AL DEMANDADO): RANDY BAKER, and DOES 1

through 10, inclusive, YOU ARE BEING SUED BY PLAINTIFF (LO

YOU ARE BEING SUED BY PLAINTIFF (LC ESTÁ DEMANDANTO):
SEFFERSON CAPITAL SYSTEMS, LLC.
NOTICEI You have been sued. The court may decide against you without your being heard unless you respond within 30 days. Read the information below.
You have 30 CALENDAR DAYS after this sumpons and local papers are served on you to file

You have 30 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court.

There are other legal requirements. You may want to call an attorney right away. If you do not know

Ihere are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.everific.ca.gov/selfhelp).

, the california courts Online Seir-Heip Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. NOTE: The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court of the security of the court will court's lien must be paid before the court will ¡AVISO! Lo han demandado. Si no responde

dentro de 30 días, la corte puede decidir en su contra sin escuchar su versión. Lea la información a continuación. Tiene 30 DÍAS DE CALENDARIO después de

que le entreguen esta citación y papeles lega-les para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una carta o una llamada telefónica demandante. Una carta o una llamada teleronica no lo profegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un fornulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de respuesta. Puede encontrar estos formularios de la corte y más información en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en la biblioteca de leyes de su condado o en la corte que le quede más cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le dé un formulario de exención de pago de custas. de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más

advertencia:
Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratulitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (w ww.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraie en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechar el caso.

The name and address of the court is (El nombre y dirección de la corte es): Superior Court of Calif-County of Alameda - Hayward Civil Court, Hayward Hall of Justice, 24405 Amador St., Hayward CA 94544 name, address, and telephone number of

The name, address, and telephone number of plaintiff's attorney, or plaintiff without an attorney, is (El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante que no tiene abogado, es): Allicia B. Tomolo, Esq., 3080 S. Durango Dr., Suitle 207, Las Vegas, NV 89117 (702) 946-8440

89117 (702) 940-8440
DATE (Fecha): September 1, 2014
Leah T. Wilson, Executive Officer/Clerk
(Secretario), by Classie Roberts, Deputy

NOTICE TO THE PERSON SERVED: You are

served as an individual defe 2/17, 2/24, 3/3, 3/10/15 CNS-2717248#

ORDER TO SHOW CAUSE FOR CHANGE OF NAME
Case No. HG15757781
Superior Court of California, County of Alameda Petition of: Manvinder Singh Oberai for Change of Name
TO ALL INTERESTED PERSONS:
Petitioner filed a petition with this court for a decree changing names as follows:
Manvinder Singh Oberai to Manvinder Singh Oberoi

decree changing names as follows:
Manvinder Singh Oberai to Manvinder Singh
Oberoi
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: 4/24/2015, Time: 8:45 AM, Dept.: 503
The address of the court is 24405 Amador St.,
Hayward, CA 94544
A copy of this Order to Show Cause shall be
published at least once each week for four successive weeks prior to the date set for hearing on
the petition in the following newspaper of general
circulation, printed in this county: Tri-City Voice
Date: Feb 9, 2015
Winifred Y. Smith
Judge of the Superior Court
2/17, 2/24, 3/3, 3/10/15
CNS-2716910#

CNS-2716910#

FICTITIOUS BUSINESS **NAMES**

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 501111
Fictitious Business Name(s):
Fluid Pixels Media, 248 3rd St., Ste. 627,
Oakland, CA 94607, County of Alameda
Pacietrapt(s) Registrant(s): Yin Chin, 547 Spruce St., Oakland, CA 94606

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 misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

75/ YIN Chin This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on February 6, 2015 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.

before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/24, 3/3, 3/10, 3/17/15

CNS-2719921#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 501345
Fictitious Business Name(s):
USA Cab Of Union City, 2462 Almaden Blvd.,
Union City, CA 94587, County of Alameda
Registrant(s):
Baslair A. Latify, 2462 Almaden Blvd., Union City,
CA 94587

Registrant(s):
Baslair A. Latify, 2462 Almaden Blvd., Union City, CA 94587
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on 02-13-15
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 Baslair Latify
This statement was filed with the County Clerk of Alameda County on February 13, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/24, 3/3, 3/10, 3/17/15

CNS-2719919#

CNS-2719919#

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 500822
Fictitious Business Name(s):
Swift PCB, 5239 Colonial Park Ct., Fremont, CA 94538, County of Alameda Registrant(s): Safi Matin, 5239 Colonial Park Ct., Fremont, CA

94538 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

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].)
/s/ Safi Matin
This statement was filed with the County Clerk of Alameda County on January 30, 2015
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 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). 2/24, 3/3, 3/10, 3/17/15

CNS-2719725#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 500348
Fictitious Business Name(s):
Starrim, 40991 Valero Drive, Fremont, CA
94539, County of Alameda
Mailing address: same as above
Registrant(s):
NangYau Tay, 40991 Valero Drive, Fremont, CA
94539

94539

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 statemen 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

the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ NangYau Tay
This statement was filed with the County Clerk of Alameda County on January 20, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/24, 3/3, 3/10, 3/17/15

2/24, 3/3, 3/10, 3/17/15

CNS-2719185#

FICTITIOUS BUSINESS NAME STATEMENT File No. 501310

Fictitious Business Name(s): Relational Repair, 3100 Mowry Ave., Suite 205, Fremont, CA 94538, County of Alameda Registrant(s): Esther I. Wei, 700 Mesa Cir., Hayward, CA

Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement 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/ Esther I. Wei
This statement was filed with the County Clerk of Alameda County on February 13, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/24, 3/3, 3/10, 3/17/15

CNS-2719183#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 474973
The following person(s) has (have) abandoned the use of the fictitious business name: Aone Beauty Saloon, 4927 Mansbury St., Fremont, CA 94538

The Fictitious Business Name Statement being abandoned was filed on 02/15/2013 in the County Nanijita Khadka, 4927 Mansbury St., Fremont. CA 94538

This business was conducted by: S/ Ranjita Khadka
This statement was filed with the County Clerk of Alameda County on January 30, 2015.
2/24, 3/3, 3/10, 3/17/15

CNS-2718961#

FICTITIOUS BUSINESS NAME STATEMENT File No. 501285 Fictitious Business Name(s): Hathi Brand Foods Inc, 30315 Union City Blvd,

Union City, CA 94587, County of Alameda Registrant(s): Hathi Brand Foods Inc, 30315 Union City Blvd,

Hattin Branti Crous into 300 o one one one of the 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

N/A
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 [\$1,001].)

Is/ Sanjay Birla, VP=Vice President
This statement was filled with the County Clerk of Alameda County on February 11, 2015

NOTICE: In accordance with subdivision (a) of Section 17920 a fictitious pame statement gener-

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 authouse in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/17, 2/24, 3/3, 3/10/15

CNS-2718285#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 501185
Fictitious Business Name(s):
West Coast Auto Sales, 400 Mowry Ave.,
Fremont, CA 94536, County of Alameda
Registrant(s):

Registrant(s):
Tej Bahader Singh Mushiana, 2904 Begonia St.,
Union City, CA 94587
Shamsher Mushiana, 32885 Arbor Vine Dr., Union
City, CA 94587
Business conducted by: a Limited partnership
The registrant began to transact business using
the fictitious business name(s) listed above on
N/A.

The registrant begant or trainsact obsciences 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/ Tej Bahader Singh Mushiana, Partner This statement was filed with the County Clerk of Alameda County on February 9, 2015.

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 17913 other than a change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/17, 2/24, 3/3, 3/10/15

CNS-2717626#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 500996
Fictitious Business Name(s):
House of Wisdom Micro Roastery, 4231 Queen
Anne Dr., Union City, CA 94587, County of

Registrant(s): Registrant(s): Mark Reyes Sison, 4231 Queen Anne Dr., Union City, CA 94587 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

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/ Mark Sison
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of Alameda County on February 4, 2015. NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/17, 2/24, 3/3, 3/10/15

CNS-2717623#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 501236
Fictitious Business Name(s):
Alina Beauty Salon, 37477 Fremont Blvd., Suite
D, Fremont, CA 94536, County of Alameda

D, Fremon, O. C. C. Registrant(s): Registrant(s): Sosan Masrour, 4036 Beloveria Ct. #5, Fremont, CA 94536

CA 94536
Ramika Ghulam Yahya, 4101 Broadmoor Common #213, Fremont, CA 94538
Business conducted by: a General Partnership 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].)

thousand dollars [\$1,000].)

//s/Ramika

This statement was filed with the County Clerk of Alameda County on February 10, 2015.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/17, 2/24, 3/3, 3/10/15

2/17, 2/24, 3/3, 3/10/15

CNS-2717619#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 441901
The following person(s) has (have) abandoned the use of the fictitious business name Professional Tax Services, 43153 Luzon Dr, Fremont, CA 94539
The Fictifius Rusiness Name Statement for the The Fictitious Business Name Statement for the Partnership was filed on 8-18-10 in the County

Vincent Saponara, 43153 Luzon Dr, Fremont, This business was conducted by:

S/ Vincent Saponara This statement was filed with the County Clerk of Alameda County on February 5, 2015. 2/17, 2/24, 3/3, 3/10/15 CNS-2717281#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 500593 Fictitious Business Name(s): Professional Tax Services, 2450 Peralta Blvd Suite 208 Fremont CA 94536, County of

Registrant(s): Neil Narvaez, 36044 Toulouse St., Newark CA 94560

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 is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) s/ Neil Narvaez

's/Neil Narvaez

This statement was filed with the County Clerk of Alameda County on January 26, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new

fictitious business name statement must be filed

before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/17, 2/24, 3/3, 3/10/15

CNS-2717278#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 500351
Fictitious Business Name(s):
Palladium Pool & Spa Services, 35545
Provance St., Newark, CA 94560, County of
Alameda; Mailing Address: 1180 Beech St., E.
Palo Alto, CA 94303
Registrant(s):
Jose Cortez, 35545 Provance St., Newark, CA
94560

Palo Alto, CA 94303
Registrant(s):
Jose Cortez, 35545 Provance St., Newark, CA 94560
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A.
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].

Is Jose Cortez
This statement was filed with the County Clerk of Alameda County on January 20, 2015.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/17, 2/24, 3/3, 3/10/15

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 500884
Fictitious Business Name(s):
Kurodard Productions, 32981 Lake Huron St.,
Fremont, CA 94555, County of Alameda
Pacietznatis(s):

Registrant(s): Jeffery Wang, 32981 Lake Huron St., Fremont, CA 94555 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 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/ Jeffery Wang This statement was filed with the County Clerk of This statément was filed with the County Clerk of Alameda County on February 2, 2015. NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/17, 2/24, 3/3, 3/10/15

CNS-2717176#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 489065
The following person(s) has (have) abandoned the use of the fictitious business name: Sala De Belleza Universal, 37477 Fremont Blvd., Suite D, Fremont, CA 94536
The Fictitious Business Name Statement for the Partnership was filed on 3/12/14 in the County of Alameda.
Ena Edith Martinez, 37477 Fremont Blvd. Suite Ena Edith Martinez, 37477 Fremont Blvd.

of Alameda.
Ena Edith Martinez, 37477 Fremont Blvd., Suite
D, Fremont, CA 94536
This business was conducted by:
S/ Ena Edith Martinez
This statement was filed with the County Clerk of
Alameda County on February 6, 2015.
2/17, 2/24, 3/3, 3/10/15

CNS-2716783#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 500925-26
Fictitious Business Name(s):
1. Presidential Wine Club, 2. Sunpulse Motors,
1063 Adana Terr., Union City, CA 94587, County

Registrant(s): Keylink Inc., 1063 Adana Terrace, Union City, CA Keylink Inc., 1063 Adana Terrace, Union City, CA 94587; California Business conducted by: a Corporation The registrant began to transact business using the feeting business pages 10 listed above on tious business name(s) listed abo

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 misthe registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) Is/ Eric C. Braa, CEO This statement was filed with the County Clerk of Alameda County on February 3, 2015. NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-ally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration. The filing of this statement does not of itself 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). 2/17, 2/24, 3/3, 3/10/15

CNS-2716086#

FICTITIOUS BUSINESS

NAME STATEMENT File No. 500703 Fictitious Business Name(s): Saving Time and Space, 115 Boston Fern Cmn, Fremont, CA 94539, County of Alameda Mailing address: 115 Boston Fern Cmn, Fremont, CA 94539

Registrant(s): Mariclair Go Mariclair Gonzales, 115 Boston Fern Cmn, Fremont, 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 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/ Mariclair Gonzales
This statement was filed with the County Clerk of Alameda County on January 28, 2015

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.

Inctitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/10, 2/17, 2/24, 3/3/15

CNS-2715982#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 500661
Fictitious Business Name(s):
My Delights, 43486 Ellsworth Street, Fremont,
CA 94539, County of Alameda
Registrant(s):
Winik Wong, 44380 Camellia Drive, Fremont,
CA 94539

Winik Wong, 44380 Camellia Drive, Fremont, CA 94539 Business conducted by: An Individual The registrant began to transact business using the fictitious business name(s) listed above on 1/27/2015 I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that

the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)

/s/ Winik Wong
This statement was filed with the County Clerk of Alameda County on January 27, 2015
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). et seq., Business and Pt 2/10. 2/17, 2/24, 3/3/15

CNS-2715678#

CNS-2715678#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 500558
Fictitious Business Name(s):
Transaction Expedition Services, 38037
Canyon Heights Drive, Fremont, CA 94536,
County of Alameda
Registrant(s):
Krystina C. Gray, 38037 Canyon Heights Drive,
Fremont, CA 94536
Business conducted by: An Individual
The registrant began to transact business using
the fictitious business name(s) listed above on
01/01/2015
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 [\$1,001].)
Is/ Krystina C. Gray
This statement was filed with the County Clerk of
Alameda County on January 26, 2015
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).

CNS-2715312#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 500814
Fictitious Business Name(s):

AARTI Enterprises, DBA The UPS Store #1805, 3984 Washington Blvd, Fremont, CA 94538,
County of Abroado

County of Alameda Registrant(s): AARTI Enterprises DBA The UPS Store #1805, 38400 Granway Dr, Fremont, CA 94536; Celifornic Business conducted by: A Corporation

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 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/ Shailesh Grandhi, CEO

This statement was filed with the County Clerk of Alameda County on January 30, 2015

This statement was filed with the County Clerk of Alameda County on January 30, 2015 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 autho-

Intelling of this statement does not of itself aumorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/10, 2/17, 2/24, 3/3/15

CNS-2713745#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 500184-85
Fictitious Business Name(s):
(1) Facciola Meat Company, (2) Facciola Food
Service Distributors, 48811 Warm Springs
Blvd, Fremont, CA 94539, County of Alameda
Registrant(s):
Economy Foods Inc, 48811 Warm Springs Blvd.,
Fremont, CA 94539
Business conducted by: A Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
8-30-54 3-30-54
declare that all information in this statement
s true and correct. (A registrant who declares
as true any material matter pursuant to Section
17913 of the Business and Professions code that

1/913 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/ Jenny Ho, CEO

This statement was filed with the County and the control of the c

thousand dollars [\$1,000].)

Is/ Jenny Ho, CEO

This statement was filed with the County Clerk of Alameda County on January 13, 2015

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/10, 2/17, 2/24, 3/3/15 CNS-2713672#

FICTITIOUS BUSINESS NAME STATEMENT File No. 500646 Fictitious Business Name(s):

Boulevard Auto CV, 3940 Castro Valley Blvd.,
Castro Valley, CA 94546, County of Alameda
Mailing address: 3878 Boulder Canyon Drive,
Castro Valley, CA 94552
Pacistraty(s) CA 94552

Registrant(s):
Abdul Lateef, 3878 Boulder Canyon Drive, Castro Valley, CA 94552
Jehan A.B. Lateef, 3878 Boulder Canyon Drive, Castro Valley, CA 94552
Business conducted by: married couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A. Registrant(s)

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/ Abdul Lateef
This statement was filed with the County Clerk of

This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on January 27, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/3, 2/10, 2/17, 2/24/15

CNS-2713279#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 500563
Fictitious Business Name(s):
Du-All Safety, LLC, 45950 Hotchkiss St.,
Fremont, CA 94539, County of Alamed
Registrant(s): Registrant(s):
Du-All Safety, LLC, 45950 Hotchkiss Street,
Fremont, CA 94539, CA

Business conducted by: a Limited Liability The registrant began to transact business using the fictitious business name(s) listed above on 1998

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

PUBLIC NOTICES

thousand dollars [\$1,000].)
/s/ Michael Connelly, Director of Operations/

Is/ Michael Connelly, Director of Operations/ Owner
This statement was filed with the County Clerk of Alameda County on January 26, 2015
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener-ally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/3, 2/10, 2/17, 2/24/15

CNS-2713181#

FICTITIOUS BUSINESS NAME STATEMENT File No. 500048 usiness Name(s): Fictitious Busine Wellgroomed, 6028 Stevenson Blvd., Fremont, CA 94538, County of Alameda

CA 94330, County of Administrations: Registrant(s): Wellgroomed Designs, LLC, 6028 Stevenson Blvd., Fremont, CA 94538; California Business conducted by: a limited liability com-

pany
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that

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].

// SI Sarah Khagure, Manager/Member

This statement was filed with the County Clerk of Alameda County on January 9, 2015.

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business

name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/3, 2/10, 2/17, 2/24/15

CNS-2713082#

FICTITIOUS BUSINESS NAME STATEMENT File No. 499843

Fictitious Business Name(s):
Skillet'z, 37378 Niles Blvd., Fremont, CA 94536,
County of Alameda
Registrant(s):
Pricilla Moreno Bravo, 3143 San Gabriel Way,
Union City, CA 94587
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

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/ Pricilla Moreno Bravo
This statement was filed with the County Clerk of Alameda County on January 6, 2015.
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.

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). 2/3, 2/10, 2/17, 2/24/15

CNS-2712300#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 500615
Fictitious Business Name(s):
Arbitots Day Care, 1501 Decoto Rd., Apt. 247, Union City, CA 94587, County of Alameda
Registrant(s):
Angelica Turingan, 1501 Decoto Rd., Apt. 247, Union 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 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].)

Algorithms (197,000). Is Angelica Turingan
This statement was filed with the County Clerk of
Alameda County on January 26, 2015.
NOTICE: In accordance with subdivision (a) of
Section 17920, a fictitious name statement generally exprise at the part of five verse from the dersection 17920, a lictulous farmle statement generically expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/3, 2/10, 2/17, 2/24/15

CNS-2712208#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 500498
Fictitious Business Name(s):

Tangram Architecture Studio, 33636 Caliban Dr., Fremont, CA 94555, County of Alameda Zhen Cao, 33636 Caliban Dr., Fremont, CA 94555

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 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].)

trousand coloars [\$1,000].)
/s/ Zhen Cao
This statement was filed with the County Clerk of Alameda County on January 23, 2015.
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement gener Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed

before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

2/3, 2/10, 2/17, 2/24/15

CNS-2712049#

GOVERNMENT

AN ORDINANCE OF THE CITY OF UNION CITY APPROVING A DEVELOPMENT AGREEMENT (DA-14-001) BETWEEN THE CITY OF UNION CITY AND WINDFLOWER PROPERTIES, LLC

The above entitled ordinance was adopted by the City Council on February 10, 2015. 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 February 10, 2015, is available on the City's website at: http://lf2.unionity.org/weblink8/0/fol/112/Row1.aspx. A copy of the full text of the ordinance is also available at the Office of the City Clerk, 34009 Alvarado-Niles Road, Union City, California, during normal business hours. The City Clerk can be reached by phone at 510-675-5348 if you desire a copy of the full text of the ordinance sent to you via email or by first class mail.

PASSED, APPROVED, AND ADOPTED by the City Council of the City of Union City at a regular meeting held on February 10, 2015, by the following vote:

AYES: Councilmembers Duncan, Ellis, and Gacoscos, Vice Mayor Navarro, Mayor Dutra-Vernaci NOES: None ABSENT: None ABSTAIN: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST: /s/ Anna M. Brown

ANNA M. BROWN, City Clerk APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 2/24/15

CNS-2718777#

ORDINANCE NUMBER 803-15

AN ORDINANCE OF THE CITY OF UNION CITY APPROVING MUNICIPAL CODE TEXT AMENDMENT AT-14-003 to amend CHAPTER 18.08, DEFINITIONS, AND CHAPTER 18.38, STATION MIXED USE COMMERCIAL (CSMU) DISTRICT

The above entitled ordinance was adopted by the City Council on February 10, 2015. 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 February 10, 2015, is available on the City's website at: http://lt2.unioncity.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 February 10, 2015, by the following vote:

AYES: Councilmembers Duncan, Ellis, and Gacoscos, Vice Mayor Navarro, Mayor Dutra-Vernaci
NOES: None
ABSENT: None
ABSENT: None

APPROVED: /s/ Carol Dutra-Vernaci CAROL DUTRA-VERNACI, Mayor

ATTEST: /s/ Anna M. Brown ANNA M. BROWN, City Clerk

APPROVED AS TO FORM: /s/ Benjamin T. Reyes II BENJAMIN T. REYES II, City Attorney 2/24/15

CNS-2718776#

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Thursday, February 12

At 5:25 p.m., Community Service Officer (CSO) Parks investigated a vehicle theft on Quince Place. A white 1989 Honda Accord (License #: 7DWJ865) was taken during the night.

At 5:59 p.m., Officer Johnson contacted and arrested Douglas Pruitt of Fremont for an outstanding arrest warrant and for possessing dangerous drugs, drug paraphernalia, burglary tools, and misappropriated property. Pruitt was booked at Fremont Jail.

At 6:48 p.m., Officer Jackman responded to JCPenney for a

shoplifter in custody. Jennifer Sterio of Newark was arrested for petty theft and issued a citation.

At 7:08 a.m., Officer Fredstrom investigated a vehicle theft on Sycamore Street. A white Chevrolet Camaro (License #: 7GWR381) with black rims was taken during the night.

At 2:10 p.m., Officer Horst investigated a theft at Public Storage, located at 35360 Fircrest St.

Sunday, February 15

At 11:10 a.m., Officer Lopez investigated a disturbance call on 7139 Marne Pl. and Hedayatullah Bayanzay of Newark for corporal injury to spouse.

Monday, February 16

At 9:07 a.m., Officer Katz investigated a theft of a white colored 1998 Dodge Ram pickup (License #: 6X05031) from Saint Christopher Drive.

At 10:33 a.m., Officer Reyes ar-

rested Michael Martin and Leanne Soriano of Newark for pushing a Loss Prevention employee at Big Lots while stealing a speaker. Martin was also in possession of drug paraphernalia. They were booked at Fremont City Jail.

At 12:02 p.m., Officer Neithercutt investigated a residential burglary that occurred on Byington Drive.

At 12:55 p.m., Officer Lopez investigated a theft of a green colored 1998 Honda Civic 2D (License #: 4DZL321) from the parking lot of DoubleTree Hilton Hotel, located at 39900 Balentine Dr.

Tuesday, February 17

Officers responded to the area of Cedar Bl. and Lido Bl. At 5:56 a.m. to a report of a sexual battery. A female was out for her morning jog, when she was approached by a male and inappropriately touched. Later in the day

(12:32 p.m.) a citizen observed a suspicious male subject coming from his neighbor's side yard on Lido Ct. and chased the subject to Orleans Dr. The subject was seen entering a garage on the 35700 block of Orleans Dr. Newark PD units surrounded the residence and located the subject, later identified as Gerardo Rojas, age 23 of Newark, hiding in the attic space above the garage. Gerardo Rojas, age 23 of Newark, was booked for trespassing, resisting arrest and through additional investigation, the sexual battery from earlier in the day. Rojas was booked at Santa Rita Jail.

Wednesday, February 18

Officer Taylor accepted the arrest of My Tran, age 49 of Fremont at 6:01 p.m., for shoplifting at the NewPark Mall Macy's. Tran was cited and released.

Officers were dispatched to

Bellhaven Ave. at 7:52 p.m. on a report of a battery. Officer Rodgers accepted the arrest of Carlos Colin, age 48 of Newark. Colin was booked at Fremont PD Jail for battery.

Officer Sandoval accepted the arrest of Lapria Smith-Robinson, age 22 of Newark at 8:15 p.m., for shoplifting at JC Penney's. Smith-Robinson was cited and released.

Officers were dispatched to the intersection of Cedar Bl. and Central Ave. at 10:24 p.m. on a report of a battery. Jason McDermott, age 36 of Newark, was arrested for Domestic Battery. McDermott was booked at Fremont PD Jail.

Thursday, February 19

Officer Jackman accepted the Citizen's Arrest of Khin Aung, age 36 of Fremont at 11:49 a.m., for shoplifting at Macy's. Aung was cited and released.

Union City Police Log

SUBMITTED BY Union City PD

Monday, February 9

At around 4 p.m., Officer Blanchard was dispatched to the area of Brenda Way and Medallion Drive on the report of a robbery. A suspect approached the victim and started up a conversation with her. He then grabbed her purse. When the victim resisted, the suspect hit her on the face and ran off with the purse. The victim's cell phone was later found discarded in the area. The suspect was described as a black male, 36-37 years old, 5'10" and 165 lbs., with brown hair, brown eyes, and an unknown tattoo on the inside of his wrist.

Thursday, February 12

At around 10 p.m., Officer Willson was dispatched on the report of an attempted robbery that had occurred a couple hours earlier. The victim was using the ATM at Wells Fargo on Alvarado-Niles Road when a suspect approached her and began talking

to her. He asked for her phone, wallet and purse. When the victim did not respond, the suspect mentioned a gun and put his hands into the front pocket of his sweatshirt to simulate a weapon; however, no gun was seen. The victim began walking toward a passing car, at which point she noticed a second suspect. At that point, both suspects fled on foot. The victim described the first suspect as a black male in his 20s, about 6'1" with an average build. The second suspect was described as a black male, possibly in his 20s, about 5'8" with an average

At around 5:30 p.m., Officer Willson was on patrol in the area of Pulaski Drive and Lafayette Avenue near the Union City/Hayward border. He made a consensual contact with a pedestrian, who stated he had a knife in his pocket. The knife turned out to be an illegal switchblade. Felipe Ponce of Union City was arrested.

Friday, February 13

At around 9 p.m., Officer Bedford was dispatched to Tapioca Express at 1707 Decoto Rd. on reports of a robbery. The victim was walking to her vehicle

when two suspects approached her, and one of them forcibly removed her purse from under her arm. The first suspect was described as an unknown race male, approximately 5'7" with medium build. The second suspect was described as an unknown race male, approximately 5'5" with a thin build.

Burglary at 32500 block of Regents Boulevard: Occurred at around 3:30 a.m. Entry was made via an unlocked window. The loss included a purse and its contents.

Burglary at 3200 block of Santa Monica Way: Occurred between 8:30 a.m. and 9 a.m. The rear sliding door was pried open, and one bedroom was ransacked. The loss included electronics and jewelry.

Burglary at 4200 block of Solar Circle: Occurred at around 2:45 p.m. A witness observed a suspect take a tool box from the victim's garage. A probation search was conducted at the suspect's residence, but nothing was found.

Burglary at 2400 block of Becket Drive (attempt only): Occurred at around 10 a.m. Two suspects knocked on the victim's door and asked for "Bill." When the victim told the suspects that no one named "Bill" lived there,

they left. A short time later, the victim observed the suspects in her backyard, attempting to gain entry through a bathroom window. She screamed and they fled in a late '90s model silver Lexus ES300. The suspects were described as Hispanic males in their 20s. One of them had mid-length curly hair in a ponytail.

Sunday, February 15

Burglary at 32900 block of Norwalk St.: Occurred between 9:45 a.m. and 10:55 a.m. Entry was made via a smashed rear window. The loss included jewelry and a green BMW (License #: 4WPP864).

From Monday, February 9 through Sunday, February 15, there was one commercial burglary at a business in the Marketplace shopping center (northeast corner of Decoto Road and Alvarado-Niles Road). The front glass door was smashed, and cash was taken from the cash register and a lock box. Cracked glass doors were also found at two nearby businesses, in what may have been burglary attempts.

From Monday, February 9 through Sunday, February 15, there were seven reported auto burglaries. Two of them occurred at Union Landing, and five of them were committed via a window smash. In many cases, the stolen items were in plain view on the floor of the vehicles.

Anyone with informatio local crime or any of the listed incidents should contact the Investigations Division at (510) 675-5247. Those wishing to remain anonymous can contact the tips line by calling (510) 675-5207 or email

tips@unioncity.org. We strive to provide excellent service to the community and are interested in hearing from members of the public about the quality of our service. Please share your experience and let us know how we're doing. Visit www.ci.union-city.ca.us/departments/police-department to complete a Police Customer

Satisfaction Survey. Union City Police Department Explorer Captain Ashley Torres was selected as Volunteer of the Quarter for the first quarter of 2015. Visit www.ci.unioncity.ca.us/departments/police-dep artment/more-information/ucpdexplorers to learn more about our Explorer program.

Hayward Police Log continued on page35

of the suspect's residence. Various kinds of ammunition and a small amount of cocaine were recovered. The suspect was subsequently ar-

At 3:30 p.m., a burglary and possession of stolen property (in custody) occurred at a high school. School Resource Officers (SRO) discovered a burglary occurred at a public high school. SRO Waters reviewed surveillance footage from the burglary and the following day, one of the SROs saw the same suspect walking on Mission Boulevard. The officer contacted the suspect and conducted a probation search of the suspect's residence, where property from the burglary was recovered.

At 6:10 p.m., a residential bur-

glary occurred on the 2200 block of Parnassus Court. Six firearms and some ammunition were taken. There was no suspect(s) or other information available at this time.

Wednesday, February 18

At 4:45 p.m., a robbery occurred at Oliver Drive and West Tennyson Road. An elderly female was walking home from the grocery store

when a vehicle pulled up next to her. Suspect 1 exited the vehicle and grabbed the victim in a headlock, while suspect 2 stayed in the vehicle. The victim felt a hard object placed onto her back and she believed it was a gun. Suspect 1 demanded the victim's purse, but she refused. The suspect took cash from the victim's purse and fled in the awaiting vehicle driving southbound on Hesperian Boulevard.

At 10:51 p.m., a recovered stolen vehicle/collision occurred on the 700 block of Shepherd Avenue.

While driving eastbound on Schafer Road, an officer saw the vehicle in front of him run the stop sign at Schafer and Chisholm Court. The vehicle ran a second stop sign at Schafer and Huntwood Avenue. As the vehicle turned southbound on Huntwood, the officer attempted to initiate a traffic stop. Moments later, the officer found the vehicle had crashed into two parked cars and the suspects had fled the scene.

HPD is holding a Community Academy. Learn more about the Hayward Police Department and attend a free, 9-week course. Topics include: patrol structure, investigations overview, crime prevention/personal safety, vice, gangs, SWAT, K-9, and use of a Firearms Training Simulator. Classes will be held every Tuesday evening, beginning March 3 to April 28. Participants must be 18 years or older and due to the sensitive nature of the course, must also complete an application and background check. For an application to register, contact Gale Bleth at (510) 293-7151 or gale.bleth@hayward-ca.gov; or Mary Fabian at (510) 293-1043 or mary.fabian@hayward-ca.gov. Visit www.haywardpd.net for more infor-

Newark Memorial Defeats American on Senior Night

Women's Basketball

SUBMITTED BY DARRYL REINA

The Newark Memorial Girls Varsity Basketball Team defeated American 53-48 on Tuesday, February 17. Freshman Haylee Nelson led all scorers with 16 points.

Junior Mari Matos added 15 points in the Cougars' victory over the Eagles. In a pre-game ceremony on "Senior Night," the Cougars honored their five senior players, A.J. Del Mundo, Miranda Rael, Rainea Godfrey, Kiana Esguerra, and Vikki Phan.

Newark Memorial Cougars defeat Irvington Vikings with last minute goal

SUBMITTED BY FRANZ BRUCKNER

Tyna Moorer scored on a spectacular 40 yard free kick to lift the Newark Cougars over the Irvington Vikings by the score of 2-1 on February 10th. The cougars had taken a 1-0 lead mid-way through the first half when Lexi Sanchez scored off of a Bella Cruz pass. Irvington tied the game early in the 2nd half before Moorer scored and sealed the victory.

Other top performers included midfielders Laura Fuentes, Cynthia Saavedra Lici Campusano, and Yvette Ocegueda. Defenders Mallory Charron and Marrisa Sepulveda also played well as did Gizelle Jimenez and Cindy Ruiz.

The player of the game for Newark was goal keeper Maggie Reyes. Maggie, who is regularly a field player was called upon to play goalkeeper 10 minutes before the start of the game due to the injury of the first string keeper and the unavailability of the backup goal keeper. Maggie played with poise and confidence in helping to lead the cougars to victory.

Men's Basketball

Pioneer Report

SUBMITTED BY STEVE CONNOLLY

Pioneers Men Fall Short on **Senior Night**

The Cal State East Bay men's basketball team dropped its final home game of the 2014-15 season on February 21st, losing 81-57 to a Humboldt State squad that has now won eight of its last nine. The game was preceded by the annual "Senior Night" ceremony to honor the five East Bay seniors who were competing in Pioneer Gym for the last time — Nick Grieves, Jarred Jourdan, Cody Kale, Darrick McIntosh, and Jacari Whitfield.

It was a particularly memorable Senior Night for Kale, a former Jack, who set a career high with 19 points against his old team. Kale played all 40 minutes and went 7-for-12 from the field, pulling in five rebounds and dishing out three assists.

Whitfield also reached double figures in his final home contest, notching 11 points and a gamehigh seven assists. It was his ninth straight game scoring at least 10 points. With two games left in the season, Whitfield needs eight more assists to become CSUEB's career record holder.

Singh finished with nine points and four rebounds, making his fourth start in the last six games. Freshman Patrick Marr bounced back from a hard collision on Friday night to score eight points and grab five rebounds off the bench. Sophomore Kyle Frakes added four points and led the team with seven boards and two blocks in 19 minutes before fouling out. Grieves notched four points and two steals, while McIntosh contributed two points, two rebounds, and a block on Senior Night.

East Bay outlasted by defending league champs

The Cal State East Bay men's

basketball team fell to visiting Cal State San Bernardino on February 20th by a final score of 78-65. The Pioneers (6-19, 4-15 CCAA) and Coyotes (12-10, 12-7 CCAA) were tied at halftime, but the defending California Collegiate Athletic Association champions pulled away down the

Senior Jacari Whitfield paced e Pioneers with 16 points and eight assists, while playing all 40 minutes in the penultimate home game of his four-year career. He went 5-for-9 from long distance, extending his school record to 188 career triples.

Whitfield passed the 100 assist mark for the season, and he moved into second place in school history with 336 for his career. The San Francisco native also became the ninth Pioneer ever to score 900 career points tonight. Since CSUEB re-joined Division II and became a member of the CCAA in 2009-10, only assistant coach Mark Samuels has scored more points than Whitfield.

Sophomore Paramvir Singh had a standout performance in the loss, scoring a career-high 13 points in 21 minutes off the bench. The Hayward product went 4-for-5 from the field, including 2-for-3 from deep, to go along with four rebounds. His previous career high of 11 points also came against San Bernardino, back on Jan. 17.

Senior Cody Kale reached double figures for the fifth time in his last eight games, notching 13 points and four boards in 22 minutes on 5-for-7 shooting. Freshman Patrick Marr knocked down a couple of threes and scored 10 points before sustaining an injury midway through the second half.

Senior Nick Grieves added nine points, all of which came from beyond the arc. Sophomore Kyle Frakes turned in four points and four rebounds in 22 minutes off the bench.

Help make 2015 the Year of Opportunity

By Dave Cortese, President, Santa Clara County **BOARD OF SUPERVISORS**

At last month's State of the County event, I declared 2015 to be the Year of Opportunity.

Economically, the County is strong and the Valley is booming. But for every new millionaire we create, there are many more people who struggle to survive. In this year of opportunity, I call on all of us to work together so that a better quality of life exists for everyone in our Valley.

I have challenged myself, my colleagues on the Board of Supervisors, our County CEO and our community partners to be open to ideas and solutions from any quarter that will improve the services we deliver to our community. I'm challenging out residents, too.

I want to know what you think of the initiatives I have proposed, how you can help us get them done and any new ideas that you have to help solve our most pressing problems. Among my proposals:

Homelessness: A new Task Force will meet for 10 months and focus on the most immediate needs of the thousands of people in Santa Clara County who are homeless. Co-chaired by Matt Mahood, President and CEO of the San Jose Silicon Valley Chamber of Commerce, and Ben Field, Executive Officer of the South Bay Labor Council, the Task Force will hear ideas from the public and come up with a plan this year to create transitional housing as a safe and healthier alternative to forcing people to camp near creeks and sleep in doorways.

Type 2 diabetes: In Santa Clara County, 18 percent of adults have been told they are diabetic or pre-diabetic. And, of course, it's unknown how many residents have not been diagnosed but are at serious risk of developing type 2 diabetes. Supervisor Ken Yeager will lead an effort to make sure everyone has access to screening and diabetes-prevention education. This is a health problem we can do something about now.

Office of Neighborhood Safety: This new office is patterned after one in Richmond. Our Office of Neighborhood Safety will focus on children and young adults who have been victims or offenders of violent crimes. With mentorships and intervention services, we'll work to change this behavior and lower violent crime statistics.

The South Bay Really Does Have a South Bay: Boaters and kayakers have been making use of our access to the San Francisco Bay at the Alviso Marina County Park for years. It's time we invest in making the marina a must-visit attraction and an educational tool for residents, visitors and school children. I'm envisioning a floating classroom where students - and adults - can learn about the Don Edwards Wildlife Refuge or just enjoy our very own South Bay waterway.

You can read the entire State of the County speech or watch it by visiting my website, www.supervisorcortese.com. I look forward to hearing from. You can call my office at 408-299-5030 or email me at dave.cortese@bos.sccgov.org.

E2 Advanced **Biofuel Market Report**

SUBMITTED BY WILL HARWOOD

North America's advanced biofuel industry reached a production capacity of more than 800 million gallons in 2014, up from the previous year and almost double the capacity in 2011, according to a new market report unveiled today by the national nonpartisan business group Environmental Entrepreneurs (E2).

This is the highest capacity since E2 released its first advanced biofuels market report in 2011, and it's more than the 787 million gallons produced in 2013. It's roughly enough to fill an entire lane of Interstate 5 (I-5) from Seattle to San Diego with nothing but large tanker trucks filled with advanced biofuel.

The report, "E2 Advanced Biofuel Market Report 2014," projects that by 2017, as many as 180 companies are expected to produce 1.7 billion gallons of advanced biofuel, doubling current capacity. The report shows how advanced biofuels are on track to meet targeted emission reductions for

clean fuels standards in both California and Oregon, according to E2. The complete report is available at www.cleanenergyworksforus.org.

"The advanced biofuel industry is meeting the growing demand for cleaner-burning transportation fuels," said Mary Solecki, E2's Western states advocate and report co-author. "Americans who want more local jobs, cleaner air, and more homegrown energy should demand elected officials enact policies, right now, that will promote the growth of advanced biofuel."

E2 defines advanced biofuel as liquid fuels made from non-petroleum sources that achieve a 50-percent reduction in carbon intensity compared to a petroleum-fuel baseline. "If state and federal leaders want to reduce our dependence on foreign oil - and support American farmers, businesses, and entrepreneurs - they should ensure this clean, cutting-edge industry can expand," said Mary Solecki, E2's Western states advocate and report co-author.

February 24, 2015 What's Happening's Tri-City Voice Page 39

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

Guest artist at Fremont Art Association

SUBMITTED BY SUSAN HELMER

The Fremont Art Association is excited to welcome Diego Marcial Rios as their guest artist on Wednesday, March 4. Mr. Rios is a local artist living in San Francisco who paints in acrylics. His fine art has been included in more than 450 exhibitions from Japan to Bulgaria. His work is also included in a number of public collections.

Rios' demonstration will revolve around the fascinating origin and history of the traditional Mexican Mask. He will provide a brief historical overview and introduction of the paper mache medium to Central America and Mexico in the 15th century, and its evolution to the present. He will then demonstrate the construction of a traditional paper mache mask.

Don't miss what promises to be an extremely colorful and exciting demonstration! The meeting will start at 7 p.m. and the public is invited to attend.

Guest artist at Fremont Art Association Wednesday, Mar 4

> 7 p.m. Fremont Art Association Gallery 37697 Niles Blvd, Fremont

(510) 792-0905 www.fremontartassociation.org

Free

Enjoy an afternoon of

Western Swing Music

SUBMITTED BY SHIRLEY SISK

On Sunday, March 8, the League of Volunteers (LOV) and the Newark Arts Council present in concert "The Saddle Cats," performing infectious, high spirited Cowboy and Western Swing Music. Named Western Swing Band of the Year and Western Swing Album of the Year by the Academy of Western Artists, the Cats have been captivating audiences with their foot stomping music.

The band consists of Bobby Black on steel guitar, Richard Chon on fiddle and vocals, Luis Salcedo on guitar and Bing Nathan on bass. Together they will bring you their unique sound, which includes the worlds of swing, cowboy ballads, blues, Old Time string band music, Tin Pan Alley, honky tonk, polka and just about any traditional American style under the sun.

LOV's concerts are held at the Thornton Junior High Multi-Purpose Auditorium. The concert is free, but donations are gladly accepted at the door. Complimentary refreshments are also served during intermission.

The Saddle Cats in Concert Sunday, Mar 8 2 p.m. (Doors open at 1 p.m.) Thornton Junior High, Auditorium 4356 Thornton Ave, Fremont (510) 793-5683 www.lov.org. Free but donations gladly accepted

We'll deal with the health care details. So you can focus on reaching cruising altitude.

At the Washington Township Medical
Foundation, we know you have more important
things to do with your time than managing the
details of your health care. So when you join
a WTMF practice, you become a member of
a tight-knit care team that works hard to help
you navigate your way to better health. Where
most doctors have a medical assistant, our
physicians have Patient Care Coordinators
who are able to answer questions over the
phone and facilitate communication with your
doctor. Your Patient Services Representative
will assist you with obtaining follow-up care

including appointments with specialists that you might need. There is even a skilled team member available to help you better understand your medication needs. WTMF has 23 clinics—including primary care, multi-specialty, and urgent care—conveniently located in various neighborhoods around the Tri-City area. Should you ever require hospital services, you can get that care at Washington Hospital, an award-winning institution, right in your own community. When you need a doctor, choose a WTMF physician. We're taking health care to new heights.

