

Irvington Conservatory Theatre presents Sondheim classic

Page 32

the Mind

Page 39

'Science Day' encourages interest in STEM fields

Page 32

RI-CITY VOICE

"Accurate, Fair & Honest"

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

March 10, 2015

Vol. 14 No. 10

The newspaper for the new millennium

Kenowned Afghan singer concert

By LINDA-ROBIN CRAIG

Many say that Ustad Farida Mahwash is the most loved voice of Afghanistan and possibly in all of Central Asia, calling her Afghanistan's ambassador of love. When asked why such a renowned celebrity singer was giving a free concert at the Fremont Main Library, she answered, "Because I love my Fremont community and I want to do this for them." Mahwash's vigorous style and sonorous voice, coupled with subtle mastery of ornamentation has entertained and stunned audiences worldwide as she shares her country's rich musical heritage in live concerts and recordings.

Mahwash recalled that when she was young

in Afghanistan, her mother taught Quran and recited in a beautiful voice, which inspired Mahwash to express her deepest feelings through song. Her family was conservative and religion was a point of constant focus in her youth. As she grew older, Mahwash's interest in music was stifled as she learned that female singers and musicians met with disapproval, even disdain. When finished with her studies, she was fortunate to receive encouragement from the director of the Kabul Radio station, Ustad Hafiz Ullah Khayal, who not only gave her a position at the station but immediately recognized her soaring talent and potential. Khayal gave her a stage name, and the girl who was born Farida Gulali Ayubi became Farida Mahwash, which means "like the moon," and her career was launched. continued on page 39

Fred Hempel in his greenhouse with yuzu plants. Photo by David R. Newman.

Culinary innovation: The science of farming at Baia Nicchia

By David R. Newman

Fred Hempel talks as he waters plants on his farm, where row upon row of green leafy plants, some with flowers, stretch out around him. He is tall and lean with a weathered face. A small greenhouse sits near the center of this seven and a half acre plot of land, nestled in a small valley in beautiful Sunol.

Welcome to Baia Nicchia Farm, where the focus is on organic gourmet vegetables. Winter crops include mustards and broccoli spigariello; summer crops are tomatoes, squash, peppers, and edible flowers and herbs. Most harvests are sold to high-end restaurants throughout the West Coast including The Vine in Fremont, Wente Vineyard in Livermore, Boulevard and Atelier Crenn in San Francisco, and the Google Café in Mountain View. continued on page 19

Celebrating 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 the India Community Center in Milpitas. IACF was founded in 1994 as the first Indo-American community organization to build bridges with mainstream organizations, diverse leadership groups, think tanks and public officials. Unity Dinner started in 2002 after the September 11th attacks to promote understanding and unity within diversity.

The event has been growing every year with public officials represented at every level and the participation of diverse organizations. Keynote speakers in previous years have included the First Lady of California, Attorney General, and Silicon Valley leaders.

Join honored guests and public officials for sumptuous Indian food by Raja Sweets and host bar. This year's 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); Congressman Ami Bera (CA-7); Ambassador Venkatesan Ashok, Consul General of India, San

Francisco; California State Treasurer John Chiang; California State Controller Betty T. Yee; as well as Assembly members; mayors and city council members from surrounding cities. Cultural segments include The Last Bullfighter, a Spanish fusion dramatic Mambo; and Babarabatiri, a fast and furious Salsa Señorita; and a Bollywood flavored Flamenco Cha-Cha.

Tickets are \$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 e-mail jeevanzutshi@aol.com. You may also purchase tickets at www.indocommunity.us by clicking "Donate." Proceeds from the event will benefit the Amit Zutshi Foundation, fighting the use of dangerous over-the-counter drugs and giving scholarships to young people in need.

> **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 Tickets: \$80

INDEX Arts & Entertainment 21 Bookmobile Schedule 24

Classified3
Community Bulletin Board 34
Contact Us29
Editorial/Opinion 29
Home & Garden

It's a date
Kid Scoop 16
Mind Twisters 18
Obituary 31
Protective Services 33

Public Notices	36
Real Estate	15
Sports	26
Subscribe	6

Your New Bundle Can Bring Joy...and Stress

Washington Hospital's Baby 'n' Me Offers Support for New Moms

aving a baby is a wonderful and joyful event for most new moms. But even if you're enjoying motherhood, caring for a new baby can be stressful. And if you are struggling, it can be especially isolating. Whatever you're feeling, chances are other new moms are experiencing similar issues. Washington Hospital's Baby 'n' Me Support Group provides a safe place for new moms to talk about some of the ups and downs of life with a new baby and share tips that can help.

"Bringing home a new baby can be overwhelming," said Arlene Fryling, RN, who facilitates the Baby 'n' Me Support Group. "If it's your first child, it can be a big change. But even if you already have children, adding another baby to the family creates new issues."

Baby 'n' Me is open to new moms up until the time your baby can crawl. It is held every Monday, Wednesday, and Friday from 11 a.m. to 1 p.m. New moms can come to the support group anytime and no registration is required. While it is also open to moms who already have children, only moms and newborns should attend the sessions. The group meets at 3569 Beacon Avenue in Fremont.

"It's very informal; just come as you are," she said. "With a new baby, it always takes longer to get out of the house than you think it's going to. There's no such thing as being late. It's not that kind of group. Just come when you can. You don't have to dress up. Just throw on some clothes and join us."

The discussion is open for any topics new moms want to talk about, said Fryling, who facilitates the group on Mondays while Susan Cortez leads the group on Wednesdays and Fridays. You can ask questions, share tips, or just talk about your feelings.

"You can say as much or as little as you want," Fryling added. "Sometimes if there is a lag in the conversation, I might ask questions to get the conversation going, like what is the hardest think about being a new mom or what do you do to replenish yourself."

Shared Experiences

For many new moms, the support group provides an opportunity to get together with other adults. Often women can feel isolated and alone after they give birth, she said. It's also a place where you can feel comfortable with your new baby.

"The support group is the first time some of the new moms try breastfeeding in pub-

Arlene Fryling, RN and a Baby 'n' Me Support Group participating baby. Baby 'n' Me is open to new moms and baby up until the time the baby can crawl. The group meets every Monday, Wednesday and Friday from II a.m. to I p.m. at 3569 Beacon Avenue in Fremont.

lic," Fryling said. "It's a good way to get started because you're in a nurturing group."

Fryling said some new moms have trouble breastfeeding, and the support group offers a caring place to talk about it and learn from other new moms. She said often women are surprised to find out it can be difficult to breastfeed and they may be feeling guilty about it.

"You will find other women in the support group who have experienced the same thing," Fryling added. "You can learn a lot of little tips and advice from the other moms. Sometimes just the acknowledgement that what you are feeling is normal helps you to not feel so quite alone."

She said the idea is to provide a place where women can talk freely about the is-

sues they are dealing with as new moms, whether it's postpartum depression, loss of sleep, trouble breastfeeding, going back to work, dealing with a husband who isn't very helpful, or whatever else they would like to discuss.

"Sometimes I see women come to the group who look so frazzled, like they are really struggling," Fryling said. "But by the time they leave, they look so much calmer. I really encourage new moms to join the group as soon as possible. By the time your baby crawls, it's too late. New moms often tell me they wish they had come sooner."

To learn more about Washington Hospital's programs and services for pregnant or new moms, visit www.whhs.com/child-birth-classes.

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

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SATURDAY SUNDAY		
	03/10/15	0311/15	03/12/15	03/13/15	03/14/15	03/15/15	03/16/15	
2:00 PM 2:00 AM 2:30 PM 2:30 AM	Diabetes Matters: Insulin: Everything You Want to Know Sidelined by Back Pain? Get Back in the Game		Community Based Senior	Kidney Transplants	Superbugs: Are We Winning the Germ War?	Sidelined by Back Pain? Get Back in the Game	Voices InHealth: New Surgical Options for Breast Cancer Treatment	
00 PM 00 AM	Keeping Your Heart on the Right Beat	How Healthy Are Your	Supportive Services	Living with Hoort Failure	Door Vanous Thursthasis	Get Your Child's Plate in	Alzheimer's Disease	
0 PM 0 AM	Crohn's & Colitis	Lungs?		Living with Heart Failure	Deep Venous Thrombosis	Shape		
00 PM 00 AM 30 PM 30 AM	Women's Health Conference: Age Appropriate Screenings	Washington Township Health Care District	Varicose Veins and Chronic Venous Disease	Washington Township Health Care District	Do You Have Sinus Problems?	Deep Venous Thrombosis	Washington Township Health Care District	
0 PM 0 AM 0 PM 0 AM	Turning 65? Get To Know Medicare	Board Meeting February 11, 2015	Shingles	Board Meeting February 11, 2015	Eating for Heart Health & Blood Pressure Control Diabetes Matters: Insulin: Everything You Want to Know	Lunch and Learn:Yard to Table Prostate Health and Prostate Cancer	Board Meeting February 11, 2015	
00 PM 00 AM 00 PM 00 AM	Learn If You Are at Risk for Vitamins and Supplements - How Useful Are They?		Do You Suffer From Anxiety or Depression?	Strengthen Your Back! Learn to Improve Your Back Fitness	Diabetes Matters: Research:Advancing Diabetes Management	Peripheral Vascular Disease: Leg Weakness, Symptoms and Treatment	Heel Problems and Treatment Options	
PM O AM		The Weigh to Success		Do You Suffer From Breathing Problems?	Heart Healthy Eating After	,	Learn More About Kidney Disease	
0 PM 0 AM	Diabetes Matters: Partnering with your Doctor to Improve Control	How to Maintain a Healthy Weight: Good Nutrition is Key	Inside Washington Hospital: Patient Safety	Chronic Obstructive Pulmonary Disease or Asthma	Surgery and Beyond	Knee Pain & Replacement		
00 PM 00 AM 80 PM 80 AM	The Weigh to Success GERD & Your Risk of	Arthritis: Do I Have One of 100 Types?	Don't Let Back Pain Sideline You	Shingles	Health Care District	Washington Township Health Care District	Kidney Transplants	
00 PM 00 AM 00 PM 00 AM	Esophageal Cancer What Are Your Vital Signs Telling You?	Turning 65? Get To Know Medicare	Acetaminophen Overuse Danger	Keeping Your Heart on the Right Beat	Board Meeting February 11, 2015	Board Meeting February 11, 2015	Living with Heart Failure	
0 PM 0 AM		Sports-Related Concussions		Voices InHealth:The Greatest Gift of All	The Weigh to Success	Cataracts and Diabetic Eye Conditions	Inside Washington Hospital: Patient Safety	
0 PM 0 AM 0 PM 0 AM	Washington Township Health Care District Board Meeting February 11, 2015	Diabetes Matters: Back to the Basic Keys for Success	Washington Township Health Care District Board Meeting February 11, 2015	Vitamins and Supplements - How Useful Are They?	Learn If You Are at Risk for Liver Disease	Learn About Nutrition for a Healthy Life	Don't Let Back Pain Sideline You	
80 PM 80 AM					From One Second to the Next	Minimally Invasive Surgery		
00 PM 00 AM	Sidelined by Back Pain?	GERD & Your Risk of	Living with Arthritis	Voices InHealth: New Surgical Options for Breast Cancer Treatment	How to Maintain a Healthy Weight: Good Nutrition is Key	for Lower Back Disorders	Diabetes Matters: Strategies for Support	
30 PM 30 AM	Get Back in the Game	Esophageal Cancer			Skin Cancer	Voices InHealth: Bras for Body & Soul	Community Based Senior Supportive Services	
00 PM 00 AM 30 PM 30 AM	From One Second to the Next	Hypertension: The Silent Killer Diabetes Matters: Insulin: Everything You Want to Know	Hip Pain in the Young and Middle-Aged Adult	Varicose Veins and Chronic Venous Disease	Your Concerns InHealth: Senior Scam Prevention	Take the Steps:What You Should Know About Foot Care	Community Based Senior Supportive Services	

Preventive Screenings Promote Lifelong Health

Seminar to Discuss Exams and Tests for Potential Health Issues

hen you are healthy, it is easy to put off having an annual wellness exam to assess your health risks, review your immunizations and determine which screening tests might be beneficial to help you avoid serious health problems. But the old adage, "An ounce of prevention is worth a pound of cure," is still sound advice.

"Preventive care focuses on evaluating your current health status and making sure you don't have any health conditions to worry about," says Michael Parmley, MD, a board-certified internal medicine physician and primary care doctor at Washington Township Medical Foundation. "With a preventive exam and routine screening tests, your doctor can look for warning signs of potentially serious health problems so you can take steps to reduce your risk factors. Plus, it is better for your health to establish an ongoing relationship with a doctor who knows you and your health history."

To promote greater awareness of the benefits of preventive exams, screenings and vaccinations, Washington Hospital is offering a free seminar on Tuesday, March 17, from 1 to 3 p.m. in the Conrad E. Anderson, MD Auditorium in the Washington West building located at 2500 Mowry Avenue in Fremont. The seminar will feature a presentation by Dr. Parmley and will include time for questions from people who attend.

Dr. Parmley notes that the Affordable Care Act (sometimes referred to as "Obamacare") covers a variety of free preventive care services and one wellness exam per year on most major medical insurance plans sold after 2014 without copays or coinsurance, regardless of whether any deductible has been met yet. It's important to check with your plan before assuming

Preventive care and routine health screenings can help identify potentially serious health problems. Michael Parmley, MD, will be speaking at a free seminar about the benefits of preventive exams, screenings and vaccinations on Tuesday, March 17, from 1 to 3 p.m. in the Conrad E. Anderson, MD Auditorium in the Washington West building located at 2500 Mowry Avenue in Fremont. To register for the free seminar, visit www.whhs.com or call (800) 963-7070.

everything related to preventive care will be covered.

In general, a wellness exam would include measuring the patient's height, weight, body mass index (BMI) and blood pressure. In addition, blood tests may be ordered to evaluate factors such as cholesterol levels, liver and kidney function, electrolytes and thyroid hormone levels.

"When it comes to blood pressure, a reading over 140/90 for people under age 65 is considered high," Dr. Parmley explains. "For cholesterol, a total cholesterol level below 200 mg/dL is considered desirable. With HDL cholesterol, the 'good' cholesterol, the higher the number the better, and anything less than 40 mg/dL could be considered a risk factor for cardiovascular disease. The desired level of LDL cholesterol, the 'bad' cholesterol is under 130 mg/dL, but less than 100 mg/dL is optimal."

Checking blood glucose levels can also be an important aspect of preventive care, helping people to avoid developing diabetes.

"We used to start measuring patients' blood sugar levels at age 35, but now we recommend blood glucose screenings for people beginning in their 20s," says Dr. Parmley. "In some cases, we also may screen patients in their teens if they are obese or have a family history of diabetes."

The most common test measures the blood glucose level after fasting for at least 8 hours, and the result should be less than 100 mg/dL. Another test, called the glucose tolerance test, measures blood glucose after the patient has fasted for 8 hours and then consumes a sugary drink.

"In my practice, I prefer to use the A1C test for blood glucose levels," Dr. Parmley notes. "The A1C test provides a measure of the person's average levels of blood glucose over the past two to three months, so it is a better indicator of diabetes risks than the fasting glucose or glucose tolerance tests."

A normal A1C level is below 5.7 percent. An A1C level above 6.5 percent would indicate a diagnosis of diabetes, while percentages between 5.7 and 6.4 would be considered pre-diabetes.

"Having pre-diabetes is a substantial risk factor for developing diabetes, but there are many steps pre-diabetes patients can take to prevent diabetes," says Dr. Parmley.

Preventive health screenings for women also should include a mammogram every one to two years, depending on their age and risk factors for breast cancer. Pap smears to detect cervical cancer should be performed every one to three years.

"Current recommendations for Pap smears state that women should have one every three years," Dr. Parmley says. "A woman over age 30 who has had a negative Pap smear and a negative test for HPV (human papillomarvirus) infections, the main cause of cervical cancer, can wait five years between Pap smears and HPV tests. With the introduction of vaccinations to prevent HPV infections, Pap smears may become less important than they are now."

Bone density screenings to detect osteoporosis may also be an important consideration, particularly for post-menopausal women.

"The age when women should start having bone density screenings is generally between 60 and 65," Dr. Parmley explains. "However, if a woman goes through either early natural menopause or 'induced' menopause following a hysterectomy with removal of the uterus and ovaries, it might be beneficial to have a baseline bone density test performed at age 40 or 50."

All male smokers over age 65 should get a screening for an abdominal aortic aneurysm, an enlarged area in the lower part of the aorta, the major blood vessel that supplies blood to the body. Because the aorta is the body's main supplier of blood, a ruptured abdominal aortic aneurysm can cause life-threatening bleeding.

A colon cancer screening is recommended for everyone over age 50. People who have a family history of colon cancer, with either a parent or a sibling who has been diagnosed, should start screenings 10 years before the age of onset in their parent or sibling or at age 40, whichever is earlier.

"The statistics back up the fact that a colonoscopy is the best means of detecting colon cancer, as well as pre-cancerous polyps that might develop into cancer in the future," says Dr. Purely. "Other tests, such as the fecal occult blood test, are simply not as reliable for detecting colon cancer at an early stage, when it is easier to cure."

During a preventive care exam, the physician also will go over the patient's personal and family health history.

"It's very important for your physician to know about any chronic health issues or a family history of conditions such as asthma, heart disease, diabetes, lung disease or cancer," Dr. Parmley emphasizes.

continued on page 5

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

Left-handed Child and Worrying Linked to Aging

Dear Doctor,

I notice that my 2 year old son may be left-handed. Neither I nor my husband is left-handed. Is it genetic? Should I try to convert him to right-handedness?

Dear Reader,

Although the science is not perfectly understood, most believe that handedness is genetic. Most people carry the D gene which encodes for right-handedness, but some carry the C gene which gives those individuals a 50% chance of being left-handed. There is no reason for concern if your child is developing a left-handed tendency. Conversion is not necessary.

Dear Doctor,

Does worry really contribute to aging or is it just a myth?

Dear Reader,

Indeed, worry contributes to more than just new lines on your face! A chemical that is released in the body in response to worry actually fragments pieces of DNA that can lead to wearing down of the body and is associated with some disorders such as Parkinson's disease, diabetes and cancer. Do what you can to replace worry with pleasant thoughts and activities.

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.

Washington Hospital Excels in Nationally Recognized Nursing Performance Standards

Online databases help consumers learn how nursing care measures up at their local hospital

When you or your loved one goes to the hospital, you want to feel confident about the quality and safety of the care you will receive. But, how can you judge the quality of a hospital's care? One way is to measure and track what its nurses do.

Over the last 20 years, leading health care organizations including the Centers for Disease Control and The Joint Commission, as well as a number of highly respected nursing groups such as the American Nurses Association, have recognized "Nursing Sensitive Indicators" that track the things hospital nurses do for their patients every day. These indicators have been proven to contribute to quality of care and positive patient outcomes.

Hospitals compile data related to the Indicators on a quarterly basis and submit it to national and statewide databases for comparison against their previous performance and the performance of other hospitals

across the country. Established benchmarks indicate how well the hospital should be performing. Among the most important databases recognized by experts are the National Database for Nursing Quality Indicators (NDNQI) and a database maintained by the California Nursing Outcomes Coalition (CalNOC).

Anyone with access to the internet can visit the websites of these organizations and find valuable information about the quality of nursing care being delivered at their local hospital and others.

Washington Hospital is a longtime participant in both the NDNQI and CalNOC databases.

At its February meeting, the Washington Township Health Care District's Board of Directors learned about the Hospital's latest performance associated with the Nursing Sensitive Indicators.

"This data relates directly to the outcomes of nursing care, and it shows that our nurses excel in meeting the standards," said the Hospital's Senior Director of Quality

Nurse Sensitive Indicators are a way for hospitals and leading health care organizations to track the things that hospital nurses do for their patients every day. Washington Hospital's data shows that nurses at Washington excel in meeting standards. To learn more, visit the independent organization's websites listed at the end of this article.

and Resource Management Mary Bowron, RN, who reported to the Board. "Our nurses are exceeding the benchmarks for nearly every indicator, and that is one of the main reasons we are a Magnet hospital."

Magnet designation by the American Nurses Credentialing Center is the highest level of recognition a hospital can achieve for nursing excellence.

Nursing Sensitive Indicators track 15 measurable data points that play a critical role in achieving the best patient outcomes. They cover the "structure of care," such as how well educated nurses are and the number of hours they spend with their patients each day. Other Indicators measure the "process of care," like how soon and how often patients are assessed for pain. Another group of Indicators termed "patient-focused outcomes" monitors specific aspects of nursing care, such as the frequency of central line-associated infections, patient falls, pressure ulcers and the use of patient restraints.

continued on page 5

Niles Boulevard Bridge Replacement Project to Begin Soon

The Niles Boulevard Bridge spans over Union Pacific Railroad and BART rail lines, connecting the City of Fremont and Union City. Constructed by BART in the 1970s, the existing bridge is being replaced with a new cast-in-place, pre-stressed concrete box girder bridge to meet current seismic and design standards. The new bridge will be built next to the existing bridge, allowing it to remain open during construction.

Before new bridge construction begins, a number of trees and shrubs within City of Fremont and City of Union City right of way along Niles Boulevard—between Fox Road and Linda Drive—need to be removed. Workers began tree and shrub removal on Monday, March 2 and will take approximately 12 days to complete. Traffic

control measures will be in place along Niles Boulevard during removal work as needed. Portions of this area will be re-landscaped with new trees and shrubs after construction of the new bridge is complete.

Viking Construction Company has been selected as the project contractor. Project construction is anticipated to begin spring 2015 and take approximately 13 months to complete. A community meeting will be held to introduce the project contractor before heavy construction begins. Information about meeting date, location and time will be provided in advance.

For more information about the project and how to contact the project team, visit www.NilesBlvdBridge.com or call 510-355-1502.

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/SabercatCleanup. Please contact Barbara Silva at bsilva@fremont.gov or 510-494-4575 if you have any questions.

Northgate Community Park Improvements Planned

Plans are under way to roll out brand new cricket and baseball batting cages, improve pathways, and resurface both play areas at Northgate Community Park, located on Paseo Padre Parkway and Milton Street. All projects are planned to wrap up by the end of 2015. For more information visit www.Fremont.gov/Northgate or contact project manager, Andrew B. Mayes, Landscape Architect II, at amayes@fremont.gov or 510-494-4700.

Private Video Surveillance **Camera Registration**

Do you currently utilize private video surveillance at your home or business? If you do, the Fremont Police Department would like to hear from you.

Video surveillance is one of the best methods for apprehending criminals and convicting suspects who are caught in the act of committing a crime. Installing private video surveillance is a great example of community-police partnerships and is something the City highly values as the Fremont Police Department serves a very large community.

If you would like to let the Fremont Police Department know that you have video surveillance and allow police officers to contact you should a crime occur in or near where your cameras are installed, please register your camera online. Registration is

For more information please visit www.FremontPolice.org/CameraRegistration.

Join Us for Coffee with the Cops

Join Fremont Police Chief Richard Lucero and members of his command staff for coffee in an informal and friendly setting on Wednesday, March 18 from 5:30 p.m. to 7 p.m. at Suju's Coffee & Tea, located at 4949 Stevenson Blvd. in Fremont.

Officers from Patrol, Investigations, and other Police Department units will be available to talk with residents and business owners about community issues, neighborhood concerns, or just get acquainted. Regular and decaffeinated coffee will be provided.

For more information, call the Community Engagement Unit at 510-790-6740.

Job Fair for Aqua Adventure Waterpark

Are you looking for a summer job that is fun and exciting? Come to the City of Fremont Recreation Services Job Fair on Tuesday, March 17 from 3 p.m. to 7 p.m. at the Aqua Adventure Waterpark, located at 40500 Paseo Padre Pkwy. This is an excellent opportunity for college and high school students to meet directly with our supervisors, submit an application, and have a chance to interview. Positions include Lifeguards, Waterpark Staff, Food Services/Concessions Staff, Sports Leaders, and more.

Applicants should dress to impress and bring a resume if they have one. Fast track your interview by downloading an application and filling it out ahead of time. For information on all the jobs available and/or to download an application, visit us online at www.Fremont.gov/RecJobs or www.GoAquaAdventure.com. If you are unable to attend this job fair, applications can be submitted in person or by mail to: City of Fremont Recreation Services, 3300 Capitol Ave. Bldg. B., Fremont, CA 94538.

continued from page 3

Preventive Screenings Promote Lifelong Health

Seminar to Discuss Exams and Tests for Potential Health Issues

"We also need to be sure our patients are current on all their immunizations," he adds. "If you haven't had all the basic childhood immunizations – or if you're not sure of your immunity to a particular disease - let your doctor know. In general, we want to be sure patients get a flu vaccine every year, aTdap vaccine every 10 years – which is important because of a resurgence in pertussis, or whooping cough – a meningococcal vaccine if they are young people heading off to live in college dorms, a shingles vaccine if they are over age 60, and two different pneumonia vaccines if they are over age 65 or have significant chronic health issues such as lung or heart disease or asthma. There may be other vaccines that people should receive if they are traveling outside the country or if they work in health care."

Dr. Parmley notes that physicians also may offer counseling during a preventive care exam on general health factors such as

diet, exercise, smoking, and the use of seatbelts and sunscreen.

"A doctor shouldn't be someone to see only when you're sick," Dr. Parmley says. "Preventive care serves a different purpose than urgent care does. Preventive care is intended to help keep you healthy throughout your life."

Learn More

To register for the seminar on Tuesday, March 17, or to learn more about seminars offered by Washington Hospital, visit www.whhs.com and click on "Upcoming Health Seminars" or call (800) 963-7070.

For help in finding a primary care physician who can discuss your health risks and the appropriate screenings, visit www.whhs.com and click on the tab for "Find My Physician," or visit the Washington Township Medical Foundation website at www.mywtmf.com.

continued from page 3

Washington Hospital Excels in Nationally Recognized Nursing Performance Standards

Bowron's report to the Board of Directors covered Washington Hospital's performance on Nursing Sensitive Indicators for the quarter ending December 2014. Results were compared with the Hospital's performance for the previous four quarters, beginning in October 2013, as well as data from other hospitals in the state and across the country. Highlights of the report included:

- How much time registered nurses on the Medical/Surgical unit spent with their patients—Washington Hospital patients were cared for by RNs for a significantly longer period of time each day (between 8.4 and 9 hours) compared with the benchmark for hospitals around the country (6.2 hours).
- The percentage of patients who get a pressure ulcer while in the hospital—For the past five quarters, no patient in Washington Hospital's Medical/Surgical and Critical Care units has suffered a stage II or above pressure ulcer. This is notably better than the national NDNQI benchmark, which ranges from 1.1 percent to 1.2 percent of patients in Medical/Surgical units and 4.3 percent to 5.3 percent of patients in Critical Care.

"We have a comprehensive approach to preventing pressure ulcers for our patients," explained Bowron. "That includes turning patients frequently, doing regular skin assessments, checking their nutrition status and more. As a result of all of these things, our

patients do not tend to develop skin ulcers."

• The number of patients falls with moderate to severe injury—Patient falls have decreased in the past year after an action plan was implemented. The Hospital has had zero falls in three of the last five quarters.

"We have a multi-faceted plan to prevent patient falls, including purchasing low boy beds, increasing the monitoring of high risk patients, improving early identification of high risk patients and enhancing staff education," Bowron stated.

The Hospital has also performed better than national and statewide benchmarks for most of the last five quarters in preventing central lineassociated bloodstream infections and catheter-associated urinary tract infections.

"We take our commitment to the Nursing Sensitive Indicators very seriously," concluded Bowron. "And, we are proud of our nurses for their hard work and persistence in providing safe, high quality care for patients at Washington Hospital."

Learn more.

To find out more, visit the following websites to access online databases: www.calnoc.org, www.nursingquality.org or www.jointcommission.org.

For more information about quality initiatives at Washington Hospital, go to www.whhs.com. Click on "About Us" and select "Quality Initiatives."

Start SmartTeen Driver

SUBMITTED BY NATHAN SILVA

On March 23, the California Highway Patrol and the Castro Valley Library present Start Smart: Teen Driver Program. CHP officers will discuss traffic collision avoidance techniques, collision causing factors, driver/parent responsibilities and seatbelt usage. Additionally, testimonies will be provided by officers who have investigated fatal collisions involving teens and by family members who have lost love ones in traffic collisions.

The Start Smart program is a driver safety education class which targets new and future licensed teenage drivers between the ages of 15 - 19 and their parents/guardians. To register, please contact the Castro Valley Library (510) 667-7900 or the California Highway Patrol (510) 581-9028.

Start Smart Teen Driving
Monday, Mar 23
6 p.m. – 8 p.m.
Castro Valley Library
3600 Norbridge Ave, Castro Valley
Register: (510) 667-7900 / (510) 581-9028

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

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 Habia Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com

510-791-9700

facebook

yelp:

39141 Civic Center Dr. #110, Fremont

High Quality, Affordable Pet Care since 1986 New State-Of-The-Art Center

We bonor competitor coupons. We guarantee the best prices

FREE Initial Exam (Reg. \$29.50) New pets only. With coupon only Not valid with any other offer

New pets only. With coupon only Not valid with any other offer Expires 3/30/15

\$25 OFF SPAY OR NEUTER FOR DOG OR CAT

Not valid with any other offer Expires 3/30/15

TRI-CITY VETERINARY HOSPITAL 510-796-8387

37177 Fremont Blvd., Fremont

Mon-Fri 7am-Midnight Sat 7am-11pm - Sun 8am-7pm

TRI-CITY

HOSPITAL

Routine, Preventive & Urgent Care Open 7 Days a week – Open Evenings Weekends & Holidays!

Se Habla Español

New bus service to Avaya Stadium

SUBMITTED BY SANTA CLARA VALLEY TRANSPORTATION AUTHORITY

Avaya Stadium is the new home of the San Jose Earthquakes. Located at 1123 Coleman Avenue across the street from Mineta San Jose International Airport, Avaya Stadium is served by Santa Clara Valley Transportation Authority (VTA) Line 10 and now, the all new Line 231.

Line 231's special game-day service will operate from First and Santa Clara streets in downtown San Jose to the front door of the stadium two hours before the start of the game and one hour

after the game ends. Stops will be made along Coleman Avenue, Market Street and Santa Clara Street, with a stop at the Market shopping center. After the event, please catch the bus along Earthquake Way.

Both Line 10 and 231 are an easy connection to VTA Light Rail. It's convenient to leave your car at one of the many Park-n-Ride lots in the county and hop on light rail. Line 10 connects to the Santa Clara Caltrain Station for those traveling to the game via Caltrain. For more information, visit www.vta.org/gettingaround/event-service/avaya-sta-

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

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

1-888-972-3454

No Fee if No Recovery

Ace Animal Hospital

Walk - Ins Welcome

Cat Only \$149

Dog Only \$199 Blood work &

Tooth Extration Extra

Doctor on duty until midnight With Coupon FREE Exam

Even Emergencies \$37.50 Value (First time client/pet)

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

Ace Animal Hospital www.aceanimalhospital.com

510-790-2525

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

Musical "In the Heights"

SUBMITTED BY JEFF BLISS

California State University, East Bay's (CSUEB) Theatre and Dance Department will mount a production of the Tony award-winning musical "In the Heights," March 13–15. Tickets are on sale at www.csueastbaytickets.com.

"In the Heights," the 2008 Tony award winner for Best Musical as well as three other categories, was written by composer Lin-Manuel Miranda and playwright Quiara Alegria Hudes. The first musical written by and about Latinos to win a Tony award, "In the Heights" tells the story of a vibrant community on the brink of change in New York City's Washington Heights neighborhood, and explores themes such as the pressures of reaching for one's dreams and the struggle to keep traditions alive.

"In the Heights" broke new ground on Broadway by interweaving rap dialogue with Latin American dance and music. The musical score is a mix of salsa, merengue, hip-hop, breakdancing, and traditional Broadway musical numbers. This fusion of dance and musical styles reflects the diversity of the Washington Heights community that the story is set in.

"The musical is written about the Dominican and Puerto Rican-American neighborhood of Washington Heights, but it transcends the specific ethnicity. It is the classic American immigrant story, the story of a community that is under pressure, one that is changing, growing, and transforming," said Professor Darryl V. Jones, director of the CSUEB production.

Jones also noted that the Bay Area's own diversity is reflected in the production. "Made up of Cal State East Bay Theatre and Dance students, guest artists from Foothill College, San Jose State, and others from throughout the Bay Area, our talented cast reflects the lively diversity of our local community and our own 'Pioneer Heights,' " Jones said.

In the Heights Friday, Mar 13 and Saturday, Mar 14 8 p.m. Sunday, Mar 15 2 p.m. California State University, East Bay 25800 Carlos Bee Blvd, Hayward www.csueastbaytickets.com (510) 885-3118

\$10 - \$20

Subscribe today. We deliver.

Tues & Thurs

FREE Exam & 10% Off

Regular Vaccination Price

TRI-CITY VOICE 35	9737 Paseo Padre Parkway Suite B, Fremont, CA 9453 510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com						
Subscription Form PLEASE PRINT CLEARLY	12 Months for \$75Renewal - 12 months for \$50						
Date:	☐ Check ☐ Credit Card ☐ Cash						
Name:	Credit Card #:						
Address:	Card Type: Exp. Date: Zip Code:						
City, State, Zip Code:	_						
Business Name if applicable:	Delivery Name & Address if different from Billing:						
☐ Home Delivery ☐ Mail							
Phone:	_						

Authorized Signature: (Required for all forms of

United for better parenting

SUBMITTED BY FREMONT UNIFIED STUDENT STORE

To empower parents to be more effective in parenting, school organizations including Fremont Unified School District (FUSD), Fremont Council Parent Teachers Association (FCPTA), City of Fremont Youth and Family Services, Fremont Education Foundation, other school-parent groups, community organizations and individuals are coming together to form United for Better Parenting Coalition (UBPC).

UBPC is inviting representatives from every FUSD school to organize discussion forums, which address important parenting topics. A meeting will be held at the FUSD District Office on Saturday, March 14. If you'd like to participate, please contact your PTA or FUSS at fuss4schools@gmail.com.

Participants will finalize the parent topics, including academic success, social/behavioral wellness, physical wellness, and emotional/mental wellness.

> **United for Better Parenting Coalition Meeting** Saturday, Mar 14 2 p.m. – 4 p.m. **FUSD District Office** 4210 Technology Dr, Fremont fuss4schools@gmail.com www.fuss4schools.org

Oratorical Festival

By Sara Giusti **PHOTOS COURTESY OF** HAYWARD UNIFIED **SCHOOL DISTRICT**

ublic speaking has long been hailed as a top fear for many, but Hayward Unified School District (HUSD) is tackling this fear head on with their second annual "Made in Hayward Oratorical Festival" later this month. The "Oratorical

paign walks, where Superintendent Dobbs, teachers, administrators, and staff go door-to-door throughout Hayward's neighborhoods speaking to parents about Made in Hayward and school activities; a Community Kick-Off Breakfast just took place on February 27. The breakfast connects educational and community leaders in planning the Cradle to Career Education Summit in April, a community forum to discuss

memorized. Sponsored by Chabot College and HUSD, the festival will be held at Chabot College's Little Theatre and is free and open to the public.

Prizes will be awarded to students based on grade level. First place winners in high school will receive an educational scholarship of \$350; first place middle school winners will receive \$200; and first place elementary school winners will receive \$100. Second

Festival" is one of Made in Hayward's many programs to celebrate the city's students while giving them an opportunity to grow and hone certain skills.

Launched in February 2014 by HUSD, Made in Hayward was created to showcase both past and present Hayward students' success and support educational excellence across the district. With the backing of HUSD Superintendent Stan "Data" Dobbs, Made in Hayward is committed to increasing HUSD's graduation rate and providing support for the district's more than 62,000 students. "[T]he district has implemented more effective instructional practices, created responsive intervention programs, and expanded course credit recovery options and direct counseling services for at-risk students and their families," explained Sabrina Aranda, Field Coordinator for HUSD's Student and Parent Support Programs.

Made in Hayward's events have included a range of unique programs, such as weekly cameducational excellence in Hayward. Made in Hayward also enacted a Step-Off dance

competition, open to any school in the district. Students learn how to step dance after school, competing at the end of the school year in elementary, middle, and high school categories.

First held in May 2014, Made in Hayward's "Oratorical Festival" invites students from grades four to twelve to apply for a district-wide speech competition. Thirty students will be chosen as competitors - ten from elementary, twelve from middle school, and six from high school. Speeches are three to five minutes each, and students can either choose to recite an inspirational speech from a leader such as Martin Luther King, Jr. or Cesar Chavez or find an inspirational speech focusing on education. Students can also write their own speech, either on the impact of education on their lives, what Hayward means to them, what they love about Hayward, or their goals for the next twenty years. Speeches are encouraged to be

place winners in all levels will receive a medal, and every participant will receive a certificate for participation.

"At the Hayward Unified School District, we've adopted a holistic approach to education that nurtures all aspects of our students' development," said Superintendent Dobbs. "Public speaking is an integral part of a well-rounded education, and the Oratorical Challenge presents a fantastic opportunity for our students to shine. We look forward to celebrating our students' achievements with members of the community on March 20."

Made in Hayward **Oratorical Festival** Friday, Mar 20 Doors 5:30 p.m., festival begins 6 p.m. **Chabot College Little Theatre** 25555 Hesperian Blvd, Hayward (510) 784-2600 Free http://www.husd.us/Oratori-

calFestival

Keynote speaker at **Fremont Rotary Club**

SUBMITTED BY LENA ZEE

Beer Brewmaster Jan Shutz and wife Priscilla la Rocca, owners of JP DasBrew, will be the keynote speakers at Rotary Club of Fremont on Wednesday, March 11 at 12noon.

Fremont Rotary Club Program Wednesday, Mar 11 12 noon - 1:30 p.m. Spin a Yarn Restaurant 45915 Warm Springs Blvd, Fremont lenazee@att.net www.thefremontrotaryclub.org \$20/Buffet lunch

Lions host St. Patrick's Day dinner

SUBMITTED BY THE CASTRO VALLEY/EDEN AREA **CHAMBER OF COMMERCE**

Join us for the 15th annual "Corned Beef and Cabbage Dinner" hosted by the Castro Valley Breakfast Lions Club. There will be great raffle prizes and an unbelievable silent auction. All proceeds benefit Lions Club Charities of the Bay Area, Castro Valley schools, and local community groups. For tickets call Rudy at (510) 538-6020 or Joe at (510) 581-2897. Tickets may also be purchased at The Cobblers, 22443 Foothill Boulevard in Hayward.

Corned Beef and Cabbage Dinner Saturday, Mar 14 5 p.m. – 10 p.m. Castro Valley Moose Hall 20835 Rutledge Rd, Castro Valley (510) 538-6020 Tickets: \$20 adults, \$15 children (under 12)

'Not My Life' documentary

SUBMITTED BY SUZANNE BARBA

A screening of "Not My Life," a 2011 documentary film written, produced, and directed by Robert Bilheimer, will be held on Tuesday, March 10 at the Castro Valley Library. "Not My Life" is the first film to depict the cruel and dehumanizing practices of human trafficking and modern slavery on a global scale. Filmed on five continents in a dozen countries, "Not My Life" takes viewers into a world where millions of children are exploited every day through an astonishing array of practices, including forced labor, domestic servitude, sexual violence and child soldiering. The screening is sponsored by the American Association of University Women and the Castro Valley Library. For more information, call (510) 667-7900.

> "Not My Life" Film Screening Tuesday, Mar 10 6 p.m. - 8 p.m. Castro Valley Library, Chabot Room 3600 Norbridge Ave, Castro Valley (510) 667-7900 www.hcv-ca.aauw.net Free

Nippon Auto Repair

Since 1988 - SAME LOCATION

Transmission • Clutches • Engine Performance • Emissions Power Trains • Drivability Issues • Drive Axle Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special **\$269** 4 Cyl. Plus Tax

\$369 6 Cyl. Plus Tax

Timing Belt With Water Pump/Collant & Labor

\$359 4 Cyl. Plus Tax

\$459 4 Cyl. Plus Tax Includes Timing Belt & Labor to Replace Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 8/30/15

Replace Catalytic Converter

Factory, OEM Parts or after Market Parts **CALIFORNIA**

APPROVED Call for Price Most Cars Expires 8/30/15

Minor Maintenance \$46⁹⁵ With 27 Point

Inspection Change Oil & Filter (up to 5 QTS) Check Fluids, Belts, Hoses & Brakes **Evaluate Exhast System**

Check & Rotate Tires Most Cars Expires 8/30/15

PASS OR DON'T PAY SMOG CHECK

\$2175 +Tax

Plus \$8.25 Total \$30 Includes

Price applies to 1996 1976-1995 Model Year Most Cars Expires 8/30/15

FREE AC Diagnositc If Repairs Done Here (\$45 Value)

AC CHARGER

Visual Inspection System Charge

Most Cars Expires 8/30/15

Normal Maintenance

\$185+Tax 30,000 Miles
With 27 Point Inspection
Replace Air Filters • Oil Service • Engine
Oil • Oil Filter Drain Plug Gasket & Refil • Brake Fluid • Inspect Brake Pads • Coolant Service • Tires • Set Tire

Pressure • Test Drive • Inspection 60K/90K **\$225** + Tax Inclued Replacement

Not Valid with any othr offer Most CarsExpires 8/30/15

Brake & Lamp Certification

or Salvage Cars - Fix-It Tickets & Lamp & Alignmen

\$70 + Tax

Not Valid with any othr offer Most Cars Expires 8/30/15 **Coolant System Service**

Factory Coolant

Drain & Refill up to I Gallon

A SO SO SONDA

Most Cars Expires 8/30/15

ACDelco. Oil Service or

Chevron SAE Supreme

or Toyota Genuine

Régular Oil

Most Cars Expires 8/30/15

Synthetic Oil Change

or Factory Oil change

\$26°5

Factory Oil Filter

Made

in USA

\$5 I 95

\$169

New CV Axle

Most Cars Expires 8/30/15

Auto Transmission Service |

\$79 Factory Transmission Fluid

• Replace Transmission Fluid

Inspect Transmission
 Replace Gasket
 or Filter (Extra if Needed)

\$149°5

Parts & Labor

Synthetic Oil Change Up to 6 Qts.

5W40 or 5W30

O O O O O O NotValid with any othr offer Most Cars Expires 8/30/15

Toyota Genuine Synthetic Oil Change

And all other Toyota Factory Oil Filters

BRAKES FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Rear**

Made in USA

\$46⁹⁵

Brake Experts

OME & ORIGINAL
DEALER PARTS

FREE

(\$45 Value)

If Repairs Done Here Not Valid with any other offer

Towing Available: FREE

or with Discount

when work done here

Most Cars Expires 8/30/15 Electric & Computer Diagnostics | Check Engine Light **Service Engine Soon**

We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Outlets Repair Flickering/Diming Lights Repair or Replace Circuit Breaker Fuses, Panels/Meter Boxes

Jpgrade Fuses Numinum Wires Replaced

24 Hour Phone Service FREE Estimates

VISA PROCESTO

FREE Consultation

Open Mon-Sat 8am-6pm Sunday by Appointment Only

Shuttle drop off available with 15 miles

Go East Go Right on Moraine

510-745-0337 - 888-856-7598 37195 Moraine St., Fremont

DID YOU KNOW?

Without new Car replacement endorsement you couldlose money within six months of purchase if accident should occur THINK MELLO INSURANCE

510-790-1118 #OB84518

www.insurancemsm.com

FOAM FACTORY 510-657-2420 www.bobsfoam.com 4055 Pestana Place, Fremont

OPEN TO THE PUBLIC OPEN MON-FRI 8:30AM-5:00PM LARGEST SELECTION IN BAY AREA SAT 8:30AM-3:00PM

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

Check into Yelp

for SPECIAL OFFERS

Call Today!

SAME DAY SERVICE

yelpः∜

Follow us on

10% Discount

Facebook

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

Bring In Mattress Toppers & Exercise Pads Your Patterns Special Back & Neck Pillows For Special Cuts

CUSHION REPLACEMENTS FOR: Sofa, Chairs, Lounges, Window Seats, Boats • Flexible Polyurethane Foam

• HR (High Resilience) Neoprene Convoluted

 Filtration For Various Uses · Packaging Design Prototype

 Styrofoam Sheets Dacron Ethafoam

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

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

> (\$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.

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

History

Centerville Circus

▼ raveling entertainers occasionally visited local towns. A troupe that came through in June 1894 included two men, a woman, a little girl, and a pack of dogs. The program consisted of throwing a lasso, making bridles with a single

city and country dancing brought down the house. The side show did a good business, and it was well worth a quarter of a dollar to see the curiosities. The concert was a success."

The circus apparently left town on Sunday, taking between light was seen in the back room in the saloon of Reiss and Company by a person from Hayward's who had attended the circus. The editor of the Hayward's Journal wrote, "Centerville had a careless chap who visited the circus here last Saturday night and forgot to

piece of rope, throwing knives and hatchets around the woman, pinning her to a board. The dogs performed a variety of tricks. A small collection was taken from the crowd.

Some troops were much larger. The Montgomery Queens Circus that came to Centerville in August/1876 was one of those. Their procession included 30 wagons plus elephants and camels. A trainer with a large brown bear created considerable wonder and amazement. He performed many tricks but seemed bored to some Centerville observers. The bear was given a corner in Mrs. Lewis stable.

Trained horses gave a perform-

Bear at sideshow in Neark c.1920

ance in which they did everything horses could do, or be expected to do. The performance was nearly two and a half hours long and kept a "good crowd for Centerville" in high spirits and expectation. "Barney" and "Tommy" were Belmont stock and "Jack," the white, did the clown's part to perfection. The last act, in which Tommy and Jack performed on a see-saw, showed great intelligence on the part of the animals.

A traveling circus came to Centerville in September 1887 and brought a sense of wonder and enjoyment to many. A local reporter wrote:

'The town was filled with people Saturday and the excitement was next door to a Fourth of July celebration. A small boy stayed with the circus all day. He was there at each performance, and is no doubt trying to perform some of the difficult tricks in the back-yard. The show was a good one. The entire seating capacity was filled, and there must have been nearly 1500 under the canvas. The audience was greatly amused over the peculiar antics of the clown, and the local hits caused a roar of laughter. The exhibition of the difference between

\$1,500 and \$2,000 the residents paid to see the shows. They simply packed up and moved on for their next performance, but the excitement for Centerville was not over.

Fire broke out about one o'clock Monday morning in the lower story of a Centerville hall occupied upstairs by the order of United Friends of the Pacific; flames raged through part of town. It is said the fire started in the lower story of the building occupied by John Reiss & Co. as a saloon. The saloon keeper was absent and knew nothing of it until the building had burned to the ground. A one-story building belonging to Samuel Sandholdt and occupied by John Michelson as a saloon was also consumed. Fire enveloped and destroyed the store of William Haley and caused almost total loss of its contents: dry goods, groceries and general merchandise. The shoe shop of William Lucia was in flames and torn down by the energetic citizens to prevent further destruction. This tactic proved successful. Total loss was estimated to be about \$25,000.

Cause of the fire was an active topic of conversation for days. A

blow his lamp out, and it cost the town just \$25,000. That was costly trip to the circus."

We just happen to have records of these circus events at Centerville. There were probably many other events for which we have no record.

PHILIP HOLMES

PEEK INTO THE PAST

www.museumoflocalhistory.org

Photos courtesy of The Museum of Local History

WHAT'S HAPPENING'S TRI-CITY VOICE March 10, 2015 Page 9

Reflections on Water

Alameda County Water District builds a stronger water portfolio

hen ACWD formed 100 years ago, our water came from two sources - Alameda Creek and the aguifers of the Niles Cone groundwater basin. Later, we were able to purchase additional water from San Francisco after completion of the Hetch Hetchy system.

Those supplies served us well until local demand mushroomed with growth in the 1950s. We worked with the State to supplement the water we had. This culminated in the South Bay Aqueduct, part of the State Water Project; it became a significant component of our water supply.

In recent years, State Water Project supplies have become more unreliable as California's population, industry and agribusiness have grown, and more interests compete for the same water in dry years. To better serve our customers, we've sought supplemental sources that are more reliable – and that we have more control over.

It took a state law in 1913 before unincorporated counties could create their own water districts. Eighty years later it took a change in state water policy before water districts could store water outside their service areas.

We looked for a reservoir or groundwater basin where we could store wet-year excess water from our State Water Project allocation (or extra water we could purchase) and withdraw it during dry years when cutbacks occurred in our imported supplies.

The alternative that best met our needs was the Semitropic Groundwater Banking Program in Kern County, and we began storing water there in the early 1990s. Since then, we have been able to triple our original amount of storage capacity to 150,000

acre-feet of water. This represents enough water for our entire service area for three years. The capacity meets our long-term goal of having no more than a 10 percent shortage in available supplies during critically dry years. Between 1996 and 2009, we banked surplus water from our state allocation and in 2014 we were able to withdraw from that reserve during the drought. This improved our ability to meet local demand without resorting to more stringent conservation requirements for our customers.

Another way we improved our water reliability was with the Newark Desalination Facility. This plant removes salt from the brackish water that exists in portions of our groundwater basin. Bay water seeped into the lower aquifers of the basin in the early years of this District's history when too much pumping and not enough recharge took place.

Brackish water in the shallow aquifers can be flushed out with an infusion of groundwater, but it's trapped in the deeper aquifers. We have been pumping out that salty water since the 1970s and discharging it back into San Francisco Bay.

As part of the long-range planning that went into developing the Integrated Resource Plan in the 1990s, we considered adding a desalination plant which could turn undrinkable water into a "new" and relatively inexpensive local supply.

We chose a reverse osmosis system for the plant, which produces a salty concentrate (brine). State and federal fish and wildlife agencies responsible for issuing permits for us to discharge the brine said that the habitat of the estuary would actually be enhanced by the proposed discharge.

We also could save money on construction by siting the plant near one of the pumping stations where we al-

ready discharged brackish water from the lower aquifers. Additional design elements would save the District even more money, so we incorporated energy recovery facilities and designed it as an unmanned facility to be monitored and operated from the Mission San Jose Water Treatment Plant.

We broke ground for the plant in 2001 at a site at the end of Cherry Street in Newark. The facility was completed in 2003 and expanded in 2010.

Our plant now has the capacity to desalinate 12 million gallons a day. The high-quality drinking water it produces adds to our water portfolio and is a more reliable source of supply when other sources are cut back.

The newest approach to improving our water reliability is a water-transfer arrangement with Contra Costa Water District. Last year we purchased 5,000 acre-feet of water storage in their Los Vaqueros Reservoir. During the summer of 2014 – in one of the worst droughts in the state's history – we withdrew the stored water, which represented about 15 percent of the District's annual water supply. This approach to short-term water storage showed the value of regional cooperation and will be explored further in coming years.

As the District continues to seek opportunities to expand its water portfolio, it also is faced with the daunting task of upgrading an aging and seismically vulnerable system. Next month we'll take a look at our efforts to deal with these pressing issues.

■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

Try Retirement with SIR

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

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

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

SIR branch 59 is always looking for new members If interested, visit the SIR websit www.sirinc.org or Call Rob Ingebretson 510-657-7828

Education Technology Symposium

SUBMITTED BY COLEEN MATSUNO

Milpitas Community Education Endowment (MCEE) and Milpitas Unified School District (MUSD) are partnering to present the "3rd Annual Education Technology Symposium" (formerly MUSD Technology Showcase) on Saturday, March 14 at the new Milpitas High School (MHS) Learning Center.

The purpose of the event is to highlight projects that incorporate technology in the classroom. Currently, there are 48 projects with more than 100 students participating. Come see Animation; Stairs to Mars; Microscopic World; Building an Earthquake-Safe Building; Recycling in Foreign Countries; Life on an Alien Planet; and other student projects in the area of science, technology, engineering, art and math. Student Parneet Sandhu, who won first place at Google-PBS NewsHour's Zeitgeist competition, will share her project at the event as well.

Education Technology Symposium Saturday, Mar 14 9 a.m. – 12 p.m. Milpitas High School Learning Center

1285 Escuela Pkwy, Milpitas info@mceefoundation.org www.mceefoundation.weebly.com Free

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

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

Disposable needles

Acne, Eczema, Psoriasis · Allergies/Asthma

· Anxiety/Depression

Arthritis

Bell's Palsy

Cancer Support

· Cardiovascular Health

Carpal Tunnel

Chronic Cough

Detoxification

Digestive Disorders

Ears/Nose/Throat

 Fatigue/Stress Headaches/Migraines

Infertility

Insomnia

Pain Management

Smoking Cessation

Weight Loss

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

Exp. 3/30/15

I was suffering from chronic stress and depression. I tried drugs but they only made it worse. I finally tried acupuncture. Afer one session • Memory/Concentration I felt relaxed less anxious. I can think more clearly.

Rachel, San Leandro

510-713-9086

230 Fremont Hub Courtyard Fremont (Behind Bed Bath & Beyond) www.atpacupuncture.com

"A" is for Affordable.

"A" is also for Allstate Agent.

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

Bill Stone Insurance Agency 510-487-2225

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

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

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 beer and portos from all over the world

Rombauer Chardonnay 750ml ONLY \$26.99 Cuvaison 2011 Chardonnay \$19.99

SILVA'S BAKERY Large Sweet Bread Loaf only \$5.99

Best Prices in the Bay Area

510-659-8366

BUSINESS

Fremont Chamber holds successful Bowl-A-Thon

SUBMITTED BY CINDY BONIOR

Over 40 people gathered at Cloverleaf Bowl on February 21 to raise money for the Fremont Chamber of Commerce's "Dollars for Scholars" program. The Bowl-A-Thon funds are used to assist local high school students who are heading off to college. Over \$4,600 was raised by the event for this program.

Special thanks to the teams from Mission San Jose High School, American High School, Fremont Unified School District central office, the Fremont Kiwanis Club and the teams put together by Chamber Board members Dan Smith and Ken Ariathurai.

Circus World committed to keeping elephants in acts

AP WIRE SERVICE

BARABOO, Wis. (AP), Circus World, with its roots in the Ringling Bros., says it's committed to keeping elephants in its shows in Baraboo.

The parent company of Ringling Bros. and Barnum & Bailey Circus announced plans Thursday to eliminate elephants from its circus performances by 2018. Feld Entertainment says some cities and counties have passed "anti-circus" and "anti-elephant" ordinances, making touring difficult with changing regulations.

Baraboo was home to the Ringling Bros. when they began their first tour as a circus in 1884. Today, Circus World continues big top shows with performers from all over the world.

Executive director Scott O'-Donnell said Circus World has a great environment for the elephants and an exemplary record for keeping them safe. The elephants are the museum's most popular attraction, he said.

We are very committed to having elephants here with us as long as we are able to do that," he said.

O'Donnell told WKOW-TV (http://bit.ly/18IXCvv) state and federal inspectors visit the circus regularly. He said Circus World

checks out prospective performers to ensure they properly care for elephants.

Longtime ringmaster and performance director Dave SaLoutos said it's usually clear when an elephant is unhappy. "You look at the animals first

and foremost, how are the animals in appearance, how are their feet, how is their grooming, do they look like they're well-fed," SaLoutos said.

Hannah West with Alliance for Animals and the Environment said she was amazed by Feld Entertainment's decision, and that it sends a message that animals aren't meant for entertainment.

'The way that these animals are trained is not by bribing them with peanuts or anything, the way that you train your dog, because they're wild animals." West said. "They can't be trained unless they're made afraid of something, unless they're harmed and they're hurt."

Kenneth Feld, who runs Feld Entertainment, told The Associated Press that the elephant act retirement plan for Ringling Bros. and Barnum & Bailey Circus wasn't made in response to

Information from: WKOW-TV,

http://www.wkow.com **NASCAR** announces effort to promote math, science

By Kimberly Hefling **AP EDUCATION WRITER**

WASHINGTON (AP), It takes a lot of geometry and physics to get a race car to go 200 laps at speeds that can top 200 mph.

In a nod to the often overlooked science behind races like Sunday's Daytona 500, NASCAR announced Friday a commitment to promote "STEM" - the buzzword for science, technology, engineering and math - inside classrooms and out.

The NASCAR Acceleration Nation initiative focuses on the three D's of speed – downforce, drafting and drag - and includes instructional materials for teachers.

The effort is a way for NASCAR to show the fun side of engineering and math and to encourage fans to view NASCAR in a new way, said Brent Dewar, NASCAR's chief operating officer.

"A lot of people see cars racing and they love the sport for the sporting element of cars winning, and racing and passing," Dewar said. "Behind all of that is pure science. It's the horse power, and it's drag and it's aerodynamics."

Driver Carl Edwards was a substitute teacher in Columbia, Missouri, long before he became known for his back-flip off cars after winning races. For him, one of the biggest teaching challenges was keeping students' attention,

and he hopes that bringing race cars into science discussions will spark interest.

Edwards said that with every lap, scientific data is involved, from tracking the statistical probability of crashing at different parts of the race to the amount of fuel used by the engine at different speeds in various throttle positions. Although he said he still uses the science and math he learned in school, Edwards wishes he'd

"You can take any part of the car and talk about how it was engineered and why it's designed the way it is to interact with the rest of the race car, and there's a physics or a math or a science lesson in any of that," he said.

learned even more.

As part of the initiative, NASCAR partnered with publisher Scholastic Corp. to develop fact sheets and quizzes primarily for middle school teachers focused on aerodynamics. An example of topics addressed: Why can race cars in a drafting formation lined up behind each other go faster than cars moving solo? (The answer is that the air acts like a vacuum and sucks trailing cars forward; leading cars also get a boost because the trailing cars push high-pressure air over the leading cars' spoilers.)

About 7,400 kits will be mailed to teachers initially, but

Cardinal Health offers to buy J&J unit for about \$1.94B

AP WIRE SERVICE

NEW BRUNSWICK, N.J. (AP), Cardinal Health is offering to buy a unit of Johnson & Johnson that makes heart devices for approximately \$1.94 billion.

Johnson & Johnson's Cordis business, which is based in Fremont, California, had 2014 revenue of about \$780 million. The U.S. is its biggest single market, but 70 percent of total sales come from outside the U.S. Cordis has operations in more than 50 countries, including China, Japan, Germany, Italy, France, the U.K. and Brazil.

Cardinal Health expects the proposed deal to add more than 20 cents per share to its fiscal 2017 adjusted earnings. This includes the cost of an incremental 7 cents to 8 cents per share of interest expense associated with financing it.

The acquisition is targeted to close toward the end of the year, if Johnson & Johnson accepts the offer.

The Cordis business will report to Don Casey, CEO of Cardinal Health's medical segment, once the acquisition is complete.

"This initiative is part of our ongoing disciplined portfolio management approach to focus on our most promising opportunities to help patients and drive growth," Gary Pruden, Worldwide Chairman of Johnson & Johnson's global surgery group, said in a statement.

Cardinal Health Inc. expects cost savings of more than \$100 million annually by the end of fiscal 2018. The Dublin, Ohiobased company said Monday that it plans to finance the proposed deal with a combination of \$1 billion in new senior unsecured notes and existing cash.

Johnson & Johnson is based in New Brunswick, New Jersey.

teachers can also go online to download the material and view online demonstrations. The effort includes a website for fans with math and other games and an interactive play area that children and teens can visit on race days.

NASCAR's effort is part of a larger push in both the private and public sector to promote STEM out of concern for the nation's global competitiveness and because of strong projected job growth in those fields.

Michael Lynch, a NASCAR executive involved with the effort, said NASCAR is tracking how students do on a quiz before and after using the material, so they can see what works and what needs to be changed.

NASCAR wouldn't say how much it's spending on the

STEM-related activities. Online: http://www.accelerationnation.com/

Shape Our Fremont

Where Fremont residents can learn about shaping proposed housing developments

2011 General Plan

In December of 2011, a new General Plan was adopted which increased allowable residential density of parcels along Mission Boulevard. It was approved despite a traffic impact study showing that the traffic Level of Service (LOS) along Mission Blvd. will drop from A down to F by at least 2035.

Parcels that are currently designated as Commercial or Low Density Residential can easily be changed to Medium Density Residential. Developers just request a General Plan Land Use Amendment (GPA). So there could be even more new housing than is planned for in the 2011 General Plan.

The Current Traffic **Situation**

Mission Blvd. runs from I-680 in Warm Springs through the Mission San Jose district. It continues north as State Route 238 from the I-680 Mission Blvd-North interchange up to the Fremont - Union City border and beyond. Mission Blvd. is under the jurisdiction of Caltrans.

Mission Blvd. is used as a morning commute route from cities to the north headed down to Silicon Valley. The Niles Canyon and the Mowry intersections with Mission Blvd. were already rated as E or F in 2011.

Morning commuters trying to reach I-680 combine with parents taking their children to Hopkins Junior High or Mission San Jose High School. That slowdown was rated C back in 2011.

Afternoon and evening commuters on northbound I-680 often get off at Mission Blvd-South and use Mission Blvd. to reach I-680 Mission Blvd-North in order to skip the stoppage on I-680 between those interchanges. This clogs the streets in Mission San Jose each workday.

Ohlone College students and staff have to deal with an overloaded street. The parents of students in the many schools in Mission San Jose also join the queue.

New Housing Developments

Over 300 housing units along Mission Blvd. have been ap-

A to F: Development Along **Mission Boulevard Slows Traffic**

proved since December 2011. There are over 1,100 more in the approval process. And Ohlone College plans to lease its Mission Blvd. frontage land for 300 apartments. That's potentially 1,700 to 3,400 more cars that will be added to the already congested commute and school traffic. By 2020, when all these units are completed, the traffic LOS will near an F.

Each proposed development is subject to a traffic impact review. But developers are not held responsible for the cumulative impact of new housing along the streets.

Fremont uses the Institute of Transportation Engineers (ITE) standards for traffic studies. The trip generation calculation gives a lower rate for townhouses than for single-family houses of the same square footage or number of bedrooms. And even for single-family houses, they say that it will generate, at most, one car trip per house.

All of the approved units are large traditional single-family houses or just-as-large three-story townhouses. They have three to five bedrooms and will likely generate at least two cars per household - either two commuters or one commuter and one school transporter.

If the city has already designated a traffic intersection as having an unacceptable LOS, the development won't be denied for traffic reasons unless "the addition of the project causes the intersection average control delay to increase by more than 4 seconds per vehicle."

Changes to traffic controls on Mission Blvd. are subject to Caltrans approval and the city uses that to justify why they don't hold developers responsible for traffic problems.

What Can We Do About This?

Mission Blvd. is just one example of the impact that new residential developments will have on the future traffic in Fremont. New housing isn't the only problem, but keeping new housing to a minimum can be part of the solution. What can we do?

• Have Fremont's traffic impact studies rate townhouses the same as single-family houses look at bedrooms and not just

use the ITE standards.

- Revoke the policy that if an intersection is already bad, the development has to make it a whole lot worse in order for the project to be denied for traffic reasons.
- Stop allowing General Plan Land Use Amendments that increase density for small parcels for a single development - use GPA's only for projects with a Master Plan like the Downtown Center or the Warm Springs/South Fremont area.
- Require that the density of parcels of less than two acres be in the lower 10% of the density range designated for that area.
- No longer allow small parcels to be developed as planned districts
- set a minimum parcel size rather than leave it up to the City
- Use the cumulative impact of recently approved and proposed developments as part of the traffic impact study.

www.ShapeOurFremont.com

UPS honors employees for safety record

SUBMITTED BY DAN MCMACKIN

UPS (United Parcel Service) recently announced that 138 elite drivers from California are among 1,445 newly inducted worldwide into the Circle of Honor, an honorary organization for UPS drivers who have achieved 25 or more years of accident-free driving.

Those recognized locally are:

Hilario Magallanes and Jim Sanchez of Castro Valley Thomas Dougherty of Fremont Emerio Torres of Hayward Ken Van Trease of Livermore Jeromy McCoy, Gary Philips, Rodney Reed and Michael Stowers of Oakland Steven Purpura of Pleasanton John Burgess of San Leandro Keith Barros of San Lorenzo

"My thanks go to all of them for their dedication and focus, and for the countless lives they've saved," said Jerry Mattes, president, UPS West Region. UPS's 102,000 drivers are among the safest on the roads, logging more than 3 billion miles a year and delivering more than 4 billion packages safely.

Cargill donates salt and funds to rescue wildlife

SUBMITTED BY JILL SINGLETON

When Cargill Environmental Health & Safety Manager Sean Riley learned of a mysterious pollutant affecting waterfowl in the Central San Francisco Bay near San Leandro and Alameda, his first thought was to see what Cargill could do to help International Bird Rescue (IBR), a non-profit environmental first-responder organization.

In the past, Cargill has donated salt for the IBR's rehabilitation tanks at its Fairfield wildlife rehabilitation center, located 50 miles away from Cargill's salt production operations in the South San Francisco Bay. This year, Cargill again delivered salt, two pallets of water conditioning pellets, and stepped in with a \$2,000 donation.

(Left to right): Sean Riley, Cargill Environmental, Health & Safety Manager; Barbara Callahan; Interim Executive Director IBR; Russ Curtis, IBR volunteer

IBR's wildlife hospital is a triage center for shorebirds, and waterfowl that are rescued in the field by IBR's carefully trained volunteers and staff. Dozens of volunteers, including two veterinarians and several veterinarian technicians, work around the clock, carefully hand-cleaning the birds - a multi-step, days-long process that includes confinement in specially-modified baby cribs as well as above ground pools.

Through careful handling, the IBR was able to save more than 200 of the 325 rescued birds, with "hospital" stays lasting several weeks.

For more information, visit Cargill.com

Union City celebrates 10 years of compost giveaways

SUBMITTED BY TRI-CED COMMU-NITY RECYCLING, REPUBLIC SERVICES, AND CITY OF UNION CITY

For the tenth year in a row, Tri-CED Community Recycling and Republic Services are joining with the City of Union City in hosting a compost giveaway and electronic waste drop-off event. This year's event is scheduled for Saturday, March 28 at Tri-CED in Union City. When gates open at 9 a.m., Union City residents who subscribe to green waste cart service will be able to drive through and collect two free bags of nutrient-rich compost, perfect for planting or gardening.

The idea for the compost giveaway originated back in 2006, shortly after the introduction of food scrap recycling in Union City. scrap recycling and composting in Union For the first time, residents were encouraged to place their leftover food items and foodsoiled paper products into the green waste cart for weekly curbside collection. Food scraps and other organics are heavy and bulky, making up a large portion of the residential waste stream. Keeping this material out of our landfill and converting it into compost helps us to reduce waste.

The annual compost giveaway is our way of saying "thank you" for participating in the food scrap recycling program. Over the years, residents have taken home more than 30,000 bags of compost, making it one of the City's most popular and environmentally friendly community events. So please, join us on March 28 as we celebrate 10 years of food

City.

If you are a Union City resident with green waste cart service, simply bring the coupon on the address panel of the quarterly newsletter that you should receive in the mail, to collect your two free bags of compost. It's a lot of fun and we guarantee you'll really "dig" it!"

Union City Compost Giveaway Saturday, Mar 28 9 a.m. Tri-CED 33377 Western Ave at Pacific, Union City (510) 471-3850 www.tri-ced.org Green waste cart coupon required

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. 3/30/15

7th Heaven Marma 3909 Stevenson Blvd, Ste. C1, Fremont BY APPOINTMENTS ONLY

510-908-6100 www.7thHeavenMarma.com info@7thHeavenMarma.com

PASTPAXSTRAGE

Let us help you lower your tax liability File your taxes with us

15 years experience in Taxes &17 in Accounting

Hours: Monday-Saturday 9-5 p.m. 2140 Peralta Blvd., Ste 213B, Fremont

Ph:(510) 648-1572 fasttax1040 gmail.com

Call or email for a FREE 1/2 Consultation

Hoping to hear from you soon!

BOOK SALE

Fremont Friends of the Library

Old Library/Teen Center

39770 Paseo Padre Parkway, Fremont **Enter Park at Sailway Drive**

Saturday, March 21 - 10am - 3pm Sunday March. 22 - 12 Noon - 3pm

> Clearance Sunday - \$5 per bag Bring your own grocery bags

\$1.00 per inch Stacked

For Information 510-494-1103

All proceeds from our book sales are given to the Fremont Library System

The Lifestyle You Deserve at Savings You'll Love!

Call Today to Learn About Special February Savings and to Schedule Your Personal Tour!

SAN LEANDRO

Independent Assisted Living

510.466.1910

www.PacificaSanLeandro.com 348 West Juana Ave. San Leandro, CA

License # 015601394

PACIFICA SENIOR LIVING

UNION CITY Assisted Living Memory Care

510.474.0558

www.PacificaUnionCity.com 33883 Alvarado-Niles Rd. Union City, CA License # 019200509

INDEPENDENT LIVING ASSISTED LIVING | MEMORY CARE 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 give preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

JOB FAIR

BE A PART OF OUR WINNING TEAM!

Tues • Mar 17 • 3:00-7:00PM AQUA ADVENTURE WATERPARK

www.GoAquaAdventure.com

(40500 Paseo Padre Pkwy.)

DON'T WAIT! APPLY TODAY! Swim Instructors

. Food/Snack Bar

. Sports & More

Complete an application, dress to impress for an interview, & don't forget to bring a resume if you have one!

www.Fremont.gov/RecJobs Fremont

Home & Garden

Home is where the YURT is

By David R. Newman

What started out as portable housing for Mongolian nomads has today become the shelter of choice for those seeking an affordable way to live closer to nature. Introducing the yurt!

Today, several state parks and "glamping" sites feature yurts, among them areTreebones Re-

tions, from ski shelters to workshops to retreat centers to art studios to meditation rooms. And they are ideal for people in transition, or "modern nomads," often set up as a temporary or even primary dwelling.

So what makes a yurt a yurt? A yurt is a round, tent-like struc-

Above: Photo courtesy of Rainier Yurts Left: Photo courtesy of Mandala Homes

quakes, strong winds, and heavy snow loads."

The yurt first appeared in North America in the sixties, primarily as a teaching and community-building tool. Later it was developed as a camping can be energy independent, using solar power or other alternative green forms of energy. "It creates a very efficient, large space with the minimal amount of materials and resources, which is why the traditional yurt was called an ar-

sort in Big Sur and Yosemite Lakes near Yosemite. These modern camping shelters are semipermanent, built on platforms, and can feature many upgrades, including built in bathrooms, kitchens, appliances, a stove, and even cable TV.

Yurts are highly versatile and can be used for a variety of func-

ture using a circular lattice framework, a tension band encircling the perimeter, and roof rafters that spiral out from an inner central ring. This unique architectural design allows the cone-shaped roof to span without the need of internal support, and a central skylight allows light in from the top (known as the "Eye of God" to the sheep herders that called it home). In her book "Yurts: Living in the Round," Becky Kemery explains, "This gives the yurt an uncommon feeling of spaciousness and uplift. The roof design also creates an incredibly strong and resilient structure that is uniquely equipped to withstand earth-

Above: Photo courtesy of Pacific Yurts Inc. www.yurts.com Left: Photo courtesy of Mandala Homes

shelter by Alan Bair at Pacific Yurts, Inc. New technologies were introduced, including architectural fabrics, milled lumber, NASA space insulation, and steel cable. Its portable nature, durability, and strength appealed to many outdoor enthusiasts.

Yurts are extremely efficient and highly sustainable because they can be removed without a trace, use recycled material, and chitectural wonder by Architec-

tural Digest," says Bair.

Several companies sell traditional and modern yurt kits, with easy set-up instructions. Prices range anywhere from \$1,000 to \$20,000 depending on size (generally 8 to 30 feet in diameter) and upgrades. They usually take from two hours to two days to put together, and many people call in contractors for help. Invite all your friends over for a yurt raising

Continued from page 13

Home is where the YURT

party and soon you'll see why they are such a strong community-building tool!

For those who can afford to make a larger investment, many artisans now build custom homes using the yurt model. David Raitt, who started California Yurts in 1976, uses a frame panel system that he developed himself and now uses it worldwide.

"Most of our designs try to keep the buildings open, with multi-round rooms that interconnect," says Raitt. And because the frame panels are interchangeable, Raitt explains that many clients "grow their yurt." They start off small, then expand by repositioning and then adding new panels.

A modern yurt home can cost anywhere from \$50,000 to \$500,000. Many of Raitt's structures boast multiple stories and wings that extend outward from the original hub, making them the perfect yurt family dwelling.

Above: Photo courtesy of Pacific Yurts Inc. www.yurts.com Left: Photo courtesy of Mandala Homes

Above: Photo courtesy of Pacific Yurts Inc. www.yurts.com Left: Photo courtesy of Mandala Homes

With all the ups and downs in the housing market, demand for yurts has remained surprisingly constant. Raitt estimates that perhaps ten percent of the buying public worldwide has an interest in yurt living, and that there is still a lot of room for growth within the yurt community. California remains the leader in yurt sales, followed by the Pacific Northwest and Canada.

Raitt warns people, however, to be wary of building codes, especially in California. He has seen too many cases where people set up a yurt, then have to take it down because it is not up to

Raitt extols the efficiency of the yurt design. "It's possible to have a house with a zero carbon footprint, made out of renewable resources, and not cost anything to live in. That is where yurts have evolved over the years."

Bair cites several reasons for the yurt's allure, among them the unique experience of living in a circular structure. "Being round, it's not something that people typically experience, with all of the rectilinear space that we live and work in. It has a connection to the ancient world, and I think there's something really special about that."

And so one question remains: to yurt or not to yurt? Why not try it? It is a lifestyle that remains as relevant today as it was centuries ago.

For more information on Pacific Yurts, Inc, call 1-800-944-0240 or visit www.yurts.com; contact California Yurts at (707) 319-3267 or visit www.yurtpeople.com. General info can also be found at www.yurtinfo.org. For vacation stays, call Treebones Resort at 1-877-424-4787 and Yosemite Lakes at 1-888-535-2151 or online at www.yurtsatyosemite.com.

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

Alan Olsen's HERICAN DREAMS "- KRYS TO LIFE'S SUCCESS KDOW 1220 am, Wednesday 6-7pm

March 10, 2015 WHAT'S HAPPENING'S IRI-CITY VOICE		Page 15
CASTRO VALLEY TOTAL SALES: 08	MILPITAS TOTAL SALES: 08	
Highest \$: 1,065,000 Median \$: 632,000	Highest \$: 842,500 Median \$: 695,000	
Lowest \$: 387,000 Average \$: 698,750	Lowest \$: 588,000 Average \$: 712,125 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED 19002 Crest Avenue 94546 632,000 3 1376 1960 02-06-15	1750 Arizona Avenue 95035 588,000 3 1067 1954 02-13-15	
4640 James Avenue 94546 620,000 3 1542 1950 02-09-15	1390 Coyote Creek Way 95035 842,500 3 1951 2013 02-13-15	
22078 Queen Street 94546 410,000 2 984 1947 02-04-15	1396 Coyote Creek Way 95035 631,500 2 1215 2013 02-11-15	
20115 Redwood Rd #10 94546 387,000 2 866 1988 02-06-15	880 Erie Circle 95035 651,000 2 1350 1984 02-11-15	
5034 Tyler Lane 94546 796,000 4 2206 1964 02-10-15	951 Erie Circle 95035 710,000 2 1350 1984 02-13-15	
20427 Beacon Hill Court 94552 1,065,000 4 3236 1970 02-06-15	1389 Glacier Drive 95035 745,000 5 1769 1963 02-10-15	
5193 Salvia Drive 94552 930,000 4 2605 1999 02-06-15	1813 Lee Way 95035 834,000 3 1941 2013 02-10-15	
18871 WCavendish Dr 94552 750,000 - 1712 1978 02-05-15	1170 Park Brook Court 95035 695,000 3 1146 1962 02-10-15	
FREMONT TOTAL SALES: 16	NEWARK TOTAL SALES: 02	\mathbf{O}
Highest \$: 1,550,000 Median \$: 540,000	Highest \$: 645,000 Median \$: 541,000	
Lowest \$: 265,000 Average \$: 641,531	Lowest \$: 541,000 Average \$: 593,000	<u> </u>
ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	-
38024 3rd Street 94536 633,000 2 1108 1948 02-04-15	36149 Cedar Boulevard 94560 541,000 4 1360 1961 02-06-15	
4675 Bianca Drive 94536 675,000 3 1107 1958 02-10-15	37843 Starflower Street 94560 645,000 4 1391 1969 02-05-15	
38627 Cherry Lane #78 94536 265,000 I 623 1974 02-04-15	SAN LEANDRO TOTAL SALES: 09	(D
35766 Hibiscus Avenue 94536 1,023,000 4 2365 1988 02-06-15	Highest \$: 580,000 Median \$: 440,000	
37248 Meadowbrk Cn 302 94536 287,000 I 714 1984 02-05-15 3356 Red Cedar Tc #225 94536 325,000 2 750 1986 02-09-15	Lowest \$: 100,000 Average \$: 386,444 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	<i>(</i>
752 Vanda Way 94536 925,000 4 2317 1955 02-10-15	966 Donovan Drive 94577 318,000 2 832 1942 02-05-15	0)
1980 Barrymore Cmn #Y 94538 450,000 2 991 1981 02-09-15	543 East Merle Court 94577 580,000 3 1332 1925 02-04-15	b
4529 Capewood Terrace 94538 540,000 3 1242 1971 02-09-15	1515 168th Avenue 94578 465,000 2 1170 1917 02-09-15	
4629 Fanwood Terrace 94538 540,000 3 1242 1971 02-10-15	16006 East 14th Stt #102 94578 100,000 I 811 1987 02-05-15	_
3515 Langdon Common 94538 750,000 3 1637 1998 02-04-15	15789 Maubert Avenue 94578 120,000 3 1131 1974 02-06-15	O
4057 Margery Drive 94538 312,500 4 1632 1958 02-10-15	14947 Crosby Street 94579 440,000 3 1073 1952 02-04-15	(D
44699 Parkmeadow Drive 94539 1,550,000 4 2844 1978 02-05-15	15219 Galt Street 94579 430,000 3 1114 1950 02-06-15	S
177 Wenatchee Cmn #15 94539 510,000 2 936 1987 02-10-15	15368 Sunnyhaven Street 94579 490,000 3 1169 1956 02-06-15	
33780 Shallow Court 94555 872,000 3 1480 1985 02-05-15	1240 Vining Drive 94579 535,000 4 1402 1981 02-05-15	
4270 Tanager Common 94555 607,000 2 1405 1985 02-06-15	SAN LORENZO TOTAL SALES: 05	
HAYWARD TOTAL SALES: 14	Highest \$: 500,000 Median \$: 470,500	
Highest \$: 650,000 Median \$: 402,000	Lowest \$: 265,000 Average \$: 432,700 ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
Lowest \$: 203,000 Average \$: 413,964 ADDRESS ZIP SOLD FOR BDSSQFT BUILT CLOSED	543 Doane Street 94580 428,000 4 1323 1950 02-06-15	(D
1315 A Street #310 94541 249,000 2 1056 1984 02-05-15	924 Elgin Street #Q 94580 265,000 2 894 1990 02-10-15	
21961 Arbor Avenue 94541 333,500 2 775 1946 02-05-15	17467Via Anacapa 94580 470,500 3 1512 1944 02-10-15	
16960 Westerman Court 94541 380,000 3 1071 1951 02-10-15	1335 Via Hermana 94580 500,000 3 1800 1955 02-04-15	
26843 New Dobbel Ave 94542 605,000 4 2193 1981 02-04-15	15956 Via Marlin 94580 500,000 3 1305 1951 02-10-15	O
24462 Alves Street 94544 360,000 3 1180 1950 02-10-15	UNION CITY TOTAL SALES: 07	
670 Carmar Street 94544 450,000 4 1718 1956 02-05-15	Highest \$: 958,500 Median \$: 350,000	7
218 Catherine Place 94544 650,000 02-04-15	Lowest \$: 299,000 Average \$: 505,929	
677 Dartmore Lane #347 94544 240,000 I 643 1988 02-06-15	ADDRESS ZIP SOLD FOR BDSSQFT BUILTCLOSED	
29627 Desert Oak Ct 23 94544 203,000 I 53 I 1985 02-05-15	32825 Arbor Vine Dr #18 94587 330,000 2 903 1985 02-04-15	
29125 Lone Tree Place 94544 492,000 3 1386 1989 02-05-15	2171 Canary Court #3 94587 299,000 2 903 1972 02-05-15	
26623 Tyrrell Avenue 94544 460,000 7 2253 1961 02-09-15	1042 Chalcedony Terrace 94587 550,000 4 1431 2006 02-06-15	
27848 Coronado Way 94545 402,000 3 1119 1955 02-10-15	4404 Corto Monterey 94587 350,000 2 1054 1972 02-10-15 206 Galano Plaza 94587 304,000 2 710 1985 02-06-15	
1924 Florida Street 94545 423,000 3 1000 1955 02-06-15	4197 Oliver Way 94587 750,000 4 2076 2001 02-09-15	
1315 Linfield Lane 94545 548,000 3 1285 1956 02-06-15	5165 Rose Way 94587 958,500 5 2763 1997 02-06-15	
	7 1001 700,000 0 2100 1777 02 00-10	

Visions of Tomorrowland

SUBMITTED BY ALAN GILLETTE

The Ferriss Project announces its very first Visions of Tomorrowland contest. Students are asked to address some or all of the following questions:

What do you think the world will look like in 2065? What will cars be like? How will humans communicate? What will our major problems be? What will be our successes?

Student responses can come in many forms, such as:

An essay, a poem, artwork, a song, a film, or a design/creation (mechanical or otherwise).

Prizes will be awarded to the best submissions at the 10-12 grade levels, 7-9 grade levels, and K-6 grade levels, respectively.

First prize at each level is \$100. Second prize is \$50. Third prize is \$25.

Submissions must be completed by April 1.

Submissions in digital format (text, image, music, video) must be emailed by 12 noon on April 1 to: curator@ferriss-project.org

Each student submission will be responded to and registered.

K-6 students and students that do not have email addresses should send their submissions via a parent's or teacher's email.

The top 50 submissions will be selected and then displayed at the Visions of Tomorrowland Exhibition on April 4, at a location to be announced. From these 50, awards will be presented to the top three submissions in each age category.

The Ferriss Project is a production company and research institute based in Fremont, which explores and imagines what life will be like fifty years from now. For questions, please email: curator@ferriss-project.org

Recorder Workshop

SUBMITTED BY SHARON FILIPPI

Music for Minors II (MFMII) is presenting a Recorder Workshop on Monday, March 23 at the Castro Valley School of Music (CVSOM), which is operated by Shane Sharkey, a MFMII docent.

Ed Sueta, a recorder teacher for more than 25 years, will be teaching us how to play the recorder using his method via a webinar. The webinar will last for 1.5 hours, followed by half an hour for docents to share their experience of teaching the recorder and any questions. Ed's Recorder Curriculum is designed to help teachers instill a love and appreciation of music in their students and to encourage continued musical involvement. All participants will receive a recorder and a "Be a Recorder Star" book, with over 50 songs to keep.

You will also be entered into a drawing for a month's worth of music lessons (\$150) at CVSOM. Workshop participants will enjoy a fun, stimulating experience while learning how to play the recorder, and how to help students do the same. This event is open to the public if you want to bring a friend. The workshop is free to all MFMII docents and their classroom teachers and principals of MFMII schools. There is a \$15 fee for non-MFMII participants. Please RSVP by calling (510) 733-1189 or via email at sharon.filippi@sbcglobal.net.

Recorder Workshop
Monday, Mar 23
10 a.m. – 12 p.m.
Castro Valley School of Music
3300 E Castro Valley Blvd,
Castro Valley
RSVP: (510) 733-1189
sharon.filippi@sbcglobal.net
www.musicforminors2.org

MFMII docents: free

Non-MFMII participants: \$15

Nonprofit executive seminar series

SUBMITTED BY HAYWARD CHAMBER OF COMMERCE

The Hayward Area Historical Society (HAHS), Hayward Nonprofit Alliance and City of Hayward Department of Community Services are hosting a Nonprofit Executive Seminar for the executive officer and board members of organizations. Workshops during the seminar are designed to help build the capacity of nonprofit administrators and board members to deliver programs and services that will benefit Hayward area residents, particularly children, youth and individuals of low income.

The seminar fee of \$400 includes lunch and other provisions. Scholarships will be available for 34 individuals to attend the series. Pairs of the administrator and board chair of organizations are encouraged to apply. Applications are available from the Hayward Nonprofit Alliance of the Hayward Chamber of Commerce no later than Tuesday, March 10, 2015. The customized curriculum includes:

The two-day long sessions will be held on March 31 and April 7 at HAHS Center for History and Culture. For more information, contact the Hayward Area Historical Society at (510) 581-0223.

SUBMITTED BY CARMEN HERLIHY

In March, NewPark Mall, Newark, welcomes back Lakshmi Shankarreddy, one of Cultural Corner's favorite artists, to host a student art show fundraiser for Small Steps Foundation, a non-profit organization that supports formal and informal education for under privileged children in India.

Although Shankarreddy is known for creating oil paintings of landscapes, still life and life-like portraits, one of her passions is teaching children, teens and adults to cultivate their creativity through art. Shankareddy's art workshops are designed for all ages and many creative levels. The display fee from the students and other donations from the show will go to Small Steps Foundation. The art show fundraiser is free and open to the public. For more information on Lakshmi Shankarreddy, visit

www.lakshmisartworkshop.com.

For more information on Cultural Corner activities, visit www.NewParkMall.com.

Cultural Corner Art Fundraiser
Saturday, Mar 21
6 p.m. – 8 p.m.
Sunday, Mar 22
11 a.m. – 5 p.m.
NewPark Mall, Lower level near Sears
2086 NewPark Mall, Newark
www.NewParkMall.com
www.lakshmisartworkshop.com
Free

Cal State East Bay receives \$2.5 million grant

SUBMITTED BY JEFF BLISS

California State University, East Bay (CSUEB) has received a \$2.5 million grant from the S. D. Bechtel, Jr. Foundation to support development and construction of the Center for Interdisciplinary Research and Collaborative Learning (CIR-CLe), which will support STEM education on the university's Hayward campus. The foundation's grant is the lead gift in a newly launched effort to raise funds for STEM education at CSUEB.

"We are grateful that the S. D. Bechtel, Jr. Foundation continues to play a pivotal role in the development of Cal State East Bay as a leader in STEM education," said University President Leroy M. Morishita. "We truly appreciate the foundation's support for this new facility, which will significantly advance the practice of STEM education along the entire pre-kindergarten through college continuum. The foundation's support will help Cal State East Bay prepare our future leaders—and their teachers—to address the complex challenges of the 21st century.

"The S. D. Bechtel, Jr. Foundation is proud to partner with Cal State East Bay on this effort to ensure that young people have opportunities to excel in the STEM fields," said Foundation President Lauren Dachs.

THE AWARD-WINNING PRINT & ONLINE FAMILY FEATUR

WOMEN'S HISTORY MONTH

Louisa May Alcott

Louisa May Alcott was born on November 29, 1832. She was the second oldest of four girls. Her love of her sisters helped her to become one of America's most beloved children's book authors.

If she were alive today, how old would she be?

2015 - 1832 =

"I b_l__ve sch__ls sh__ld be a pl_ce wh_r_ ch_ldr_n enj_y

Teacher in the Family

As a child, Louisa and her family moved to Boston, Massachusetts, where her father, Amos Alcott, set up a school based upon his beliefs about

Put the vowels back in this sentence to find out what Amos Bronson Alcott believed about education.

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

Money Troubles

Louisa's family did not have much money. To help out, Louisa started taking on as many jobs as a young girl could find. She read for an elderly man and his sister. Louisa and her sister Anna taught young children and mended and washed laundry.

In 1852, Louisa's first poem was published in a magazine, and she made her first money from writing.

Use the code to find out the name of Louisa's first published poem.

SEC	RET C	ODE
B= 🚳	I = ⊕	S=∯
	L = 🔣	
H= 💥	N = 🔈	U = 0

Two of the books below were not written by Louisa. Do the math and cross out the two with odd-numbered answers.

19 + 7 =14 + 8 =18 - 5 = LITTLE **JO'S** LITTLE WOMEN HOUSE ON BOYS THE Louisa PRAIRIE Louisa

GOOD WIVES Louisa May Alcott

21 - 9 =

May

Alcott

May

Alcott

Standards Link: Number Sense: Calculate sums and differences.

Writing Success

In 1855, her first book, Flower Fables was published.

In 1862, Louisa went to Washington, D.C. to serve as a Civil War nurse. Like many other nurses, Louisa contracted typhoid fever. Although she got better, mercury in the medicine caused her suffering for the rest of her life. In Washington, Louisa continued to write and she published two more books.

Her publisher, Thomas Niles, asked that she write "a girl's story." Having spent her life with three interesting sisters, Louisa wrote *Little Women* based on her own experiences. The novel, published in 1868, was an instant success. It has now been a favorite book for generations,

Responsibility Though poor themselves,

Louisa's family always tried to help people who were worse off than they were. Look through the newspaper to find a person or people you could help.

Standards Link: Civics: Understand how character traits help fulfil personal responsibilities.

Scoop Puzziei

Rights for Women

Louisa worked hard to help women get the right to vote. She wrote articles about equality for women and went door-to-door encouraging women to register to vote. In 1879, Alcott became the first woman in Concord, Mass., to register to vote when she cast a ballot for the village school committee.

Double

Louisa's parents encouraged her to follow her dreams and to hold on to her freedom in life. Her father Amos had very advanced ideas about childhood and education. In fact, many people believe he is the founder of this part of the school day.

Assemble these puzzle pieces to reveal the answer.

Standards Link: Historical Understanding: Understand that specific decisions impact history.

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

MEDICINE INSTANT

VOTE

BALLOT

WORSE

POEM

FEVER

NOVEL

CAST

VOWELS

LAUNDRY

BCEYLEVONS TANYRDNUAL NSLAJUOYYE ATLLSVCELW TYPHOIDRRO SPATRTUNEV NOESROWODM IEIREVEFLN GMENICIDEM

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

Kid Scoop Together: **Newspaper Blackout**

Poetry Louisa Alcott loved poetry. She loved to read it and to write it.

Modern day poet Austin Kleon came up with an idea for creating poetry with a newspaper, a black marker and creativity.

Here is an example of a poem he made by clipping an article from the newspaper and crossing out all the words, except for the ones he wanted in his poem:

BEFORE

The home needed extensive refurbishment. Jim Meadows, a local architect, was hired to supervise the project. He designed the award-winning Laurel Street Library in 2003.

Meadows worked with local historian Yolanda Henderson, who said,"Tradition and style were essential on this project."

AFTER

Make a Newspaper Blackout Poem

- Grab a newspaper.
- · Grab a marker.
- Find an article. · Cross out words, leaving
- behind the ones you like. Pretty soon you'll have a poem.

Standards Link: Reading Comprehension: Follow multiple-step directions.

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

L	0	U	Ш	S	A
0	U				
U		A			
S			U		
A				0	
1					0

ENCOURAGE

The verb encourage means to give support or advice to a person to do something.

My teacher likes to encourage us to keep our backpacks organized.

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

Women in the News

When Louisa May Alcott was alive, not many jobs were available to women. Look through the newspaper and make a list of all of the jobs a woman with the right experience and training could get today.

Standards Link; Career; Understand general preparation for entering the workforce.

Why did the writer put her fingers in the alphabet soup?

AWBWER: She was searching for the right words.

Woman I Admire

Write about a woman you admire. Include reasons why you chose this woman. If possible, write about someone other than your own mother.

Pat Kite's Garden

Feisty ferns

TRI-CITY GARDEN CLUB MEETINGS:

Friends of Heirloom Flowers

Work Parties - Every Tuesday - at Shinn Park, 10 a.m. - 12 p.m.
1251 Peralta near Mowry, Fremont (510) 656-7702
Bring gloves and tools. - Social Hour afterward
Every Thursday, 10 a.m. - 12 p.m.
Niles Rose Garden - 36501 Niles Boulevard, Fremont
Bring gloves and tools.
[Across Driveway from Mission Adobe Nursery]
Contact Joyce Ruiz: 659-9396
Meetings are held quarterly. Call for details

Fremont Senior Center Garden Club

First Friday of each month, 1-2 p.m. Tanya Mendoza, Program Coordinator 510-790-6602

Fremont Garden Club

The Fremont Garden Club meets the third Wednesday of each month, February - October, in members' homes & gardens, 6:30 p.m. - 8:30 p.m. Locations are posted on the Fremont Garden Clubs' web site at www.fremontgardenclub.org or email: fremontgardenclub@hotmail.com

By Pat Kite

I never have been a fern fan, but one does get desperate. While walking my dogs, I inspect people's gardens. When I espy gardens or areas that look drab and ignored, I check what plants are surviving well.

On my route, there are feisty ferns succeeding against apparent neglect. Noticing that asparagus ferns had red berries, which might please the birds, I forgave them for no ornate flowers. As such, I bought a few asparagus ferns and plopped them in semishady difficult spaces against the backyard fence. Please do not correct me, saying asparagus ferns are not truly ferns. They have

teensy white flowers and reproduce by seeds. [True ferns do not produce flowers or seed. Reproduction is by spores.]

Experts inform that asparagus ferns are members of the lily family. This means nothing to me; everybody calls it a fern and so do I. Foliage is fine and feathery, profuse on long skinny stems that dangle if given the opportunity. The type most often seen is Asparagus sprengeri. It has light green fronds. Asparagus "foxtail" fern looks like its name, upright and medium green.

Sword ferns are much less graceful than asparagus ferns, but they are true ferns. Their fronds grow from two to five feet long, and are three to five inches wide.

PAT KITE

L. Patricia [Pat] Kite's several garden books include KISS Guide to Gardening, Gardening Wizardry for Kids, Raccoons, Ladybug Facts and Folklore and Silkworms. They may be found at Amazon.com and Alibris.com.

If you hanker to grow ferns indoors, sword ferns are recommended as a good starter. They will spread through rhizomes, underground stems and spores. You probably know what spores are, but in case you aren't sure, look at the back of the fronds. Those tiny brown dots are spores. If given the correct site, sword ferns can become a ground cover. Preferred location is moist and shady, but they are adaptable.

There are about 12,000 fern species. Maidenhair, Bird's Nest and staghorn ferns are most commonly seen in stores. You can grow many indoors, but my experience has been dismal. They need humidity or moist air, usually only found in a bathroom where a household member takes

I need a Forever Home

Polly is a gentle kitty who loves to sit on your lap for pets and purrs. She's easy going and a sweet girl. She also enjoys alone time to lounge and simply be a purrfect cat. Meet Polly at the Hayward Animal Shelter. More info: (510) 293-7200.

Bam Bam is a spunky, 8-month-old pup, looking for an active family with whom to run or hike. He's social with other dogs, loves tennis balls and squeaky toys. Kids 13+ years. Meet Bam Bam 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

Niagara Falls showers. For the gardener who likes exotica, there are also tree ferns, reaching to 10 feet tall locally and up to 66-feet tall in New Zealand. There are even tiny water ferns.

Many folk have rose gardens, some do bonsai, and a select group has fern gardens. The American Fern Society is 100 years old and has over 1000 international members. [amerfernsoc.org] It has a Fiddlehead forum, field trips and a Spore Exchange. If you lack for conversation topics at a party, try mentioning spore exchange. Gardeners are the liveliest people, never lacking for something to chat about.

Autism Foundation Provides Technology for Special Education

By Johnna M. Laird

Jessica and Franco Pincilotti found themselves thrust into a journey 17 years ago with dark, painful nights, and no guidebook to light their path. Their son, then three, was diagnosed with autism. Doctors painted a bleak picture. Franco Pincilotti had nowhere to turn but to his faith and a diary where he poured his feelings and frustrations onto page after page. This helped him keep his cool and accomplish his goal of being a strong father and family man.

With no one to teach him about his son, Pincilotti used keen observation and a stubborn will on a foundation of religious faith to help integrate his son, Giovanni, into everyday life. In 2012 he used his diary to publish a book, "Autism: Yesterday and Today—Faith Never Dies," out of a desire to help other families facing autism. The book led to invitations for Pincilotti to speak to organizations that included Parents Helping Parents in San Jose and at Chabot College. He focuses his message on creating love, holding to hope, and steadfastly maintaining family unity to accomplish the hard work needed to address autism. All profits from book sales go to a foundation, established in 2014, that bears the same name as the book: Autism: Yesterday and Today.

Autism refers to complex disorders of brain development that create impairments in social interaction and verbal and nonverbal communication, accompanied by restricted, repetitive and stereotypical behaviors. In 2014, the Centers for Disease Control and Prevention reported one in every 68 children in the United States has autism, a 30 percent increase after one in every 88 children were reported to have autism, based on 2008 data.

In the book, Pincilotti provides a detailed account of how he helped his son acclimate and diminish behaviors that could have isolated him and led others to stare and move away. He tells of the

Jessica Pastrana's classroom at Mission Valley Elementary School received a technology donation from Autism: Yesterday and Today in December 2014.

time he attended a friend's wedding with Giovanni. Pincilotti advised his son that they would walk out of the wedding if the boy hummed loudly. Giovanni managed for 10 minutes before his disruptive humming began. The two left the wedding. Pincilotti had a brief conversation with Giovanni and silently cheered that Giovanni had succeeded for 10 minutes. They went back into the wedding, and this time Giovanni succeeded for 15 minutes.

From school days to bus rides to swimming lessons, Pincilotti observed his son. He accompanied him on the school bus, sat with him inside classrooms and watched poolside. He identified behaviors that interfered with learning and social acceptance then

social acceptance then strategized to correct the behaviors. He made games of learning and incorporated laughter, even when he was exhausted from his job.

"He is the most stubborn man I have ever met," says Jessica Pincilotti about her husband, "and that has worked to our advantage. He refused to accept 'can't.' He found a way."

Having worked for a bakery that afforded him a schedule to spend daytime hours with his son, Pincilotti faced a dilemma when Giovanni was nine years old. The bakery planned to relocate several cities away, which would cut into Pincilotti's time with his son. After thought and prayer, he quit his job and convinced Costco in Fremont to hire him, where he has worked now for 11 years.

The Autism: Yesterday and Today foundation enables the Pincilottis to purchase computer equipment for public school special education classrooms. In December 2014, they presented Jessica Pastrana's classroom at Mission Valley Elementary School in Fremont with 14 mini iPads, complete with protective cases, a Mac Desktop teacher's computer, an HP scanner/printer, a digital Sony camera, and insurance for two years for all Apple products.

AUTISM: YESTERDAY AND TODAY

FAITH NEVER DIES!

FRANCO PINCILOTTI

Autism: Yesterday and Today founders Jessica and Franco Pincilotti with their son Giovanni

The foundation's commitment calls for a classroom to benefit each year, and the Pincilottis have already met with the Hayward Unified School District to identify a special needs classroom for 2015. Jessica, who manages Bedrosian Tile and Stone in Hayward, estimates that about \$9,000 in donation and book profits are need to make computer purchases. Costco donations played a key role in 2014's purchases.

Computer technology became the foundation's focus for several reasons. The Pincilottis believe their son could have benefitted from technology in school in his

earlier years, particularly to assist with communication, which has not come easily to him. Giovanni did not put words together in phrases or sentences until age five; he relied upon a card system to communicate at school and home, alerting adults that he was hungry, wanted water, or needed a bathroom break. Recently when Jessica returned to a special needs classroom, she saw the same card system in use.

While school offered little computer experience to Giovanni, his parents gave him abundant access, especially after his precocious exploration of technology around the age of six. Giovanni watched his mom work on the computer one evening, staring at her every move. Later, while the Pincilottis became engrossed in a movie, he slipped into the computer room. Without instruction, he accessed the computer and began working away. Today, at 20, he types 95 words per minute, knows all of the world's countries, their capitals, and many of their flags, thanks to technology. Access to computers enriched his education, says Jessica and enabled him to advance beyond expectations. Now, in addition to attending school, he volunteers for nonprofit agencies providing data entry.

"Some kids in the special needs classrooms are non-verbal," says Jessica. "They can use technology to their advantage, helping them to communicate and explore the world. Through the foundation and the book, we feel blessed to help other children and parents going through similar situations that we went through."

A technology fundraiser, a Zumbathon, is set for March 28 at St. Jarlath School in Oakland, from 10 a.m. to noon.

Zumbathon
Saturday, Mar 28
10 a.m. - noon
St. Jarlath School
2620 Pleasant St, Oakland
(510) 796-1278
www.autismyesterdayandtoday.org
\$10 Donation

B 305

wind Twisters

Crossword Puzzle

- 1 Inner sense of right and wrong (10)
- "The sweetest gift of heaven": Virgil (5)
- Importantly (11)
- 12 Going in the reverse direction (9)
- 13 Lay bare, solve a mystery (7)
- 14 Fulfilling all requirements (12)
- 16 Whatever can be contained in a fist (7)
- 17 Categorize (5)
- 18 Creature with tentacles (7)
- 20 Cinderella's gown was _
- 23 See -through material (11)
- 24 Pretense of a playful kind, fantasy (4-7)
- 25 Make flat (9)
- 27 Series of action as in photography or making cheese (10)
- 29 Fuddy-duddy (3-9)
- 30 Kind of ears (8)
- 32 Setting apart, keeping for someone (11)
- 33 Giving employees or family benefits (9)
- 34 Bread and butter, e.g. (5) 35 Keeping safe from danger, protecting (8)
- 36 Teeth doctors (8)

- 1 Being/acting in good spirits (10)
- 2 Crows' homes (5)
- 3 Express pleasure on someone's achievement (12)
- 4 Gadgets to do mathematical operations (11)
- 5 Distress of mind due to fears (7)
- 6 People buying/selling for profits, traders (9)
- 8 To be strong and have respect (8)
- 10 Inquiry to ascertain facts (13)
- 11 Marina sight (5)
- 12 Room equipped to take shower (8)
- 14 Not in a direct manner (6)
- 15 Chosen people (15)
- 19 Railroads (6)
- Recognized as a particulaar person or object (10)
- 22 Persons who guards a zoo, prison or inn (7)
- 25 Vinyl, hardwood, tiles are ___ material (8)
- 26 Whatever is there now (8)
- 27 Bearing a child (8) 28 Ace place? (6)
- 30 Deserved (6)
- 31 Go-getters (6)

Sudoku:

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

1	1					2 _		3 .		4	ı	5 .					6			7
A	W	Ε		0		ŤΤ	0	°О		Ė	R	°О	Ν	Е	D	0	°Ζ	- 1	Ν	C
С				8 	С	Ε		Р		Ν		R				9 A				0
10 C	L	¹¹ U	В			¹² S	Р	Е	О	Т	Α	О	С	L	Α	R				Ν
0		N		¹³ F	1	Т		R		Е		Н				14 	R	¹⁵ O	N	S
М		N						16 A	G	R	Е	Е	М	17 E	N	Т		V		
18 P	R	E	S		¹⁹ D	Е	N	T	O	N		S	IVI	S	14	20 H	Е	E	L	s
	K		3		Ē		IN			÷								Ē		
Α		С		21	0	22		Е		Α		T		T		М		R		Т
N		Е		²¹ S		²² M	Ε	D	I	T	Е	R	R	Α	N	Е	Α	N 23		Ш
		S		Н		U				-1		Α		В		Т		ľ۱	Ν	Ν
24 M	- 1	S	С	Е	L	L	Α	²⁵ N	Е	0	U	S		²⁶ L	Υ	Ι	Ν	G		G
Е		Α		Г		Т		Е		Ζ				I		О		27 H	1	
N		28 R	Е	F	R	ı	G	Е	R	Α	Т	²⁹ O	R	S				Т		30 C
³¹ T	0	Υ				Р		D		L		R		32 H	Α	³³ N	G			Α
				³⁴ C		L						D		М		Α		³⁵ E	G	G
36 P				0		37 I	N	Т	38 F	R	F	E	R	E		N		C	Ū	E
Ë		³⁹ P	Α	N		С	IN		X	IX	•	R	11	40 N	ı	N	Т	Н		
		Г	А		I				41.			К			ı		- 1	42 ₀	⁴³ F	
44		45		T		Α				F				T		Υ		0		
C	ı	G	Α	R	Е	Т	Т	Е	S 46		47		40		40				I	51
Е		Α		Α		I			I TI	R	⁴ /Α	Ν	⁴⁸ S	Р	⁴⁹ O	R	Т		⁵⁰G	°O
		⁵² P	Е	R	F	0	R	⁵³ M	S		С		Κ		W					Α
				Υ		Ν		Υ			⁵⁴ T	R	ı	В	Е	S		55 	Ν	K
											_									

B 304

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

Tri-City Stargazer March 11 - March 17, 2014 By Vivian Carol

For All Signs: We have arrived at the seventh (and last) crossing of Uranus and Pluto. It so happens there is a Federal Open Market Committee meeting on March 17-18. When these occur there is usually fallout in the markets and multiple reactions globally. The Feds have no new tricks up their sleeves. This may be the moment when a new monetary system is introduced, which will serve to further alienate the 1 percent from the world. Ultimately that will not turn out well for them. The U.S. dollar may lose its precious status as the Reserve currency of the globe. There are multiple threats in the works, including hot spots geopolitically. One trembling earthquake could send everything financial flying. Given we are approaching a new moon eclipse at the 29th degree of Pisces (the last degree of the zodiac), the plans may be settled in the dark, with the surprising public news to come at a later point. Whatever is announced is likely to be deceptive and misrepresented to the public. Stay informed about what is really happening so you can do what is good for you. Don't rely upon official interpretations.

Aries the Ram (March 21-

April 20): There will be an explosion in the sign of Aries. You may set a bonfire, have an accident, or join activist movements. Motion and taking action are prominent. There is potential for your explosion to bring some kind of reprisal having to do with career or life direction. Maybe you have already done this recently.

Taurus the Bull (April 21-

May 20): Be aware that you are in a sensitive frame of mind and may misinterpret that which is said to you. You may be the one who hears what you want to hear. So take your impressions with a grain of salt until you clarify what was originally intended. Don't talk yourself into a funk.

Gemini the Twins (May 21-June 20): You may be in the midst

of a negotiation. It appears that you want to create something new and different for your future. You are attempting to persuade the powers-that-be to find a way to help you. However, this is probably a lost cause this spring. Don't waste energy if you find a pushback. There is a better opportunity in the future.

Cancer the Crab (June 21-

July 21): The torque of tension is all around you. It seems everyone you meet is needy somehow. You may want to stay home and pull your crab shell around you. It will be well for you to practice some kind of meditation or yoga on a daily basis, which is healthier than staying under the covers.

Leo the Lion (July 22-August 22): Those who have experienced physical ill health in the last two

months are recovering. This is a time in which you have go signals in the arenas of distance travel, Internet activities, publishing, teaching, and legal activities. The rules and regulations are hot on your

Virgo the Virgin (August 23-September 22): Beware the liar. The probability is high you will encounter one this week - someone who believes his own story, thus making it unclear if he is telling the truth. Check out the

sources and ask other people who may know something about the situation. Don't accept anything of importance at face value.

Libra the Scales (September 23-October 22): This is a week to bring projects toward closure, so you can prepare for a new cycle next week. You may feel bored or disenchanted with your everyday routine, but this will be relieved soon. Let your imagination flow and consider adding something beautiful, maybe inspirational, to your everyday surroundings. It will perk up your attitude.

Scorpio the Scorpion (October 23-November 21): You and Aries have things in common this week. An emotional explosion or accident may suddenly alter the picture. There may be consequences on your health, at your workplace, or in rental property that you own. Drive and handle tools very carefully.

Sagittarius the Archer (November 22-December 21):

Saturn entered your sign in December, adding a serious or somber level to your thinking process. This week Saturn turns retrograde for the next several months. This will reduce the pressure or weight of your concerns. The overall task continues to be how to grow a new

identity, but for now you are given time to prepare.

Capricorn the Goat (December 22-January 19): There are developing problems in and around your home that may suddenly become visible. If not property, then the restlessness and potentially surprising events may become apparent in your family life. Usually there are clues ahead of time about the nature of the disorder.

Aquarius the Water Bearer (January 20-February 18): Since mid-December, Saturn's position has altered your perspective on your community. You have felt the obligation to offer your talents for a greater social purpose. Alternatively, you may have felt a strong

need to back out of social commitments. This week Saturn turns retrograde and the pressure on these issues will be reduced for four months.

Pisces the Fish (February 19-March 20): You may be more than a little bit tempted to pursue a dangerous course of action this week. This could be really expensive. Stay alert to how you talk yourself into something, just because you want it. Your mental side knows this isn't a good idea.

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

continued from page 1

Culinary innovation: The science of farming at Baia Nicchia

Mix of cherry tomatoes under development. Photo courtesy of Fred Hempel.

Hempel is no ordinary farmer. He holds a PhD in Plant Biology from UC Berkeley, and worked for a biotech company before discovering his passion for breeding plants. He began to experiment with tomatoes in his backyard and in community gardens. Then, in 2006, he decided to take the plunge and start breeding and farming simultaneously.

With help from California FarmLink, a non-profit that provides small farms with financing and other critical support services, Hempel and partner Jill Shepard founded Baia Nicchia. They rent land on an 18-acre plot known as the Sunol AgPark, adjacent to the 100-year-old Sunol Water Temple. The site is home to several small farms and is managed by an organization called Sustainable Agriculture Education (SAGE) that, in turn, leases the land from the San Francisco Public Utilities Commission.

Hempel's key to success has been to select crops that are unique and highly sought by chefs that would not be found in an average market (hence the name Baia Nicchia, which means "bay niche"). "We're growing things that are just a little bit off the beaten path that are used by higher end chefs," says Hempel who enjoys working with restaurants and often considers their feedback when selecting crops to grow.

Hempel's passion for plants is evident as he talks about one of his latest discoveries, the yuzu. "It looks like a lemon, but tastes more like a lime. The zest is used in ponzu sauce, and we started to use it in our teas. But then we discovered that actually using the leaves is very similar to using the zest, and it's a lot easier to deal with the leaves. One of the things that's very unique about yuzu leaves is that, compared to most other citrus leaves, they have a nice strong flavor but no bitterness. They also release all of their flavor very quickly into hot water. So now we cut the leaves off and sell them fresh to high end restaurants."

Edible squash blossoms are another popular product, even more so than the squash itself, as well as arugula flowers (which, surprisingly, taste just like arugula) and nasturtium. Hempel also tinkers with herbs, like Wild French Savory, Roman Mint, and Zaatar, creating tea blends out of some.

Baia Nicchia Farm sells many of their tomato seeds worldwide under the name Artisan Seeds; a big part of their business. His experiments with tomatoes have produced a colorful selection of popular varieties, with names just as colorful: Blush, Purple Bumble Bee, Captain Lucky, Yellow Jazz, Marzano Fire, Amana Orange, Spike. And he has many more in development.

Hempel looks for tomatoes that not only thrive in our local microclimates, but that look nice and taste delicious. The breeding process is fairly straightforward, but can take time. First he identifies two plants with desirable traits. Then he takes the pollen from the flower of one and places it on a female flower of the other (cross pollination). Then he uses the seed from this cross pollination to grow a new plant (a hybrid plant). He uses the seed produced by the fruit of this hybrid plant to grow many new plants that will all be different. This is where you start creating new varieties, by selecting the plants you like and saving their seed. It takes seven generations until a new variety is "stable." Seed from a stable variety, will produce identical plants.

"You need to have a hit record," says Hempel. "You can be a good tomato breeder and breed lots of interesting varieties, but even then, you're not going to make money unless you have something that's widely sold."

Hempel maintains a breeding farm in Baja, Mexico, and hosts handson workshops in plant breeding. Baia Nicchia also has a presence at the Menlo Park Farmer's Market during the summer, and offers group tours.

So the next time you're dining in a nice restaurant, consider the unique ingredients and the science it took to create that delicious experience. Hempel sure hopes you do.

On April 18, Baia Nicchia and the other farms of the Sunol AgPark will host a spring plant sale in collaboration with the Alameda County Master Gardeners. For updates on this and other events, visit the Baia Nicchia blog at www.baianicchia.blogspot.com, Artisan Seeds Facebook page at https://www.facebook.com/pages/Artisan-Seeds/172647249459847?ref=hl, or call (510) 384-2716.

Photo by David R. Newman

Trying to do it all? Join Our Experts at Lunch or After 5 to gain simple tips for care management for yourself and your loved one living with Alzheimer's or Dementia. Find out about free monthly group support and partnerships to make life easier.

Dementia Lunch and Learn

Charlotte Bear, Certified Dementia Practitioner, Vitas Healthcare

Every 3rd Wednesday March – May and Aug – Dec 11:00 am to 12:30 pm

Complimentary lunch. Free parking.

Dementia Evening Series

Sam Suri M.D., F.A.C.C.

March 18th 5:30 pm to 7:00 pm

> Hors d'oeuvres. Space is limited.

Kindly RSVP for any event with Debbie.zogaric@aegisliving.com or call 510-556-5055

Assisted Living & Memory Care 3850 Walnut Avenue Fremont, CA 94538 www.aegisoffremont.com

IS PHYSICAL THERAPY RIGHT FOR YOU?

- · Are you in pain?
- Do you have arthritis?
- Are you limited by an injury?
- Have you had surgery?
- Have you fallen, is your balance not quite right?

Californians now have
Direct Access to Physical
Therapists without a Physician
prescription. Physical therapy
is a medical treatment that
uses specially designed
exercises, manual physical
manipulation and joint
mobilization techniques
and specially designed
equipment to reduce pain,
maximize mobility
and increase physical
fitness of patients.

- · Accept Medicare, most PPOs, Worker's Comp, Auto Insurance and cash pay.
- Physical Therapists/Certified Hand Therapists with 20+ years of clinical experience.
- · Sports injuries, work injuries, chronic injuries, acute/traumatic injuries

Call us at (510) 791-5521 to speak directly with a Physical Therapist and see how we can help you.

www.ergo-rehab.com

39201 State St., Fremont, CA 94538

DID YOU KNOW? Insurance Compani

Insurance Companies Have A Limit
What They Will Pay For Lost or Stolen
Jewelry, If Not Scheduled.

THINK MELLO INSURANCE 510-790-1118

#OB84518

www.insurancemsm.com

he Ohlone College Foundation is offering over \$150,000 in scholarships for Ohlone College students this year! Yet behind each scholarship is the story of an incredible individual with the belief that investing in our students is investing in the future.

One such story is that of Evelyn Henderson and the new East Bay Community Foundation Evelyn Henderson Scholarship for Deaf Students. In 2015, this newly created endowed scholarship will provide up to ten \$750 scholarships for Deaf students at Ohlone. Ohlone's Deaf Studies Division, formed in 1972, is one of the largest community college programs for the Deaf, educating nearly 200 Deaf and Hard of Hearing students each year.

Evelyn Henderson began her career at the California School for the Deaf in the late 1940s after graduating from UCLA. She discovered that she had a facility for learning and using American Sign Language (or ASL). Ms. Hender-

son worked with high-school students for a number of years at the School for the Deaf, as well as the Arizona School for the Deaf, and in Los Angeles public schools before health problems limited her teaching activities.

Evelyn Henderson dedicated her life to supporting Deaf students, and after she passed away at the age of 80, her passion for Deaf education lives on in the financial legacy she left through the East Bay Community Foundation. In 2010, the East Bay Community Foundation/ Evelyn Henderson Fund provided \$200,000 to build the Evelyn Henderson Deaf Studies Lab at Ohlone College. With the addition of the new Evelyn Henderson Scholarship for California Deaf Students, Ms. Henderson continues to touch the lives of California's Deaf students by providing them an opportunity to pursue their education.

Many scholarships, covering a broad range of interests and fields, are now available from the Ohlone College Foundation for Ohlone College students, \$150,000 in total. New students entering Ohlone College, students continuing at Ohlone, and graduating students who are transferring to four year colleges or universities are all eligible for scholarships. Students can apply by visiting scholarships.ohlone.edu.

East Bay Community Foundation is one of the largest sources of philanthropic support for the East Bay, managing more than 500 charitable funds and endowments. To learn more about EBCF, visit their website at www.ebcf.org or call 510-208-0858 for more information.

To learn more about the Evelyn Henderson Scholarship for California Deaf Students, or to support the Ohlone College Foundation, please call 510-659-6020.

Regular ticket prices are \$27 general and \$22 for students, seniors and TBA (Theatre Bay Area) members. Thursday, March 26, April 9 and 16 performances are \$20 (\$15 students, seniors, TBA members); bargain Thursday (no reservations – first come, first seat!) held on April 2 - all tickets \$12. Brunch Sunday performances and opening night are \$27 for everyone. All ticket prices include refreshments. For reservations: (510) 683-9218 or www.broadwaywest.org.

Social Security
Friday, Mar 20 – Saturday, Apr 18
8 p.m. Evenings / Matinees 1 p.m.
Broadway West Theatre Company
4000-B Bay St, Fremont
(510) 683-9218
www.broadwaywest.org
\$15-\$27

(Left to Right): Jim Coryelle, Joe Barra, Dawn Cates, Jackie Blue, Helena C. Clarkson, Keith Larson

Social Security next at Broadway West Theatre

SUBMITTED BY MARY GALDE PHOTO BY CHRISTIAN PIZZIRANI

Broadway West Theatre Company presents the laugh-out-loud funny "Social Security" by Andrew Bergman, March 20 – April 18.

This hilarious comedy is about a married couple who are art dealers. Their domestic tranquility is shattered upon the arrival of the wife's goody-goody nerd of a sister, her uptight CPA husband and her archetypal Jewish mother, who are all there to save the couple's college student daughter from the horrors of living only for sex. The comic sparks really begin to fly when the mother hits it off with the elderly minimalist artist who is the art dealers' best client.

Performance times are 8 p.m. on Thursdays, Fridays and Saturdays. There are three Sunday matinees: March 29 and April 5 matinee performances begin with a continental brunch (included in price of ticket) at 12:15 p.m., and the show begins at 1 p.m. The April 8 performance starts at 1 p.m. with refreshments during intermission (included in price of ticket).

ECHNOLOGY MUSIC ACADEMY (\$25 Value *First time

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

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

\$15 per week

PIANO LESSONS

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

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

(1 hour class)

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

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**

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 Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3242 www.ebparks.org

Tuesday, Jan 27 - Saturday,

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, Land-

scapes and Characters along the Way 8 a.m. - 5 p.m.

Works by Doyle Wegner and Gerald 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-Moder-

ate Income Tax Assistance Mon & Wed: 5:30 p.m. - 8:30

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

Eden Area Multi-Service Center 24100 Amador St, Hayward

(510) 670-5700 www.alamedasocialservices.org

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

Wednesdays & Thursdays, Feb 4 thru Apr 9

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

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 (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 Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 574-2020

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

LIVE MUSIC

Every Fri. & Sat. starting at 8:30pm

Fri 3/13 Nathan James

Sat 3/14 Alvon Johnson

Fri 3/20 Kyle Jester and Aki Kumar

Sat 3/21 Ron Howard Blues Band

Lunch Specials Happy Hour Catered Events

Call Julie at 408.288.5688 3340 MOWRY AVE., FREMONT

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

Hindi For Credit Offerings Hindi I

Hindi II Hindi III Hindi IV

SMOKINGPIGBBQ.NET

30%Off Use this Promo Code

TCVMAR30

Expires March 30 2015

Next Info Session Sat. March 14 2-3pm 13 S San Antonio Rd

Los Altos (Los Altos Library)

SIGN UP TODAY! www.mbkhindi.org

501 (c)(3) non-profit organization

info@mbkhindi.org 510-682-4249

Mexican Cuisine & Cantina

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

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

Tell A Friend Call Rachel Parra 510 745-1480

ransportation service and companionship for ambulatory cancer patients DRIVERS FOR SURVIVORS, INC. Fremont, Newark and Union City Area

Making a Difference, One Survivor at a Time Have you received the devastating

diagnosis you have cancer and need to get to medical

appointments? We are here for you! We will transport you for FREE.

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

FREE

supportive

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

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

Tuesdays, Feb 17 thru Mar 31 Bridge 1

9:30 a.m. - 10:30 a.m. Newark Senior Center

Set up, bid play and score keeping 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 District

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

Wednesday, Mar 4 - Sunday, Apr 12

Indigenous Flux Artists Honoring Their Roots

10 a.m. - 4 p.m. Artworks celebrate traditions in the modern world

Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Fridays, Mar 6 thru Mar 27 **Toddler Ramble: Let's Come to Our Senses**

10:30 a.m. - 11:15 a.m. Children ages 1 - 3 have fun using their Hayward Shoreline Interpretive Center

4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Saturdays, Mar 7 thru Mar 28

How the Other Half Dies \$

8 p.m. Fun murder-mystery parody Sunol Glen School 11601 Main St., Sunol (925) 862-2026

Thursday, Mar 13 - Sunday, **Mar 29**

http://www.sunol.net/srt/index.

Into the Woods \$

html

2:30 p.m. & 7:00 p.m. Fractured Fairy Tale about a witch's

Irvington High School 41800 Blacow Rd., Fremont (510) 590-7510 www.ihsdrams.com

Mondays, Mar 16 thru Apr

Nutritional Champion for

Change Program – R 5:00 p.m. - 6:30 p.m.

Discuss healthy foods, eating on a budget and physical fitness Safe Alternatives to Violent Environments – SAVE 1900 Mowry Ave, Fremont (510 574-2256

AshleyL@save-dv.org

www.save-dv.org

Tuesday, Mar 10 - Saturday, Mar 14

American Red Cross Blood Drive – R

Tues - Thurs: 11:30 a.m. - 6:30

Fri - Sat: 7:30 a.m. - 2:30 p.m. Call to schedule an appointment Drop-ins welcome Fremont-Newark Blood Center

39227 Cedar Blvd., Newark (800) 733-2767 www.redcrossblood.org

Check out our Indigenous Flux and Your Story exhibits and join us for these FREE family programs!

11am-2pm

History for Half Pints Help people get to know your story through a "Who Am I?" paper puzzle.

1pm Indigenous Flux Art & Dance

Indigenous groups will demonstrate cultural dances and artists will be on hand to discuss their work.

Sponsored by Colifornia State University, East Bay History Department, Chabat College and the Hayward Chamber of Commerce.

Admission Day Saturday, March 14 10am - 4pm

NEWARK ADULT

EDUCATION

22380 FOOTHILL BLVD · HAYWARDAREAHISTORY.ORG · 510-581-022

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

Boot Camp! Cardio and **Strength Training**

- CAHSEE Preparation
- English As A Second Language EKG Technician
- GED Preparation High School Diploma
- Kick Boxing Self-Defense
- Spanish Swing Dancing
- Taiko Drumming Tole Painting

• Traffic School Veterinary Assistant

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

Office Hours: Monday-Thursday 8:30 a.m.-3:30 p.m. Tel: 510-818-3700

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

Tell A Friend Call Rachel Parra 510 745-1480

THIS WEEK

Tuesday, Mar 10

Not My Life

6 p.m. - 8 p.m.

Film depicts human trafficking of children

Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 lbbathgate@worldnet.att.net

Tuesday, Mar 10 - Friday, Mar 15

Diana Mihalakis Student Art Show

8 a.m. - 6 p.m. Colorful show from student artists Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 586-3210

Wednesday, Mar 11

Starting Your Own Food Business – R

8:30 a.m. - 11:30 a.m. Discuss financial planning, marketing and food laws Hayward City Hall 777 B St., Hayward (510) 208-0410 www.ci.hayward.ca.us

Thursday, Mar 12

Outdoor Discoveries \$R

2:00 p.m. - 3:30 p.m. Search land and creeks for insects Ages 3 – 6 Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Thursday, Mar 12

Career Fair – R

1:00 p.m. - 3:30 p.m. Meet prospective employers Dress professionally and bring resumes DeVry University Campus 6600 Dumbarton Cir., Fremont (866) 613-8664 www.devry.edu

Thursday, Mar 12 - Friday, Mar 13

Playwrights Festival Showcases

о р.ш.

Emerging playwrights explore a variety of topics

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

Friday, Mar 13

Zodiac Trio \$

8 p.m. Clarinet, violin and piano music Smith Center 43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Friday, Mar 13 - Sunday, Mar

In the Heights \$

Fri & Sat: 8 p.m.
Sun: 2 p.m.
Latin American musical
Cal State East Bay University
25800 Carlos Bee Blvd.,
Hayward
(510) 885-3118
www.csueastbaytickets.com

Friday, Mar 13

Wild, Wild, West Night \$ 7 p.m. - 9 p.m.

Cowboy games, BBQ and mechanical bull

6th graders only Silliman Activity Center 6800 Mowry Ave., Newark (510) 578-4620 www.newark.org

Friday, Mar 13

Leprechaun Land for Wee Folks

5:30 p.m. & 6:30 p.m. Games, snacks, and crafts for St. Patrick's Day Ages 2+ Fremont Teen Center

39770 Paseo Padre Pkwy., Fremont (510) 494-4344 www.RegeRec.com

Friday, Mar 13 - Saturday, Mar 14

Jungle Book \$

Fri: 7:00 p.m. Sat: 2:30 p.m. & 7:00 p.m. Story of a boy raised in the jungle by wolves

Milpitas Community Center 457 E. Calaveras Blvd., Milpitas (408) 707-7158 www.centerstagepa.org

Saturday, Mar 14 - Sunday, Mar 15

Public Open House

10 a.m. - 4 p.m. View historical artifacts Museum of Local History 190 Anza Street, Fremont (510) 623-7907 www.museumoflocalhistory.org

Saturday, Mar 14

Little Lamb Preschool Open House

1 p.m. - 4 p.m. Meet the staff and tour classrooms Bridges Community Church 505 Driscoll Rd., Fremont (510) 651-2030 www.littlelambpreschoolbcc.org

Anne of Green Gables auditions

SUBMITTED BY MEI-WAN CHAI

Center Stage Performing Arts invites children to audition for the upcoming production of "Anne of Green Gables."

Share the adventures of Anne Shirley and her "best friend for life" Diana Barry as they travel from childhood to maturity in this heartwarming adaptation by Jody Davidson, which beautifully captures the highlights of the classic novel by L.M. Montgomery.

Maria Cuthbert asks for an orphan boy to help her and her brother take care of Green Gables, but the orphanage sends Anne – with an "e" – an independent, red-headed, freckle-faced girl who changes their lives and touches the hearts of all who come to know and love her.

Auditions will be held March 23 and 24 and are open to youth ages 8 and up. Be prepared to read from a provided script. Rehearsals are March 25 through May 14 with performances May 15 through 17. School performances will be held Tuesday, May 19 and Wednesday, May 20. Performance dates and times are subject to change.

There is a participation fee of \$130 (\$150 for non-residents) and

a \$3 transaction fee due at time of auditioning (fee is returned if not cast). Cast info sheet with parent signature is also due at audition; download from Recreation Services' Children's Theatre section at www.ci.milpitas.ca.gov.

Auditions for
"Anne of Green Gables"
Monday & Tuesday,
Mar 23 & 24
5:30 p.m. – 7:00 p.m.
Milpitas Community Center
457 E. Calaveras Blvd, Milpitas

(408) 707-7158 www.centerstagepa.org Fee: \$130, \$150 non-residents

Oriental Treatment Center

Acupuncture & 50% OFF

Therapy \$40/70_{min} Massage \$66/2_{hours}

Hand Therapy, QiGong Martial arts, Thai massage Sports Injury/Muscle Strains Hair Loss, Paralysis Depression/Anxiety Sciatica, Dysmenorrhea

Sciatica, Dysmenorrho Insomnia/Stress Weight Loss Back Pain

Hot Stone Therapy

OPEN 7 DAY - 10AM-9PM Exp. 3/30/15

With Coupon

We accept most Insurance 510-429-1800 408-835-6661

Nursing College Admission: Special Offer: Nursing Assistant \$1200 Certified Massage Training:\$2500/500Hr.408-667-3321

32145 Alvarado Niles Rd. #207, Union City

Workshop for young adults

SUBMITTED BY
SISTER FRANCES MARY PIERSON, OP

This is a retreat type presentation for young adults, men and women, ages 18-40 on "Dealing with Transitions—Making Life Choices." The facilitators are: Sister Ingrid Clemmensen, a spiritual director who leads many retreats and Sister Mary Yun, a licensed clinical social worker.

Register online at www.msjdominicans.org or www.bit.ly/YAretreatreg

Suggested donation of \$15 includes lunch, refreshments and materials.

"Dealing with Transitions
Making Life Choices"
Saturday, Mar 21
10 a.m. – 4 p.m.
Dominican Sisters of Mission
San Jose Motherhouse
43326 Mission Blvd. (entrance on Mission
Tierra Pl), Fremont
(510) 933-6335
Register: www.msjdominicans.org or
www.bit.ly/YAretreatreg

\$15 suggested donation/lunch and materials

Youth Career Options Summit

SUBMITTED BY GINA COLE

A Youth Career Options Summit will be held at Palma Ceia Baptist Church on Saturday, March 21. The summit will consist of business professionals and educators who will share information in their area of expertise and offer career and educational planning advice. This will give youth the opportunity to gain a better understanding of career choices and offer essential information to educational paths for their careers.

Also, the summit will be an opportunity for youth from local schools to meet with business professionals, community and faith-based leaders, who are positive role models and mentors who support our efforts in directing our youth. This is a free event, which also includes prizes and activities. To register, visit www.palmaceiachurch.org or check our Facebook page at www.facebook.com/palmaceiabaptistchurch.

Youth Career Options Summit Saturday, Mar 21 10 a.m. – 2 p.m. Palma Ceia Baptist Church 28605 Ruus Rd, Hayward (510) 786-2866 www.palmaceiachurch.org

www.facebook.com/palmaceiabaptistchurch Free

Bay Area Full Service Painting Since 1996

Painting homes throughout the greater Bay Area specializing in Residential and Commercial Exterior and Interior Painting. When searching for the ideal paint contractor, there are many things to consider. Don't cut corners when deciding to paint your home, choose a company that is licensed and insured. Trust us to protect and beautify one of your largest investments--your home!

Special \$250 off Interior \$350 Exterior

Call for FREE Quote

510-207-9447 or 888-888-9157

BONDED AND INSURED Lic # 960681

Happy hour to empower

SUBMITTED BY TINA FERNANDEZ

SAVE (Safe Alternatives to Violent Environments) will host its first "Happy Hour to Empower" social/networking event on Wednesday, March 25 at Fremont's Whole Foods Tap Alley. Join SAVE staff, volunteers, and Board Members for this fun and empowering meet up.

Guests will enjoy complimentary Whole Foods savory and sweet bites, non-alcoholic beverages, music by Fremont Christian School's Dixie Dominus Band, and the opportunity to win amazing raffle prizes, including Whole Foods gourmet gift baskets; a sports package; and a "Date Night" basket, which will include dinner for two at Massimo's, gourmet chocolates, sparkling wine, and more.

This is a great opportunity to learn more about SAVE as well as socialize and make new connections. SAVE's Happy Hour to Empower is free; RSVP by calling Samantha at (510) 574-2250 ext. 110 or email samanthah@savedv.org. For more information, visit the event page at www.facebook.com/events/160181313670 0050.

For more information about SAVE, visit www.save-dv.org or call (510) 574-2250 ext.106.

Happy Hour to Empower
Wednesday, Mar 25
5 p.m. – 7:30 p.m.
Whole Foods Market
3111 Mowry Ave, Fremont
RSVP: (510) 574-2250 x 110
samanthah@save-dv.org
www.facebook.com/events/160
1813136700050
Free

Saturday, Mar 14

Ustad Farida Mahwash in Con-

2 p.m. - 4 p.m. Legendary singer Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Saturday, Mar 14

Education Technology Symposium

9 a.m. - 12 noon Student showcase Milpitas High School 1285 Escuela Pkwy., Milpitas (408) 635-2800

Saturday, Mar 14

California Condors \$

2:00 p.m. - 3:30 p.m. Adult nature program Sulphur Creek Nature Center 1801 D. St., Hayward (510) 881-6747 www.haywardrec.org

Saturday, Mar 14

Canine Capers Dog Walk - R

9 a.m. - 11 a.m. Explore nature with your dog Ages 8+ Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (888) 327-2757 www.ebparks.org

Saturday, Mar 14

Apple Cider Pressing \$

12 noon - 12:30 p.m. Squeeze juice for a tasty treat Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 14

Chores for Little Farmers \$

10:30 a.m. - 11:00 a.m. Prepare treats for farm animals Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 14

There's Gold in Them Thar Hills! \$

2 p.m. - 3 p.m. Pan for Gold Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Mar 14

Colony Caretakers - R

1:30 p.m. - 4:30 p.m. Create nesting habitats for endangered

Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (888) 327-2757 www.ebparks.org/register

Saturday, Mar 14 **Multicultural Food Fest**

12 noon - 3 p.m.

Celebrate St. Patrick's Day H&R Block 5111 Mowry Ave, Fremont (510) 313-3996

Saturday, Mar 14

Comedy Short Subject Night \$ 7:30 p.m.

The Playhouse, A Small Town Idol, and Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Mar 14

Corned Beef and Cabbage Dinner \$

5 p.m. - 10 p.m. Raffle prizes and silent auction Castro Valley Moose Lodge 20835 Rutledge Rd., Castro Valley (510) 538-6020

Saturday, Mar 14

Intro to Wildlife Illustration –

10:30 a.m. - 12 noon Techniques to create drawings outdoors Ages 9-12SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 http://wildlifeillustration.eventbr ite.com

Saturday, Mar 14 Family Bird Walk – R

2 p.m. - 4 p.m.

Create a field guide and use binoculars Ages 5 - 10SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222 x362 http://familybirdspirng.eventbrit

Saturday, Mar 14

Team Citizen Scientists – R

12 noon - 2 p.m. Community service to monitor plants and animals

Alviso Environmental Education 1751 Grand Blvd., Alviso (408) 262-5513 x104 http://tcseec.eventbrite.com

Saturday, Mar 14

Free Admission Day

10 a.m. - 4 p.m. Explore the gallery and view exhibits Hayward Area Historical Society 22380 Foothill Blvd., Hayward (501) 581-0223 www.haywardareahistory.org

Saturday, Mar 14

Celebrate National "Pi Day"

8 a.m. - 4 p.m. Special drawings, prizes, dinner, live Niles Pie Company 32990 Alvarado-Niles Rd, Union City (510) 324-4743 http://www.nilespie.com/blogs/ni les-pie-news-1

Saturday, Mar 14

Walk on the Wild Side

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

Sunday, Mar 15

Open House \$

1 p.m. - 3 p.m. Docent led tours of historic home Shinn House 1251 Peralta Blvd., Fremont (510) 793-9352

Sunday, Mar 15

Kids Art Contest \$

3 p.m. - 5 p.m. Children create images of India Ages 4-12India Community Center 525 Los Coches Street, Milpitas (408) 934-1130 www.IndiaCC.org

Sunday, Mar 15

Create Squishy Circuits – R

2:00 p.m. - 3:30 p.m. Build electric circuits with colored dough Ages 7 - 12Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400 www.aclibrary.org

Sunday, Mar 15

Science Day for Kids 1:30 p.m. - 4:30 p.m.

Lectures, demonstrations and experi-Grades K – 6 Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1400

Sunday, Mar 15 Bridal Fair - R

www.aclibrary.org

11 a.m. - 3 p.m.

Vendor presentation for wedding needs Massimos Restaurant 5200 Mowry Ave., Fremont (510) 792-2000 x16 www.massimos.com

Sunday, Mar 15

Rockin' the Run \$R

8 a.m. 5k and 10k fun run and walk Union City City Hall 34009 Alvarado-Niles Road, Union City (510) 675-5808 www.UnionCity.org/departments/leisure-services

Sunday, Mar 15

Meet the Chickens \$

10:30 a.m. - 11:00 a.m. Visit the coop and feed chickens Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Mar 15

Finding Rainbows \$

11 a.m. - 12 noon Discover the science behind creating rainbows

Ardenwood Historic Farm 34600 Ardenwood Blvd.. Fremont (510) 544-2797 www.ebparks.org

Sunday, Mar 15

Lucky Clovers \$

2 p.m. - 3 p.m. Search the farm for four leaf clovers Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Mar 15

Wild Edibles and Plant Uses -

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

Sunday, Mar 15

Sunol to Mission Peak Hike \$

9:30 a.m. - 3:30 p.m. Guided 10.5 mile hike with 2,200 ele-

Meet at visitor center, ages 12+ Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-2233 www.ebparks.org

Sunday, Mar 15 Story Hunters - R

2:00 p.m. - 3:30 p.m. Discover landmarks using GPS

SF Bay Wildlife Refuge 1 Marshlands Rd., Fremont (510) 792-0222x362 http://donedwarsstory.eventbrite. com

Sunday, Mar 15

Life Cycles

11:00 a.m. - 12:30 p.m. Observe animals and make a craft Hayward Shoreline Interpretive Center 4901 Breakwater Ave., Hayward (510) 670-7270 www.haywardrec.org

Sunday, Mar 15

Wine Tasting Social – R 2 p.m. - 4 p.m.

gala05@peoplepc.com

League of Women Voters Eden Area Don's Wine Shop 22570 Foothill Blvd, Hayward (510) 733-9463

Monday, Mar 16

Coyote Cubs

10:30 a.m. - 11:30 a.m. Play games and explore park Ages 3-5Coyote Hills Regional Park 8000 Patterson Ranch Rd., Fremont (510) 544-3220 www.ebparks.org

Tuesday, Mar 17 Free Notary Signings for Sen-

10:00 a.m. - 11:45 a.m. Call to schedule an appointment Ages 50+ Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738

Tuesday, Mar 17

Healthy at All Ages

1 p.m. - 3 p.m. Preventative health screening informa-

Washington Hospital 2500 Mowry Ave., Fremont (800) 963-7070 www.whhs.com/seminars

Wednesday, Mar 18

Family Literacy Night: Read and Grow – R

6:30 p.m. - 8:00 p.m. Storytelling and book related crafts Parents and children pre-school -3rd grade Fremont Adult School 4700 Calaveras Ave., Fremont (510) 793-2240 roral@fremont.k12.ca.us

Friday, Mar 20

Unity Dinner \$R

6 p.m. Food, drinks and guest speakers India Community Center 525 Los Coches Street, Milpitas 408-934-1130 www.IndiaCC.org

Spring concert:

The Magic of Movies and Music

SUBMITTED BY BOB MILLER

Morrisson Theatre Chorus, under the musical direction of César Cancino, will present its Spring Concert: The Magic of Movies and Music, March 20 -March 22, in Hayward. The Spring Concert will feature music from many great and beloved films, including "Casablanca," "Titanic," "The Mission," "The Wizard of Oz," and many more. Also featured will be a medley of James Bond movie "hits."

Tickets are \$18 adults, \$15 senior and \$12 junior/student.

Spring Concert: The Magic of Movies and Music Friday, Mar 20 and Saturday, Mar 21 8 p.m.

> Sunday, Mar 22 2 p.m. **Douglas Morrisson Theatre** 22311 N. Third St, Hayward (510) 881-6777 www.dmtonline.org

\$18 adults/\$15 seniors/\$12 juniors/students

Helping **Babies Sleep**

SUBMITTED BY SARAH KISHLER

Sleep consultant Arlene Fryling, of Gentle Touch Sleep Time, will share tips and ideas with parents and caregivers about helping babies and toddlers sleep. This program is free and no registration is necessary.

> **Helping Babies Sleep** Monday, Mar 23 3:00 - 3:30 p.m. Fremont Main Library 2400 Stevenson Blvd, Fremont (510) 745-1421 Free

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

9:30-10:15 Daycare Center Visit -

Tuesday, March 10

FREMONT 10:45 – 11:15 Daycare Center Visit – **FREMONT** 2:15 - 2:45 Daycare Center Visit -NEWARK 4:30 - 5:20 Weibel School, 45135 South Grimmer Blvd., **FREMONT**

Wednesday, March 11

Booster Park, Gable Dr. &

McDuff Ave., FREMONT

5:50 - 6:40

12:45 – 2:15 Glenmoor School, 4620 Mattos Drive, FREMONT 2:45 – 3:45 Mission Hills Middle School, 250 Tamarack Dr., UNION CITY 4:00 - 4:30 Purple Lotus Buddhist School, 33615 - 9th St., UNION CITY 6:00 - 6:30 Camellia Dr. & Camellia Ct., FREMONT

Thursday, March 12

10:00 - 10:30 Daycare Center Visit -SAN LORENZO 10:45 - 11:45 Daycare Center Visit -CASTRO VALLEY 1:20 - 1:50 Daycare Center Visit, HAYWARD 2:15 - 3:15 Cherryland School,

585 Willow Ave., HAYWARD

Monday, March 16

9:30 - 10:05 Daycare Center Visit -UNION CITY

10:25 - 10:55 Daycare Center Visit -UNION CITY 1:45 - 2:45 Delaine Eastin School, 34901 Eastin Dr., UNION CITY 4:15 - 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 - 6:45 Forest Park School, 34400 Maybird Circle, FREMONT

Tuesday, March 17

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

Wednesday, March 18

1:00 - 2:00 Del Rey School, 1510 Via Sony, 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

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

Wednesday, March 18

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

A special Pi Day

SUBMITTED BY CAROLYN BERKE

Niles Pie Company is celebrating a special Pi Day on Saturday, March 14. Festivities will take place at the Niles Pie Company shop in Union City and at Niles Farmers' Market in Fremont. There will be prizes for reciting pi to the furthest digit, special drawings and more throughout the day at both locations. A Jazz & Pi Dinner at the shop will conclude the commemoration, with live jazz and a selection of dinner and dessert items.

Celebrating Pi Day on March 14, 2015 is only fitting as the numerical date (3/14/15) represents the first five digits of the mathematical constant, π or pi. For math enthusiasts, pi is the ratio of a circle's circumference to its diameter, which is constant for all circles of any size. Pi is an irrational number, which has infinite number of digits in its decimal representation approximated at 3.1415. The fraction 22/7 is also commonly used to approximate pi.

One of the earliest celebrations of Pi Day began in 1988 at the San Francisco Exploratorium.

In 2009, the U.S. House of Representatives passed a non-binding resolution recognizing March 14, 2009 as National Pi Day. This year, the decimal digits of pi will be further represented at 9:26:53 a.m. as it will translate to 3.141592653. Be sure to arrive at Niles Pie or the Niles Farmer's Market at 9:26 a.m. to recite pi to its furthest digit.

The Pi Day menu will include several savory pot pies, empanadas and pasties, featuring local produce and meats. There will also be shaker lemon pie, featuring local organic Meyer lemons at the top of their season, along with longtime favorites: Dutch apple, blackberry blueberry, banana cream, and double chocolate pie. A house jazz band of locals featuring Matt Hayden on guitar, Nate Fredericks on drums, Nelson Saarni on bass, and Dave Carter on keyboard will perform in the evening. For more information, visit www.facebook.com/NilesPie.

Pi Day Saturday, Mar 14 9 a.m. – 2 p.m. Niles Farmers Market 37592 Niles Blvd, Fremont

Saturday, Mar 14
8 a.m. - 4 p.m.
6 p.m. - 8 p.m.: Jazz &
Pi Dinner
Niles Pie Company
32990 Alvarado-Niles Rd, Suite
960, Union City
(510) 324-4743
www.nilespie.com
www.facebook.com/NilesPie
Free admission,
food for purchase

Champions for Change six-part health workshop

SUBMITTED BY TINA FERNANDEZ

SAVE (Safe Alternatives to Violent Environments) is pleased to announce a collaboration with the Alameda County Public Health Nutrition Program's Champions for Change, a peer-led effort to raise community awareness about healthy nutrition choices, exercise and more.

Community Health Champion Myla Wong will present a free 6-part course beginning Monday, March 16 at The Empowerment Center at SAVE in Fremont. This course is especially designed to benefit victims of domestic violence and their families, and will cover topics such as healthy food and beverage choices, eating on a budget, physical fitness, and community resources.

Participants must commit to attend all six classes on the following dates: March 16, 23, and 30; and April 6, 13, and 20. This is a wonderful opportunity for individuals and parents who are domestic violence survivors to receive free nutrition and wellness instruction in a warm, welcoming space.

To register, call Ashley at (510) 574-2256 or email AshleyL@save-dv.org.

Champions for Change Health Workshop
Monday, Mar 16, Mar 23, Mar 30, Apr 6, Apr 13 & Apr 20
5 p.m. – 6:30 p.m.
The Empowerment Center
1900 Mowry Ave, Suite 201, Fremont
(510) 574-2256
AshleyL@save-dv.org
www.save-dv.org
Free

Mad Hatter's Tea Party

SUBMITTED BY UNION CITY
LEISURE SERVICES SENIOR PROGRAMS

Don't be late, for a very important date! On Friday, March 27, follow us down the rabbit hole for a Mad Hatter's tea party in Wonderland! Bring your grandkids and help us celebrate the beginning of spring with a memorable and animated experience! Come dressed as your favorite Wonderland character. (It's optional, but more fun in costume!)

Advance registration is required. The last day to register is by 4 p.m. on March 25. Grandchildren: Ages: 4 and up please.

Registration includes tea, refreshments, mini-sandwiches and cake. Music, karaoke, dancing, games, and prizes, add to the festivities. Mad Hatter's Springtime Tea Party for Grandparents/Grandchildren

Friday, Mar 27
6:00 p.m. – 8:30 p.m.
Ruggieri Senior Center
33997 Alvarado-Niles Rd, Union City
(510) 675-5445
\$15 for one grandparent or
grandparent with one grandchild
\$5 for each additional attendee

Wine Tasting Social

SUBMITTED BY SUZANNE BARBA

Please join League of Women Voters Eden Area (LWVEA) members at a wine tasting social on Sunday, March 15 at Doc's Wine Shop in Hayward, and bring a friend who would like to know more about the League and membership. This free event is our way of getting to know current members better and to encourage prospective members to join LWVEA. We will have an opportunity to discuss League priorities and ways in which the League can meet your needs. Please RSVP to Gail at gala05@peoplepc.com by Tuesday,

March 10 for yourself and a friend. Street parking is available, as well as the lots behind the AT&T building and Buffalo Bill's.

LWVEA Wine Tasting Social
Sunday, Mar 15
2 p.m. - 4 p.m.
Doc's Wine Shop
22570 Foothill Blvd, Hayward
RSVP: gala05@peoplepc.com
www.lwvea.org
Free

Snow Mhite' takes center stage

SUBMITTED BY CENTER STAGE PERFORMING ARTS

Center Stage Performing Arts (CSPA) presents "Snow White and the Seven Dwarfs" adapted by Tim Kelly, with music and lyrics by Bill Francoeur. Meet the captivating Princess Snow White, the prince, the evil queen and of course, the seven mischievous dwarfs — Sarge, Gabby, Gloomy Gus, Ticklish, Spritely, Snore, and Slowpoke. Following the traditional storyline, the fairy tale is brought to life with this marvelous musical adaptation.

Mei-Wan Chai will be directing the cast of talented youth. Snow White will be played by Aryana Ong-Beith or Madeleine

Pascual, while Cheyanna Jimenea or Savannah Polanco will portray the role of the evil queen. Performances are scheduled on March 20, 21, 27, and 28 at Milpitas Community Center.

CSPA, formerly known as Milpitas Rainbow Theatre, is presented by Milpitas Recreation Services. With the support of dedicated parents and performers, the Milpitas Children's Theatre Alliance (MCTA) was founded. Together, the MCTA and CSPA work together to showcase the numerous talents of all the performers and staff involved in the theatre.

Advanced tickets cost \$10 for seniors and students with identification, and \$12 for the general public. Tickets will be avail-

able at Milpitas Community Center from March 16-19 between 4 p.m. and 8 p.m. You may also purchase tickets in advance at www.centerstagepa.org by clicking on the Eventbrite link; tickets will also be available at the door for \$15. School performances will take place on March 24 and 25. They are open to any schools; reservations are needed, with tickets available for \$5 per person. For more information, call (408) 707-7158 or e-mail centerstagepa@yahoo.com.

Snow White and the Seven Dwarfs Friday, Mar 20 & Mar 27 7 p.m. Saturday, Mar 21 & Mar 28 2:30 p.m. & 7 p.m. School Performances: Tuesday, Mar 24 & Wednesday, Mar 25 9:30 a.m. & 11:30 a.m.

Milpitas Community Center
457 E Calaveras Blvd, Milpitas
(408) 707-7158
centerstagepa@yahoo.com
www.centerstagepa.org
Advanced: \$10 seniors & students,
\$12 general
Door price: \$15
School performance: \$5 per person
(reservation required)

Www.TopFlightFremont.net

New Address

510.796.FLIP (3547)

Professional/Affordable Quality Chiropractic Care

Call for more Details

- 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

Taylor Cross Named KAP7 Player of the Week

SUBMITTED BY SCOTT CHISHOLM

Taylor Cross of the Cal State East Bay women's water polo team has been named the Western Water Polo Association

(WWPA) KAP7 Player of the Week, announced on March 3, 2015. The junior two-meter player finished with eight goals, six assists, and three steals as the Pioneers went 3-1 at the Tina Finali Invitational this past weekend.

Cross scored goals in all three of the team's wins including a season-

high four goals in an 8-3 victory over Pomona-Pitzer. She added a pair of scores in triumphs over Occidental and Chapman. Cross leads the squad with 21 goals and ranks second with 26 drawn ex-

clusions. She has scored multiple goals in eight of the team's 15 games this season.

The 2014 All-

WWPA Second Team selection is the second Pioneer to earn the weekly honor in 2015. Teammate Alyssa Hess earned the distinction on Jan. 20.

Ohlone squeezes to a win

SUBMITTED AND PHOTO BY DON JEDLOVEC

It took the Renegades 10 innings to do it, but they finally squeezed in the winning run with a bunt, winning 3-2 over Skyline College on March 7th. What a game!

21-Run barrage powers Pioneers to split

SUBMITTED BY STEVE CONNOLLY

The Cal State East Bay baseball team exploded for 21 runs in the first game of a March 1st doubleheader to secure a 21-10 victory over No. 17 UC San Diego. The Tritons came back to capture the nightcap by a score of 10-2 to close out the California Collegiate Athletic Association (CCAA) series.

Game 1 - CSUEB 21, UCSD 10

The Pioneers had their biggest offensive outburst of the season in the morning game. Their 21 runs came on just 11 hits, as they took advantage of 11 defensive errors by the Tritons.

Game 2 - UCSD 10, CSUEB 2

Cal State East Bay's offense couldn't carry over its momentum to the second game — a scheduled seveninning contest — as the team struggled to mount a rally against UCSD starter Troy Cruz. The junior righthander picked up the win, allowing one run in five innings.

CSUEB's Whitfield earns men's basketball all-conference honors

SUBMITTED BY STEPHEN CONNOLLY

Cal State University East Bay (CSUEB) senior Jacari Whitfield has been named to the 2014-15 All-California Collegiate Athletic Association men's basketball honorable mention team, the conference office announced on March 4 during the annual awards banquet.

This is the first All-CCAA selection of Whitfield's four-year career, and the first for CSUEB men's basketball since Mark Samuels captured second team honors in 2011-12

A native of San Francisco, the 5'7" guard recently completed his best season as a Pioneer to cap off a remarkable career. During conference play this year, Whitfield led all CCAA players in minutes (35.3 per game) and free throw percentage (.903), while ranking second in assists (4.9 per game) and 10th in scoring (13.0 points per game).

Whitfield was CSUEB's leading scorer for the season, reaching double figures in 11 straight games to finish the season. He played all 40 minutes in six contests for the injury-plagued Pioneer squad and notched a career high with 26 points recently against Cal State Stanislaus in the penultimate game of his career.

Whitfield's career began with CCAA Freshman of the Year honors in 2011-12. Since then, he's played in 86 games and more than 3,000 minutes for CSUEB. This season, he established school records for career three-pointers (195) and highest free throw percentage (.855). He also moved up to second place in program history with 326 assists and ninth place with 959 career points.

The All-CCAA teams are selected by the league's 12 head coaches and announced during the awards banquet, which is held in Stockton the night before the start of the CCAA Postseason Tournament.

Mariners fall to O'Dowd Dragons

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

The Bishop O'Dowd Dragons beat Moreau Catholic Mariners in Division III final 70-61 at Saint Mary's College. Bishop O'Dowd came out setting a fast pace and opening a lead at the end of the first quarter. They continued to lead midway though the second quarter at 28-20 but the Mariners fought back with a great offensive effort with four 3-point shots followed by a pair of baskets by Mariner Armond Simmons and plays by Oscar Frayer to close the gap to just 39-36 at half.

In the third quarter, Bishop O'Dowd defense took control of the game, closing shooting lanes and only allowing Moreau Catholic outside shots and one three point shot in the second half. Final score: Bishop O'Dowd 70, Moreau Catholic 61.

Stars for Moreau Catholic were Oscar Frayer with 20 points and Damari Milstead with 16. Moreau Catholic will now have to wait to see if it is selected for CIF Open Division competition.

Susan Polgar Chess Tournament

SUBMITTED BY JOE LONSDALE

More than 400 girls and boys competed in the 10th Annual Susan Polgar Chess Tournament on the weekend of February 28-March 1 at the San Mateo Event Center. Susan Polgar is world famous for becoming the first woman to obtain the grandmaster title. Susan and her husband Paul Troung have moved to St. Louis, MO where they have coached the Webster University chess team to numerous national collegiate chess championships.

In addition to a large number of trophies, the players were competing for two full scholarships to Webster University (worth over \$100,000 each) and to qualify for the prestigious Susan Polgar Foundation Girls Invitational chess tournament which will be held in St. Louis, July 26-30. The scholarships were won by Aaron Grabinsky, Co-Champion from Coquille, OR and Sofia

Stanescu-Bellu of Grand Rapids, MI.

The tournament had separate sections for girls and boys based on ages. Team competitions were held in each section. The team score was the sum of the scores of the top three players on the team.

There was a special unrated section for players in kindergarten to grade two. This section was won by Viraj Walia of Gomes Elementary School in Fremont with 4.5/5.0. The top team in the unrated section was MSJE (Mission San Jose Elementary School of Fremont) with 10 points. Collins School of Cupertino and Town School of San Francisco tied for second place with 5 points each.

The boys under age 8 section was won by MSJE with 11 points. Collins school of Cupertino was second with 9.5 points. The girls under 8 section was won by Weibel Elementary, Fremont, with 11 points; MSJE was second with 9.5 points.

The girls under 10 section had an extremely exciting finish. Annapoorni Meiyappan of MSJE (rated 1547) was the third highest rated player in the section. In the fifth round Annapoorni played Rianne Ke (rated 1634) and won her game. Rianna had defeated top rated Nastassja Matus (1735) in the fourth round. This left Annapoorni with 5 points playing Nastassja (with 4 points) in the last round. Annapoorni needed only a draw to win the section. In the last round Annapoorni had a slightly superior position and agreed to a draw in a time scramble to clinch first place and an invitation to the prestigious Susan Polgar Foundation Girls Invitational chess tournament in July.

The team competition in girl U10 was won by MSJE with 13.5 points. Weibel was second with 8.5 points.

In the boys U10 section Chinguun Baayaraa of Spring Valley and Rishith Susarla of MSJE tied for first place with 5.5 points. MSJE won the first place team trophy with 13.5 points. Weibel was second with 13 points.

In the boys under 12 section Joshua Grabinsky of Coquille, OR and Ivan Ke of Burlingame Intermediate School tied for first with 5.5 points. Weibel was the top team with 12 points. MSJE (missing its four top rated players) was second with 10 points.

In the boys U14 section Gabriel Sam was a clear first with 5.5 points. Horner Junior High won the team competition with 10.5 points. Andrea Botez of Happy Valley won the girls U14 section with 5.5 points.

In the girls U16/18 section Ana Lopez Sanchez was a clear first with 5 points. Colin Chow and Aaron Grabinsky tied for first in the boys U18/16 section.

The tournament was well run with most rounds starting on time. All of the trophy winners got to have their picture taken with Susan Polgar.

Historic win advances Pioneer Women

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay 75, Cal Poly Pomona 70. The monkey is gone, the weight is lifted, and the celebration, albeit brief, can commence. The women's basketball team earned the first California Collegiate Athletic Association (CCAA) postseason team victory by any of the athletic programs in the school's five year history in the league in the March 5th quarterfinal contest at Stockton Arena.

"It hasn't hit me yet, and probably won't. But it's a pretty special win today," said East Bay Head Coach Suzy Barcomb. "I wanted this team to have a historical moment for Cal State East Bay and all our sports as we move forward in the Division II cycle."

East Bay would need the efforts of many to make history and capture victory. As the team had done throughout most of the season, it got going offensively in the second half. The Pioneers put up 46 points over the final 20 minutes to erase a 13-point deficit early in the period.

Laci Effenberger scored a season-high 17 points with 15 coming in the crucial second half comeback. Effenberger's third 3-pointer gave the Pioneers their first lead of the game with just under five minutes left.

After Cal Poly Pomona regained a 58-57 lead, Shannon Bland knocked down a 3-pointer to give East Bay a lead it would hold until the final buzzer. Her only field goal of the game was arguably the most important for the Pioneers as Stephanie Lopez found her in the corner for three.

Tori Breshers recorded five first half blocks including two on the back-to-back CCAA Player of the Year in Jada Blackwell. She would collect six on the day to tie the program's single game (6) and career blocks record (115). However she picked up four personal fouls over the span of six second half minutes and watched from the bench.

Meanwhile Blackwell led all players with 26 points and 10 rebounds. However she was 1-of-6 from distance and in the second half the Broncos combined to knock down only 1-of-11 from beyond the arc.

Teammate Ariel Marsh finished with 16 points on 5-of-17 shooting from the floor. Blackwell and Marsh combined to take 33 of the team's 54 shots, and score 42 of the Broncos' 70 points.

Lopez led East Bay with 20 points and three assists in the win. Remy Puou added 11 points on 5-of-12 shooting from the field.

East Bay senior Micah Walker was on the three previous teams which reached the CCAA Championships but failed to earn that historic win. She described what it felt like to finally get that elusive victory.

"It was a good team win, and that's what makes this special. It took all of us to get here," said Walker. "It's a good feeling, but we have a short memory. We are already thinking about Humboldt."

Basketball at Mattos Elementary Fremont

SUBMITTED BY MARY BESSLER AND KATHY LEWIS

Mattos's Boys Basketball team had an undefeated season! The team, lead by Coach Billy Marshall, went 12-0 this year to make a perfect season. They ended the season by bringing home the 1st place trophy in the Kennedy Attendance area tournament.

Mattos's Girls Basketball team, lead by Melissa Tebow and Joel Luevano, had a winning season as well, ending with a 6-1-1 record. Congratulations to all the players.

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

City Council/Public Agency **MEETINGS**

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

Fremont City Council Ist/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

Hayward City Council Ist/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

Newark City Council 2nd/4th Thursday @ 7:30 p.m. City Hall, 6th Floor 37101 Newark Blvd., Newark (510) 578-4266 www.ci.newark.ca.us

San Leandro City Council Ist/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

Union City City Council 2nd/4th Tuesday @ 7 p.m. 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 vww.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 ww.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 Ist/3rd Tuesday @ 7:00 p.m. 835 E. 14th St., San Leandro (510) 667-3500 www.sanleandro.k12.ca.us

San Lorenzo Unified School Board Ist/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

Fremont City Council

March 3, 2015

Consent:

Approval of minutes - special and regular meetings: Jan 13, Feb 3. Feb 10, Feb 17

Ceremonial Items:

Declare March American Red Cross Month

Public Communications: Comment about negative ef-

fect of hiking restrictions at Mis-

Special event on March 20, 2015 - Meals on Wheels

Many speakers from R.I.S.E. (Residents Insisting on Social Equity) spoke about immediate needs for affordable housing, rent control, and a Community Benefits Agreement related to the BART/Warm Springs area. Families with working adults are unable to meet rent increases by landlords.

Scheduled Items:

Rezone 10.3 acres from Open Space to Planned District to allow development of 20 singlefamily homes and preservation of historic home at 42232 Mission Blvd. Public comment was generally positive on the development but concerns were voiced about noise and a sound wall proposed. One speaker expressed criticism of zero lot lines and lack of parking for small "granny units." Traffic along Mission Boulevard cited as reason for concern for all such developments. Council comments favored development but questioned masonry vs. wood sound wall and extension to include a sixth home affected. Approved: 4-1 (Mei voted Nay)

General Plan amendment to change land use designation for 6.07 acres at the "Henkel Site" in Niles. Some public support but much criticism of character of design, density, traffic impacts and site circulation. The public and council discussed a need to create an appropriate development as a gateway to Niles and develop vacant and untended land.

Approved: 3-2 (Bacon, Mei voted Nay)

Approve Zoning Text Amendment to update Affordable Housing Ordinance. Use of a residential "nexus" analysis to incorporate 12.9% affordable housing fees; encourage low, very low and extremely low units in future housing developments. Discussion centered on the wisdom of lowering the current fee structure, rather than raising it. Suggestion from councilmember to add an additional 2.1% fee using a separate payment schedule was defeated.

Approved 3-2 (Bacon, Mei voted Nay)

Other Business:

FY 2014/15 Mid Year Budget Review shows increasing income primarily from sales tax. Transfers to the Strategic Opportunities Fund and Uncertainty Reserves provide stability but street maintenance and unfunded retirement benefits are challenges. In summary, although the regional economy is growing, there is "limited capacity for enhancing services or additional funding for unmet needs." The increase of income will allow the City to maintain or improve current service, but pension and healthcare costs continue to pose fiscal problems. Mayor Bill Harrison Vice Mayor Suzanne Lee Chan Aye Aye (2 Nay) Vinnie Bacon Aye (2 Nay) Lilly Mei Rick Jones Aye

TAKES FROM SILICON VALLEY EAST

About Takes From Silicon Valley East

TheDollyBeast 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/silicon-valley-east

Half the Sky

By Jennifer Chen, **ECONOMIC DEVELOPMENT** COORDINATOR

The Chinese saying "women hold up half the sky" supports gender equality. Often truncated to "half the sky," the phrase has been used as a title for television episodes, news articles, and organizations advocating for women's rights. As we celebrate the Chinese New Year of the Sheep, Ram, or Goat, I thought the phrase would also be an appropriate blog title to honor a few of the female CEOs who are leading some of the most innovative companies here in Fremont. These women and others like them are doing their part to keep Fremont's economic engines firing.

Hannah Kain, Founder and CEO, ALOM — Founded in 1997, ALOM is a global leader in supply chain management. In February 2015, Ms. Kain was named a recipient of the esteemed YWCA Tribute to Women Award. This award recognizes the achievements of toplevel Silicon Valley executives in a variety of industries.

Christine Liang, Founder and President, ASI Corp — Founded in 1987, ASI is a computer components distribution company with over 100 employees in Fremont. In 2013, the San Francisco Business Times listed Christine Liang No. 1

on its Top 5 Women-Owned Businesses in the Bay Area.

Noreen King, President and CEO, Evolve Manufacturing Technologies — Founded in 1999, Evolve Manufacturing Technologies is a contract manufacturer specializing in medical, life sciences, and industrial equipment market. In December 2014, Evolve opened their new headquarters in Fremont. Fremont is delighted to welcome Evolve to the City's Innovation Ecosystem.

Emily Liggett, CEO, Nova-Torque—Founded in 2005, NovaTorque is a cleantech company focused on creating innovative, cost-effective, and energy-efficient conical-shaped electric motors. A 2006 Energy Efficiency Finalist in the Cleantech Open, NovaTorque has been innovating and sharpening their technology in Fremont for the last ten years.

These are just a handful of the strong women leaders in Fremont. This month, Smart Asset listed Fremont the third-best paying city for women in tech, with a gender pay gap earning ratio of 87% and the only Bay Area city in the top 15 cities.

In the Chinese Zodiac, the Year of the Sheep honors loyalty, hard work, and steadfastness. It only seems fitting that we highlight the achievements of Fremont's female CEOs to ring in the New Year.

Hayward City Council

March 3, 2015

Consent:

Council authorized city manager to execute agreements for funding of Phase 2 and 3 of Route 238 Corridor Improvement Project. According to staff report, Phases 2 and 3 of the project will improve Mission Boulevard from Industrial Parkway to the south city limit, and from A Street to the north city limit, respectively. An additional \$21.9 million of LATIP (Local Alternative Transportation Improvement Program) funds are available for the Phase 2 and Phase 3 project. Part of the resolution is

to establish a cooperative agreement with CalTrans for reimbursement of Phase 2 design expenses from LATIP. City staff will apply for a \$12 million grant through the Transportation Investment Generating Economic Recovery (TIGER) Discretionary Grant program for additional funding.

Work Session:

Hayward Police Department's 2nd quarter reports on their progress toward achieving Council Priorities for FY 2015 was presented by Hayward Police Chief Diane Urban. For full report, visit www.hayward-ca.gov/city-government/city-councilmeetings/2015/cca15pdf/cca03031 5full.pdf.

Legislative Business: Community and Media Rela-

tions Officer Frank Holland and Assistant City Manager Kelly McAdoo introduced an ordinance amending the Hayward Municipal Code by adding Arti cle 20 to Chapter 8 of the Hayward Municipal Code Relating to the establishment of Community Benefit Districts (CBD). According to the staff report, CBD is a "special benefit districts created for the purpose of establishing a stable revenue source to fund special benefit services within the district." Special services may include more sidewalk sweeping, beautification programs, district branding, marketing and promotions, parking mitigation programs, social media, website,

administration and possible private security patrols. The proposed ordinance extends the lifetime of the CBD to 20 years and lowers the petition threshold to 30 percent of property or busi-Zermeño moved the motion, but modified to lower the CBD time period from 20 to 15 years. (Márquez, Jones – Abstain)

Mayor Barbara Halliday Mayor Pro Tempore Greg Jones Aye, 1 Abstain Francisco Zermeño Marvin Peixoto Aye Al Mendall Absent Sara Lamnin Aye Elisa Márquez Aye, 1 Abstain

Milpitas City **Council Meeting** March 3, 2015

Consent:

Approve grant agreement with Federal Emergency Management Agency and the Department of Homeland Security in the amount of \$48,713 with a local match of \$5,412 for purchase of new breathing air compressor for fire department.

Approve amendment to increase amount of existing agreement with BFGC Architects Planners, Inc. by \$75,115.

Approve a consultant agreement with M-Group, Inc. to provide contract-planning services as needed in the amount of

Approve the first amendment to consulting services agreement with Kelly Smith doing business as the Smith Firm bringing agreement to grand total of \$35,000.

Public Hearings:

Conduct a public hearing and adopt a resolution approving a site development and conditional use permit to construct a 124room, 5-story Springhill Hotel.

Conduct a public hearing and adopt a resolution approving a site development permit and conditional use permit to construct a 128-room, 4-story Holiday Inn Hotel.

Unfinished Business:

Authorize city manager to execute agreements with R3 Studios, Inc. to hire a landscape architect firm to prepare a street tree master plan in the not-to-exceed amount of \$20,000.

Reports of Commissions:

Receive the mayor's report on the 2015 national mayors' challenge for water conservation and direct staff to enroll city as a participant.

Consider request from Milpitas Executive Lions Club to donate \$1,500 and waive fees totaling \$1,847 for "Kids & Adults Day" on April 25, 2015.

Agreements:

Receive presentation on the proposed Milpitas Skate Park feasibility study, direct staff to prepare a funding plan for design and construction. The total project cost is estimated at \$1.5 million with a possible completion date of 2019 or 2020. Mayor José Esteves: Aye

Vice Mayor Carmen Montano: Aye Debbie Indihar Giordano: Aye Garry Barbadillo: Absent Marsha Grilli: Aye

ACWD construction update

SUBMITTED BY DANIEL JAIMES

ACWD (Alameda County Water District) pipeline replacement work is underway near the homes on Curtner Road off of Mission Blvd. in Warm Springs. This pipeline replacement work is to ensure that homes in the area have a reliable water supply following an earthquake.

In order to conduct this pipeline replacement work, the contractor requires a two-week road closure of Curtner Road between Mission Blvd and Briar Place going on now until mid-March. Over the next two weeks, construction crews will be installing a brand new ACWD water delivery pipeline that will connect to the newly installed SFPUC BDPL3&4 pipelines.

Residents in the area should take Paseo Padre Parkway for entry to and exit from the neighborhood during work hours.

OPINION

WILLIAM MARSHAK

magine that have just finished a day of work with an average quota of ups and downs. It's time to relax at home. Not so fast... for at least one evening – or more - each week, city councilmembers, opponents and proponents of significant matters have additional responsibilities to attend to. The most visible of these are city council meetings that can be brief but every so often filled with hours of impassioned pleas for assistance, praise and criticism.

Arguments over vital issues are often emphatic, aggressive and lengthy. Decisions require considerable evaluation coupled with alert and attentive analysis to avoid negative unintended consequences. Attention to detail is often a critical factor for decision makers so hours of mind-numbing debate that erode attention and critical thinking can be counterproductive.

In the Fremont City Council meeting of March 3rd, a lengthy and substantial

A balancing act

agenda extended meeting hours until the wee hours of the next morning. A group of affordable housing advocates made a rational and emotional case for their cause. This preceded a series of public hearings on significant decisions. As the evening wore on, the toll on councilmembers became evident. No less important measures remained on the calendar and could not be rescheduled for the following week since that meeting had been cancelled.

Finally, a staff recommendation and critical vote on modification of the Affordable Housing Ordinance was before the council. Developers had been waiting for hours, holding business decisions in abeyance until a decision was reached. Most citizens had left by this time; arguments began over fees, unit sizes and incentives. At the heart of the discussion was how best to balance developer and City goals, especially as they relate to affordable housing. Changing development rules and fees is a critical design tool for the City, especially in the BART/Warm Springs area but the debate seemed to resolve nothing.

As the hour grew later and later, proposals and counter proposals were shared dealing with a basic philosophical argument over how to address the need for low and very low income units for sale or rent. By the time a vote was taken, confusion began to set in; councilmembers asked for clarification of exactly what they were voting on. It was evident that additional time was necessary for clear

and thoughtful examination of the issue, but a decision was required. The result was a split vote with even the maker of an alternative motion voting for the original proposal to facilitate an end to the proceedings.

A budget review that followed was brief and superficial. Council comment, "Can we go home now?"

The lesson from such sessions should be that good decisions are not based on long, tiring meetings that elicit rote responses. If groups are expected to rally many speakers during Oral Communications, advance notification of the City Clerk/Mayor may allow an earlier start time or special pre-council meeting communications. A plethora of public hearings in one council meeting may also be counterproductive. Balancing time and issues at council meetings is an art that can result in reasoned and clear decisions or a tangled web of confusion. All public meetings should strive toward adequate time for discussion and deliberation without gratuitous and repetitive discourse. It's a balancing act!

Da Mandale

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.

Scientists zeroing in on where air pollution goes in winter

By Brock Vergakis Associated Press

HAMPTON, Va. (AP),Flying at night over some of the nation's largest metropolitan areas, a team of scientists is trying to get a better idea of exactly how far air pollution travels and how it transforms during the cold, dark days of winter.

The role that emissions from automobiles, agriculture and power plants play in creating unhealthy air during the summertime has been understood for a long time, but there's been little research about what happens to those same pollutants during the winter. That's primarily because summertime conditions of intense sunlight and stagnant atmospheric conditions result in noticeably worse ozone conditions, inviting the extra scrutiny.

"The acute pollution happens close to the source in the summertime, so people notice it and people regulate it and people study it," Steve Brown, a National Oceanic and Atmospheric Administration researcher said Friday.

"The emissions that lead to those things don't stop in the wintertime, but there's much less understanding of what the impacts are in the wintertime."

Scientists believe the pollutants travel much farther distances from their source in the winter because there's less sunlight, causing them to react with the atmosphere and create secondary pollutants at a much slower rate. Ultimately, the research could result in better forecasts for air quality in regions far away from the pollution's primary source.

NOAA and researchers from five universities sponsored by the National Science Foundation have been conducting flights from NASA's Langley Research Center in Virginia since Feb. 1 to measure pollutants in the air from New York to Atlanta, and as far west as Cincinnati. The flights – in a C-130 plane turned into a laboratory in the air – will continue through mid-March and extend out to the Atlantic Ocean, allowing researchers to get a better understanding of what happens to the pollutants once they leave the U.S.

Each flight starts with a plan based on weather patterns and target zones focused on either large urban areas, coal-fired power plants, oil and gas extraction fields, agricultural burning, or vegetation. But those plans can change as specially designed instruments detect any hint of a pollutant. The instruments on board can detect concentrations that are one out of a trillion air molecules that are measured each second.

"In the case of Atlanta, the goals would be to characterize Atlanta, but we follow the pollution as it's pushed by the winds into the rural and suburban communities. We can follow it for hundreds of miles," said Joel Thornton, a University of Washington atmospheric scientist who is serving as the project's coprincipal investigator with Brown.

The other universities involved in the research are the University of Colorado, University of New Hampshire, Georgia Tech and the University of California at Berkeley.

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

Below market rate unit available for purchase

SUBMITTED BY TERESA MEYER

The City of San Leandro has announced that a Below Market Rate 3-bedroom, 2-bath townhome is currently available for sale as part of the City's Inclusionary Housing Program, which requires that 15 percent of for-sale housing units be sold at affordable units to income qualified buyers. The home is located in the desirable Cherrywood subdivision, at 710 Matoza Street, (close to the San Leandro BART Station, downtown, and freeway access.

The home will be open for viewing on Saturday, March 14 from 1 p.m. to 4 p.m. The sales price of the home is \$307,000, which cannot be bid up because of affordability restrictions.

All interested households are required to submit a program eligibility application to the City's contracted Program Administrator, Bay Area Homebuyer Agency (BAHBA). To obtain a copy of the application and/or to get more information on the property, please email BAHBA at info@myhomegateway.com or call (415) 213-8368. Please reference San Leandro BMR in your email. Information on the home is also available on the BAHBA website www.myhomegateway.com.

For anyone interested in purchasing their first home, the City of San Leandro and BAHBA will be conducting a free first time homebuyer seminar on Saturday, March 28 from 9 a.m. to 2 p.m. The seminar will be held at the Marina Community Center located at 15301 Wicks Blvd and is part of

the City's annual efforts to promote home ownership in the City and to assist first time homebuyers.

The seminar focuses on how to prepare to become a homeowner, strategies and protocols to finance and purchase your home in the current competitive real estate market, and special homebuyer assistance programs available to first time homebuyers. Upon completing the seminar, eligible San Leandro residents may make an appointment to receive free homebuyer counseling.

There are a number of helpful homebuyer assistance programs that are made available through public and private sources that may be helpful to interested buyers for the BMR unit for sale. These programs could significantly reduce the amount of down payment and monthly costs for eligible homebuyers. The seminar will discuss how a homebuyer may be able to take advantage of one or more of these programs.

Viewing of Housing Unit Saturday, Mar 14 1 p.m. – 4 p.m. 710 Matoza St, San Leandro (415) 213-8368 Apply: info@myhomegateway.com www.myhomegateway.com

First Time Homebuyer Seminar Saturday, Mar 28 9 a.m. - 2 p.m. Marina Community Center 15301 Wicks Blvd, San Leandro (415) 213-8368 Register: www.myhomegateway.com

San Leandro City Manager continues to serve

SUBMITTED BY TERESA MEYER PHOTO BY JERRY HAMILTON **PHOTOGRAPHY**

Mayor Pauline Russo Cutter and the San Leandro City Council unanimously adopted a new five-year contract with current City Manager Chris Zapata. He has been serving the community in this capacity since January 2012, and brings with him over 20 years of experience as a city manager.

"The City Council and I have been highly impressed with Chris' leadership over the past three years, as well as all of the positive momentum that has been developing in our city since he joined the organization," noted Mayor Cutter. "We are so excited to have a person of his caliber continue in his role as our City Manager, and we're delighted to have the stability at the top of the organization that goes along with this multi-year contract. Now we can continue to plan for the short term as well as five vears out."

As part of his new contract, the City Manager will earn a salary of \$223,000 to be ad-

"I am truly honored that the City Council has offered me the opportunity to continue serving the San Leandro community over the next five years," added Zapata. "I look forward to working with the City Council, city staff, local residents, businesses, and other stakeholders as we continue to move San Leandro forward. The future is bright for our fine city."

Union City Whipple Road pavement rehabilitation project

SUBMITTED BY THE CITY OF HAYWARD

The City of Union City will be performing pavement rehabilitation on Whipple Road from Amaral Street to Ithaca Street starting the week of March 9. Weather permitting, the work is scheduled for completion the week of March 30. The contractor will be allowed lane closures on Whipple Road between the hours of 9:30 a.m. to 2:30 p.m., Monday through Friday. Milling of intersections and all asphalt concrete placement will occur at night, 9 p.m. to 5 a.m. Utility adjustments and striping will occur after final pavement has been placed. Please direct questions to the Union City Department of Public Works at (510) 675-5308.

Kansen Chu appointed to key select committees

SUBMITTED BY REICHEL EVERHART

Assemblymember Kansen Chu (D - San Jose) has been appointed to the following select committees in the California State Assembly: Select Committee on Asia/California Trade and Investment Promotion

Select Committee on Foster Care

Select Committee on Homelessness

Select Committee on Improving Bay Area Transportation Systems

"I am honored to be appointed to these important select committees and I am looking forward to productive conversations on issues that are important to the 25th Assembly District and the State of California," stated Chu.

Kansen Chu represents the 25th District in the California State Assembly, which consists of the cities of Santa Clara, Milpitas, Newark and portions of Fremont and San Jose.

San Leandro Human Resources receives national award of excellence

SUBMITTED BY TERESA MEYER

Mayor Pauline Russo Cutter and the San Leandro City Council announced that the City's Human Resources Department was recently honored with a national award of excellence from the International Public Management Association for its on-line benefits system. The online benefits system is used by City personnel in order to sign up for their health care coverage and various other employee benefits.

"This award demonstrates the constant strides we are making at City Hall in order to streamline processes and increase the efficiency of our operations," noted Mayor Cutter. "Receiving national recognition for these efforts is a testament to the

hard work and dedication of our staff. This award is about people, and our people are the best."

The new online enrollment system is important because it facilitates the open enrollment process for employees and empowers them to manage and update their benefit selections. The introduction of the system vastly increased efficiency in benefits administration, streamlined the delivery of benefits, and has made it a near paperless process.

Each year the organization selects only three organizations from the northern California region, making this a highly coveted and distinguished honor for the City of San Leandro. For more information, please call (510) 577-3399, or email: lbellow@sanleandro.org.

Moreau wins: in section finals

SUBMITTED AND PHOTOS BY MIKE HEIGHTCHEW

Moreau Catholic rallied from being as many as eight points behind in the first half; offense toward the end of the first half closed the gap to 35-34 and then took control with a 10-0 run to start things moving in the right direction.

Opening a lead, the Mariners finally found a way to take control of the paint area which led to a 80-69 victory. Star athletes of the game for Moreau Catholic were Armond Simmons who had 14 points and Oscar Frayer who again demonstrated his speed with 13 points. This was a well earned win as the Pirates of Sir Francis Drake-San Anselmo fought to the finish with great play and good ball passing closed the deficit to four points, 63-59, in the final quarter. But the last four minutes belonged to the Moreau Catholic Mariners as they drove in the last 17 points to move to advance to Saturday's division 3 North Coast Section final against Bishop O'-

Dowd at St. Mary's College.

MacDonald named national player of the week

SUBMITTED BY SCOTT CHISHOLM

Cal State East Bay softball senior Jaynie MacDonald was named the Louisville/Slugger National Fastpitch Coaches Association (NFCA) Division II National Player of the Week, for games played over Feb. 23-March 1.

"Jaynie is a special student-athlete," said Cal State East Bay head coach Barbara Pierce. "She is the first one at practice and the last one to leave. She always does the little things and the things no one else wants to do. She had a monster week, and it was well earned through the hard work she puts in every day at practice and in the gym."

MacDonald launched five home runs in five games while hitting .417 (8-for-17) over the week. She hit homers in three consecutive at bats over two games, and blasted the game-winning 3-run homer in a series opening 4-3 win versus No. 19 Humboldt State.

MacDonald was also named California Collegiate Athletic Association (CCAA) Player of the Week, and Cal State East Bay Female Athlete of the Week. She leads all CCAA players with seven home runs and ranks second with 20 RBI.

LIFE CORNERSTONES

Birth

Marriage

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

Obituaries

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

> Doris Mae Di Franco Resident of Fremont

July 26, 1932 – February 17, 2015

Christian Alexander Mikus

RESIDENT OF ARIZONA
September 24, 1986 – February 25, 2015

Shieh Jen Yang RESIDENT OF SUNNYVALE

June 1, 1925 – March 1, 2015

Bartolome "Bart" Lopez
RESIDENT OF NEWARK

March 12, 1939 – March 3, 2015 **Kwong Chi Lee**

RESIDENT OF DUBLIN
December 24, 1936 – March 5, 2015

Hilda P. Ormonde RESIDENT OF NEWARK November 20, 1945 – March 5, 2015

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

CHAPEL ANGELS

Satyavnai Pervela
Resident of Cupertino

February 9, 1947 – February 22, 2015

Irene L. Lomas

RESIDENT OF FREMONT
May 14, 1922 – February 22, 2015

Thai V. Nguyen
Resident of Fremont

January 1, 1934 – February 23, 2015

Roberta J. Ritchie
RESIDENT OF FREMONT
December 21, 1927 – February 24, 2015

Charles L. Bankston
Resident of Milpitas

RESIDENT OF MILPITAS
September 22, 1929 – February 20, 2015

Masao G. Kato RESIDENT OF UNION CITY November 9, 1925 – February 27, 2015

Sister Catherine Rose Iverson RESIDENT OF FREMONT July 17, 1922 – February 26, 2015

Monserat S. Estrellanes

RESIDENT OF FREMONTJune 27, 1925 – February 27, 2015

Charles W. Kurtzer RESIDENT OF LIVERMORE April 25, 1933 – March 5, 2015

Angelina M. Perrotti RESIDENT OF NEWARK September 14, 1922 – March 7, 2015

Berge • Pappas • Smith

Chapel of the Angels
(510) 656-1226

40842 Fremont Blvd, Fremont

Obituary

James Lee Drake

The Drake family announces with deep sorrow the passing away of James Lee Drake, loving husband and father, on Jan. 17, 2015 in Fremont. He was surrounded by family while his favorite music CDs played in the background.

Mr. Drake was a native of California and was born in Oakland. He grew up in Lafayette, played the trumpet in the high school band, and worked in a butcher shop after school making hamburgers so that he could buy old clunker cars to restore. His car hobby progressed to collecting classic cars and he was a member of the Antique Chevrolet Club of America for many years. His other hobbies included flying, boating and coin collecting. He sang, played the accordion and piano and had a deep passion for music, especially classical music. After graduating from Acalanes High School in Lafayette in 1955, Mr. Drake enlisted in the U.S. Naval Air Reserves and served

in the medical field of the military in Costa Rica, Hawaii and other places.

After leaving the military, he attended school to become a real estate broker and later a mortgage loan broker associate. He attended De Anza College in Cupertino where he received his associate's degree in business administration.

He often remarked on how he loved his job and loved going to work. He was in the real estate industry for more than 50 years. As a longtime professional, he was very honest and personable and received great pleasure in helping other people.

The Drakes have been residents of Milpitas for approximately 36 years. Mr. Drake is survived by his wife of 38 years, Georgia, their only child Gianna, their family pet Candie Royale, and two cousins, John Harrington of Orland and Sheri Royers of Chico. He was predeceased by his mother Monita May Boyd-Drake, a native of California, and his father James Lee Drake, originally of Tennessee.

The Drake family would like to thank the doctors and their staff, the nurses, the technicians, Washington Radiation Oncology Center, Valley Medical Oncology Consultants, emergency medical technicians, Washington Hospital, Palo Alto Medical Foundation, and Lincoln Villa and Gentiva Hospice, who greatly contributed to making Mr. Drake's last days as comfortable as possible.

A memorial service in "Celebration of Jim's Life" is scheduled Saturday, March 14, at 2 p.m. All family and friends are welcome. The service will be held at Christ Community Church of Milpitas, 1000 S. Park Victoria Drive. A reception at the church will follow immediately after the service and everyone is welcome.

The family asks that donations be considered for the Deacons Fund at Christ Community Church of Milpitas, Gentiva Hospice, or to the charity of your choice.

Tri-City Cremation & Funeral Service 5800 Thornton Ave. Suite 400 Newark, CA 510.494.1984

VTA BART Silicon Valley Project on track

SUBMITTED BY SANTA CLARA VALLEY TRANSPORTATION AUTHORITY (SCVTA)

After nearly three years of construction, VTA has reached another major milestone that indicates that the project remains on track – literally. Joint venture contractor Skanska, Shimmick, Herzog (SSH) recently installed the first set of tracks for VTA's BART Silicon Valley Berryessa Extension. Approximately 7,100 feet of rail is in the ground north of Kato Road in the City of Fremont. In the City of Milpitas, 3,500 feet was

placed south of Dixon Landing Road for a combined total of two miles of trackway.

Now that the initial trackway has been laid, SSH will continue north building the track system until the new Warm Springs BART Station in South Fremont is reached. BART service to Warm Spring is scheduled to open later this year. This will provide the connection between VTA's BART Silicon Valley Berryessa Extension to BART's infrastructure, enabling the beginning of system testing. Passenger service on the Berryessa Extension is anticipated to start by late 2017.

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,

Call direct or contact Lana online

Lana August Puchta Licensed Estate Specialist In Resale Over 30 Years

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

Obituary

Dianna Lee Cramer

took her last breath on February 26, 2015, with her three children and her granddaughter by her side. Dianna was peaceful at last after numerous health battles spanning decades of her life.

Dianna was born on March

27, 1941 to George Alonzo and Treasa Milburn in Kansas City, Missouri. Dianna moved to California as a child, grew up in Concord, and went to Mt. Diablo High School. She met Robert "Bob" Cramer while working at Capwell's and after a short courtship, they married on August 8, 1959. Dianna and Bob moved to Belmont, where they lived and raised their family, only recently moving from their home on Hiller Street when their health required them to move into assisted living.

Dianna was a stay at home Mom, raising four children and perfecting the art of homemaking. She also worked at an answering service and was the resident Avon lady in the neighborhood for years. As a homemaker, Dianna took pride in her home and family and spent much of her time shuttling her children to Little League and softball practices and games, scorekeeping, working the concession stand, driving to dance lessons and recitals. She sacrificed of her time and resources to give her children every opportunity to pursue their dreams and individuality.

One of Dianna's favorite things to do was cook, and she passed on the love of good food and wine to her children, who have been known to peruse the aisles of the grocery store as a form of recreation and entertainment. Along with her love of food came great hospitality. Neighbors, friends and family were known to gather around her kitchen table for love, warmth, conversation and sharing.

Dianna also enjoyed sewing, shopping, reading, meeting with friends and going to Half Moon Bay, her "church". She took pride in her appearance and was beautiful both inside and out. Dianna was a strong, independent and courageous woman, fighting through many physical challenges over the years. The hardest thing for her was when her declining health required her and Bob to move into assisted living in 2014. The family wishes to thank all of the loving, caring people at Lincoln Villa in Fremont who cared for her, befriended her (and shopped with her) in this past year.

Dianna is survived by her husband, Robert Cramer; her brother, William Jenkins of Carson City, NV; her children, Matt (son) and his wife Eileen, and grandchildren Chris, Jessica and Erik; Kelly (daughter) and grandchildren Josh and Emily; Bliss Karen (daughter) and grandson Rolf; and a number of other close relatives and friends.

There will be a private scattering of her remains off of Pillar Point Harbor in Half Moon Bay and a memorial celebration of her life for close family and friends. Dianna was a devoted wife, mother, grandmother and friend, and will be deeply missed by all who knew her and loved her.

'Science Day'

encourages interest in STEM fields

By Simran Moza

Since its inception two years ago, Irvington Science Olympiad and STEM Club has striven to increase community interest in Science, Technology, Engineering, and Math (STEM) fields via guest speakers, workshops, and lab experiments. On March 15, the club will host "Science Day" at the Fremont Main Library.

"The goal is to bring hands-on opportunities, a positive peer culture, and personalized education for youth to learn and love the STEM fields," said Michael Meng, Co-President of Irvington Science Olympiad and STEM club.

At "Science Day" the club will conduct various demonstrations, mini-experiments, and lectures that cover a wide range of topics, such as illustrating how water molecules move, showing how the human muscular system works, making glycerol super bubbles, extracting DNA from strawberries, explaining drag forces involved with DIY paper mini-helicopters, examining the separation of pigments from black marker ink, and learning about electric and magnetic forces.

Last December, the club worked with Code for Fun to run a computer science workshop at the Fremont Main Library. Elementary school kids were taught how to make games using Scratch Programming, enabling them to solve problems, design projects, and communicate ideas via com-

puter science. "I personally found it rewarding to share my enthusiasm for building software," Meng said.

The club also invites professional guest speakers from the technology industry to increase Irvington High School's student body interest in the STEM fields. "Working in conjunction with Irvington's Computer Science Club this year, we had guest speakers from companies such as Nutanix and MakeSchool hold workshops at Irvington on topics ranging from cloud computing to iOS game development," Meng said. Currently, the club is planning to run Amgen-Bruce Wallace Biotechnology labs at Irvington related to DNA replication and PCR techniques.

Aside from organizing STEM-related workshops in the community, the club also competes in regional Science Olympiad tournaments. Science Olympiad is a science competition with a wide variety of events, including written or study events, wet laboratory events, and construction events, most of which emphasize multiple STEM disciplines. "Our competition team consists of 15 members, and we organize study groups and promote collaborative learning when preparing for competitions" Meng added.

As event coordinator, Meng hopes that everything goes smoothly and the kids have fun while learning about science and engineering.

Science Day
Sunday, Mar 15
1:30 p.m. - 2:30 p.m.: Grades K-3 – lectures and experiments
2:40 p.m. - 3:45 p.m.: Grades 4-6 – lectures and experiments
4:00 p.m. - 4:30 p.m.: High School

Mentors help grades
K-6 with science fair ideas
Fremont Main Library
2400 Stevenson Blvd, Fremont
(510) 745-1421
http://guides.aclibrary.org/Fremont

Irvington Conservatory Theatre presents Sondheim classic

ARTICLE AND PHOTOS SUBMITTED BY PAMELA ROSEN

"Are you certain what you wish is what you want?" Irvington High School's Irvington Conservatory Theatre is proud to present "Into the Woods," Stephen Sondheim and James Lapine's 1988 musical that explores the world of fairy tales and what really happens after "happily ever after." This crowd-favorite musical performs March 13 through 28 at the Valhalla Theatre.

Combining the familiar stories of Cinderella, Rapunzel, Jack and the Beanstalk, and Little Red Riding Hood with some new stories about a childless baker and his wife who are cursed by a witch, "Into the Woods" is both charming and thought provoking. With the woods as a metaphor for life, each character learns something new—and vital—as they face the unknown in search of their heart's desires.

A recently released movie version, starring Meryl Streep, has made this intriguing and sometimes dark musical popular with new audiences, who are now eager to see the live version on stage.

Irvington Conservatory Theatre is comprised of hand-selected students from all

over the district who are part of Irvington's arts magnet program, and local audiences have watched many of the performers literally grow up on stage. Many of the cast members have also performed with StarStruck Theatre, Stage 1, Ohlone SummerFest, Aaaahz Theatre, and Theatre-Works, to name a few, since they were very young children. This lush production features a full orchestra, and costumes and scenic design by award-winning designers and directors. It's sure to be a memorable time at the theatre.

Performances will be March 13 - 15, 19 - 21, and 26 - 28 at 7:00 p.m., and March

14, 22, and 28 at 2:30 p.m. Tickets range from \$10 - \$20 and are available online or at the door a half hour before curtain time. For more information, visit www.ihs-drama.com or call (510) 396-7790.

Into the Woods
Friday, Mar 13 – Saturday, Mar 28
7:00 p.m., matinees at 2:30 p.m.
Irvington High School
Valhalla Theatre
41800 Blacow Rd, Fremont
www.ihsdrama.com
(510) 396-7790
Tickets: \$10 - \$20

BROADWAY WEST THEATRE COMPANY

Reservations: 510-683-9218 www.broadwaywest.org

March 20 - April 18
8 pm Thursdays, Fridays and Saturdays
12:15 pm Sundays, March 29, April 5
(Continental Brunch followed by show at 1 pm)
I pm Sunday, April 8

A hilarious comedy about a married couple who are art dealers. Their domestic tranquility is shattered upon the arrival of the wife's good goody nerd of a sister, her uptight CPA husband and her archetypal Jewish Mother. They're all there to try and save the couple's college student daughter from the horrors of living only for sex. Comedy sparks begin to fly when the mother hits it off with an elderly minimalist artist who is the art dealer's best client.

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

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

Skinny Patch - Fat Liquefying Laser

Fremont Laser Med Spa

Dr. James Kojian, M.D., Owner

www.insurancemsm.com

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, February 27

At 9:00 a.m., a female victim called 911 to report she had her purse pulled from her and money stolen in the area of Five Corners (Irvington). Officers responded and located the male suspect who was arrested for the robbery along with two active arrest warrants. Case was investigated by Officer Candler.

At 1:15 p.m., Fremont Fire Engine 53 came across a 17-year-old juvenile female robbery victim near Fremont Boulevard and Clough Street. The victim reported that a male had reached into her pockets and stole her cash. Citizen witnesses and fire fighters detained the suspect before he was able to flee as officers arrived. An adult male was arrested and the loss was recovered. Case was investigated by Officer Dodson.

Saturday, February 28

Three classrooms at Irvington High School were broken into by unknown suspect(s). Loss was a laptop computer.

A call came into dispatch regarding two groups of men getting into a fight at Cloverleaf Bowl. One male was struck in the head with a baseball bat. The male's injuries included a laceration and a possible broken nose. The male was transported to a hospital with non-life threatening injuries. There were numerous witnesses but no suspect was identified. Case was investigated by Officer San Luis and Field Training Officer (FTO) Taylor.

Sunday, March I Officers were dispatched to an indecent exposure report at Fremont Main Library (2400 Stevenson Boulevard). An unknown suspect exposed himself to a female on the second floor of the library. The suspect is described as a Hispanic male adult, 30 years old, with black, shoulder-length hair, and wearing sunglasses on his head; dark green, long-sleeved shirt; navy colored blue shorts; and red sneaker shoes. The suspect fled prior to police arrival. Case was investigated by Officer Hollifield.

Officers investigated a residential burglary in the 43000 block of Washington Common. Point of entry was the rear sliding glass door. No suspect leads, prints and video surveillance are available at this time. Losses were jewelry and electronics. Case was investigated by Officer Malcomson.

Multiple officers responded to Mowry Avenue and Mission Boulevard for a verified alarm at an auto dealership. The caller reported live video of suspects inside the business. A perimeter was established followed by a K-9 search. No suspects were located. No vehicles or keys were taken but the office had been searched. This is the second time in two weeks that this business has been burglarized. Case was investigated by Officer San Luis.

Monday, March 2

A vehicle was stolen from the Chipotle restaurant, located on the 5500 block of Automall Parkway. The suspect vehicle is a red 4-door Jetta or Passat.

Officers investigated an auto burglary at Chili's (Fremont Hub), where there was no suspect information.

Tuesday, March 3

At approximately 8:20 a.m., Officer Rodriguez and FTO Magana responded to the 37000

block of Holly Street on a reported battery. Information revealed that the female suspect had barricaded herself in a residence and refused to cooperate with officers. Just prior to the door being forced open, the female exited the residence where she was then taken into custody for battery.

Thursday, March 5

At approximately 7:00 p.m., a resident returned to his apartment on the 4900 block of Stevenson Blvd. As he started to enter the apartment, an unknown suspect pushed the door shut from the inside and locked the resident out. He called police right away, but the suspect fled prior to police arrival.

At approximately 8:35 p.m., a male approached a victim at the Wells Fargo ATM located at Walnut Ace and Liberty St. The suspect simulated a handgun and demanded the victim's money, but the victim refused and the suspect fled in an unknown color sedan.

A resident on Yucutan Drive in the south endof town arrived home shortly after 10:00 pm and heard drilling sounds coming from the bedroom. As the resident walked toward the bedroom he was confronted by a fleeing suspect who pointed a handgun at him and told him to get out. The victim ran to his neighbor's house and called police. A perimeter was set-up and a K9 search was conducted, but the suspect(s) escaped prior to police arrival. The suspect(s) used the victim's power tools to attempt defeat a large safe in the bedroom and there was extensive ransacking. A bag of items stolen from the home was found down the street. Investigated by Officer Forsberg and FTO Macciola.

Attempted kidnapping

SUBMITTED BY SGT. MARK ORMSBY, HAYWARD PD

The Hayward Police Department is seeking the assistance of the public in identifying the suspect in the attempted kidnapping of a 15 year old girl early on Friday, March 6,

On March 6th at 4:09 p.m., patrol officers responded to the area of the 24000 block of Whitman Ave on a report of an attempted kidnapping. A 15 year old female victim stated she was approached by a white male who tried to pull her into his vehicle as she was walking home alone from school. The victim was able to fight back and escape from the male and ran to a nearby neighbor's house. The suspect fled the scene and was not located by responding patrol officers. The suspect was not known to the victim

and she explained to investigators that she had not seen him before.

The suspect is described as a white male adult, 20's, tan complexion, scruffy short beard, no mustache, brown short hair, 5'6" - 5'7"inches tall, 140 to 150 pounds, skinny build, squared prescription glasses, hazel eyes. Last seen wearing a gray shirt, black knee length shorts, orange athletic socks, and sandals. He was last seen driving a white sedan, possibly a newer model 4-door Honda Civic, with paper plates.

Anyone with information is encouraged to contact the Hayward Police Communications Center at (510) 293-7000 or their local law enforcement agency. The description is similar to the incident that occurred on 2/20/2015 around 3:06 p.m. There is a possibility these two incidents are related.

Combination of I-lipo and Nano Face Lift m \$500 Non Invasive Painless No Downtime **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** m SER HAIR REMOVAL 3 FREE WITH RECOMMEND PACKAGE Look 15 years younger with our Nano Perfect Face lift Start as low as \$150-\$199 a month. CALL FOR DETAILS. - Destroys the fat cell \$500 - Tightens skin Non Invasive 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

FREE Consultation 510-744-1582

www.fremontlasermedspa.com

210 Fremont Hub Courtyard (Behind Bed Bath & Beyond)

to offer this new laser in the Bay area.

Domestic battery suspect arrested

SUBMITTED BY Lt. Raj Maharaj, MILPITAS PD

On Tuesday, February 24, 2015 at approximately 3:47 p.m., the victim called 9-1-1 to report the father of her child, Geronimo Gomez Gutierrez, had struck her and was trying to take their daughter from the home. The victim said Gutierrez was last seen outside of their home and he was in possession of a knife. Within minutes, Milpitas Police officers arrived on scene and started to search for Gutierrez in the area. An officer located Gutierrez on the 1300 block of

Edsel Drive in Milpitas. The officer exited his patrol car to contact Gutierrez, who at the time was holding a knife. Gutierrez refused to comply with the officer's directives to drop his knife and Gutierrez was eventually contained to a driveway in the 300 block of Carnegie Drive. Gutierrez produced a second knife, held both knives to his throat, and threatened to hurt himself.

Several Milpitas Police officers responded to the 300 block of Carnegie Drive and a Crisis Negotiator spoke with Gutierrez for approximately one hour. As negotiations deteriorated, officers implemented a plan to disarm Gutierrez and arrested him.

Nearby homes were evacuated and the evacuated residents were allowed to return home shortly after the conclusion of this incident. Gutierrez was booked into the Santa Clara County Main Jail for domestic battery.

Anyone with any information regarding this investigation or witnessed this incident involving Geronimo Gomez Gutierrez is encouraged to call the Milpitas Police Department at (408) 586-2400. Information can be given anonymously by calling the Crime Tip Hotline at (408) 586-2500 or via the Milpitas Police Department website at: http://www.ci.milpitas.ca.gov/gov ernment/police/crime_tip.asp

COMMUNITY BULLETIN

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 Chap.

American Busines

Women's Assoc

provides opportunities for women

personally & professionally thru

leadership, education, networking

Dinner Meetings: 3rd Wednesday

each month. Sinodino's Rest.

(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

members from abroad. Cultural

Call 510-794-6844 or 793-0857

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

37350 Joseph Street Fremont

Sara Govea at 510-793-4583

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 8th)

At Newark Library

6300 Civic Terrace Avenue

Newark

510-574-2020 for more info

National Alliance on

Mental Illness (NAMI)

FREE confidential

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

10 week informational course - Adults living with mental health challenges **Focused on Recovery**

2 hrs once a week Call Kathryn Lum 408-422-3831

Stoic Philosophy in the

for time and location

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

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

Communicators (CBC)

The Friendship Force Become the speaker San Francisco Bay Area & leader you want to be Travel as a club to many countries Citizens for Better to stay with local hosts. Host club

programs and other group events **Toastmasters** Guests and Visitors welcome in the Bay Area. Saturdays 10:15am March 1--Africa program; Unitek College Room 141 August—visitors from Brazil 4580 Auto Mall Pkwy., Fremont www.ffsfba.org 510-754-9595 www.thefriendshipforce.org

ORGINAL ARTWORK Fremont Art Association

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 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 For People Over 60

Dancing, Dinners, Luau's Potlucks. Great Fun! email: lelochmil@att.net or Call: Lois for FREE Newsletter 510-581-3494

Many Activities!

Memorabilia Saturday - April 11 9am - 4pm

Flea Market and Sports

Hayward Veterans Bldg. 22737 Main St. Hayward 510-581-1074 Hosted by American Legion Auxiliary Dorothycastillo61@yahoo.com

Scholarships for Women

Our Fremont philanthropic organization, PEO, offers many scholarships for women entering college, earning another degree or returning to school after 2+ years. Low interest education loans available, also. For help to qualify, call 510-794-6844 www.peointernational.org

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.

FREE AIRPLANE RIDES

FOR KIDS AGES 8-17

Young Eagles

Hayward Airport

various Saturdays

www.vaa29.org

Please call with questions

Alder Ave. Baptist Church

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

Payment is for one posting only. Any change will be considered a new posting and incur a new fee.

The "NO" List:

- No commercial announcements, services or sales
- No personal services (escort services, dating services, etc.)
- No sale items over \$100 value
- No automobile or
- real estate sales • No animal sales (nonprofit humane organization adoptions accepted)
- No P.O. boxes unless physical address is verified by TCV

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

First Church of Christ Scientist, Fremont

Sunday Service 10am Sunday School 10am Wed. Eve Service 7:30pm Chld Care is available all services. Reading Room Open Monday - Friday 1-3pm 1351 Driscoll Rd., Fremont 510-656-8161

(510) 703-1466 youngeagles29@aol.com

New Dimension Chorus 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

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

AMADOR VALLEY QUILT SHOW SAT. APRIL 18 10AM-5PM **SUN. APRIL 19 - 10AM -5PM** Adults\$10 Children under 12 Free

Alameda County Fairgrounds, Pleasanton 400 quilts-vendors-raffles -prizes

and demo's - Artist Rob Appell www.amadorvalleyquilters.org/gu ilt-show

SUN GALLERY School Tours & Art Camps

Mon-Fri for Children;s Book IIlustrators Exhibit 2/26 - April 11 & our Drought Exhibit 4/26-6/1 Call for Fees. Summer Art Camp Mon.-Fri Juen 22-Aug 7 We offer before & Aftercare 8am-6pm. Call for fees & to register 510-581-4050 1015 E St., Hayward

The American Assoc. of **University Women**

AAUW advances equity for women and girls through advocacy, education, philanthropy and research We are all inclusive, welcoming, smart and fun. fremont-ca.aauw.net

East Bay

Tri-City Society of Model Engineers

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: 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

Complete -Tree Service

Tree Service Redwood Fence and Gate New or Repair Carpentry Work

Contractor's Lic. #573763

FREE ESTIMATES

Call John 510-284-7790

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

Built on a foundation of QUALITY

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

www.emmettconstruction.com 7835 Enterprise Drive, Newark

Immediate Openings

Inside Sales

Movers

Installers

Class A Drivers

Class B / C Drivers

Receiving

Fork Lift

Warehouse

Apply Mon-Fri 8-4 Bring 2 forms of ID

Chartwell Staffing

33428 Alvarado-Niles

Union City, CA. 94587

510-227-7030

Fire & Water Damage Restoration

Grace Health Spa Body Exp. 3/30/15 (WITH COUPON ONLY) 510-881-1688 24463 Mission Blvd. Hayward

The Best Massage in Town

Professional & Affordable

Swedish, Deep Tissue Acupressure Hassages **Best CMTS in Town**

Exp. 3/30/15 With Coupon Only

\$40/hr \$75/2hrs

We are Hiring CMT

510-656-8808 - 510-314-1446 3909 Stevenson Blvd., Ste C

Become a hospice patient

CARE VOLUNTEER!

Fremont

Patient care volunteers provide a variety of supportive services to terminally ill patients and their families such as respite care for caregiver, companionship to the patient, run errands, do light housework and so much more! Life Springs Hospice serves the Alameda, Contra Costa, Santa Clara and San Mateo county communities.

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

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

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work **Check my References!**

FREE Estimates 510-673-1766

Senior Discounts

WRIGHT BROTHERS Builders

Residential & Commercial

Kitchens Roofing Bathrooms Painting Stucco

Remodel Plumbing Drywall Electrical Windows

Patios Decks Tile Bricks

Handyman Services **Pavers**

www.gowrightbrothers.com

10% off Labor First time Customers

20 years experience

Every project - 5 year warranty Contact us for a Quote

510-943-7495

Phihong USA Corp looks for Sr. Operations

Fremont, CA. Visit www.phihongusa.com for details. Reply to HR, 47800 Fremont Blvd.

Research Analyst in

Fremont, CA 94538

Senior Software Engineer in Newark: Work on next-gen enterprise SW apps based on J2EE enterprise services platform. BS in Comp. Eng. CS or related or foreign equiv. + 6 years J2EE dev. exp. w/ heavy use of Webservices req'd or equiv*. *Equiv is MS in Comp. Eng., CS or related + 3 years exp. Apply to Revitas, Inc. at resumes@revitasinc.com. Refer to Job #1111.

26 years Experience - Bonded Corner of Fremont Hub 76 Mowry Auto Care 510-796-1203

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

SPECIAL PACKAGE

Oil Change (up to 5 Qts)

Tire Rotation, Top off all Fluid

(Most car & light truck, Exp. 3/31/15 synthetic oil extra)

4190 Mowry Ave., Fremont Mon-Sat- 8:30am-5:30pm Closed Sunday

FREE Brake Inspection

OUR SERVICES INCLUDE:

Brake, Tire Tune up Battery Timing Belt

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

Spate of crimes linked to Craigslist prompts extra caution

AP WIRE SERVICE By Craig Schneider THE ATLANTA JOURNAL-**CONSTITUTION**

ATLANTA (AP), With gray skies and a curtain of drizzly rain, the transaction at the McDonald's had an aura of film noir.

As Bill Lucas conferred with the buyer in one booth, his wife a black belt in American Karate watched discretely from another, strategically located between them and the door. Lucas had chosen the restaurant specifically for its surveillance cameras. And, as always, he didn't hand over the refurbished iPhone 5 until the buyer produced the \$215.

Given the recent spate of crimes linked to Craigslist, more and more people are adopting precautions long urged by the site's owners and law enforcement officials. For Lucas, a computer executive who's been selling and buying on Craigslist part-time for 15 years, such precautions are second nature.

"I'm careful," said Lucas, 53, "and procedural."

Craigslist, in some ways, is the new Casablanca, an alluring but somewhat dodgy realm where you can meet a stranger, come to terms and, in a matter of minutes, buy or sell almost anything your heart desires. Despite some risk, there is the promise of a great deal.

Many people, however, are rethinking how they use the online service, made nervous by a series of deaths police have linked to Craigslist transactions. Buyers and sellers are asking more questions over the phone before meeting. They're taking fewer chances and observing stricter rules about when and where they'll meet.

A search this week on Craigslist Atlanta for the term "police station" turned up almost 300 ads. A spot check revealed that most specified that the person placing the ad wanted to conduct any transaction at a local police station.

In recent months, an increasing number of metro Atlanta police departments have offered "safe zones" for such transactions. They include Smyrna, Woodstock, Kennesaw, Roswell and the county departments of Cobb and Gwinnett.

"I pick the place. I don't let them pick the place," said Glenn Reynolds, 50, of Cartersville. "And I would have a gun in the car, and a pocket knife on me."

He prefers buying on Craigslist over, say, eBay, because he can actually see and handle the product.

"As long as you're willing to take the risks involved in Craigslist, it's better, because you can go and see it. If it's a piece of electronics, you can turn it on to make sure it works," he said. "Plus you can haggle a little."

If something doesn't smell right, some people say they automatically bail.

"My mom, she wanted some tires off Craigslist. She went to meet the guy," said Kameyah Ransom, 18, of Atlanta, recalling the nighttime incident in the Panola Road area last year. "She saw him. He was in a small car and she didn't see any tires. She just turned around."

Others have simply sworn off the site, fearful that they will be swindled, beaten or worse.

"I've sold on Craigslist. Some furniture. I let a guy come to my house," said Lauren Sheldon, 56, of Dunwoody. "I'll never do that again. Really, I wouldn't even go on Craigslist. Never. I would never even think about it."

Lately, one crime has followed on the heels of another. In January, Bud and June Runion of Marietta were killed after driving to a remote spot in Telfair County in search of a classic Mustang. Two weeks later, a Clark Atlanta University student, James Earl Jones Jr., was robbed and killed while attempting to buy an iPhone 6 from someone who advertised it on the site.

Craigslist crime is a national occurrence. Peter Zollman, whose classified ad consulting firm tracks the phenomenon, said he found news reports for over 20 killings related to the site in 2014.

Craigslist officials did not respond to interview requests. In the past they have said the number of crimes linked to the online marketplace is negligible, compared the hundreds of millions of transactions that go off without a hitch.

Similarly, many people who regularly use the Atlanta section of the site say the great majority of deals occur without incident.

"My research shows that the public tends to exaggerate the frequency of relatively rare but serious crimes like homicide, because these crimes are selected out and disproportionately reported by the news media because of their newsworthiness," said Mark Warr, a criminologist and sociology professor at the University of Texas at Austin.

Still, random interviews by the AJC with about 15 people found that the majority have increasing concern about the safety of doing business via Craigslist. And some have crafted elaborate game plans for their Craigslist transactions.

When Marvelle Fluker sold her couch last month on Craigslist, she made sure to meet the buyer at a nearby gas station, and she brought her two sons along. The buyer seemed to be alone, but Fluker asked her to open the back of her rental truck, "to make sure nobody else was there."

When they drove out of the gas station to head back to Fluker's Atlanta home, Fluker went first, followed by the woman, followed by Fluker's sons in a third car, "just to make sure we weren't followed," she recalled. "And I wouldn't let her into my house."

Other people say they've always taken what, to them, seem common-sense precautions.

Marino Callum, 23, buys cars off Craigslist, which he refurbishes and resells. He says he sells about a dozen a year, specializing in Honda Civics.

"You get to interact with people instead of dealerships, with all their lies and foolishness," he

Often, he's bringing several thousand dollars in cash to the transactions.

"I don't go to deals unarmed," he said. "I take a gun, a Glock." Still others say they've learned the hard way to steer clear of cer-

tain transactions. Rob Cuddeback said he's learned his lesson about the dangers of Craigslist. Last year, he bought a 59-inch TV that the seller delivered to his home and helped set up. He turned it on, it

he handed over \$200. Minutes after the guy left, the set died, said Cuddeback, 35, a Dunwoody real estate investor.

worked for several minutes and

"It's inherently stupid to contact a stranger online, notify them that you have money, and then invite that stranger into the house," he said. "If I was a criminal, I would say this is the greatest thing in the world."

So is he through with Craigslist?

"I would sell, not buy," he said. Information from: The Atlanta Journal-Constitution, http://www.ajc.com

PUBLIC NOTICES

CIVIL

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. HG15759944 Superior Court of California, County of Alameda Petition of: Sean Leonard Boynton for Change

of Name TO ALL INTERESTED PERSONS: Petitioner Sean Leonard Boynton filed a petition with this court for a decree changing names as

Sean Leonard Boynton to Sean Leonard Pope
The Court orders that all persons interested in this
matter appear before this court at the hearing indimatter appear before this court at the hearing 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:

Notice of Hearing:

Nate: 5/8/2015, Time: 8:45 a.m., Dept.: 503

The address of the court is 24405 Amador Street, Civil Division, Rm. 108, 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. 25, 2015

WINIFRED Y, SMITH

Judge of the Superior Court

3/10 3/17 3/24 3/31/15

Judge of the Superior Court 3/10, 3/17, 3/24, 3/31/15

CNS-2724789#

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

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 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., Havward, CA 94544

Hayward, CA 94544
A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: What's Happening, tion, printed in this co Tri-City Voice, Fremont 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

NOTICE TO DEFENDANT (AVISO AL DEMANDADO): RANDY BAKER, and DOES 1 through 10, inclusive, YOU ARE BEING SUED BY PLAINTIFF (LO ESTA DEMANDANDO EL DEMANDANTE): JEFFERSON CAPITAL SYSTEMS, LLC.

NOTICE! 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 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 court-house 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, you may want to call an attorney, you may want to call 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.courtinfo.ca.gov/selfhelp), or by contacting your local court or county or a sociation. 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's lien must be paid before the court will dismiss the case.

dismiss the case.

¡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 que le entreguen esta citación y papeles lega-les para presentar una respuesta por escrito en

Tiene 30 DIAS DE CALENDARIO después de que le entreguen esta citación y papeles legales para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. Una cara o una llamada telefónica no lo protegen. 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 formulario que usted pueda usar para su 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 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, 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 gratuitos 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 (Legal Services, (w ww.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California (Legal Services, (w ww.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortus de California (Logales 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 arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte entes 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 Califf-County of Alameda

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

TO ALL INTERESTED PERSONS:

Petitioner filed a petition with this court for a decree changing names as follows:
Manvinder Singh Oberai to Manvinder Singh

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

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 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 genera circulation, printed in this county: Tri-City Voice Date: Feb 9, 2015

Judge of the Superior Court 2/17, 2/24, 3/3, 3/10/15

CNS-2716910#

FICTITIOUS BUSINESS NAMES

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 502022
Fictitious Business Name(s):
Onvase LLC, 964 Dowlling Blvd, San Leandro,
CA 94577, County of Alameda
1319 Washington Ave Suite 762, San Leandro,
CA 94577
Registrant(s):

Registrant(s):
Onvase LLC, 964 Dowling Blvd, San Leandro
CA 94577; CA Business conducted by: A Limited Liability

Company The registrant began to transact business using the fictitious business name(s) listed above on

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/ Tom Francis, Member Onvase LLC
This statement was filed with the County Clerk of Alameda County on March 3, 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).

3/10, 3/17, 3/24, 3/31/15

CNS-2725982#

FICTITIOUS BUSINESS NAME STATEMENT File No. 501925

File No. 501925
Fictitious Business Name(s):
Lavish Limousines, 30872 Huntwood Ave Unit 9, Hayward, CA 94544, County of Alameda Registrant(s):
Jean Lee Lopez-Martinez, 2861 House Ct., Fairfield, CA 94534

Fairneid, CA 94534 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

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/ Jean L. Lopez-Martinez

This statement was filed with the County Clerk of Alameda County on February 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.

before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/10, 3/17, 3/24, 3/31/15

CNS-2724865#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 501439
Fictitious Business Name(s):
Golden Gate Real Estate, 1155 New Park Mall,
Newark, CA 94560, County of Alameda
Mailling address: P.O. Box 459, Union City, CA
94587, County of Alameda
Registrant(s):

Registrant(s): Ken Smith, 2811 Zinnia Court, Union City, CA 94587

94567
Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above or

The registrant began to transact usaries using the fictitious business name(s) listed above on N/A

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Ken Smith

defileation pullishable by a filter for the exceed one thousand dollars [\$1,000].)

Is/ Ken Smith This statement was filed with the County Clerk of Alameda County on February 18, 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).
3/10, 3/17, 3/24, 3/31/15

FICTITIOUS BUSINESS NAME STATEMENT File No. 501843

Fictitious Business Name(s):

Computer Parts for Sales, 3717 Turner Pl., Fremont, CA 94536, County of Alameda; 3717 Turner Pl., Fremont, CA 94536

Majid Nikfarjam, 3717 Turner Pl., Fremont, CA 94536

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement 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/ M Nikfarjam

'N' M Nikfarjam'
This statement was filed with the County Clerk of Alameda County on February 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. 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). 3/10, 3/17, 3/24, 3/31/15

FICTITIOUS BUSINESS

NAME STATEMENT File No. 501059 Fictitious Business Name(s):

Stage & Shine, 30742 Granger Ave., Union City, CA 94587, County of Alameda Registrant(s):
Adrienne Realiza, 30742 Granger Ave., Unior 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.

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].)

/s/ Adrienne Realiza
This statement was filed with the County Clerk of Alameda County on February 5, 2015.

Alameda County on February 5, 2015.

NOTICE: In accordance with subdivision (a) of NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration. before the expiration.

The filing of this statement does not of itself autho-The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/3, 3/10, 3/17, 3/24/15

CNS-2722917#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 501437
Fictitious Business Name(s):
Otomooch, 37447 Fremont Blvd., #204,
Fremont, CA 94536, County of Alameda; P.O.
Box 1472, Fremont, CA 94538
Registrant(s):
Sonia Sohn, 6025 Joaquin Murieta Ave. #G,
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.

The registrant begant or transact business using the fictitious business name(s) listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Sonia Sohn This statement was filed with the County Clerk of Alameda County on February 18, 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).

3/3, 3/10, 3/17, 3/24/15

CNS-2722910#

FICTITIOUS BUSINESS NAME STATEMENT

File No. 501036 Fictitious Business Name(s): Prime Time Investigations, 4327 San Juan Ave., Fremont, CA 94536, County of Alameda

Harry Samra, 4327 San Juan Ave., Fremont, CA 94536

Business conducted by: an Individual

The registrant began to transact business using the fictitious business name(s) listed above on N/A. 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/ Harry Samra
This statement was filed with the County Clerk of This statement was filed with the County Clerk of Alameda County on February 5, 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).

3/3, 3/10, 3/17, 3/24/15

CNS-2722710#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 501609
Fictitious Business Name(s):
Dar Baar, 3021 Stoneheng Rd., Fremont, CA
94555, County of Alameda
Registrant(s):
Dar Baar Inc., 3021 Stoneheng Rd., Fremont, CA
94555: California

Dar Baar Inc., 3021 Stoneneng Ku., Fremon, Ca 94555; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on

I declare that all information in this statement 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 odlars [\$1,001].

/s/ Khalil Ayal, President
This statement was filed with the County Clerk of Alameda County on February 23, 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

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. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/3, 3/10, 3/17, 3/24/15

3/3, 3/10, 3/17, 3/24/15

CNS-2722501#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 440642
The following person(s) has (have) abandoned
the use of the fictitious business name: Mopar
Engine West, 3750 Enterprise Ct. #4, Newark,
CA 94560

The Fictitious Business Name Statement for the Partnership was filed on 7/13/2010 in the County

of Alameda. TNT Engines Inc, 12112 Mines Rd., Livermore, CA 94550; CA S/ David G. Timmons, President

S/ David G. Timmons, President
TNT Engines Inc
This statement was filed with the County Clerk of
Alameda County on February 10, 2015.
3/3, 3/10, 3/17, 3/24/15

CNS-2722310# FICTITIOUS BUSINESS NAME STATEMENT File No. 501245 Fictitious Business Name(s):

ELZ Prestige Home Care, 3900 Newpark Mall 3rd Flr., Ste. 335, Newark, CA 94560, County of Alameda

of Alaineua Registrant(s): RoELZ Enterprises, LLC, 3900 Newpark Mall 3rd Floor, Suite 335, Newark, CA 94560; California Business conducted by: a Limited Liability

The registrant began to transact business using the fictitious business name(s) listed above on 2/01/2015 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 mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)

Is/ Elsa S. Payumo, Managing Member
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.

incutious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/3, 3/10, 3/17, 3/24/15

CNS-2721408#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 501142
Fictitious Business Name(s):
Rajajung Transport, 3843 Carol Ave., Apt. #204, Fremont, CA 94538, County of Alameda Registrant(s):
Maninder Singh, 3843 Carol Ave., Apt. #204, 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 mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)

Is/ Maninder Singh
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.

The filing of this statement does not of itself authorize the use in this state of a fictitious business

name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 3/3, 3/10, 3/17, 3/24/15

CNS-2721018#

CNS-2721018#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 449768

The following person(s) has (have) abandoned the use of the fictitious business name: Tapicca & Tastea, 1964 Driscoll Rd., Fremont, CA 94539; Mailing Address: 255 Anza St., Fremont, CA 94539; Mailing Address: 255 Anza St., Fremont, CA 94539; Mailing Address: 255 Anza St., Fremont, CA Option of March 20, 2011 in the County of Alameda.
Linda International, Inc., 1964 Driscoll Rd., Fremont, CA 94539; California S/ Lei Chen, CFO
Linda International, Inc.
This statement was filed with the County Clerk of Alameda County on February 13, 2015.
3/3, 3/10, 3/17, 3/24/15

CNS-2721017#

CNS-2721017#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No. 459168
The following person(s) has (have) abandoned the use of the fictitious business name: The Chi Center, 40488 Vogel Court, Fremont, CA 94538
The Fictitious Business Name Statement for the Partnership was filed on 11/01/2014 in the County of Alameda. Hsiuling Chen, 40488 Vogel Court, Fremont, CA 94538

This business was conducted by:

S/ Hsiulling Chen, Owner
This statement was filed with the County Clerk of
Alameda County on January 28, 2015.
3/3, 3/10, 3/17, 3/24/15

CNS-2721012#

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 CA 94587

Dusiness conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on

Business conducted by: an information
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 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A.

declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

This statement was filed with the County Clerk of 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 ricurious 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

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on I declare that all information in this statement

is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)

Is/ 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.

lictitious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 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):

egistrant(s): sther I. Wei, 700 Mesa Cir., Hayward, CA Esther I. Wei, 700 Mesa Cir., Hayward, CA 94541.
Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A.

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/ 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.

The filing of this statement does not of itself authorize the use in this state of a fictitious business

rize the use in 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 of Alameda.
Ranjita 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#

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,
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 informatics in the second conductor of the I declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s Sanjay Birla, VP=Vice President
This statement was filed with the County Clerk of Alameda County on February 11, 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-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):
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 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 guiltly of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ 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 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. 500996

CNS-2717626#

Fictitious Business Name(s):
House of Wisdom Micro Roastery, 4231 Queen
Anne Dr., Union City, CA 94587, County of

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

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/ Mark Sison

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 NAME STATEMENT File No. 501236 Fictitious Business Name(s):

Fictitious Business Name(s):
Alina Beauty Salon, 37477 Fremont Blvd., Suite
D, Fremont, CA 94536, County of Alameda in 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 I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Ramika This statement was filed with the County Clerk of 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.

incutious business name statement must be flied before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). et seq., Business and P 2/17, 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:

PUBLIC NOTICES

Professional Tax Services, 43153 Luzon Dr, Fremont, CA 94539 The Fictitious Business Name Statement for the Partnership was filed on 8-18-10 in the County

Of Alameda.

Vincent Saponara, 43153 Luzon Dr, Fremont, CA 94539

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

Business conducted by: an individual
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand dollars [\$1,000].)

Is/ 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.

flottious business name statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 2/17, 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

Jose Contez, Joseph 194560
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

the fictitious business name(s) listed above on N/A.

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

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

CNS-2717270#

FICTITIOUS BUSINESS NAME STATEMENT File No. 500884 Fictitious Business Name(s): Kurodard Productions, 32981 Lake Huron St., Fremont, CA 94555, County of Alameda Registrant(s):

Registrant(s):
Jeffery Wang, 32981 Lake Huron St., Fremont, CA 94555

CA 94955
Business conducted by: an Individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

thousand collars (\$1,000).)

/s/ Jeffery Wang
This statement 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 gener-Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filled in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

neutrous 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-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.

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

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

Registrantics). Keylink Inc., 1063 Adana Terrace, 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 NAA

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a mis-

demeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Eric C. Braa, ČEO
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 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-2716086#

GOVERNMENT

PLANNING COMMISSION OF THE CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that a public hearing will be held by the Planning Commission of the City of Union City for the purpose of considering the following:

Municipal Code Amendment (AT-15-001(A)):

Municipal Code Amendment (AI-13-001(A)):
The City of Union City is proposing to modify Title
18, Zoning, of the Municipal Code and Chapter
9.34, Regulations for Massage Establishments
and Massage Technicians, to:
Distinguish massage establishments from general personal service uses in commercial zoning
districts and require a conditional use permit process for massage establishments; and
Update regulations pertaining to massage
licensing and performance standards consistent
with recent changes to State law

Municipal Code Amendment (AT-15-001(B)):
The City of Union City is proposing to modify
Chapter 18.39, Zoning, of the Municipal Code to:
- Distinguish indoor theaters that sell alcoholic
beverages from those that do not sell alcoholic
beverages and require a conditional use permit
process for indoor theaters that sell alcoholic beverages in the CC Subarea of the CUL District.

NOTICE IS ALSO GIVEN that the City Council will consider a proposed California Environmental Quality Act (CEQA) determination that the proposed amendments are exempt from environmental review in accordance with CEQA Guidelines Section 15061(b)(3), the general exemption for projects with no potential for significant effect on the environment.

These items were heard at a public hearing by the Planning Commission on March 5, 2015 and were recommended for approval to the City Council on a 5-0 vote.

This item will be heard at a public hearing by the City Council at the meeting listed below. The project planner, Avalon Schultz, can be reached at (510) 675-5321. You may attend the meeting and voice your comments or you may submit comments in writing to avalons@unioncity.org.

CITY COUNCIL MEETING Tuesday, March 24, 2015

Said hearing will be held at 7:00 p.m.
In the Council Chambers of

City Hall, 34009 Alvarado-Niles Road, Union City

The City Council meeting packet, which includes the meeting agenda and staff report for this project, can be accessed on-line on the City's Agendas and Minutes webpage which is located at http://www.ci.union-city.ca.us/departments/city-manager-s-office/city-clerk/agendas-and-minutes. Meeting packets are generally available on-line the Friday before the meeting.

If you challenge the above described project in court, you may be limited to raising only those issues you or someone else raised at the Planning Commission public hearing for this project or the City Council public hearing described in this notice, or in written correspondence delivered to the Planning Commission or to the City Council at, or prior to, the public hearing.

JOAN MALLOY Economic & Community Development

CNS-2726129#

CITY OF UNION CITY NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN THAT THE CITY COUNCIL OF THE CITY OF UNION CITY, at their regularly scheduled meeting of Tuesday, April 14, 2015 that starts at 7:00 PM in the Council Chambers located at City Hall, 34009 Alvarado-Niles Road, Union City, CA 94587, will hold a public hearing to discuss Saturday, August 1, 2015 service change proposals to the Union City Transit network. Proposals will be available in English, Spanish and Chinese on the Union City Transit website, www.uctransit.org or by requesting a copy from the front the counter at City Hall. ALL INTERESTED PARTIES are invited to attend said hearing and express opinions or City Hall. ALL INTERESTED PARTIES are invited to attend said hearing and express opinions or submit evidence for or against the proposal as outlined above. The facility is accessible to the disabled and hearing impaired. Union City Transit routes 1, 3, 5, and 8 along with AC Transit route 97 serve the facility with public transit. If special assistance is required, please call (510) 675-5346 so accommodations can be arranged. While not required, 48 hours' notice is appreciated for any such request.

DATED: March 6, 2015 City Clerk 3/10/15

CNS-2725865#

CITY OF UNION CITY DEPARTMENT OF PUBLIC WORKS CITY CONTRACT NO. 14-11 NOTICE TO CONTRACTORS

CONTRACTORS

Sealed proposals for the work shown on the plans entitled: 11 TH STREET TRAFFIC SIGNAL IMPROVEMENTS will be received at the office of the City Clerk of the City of Union City, City Government Building, 34009 Alvarado-Niles Road, Union City, California, until THURSDAY, MARCH 26, 2015 AT 2 Pl.M., at which time they will be publicly opened and read in the Council Chambers of said building. The Contractor shall possess a Class A or C-12 license at the time this contract is awarded. Bids are required for the entire work described herein. This contract is subject to the State contract nondiscrimination and compliance requirements pursuant to Government Code Section 12990. Plans, specifications and proposal forms to be used for bidding on this project can only be obtained at the Department of Public Works, 34009 Alvarado-Niles Road, Union City, California, or by calling (510) 675-5308 In addition, you may call (510) 675-5308 To a copy of the Plan Holder's List. Plans and specifications fees are as follows: NON-REFUNDABLE FEE OF \$10.00 PER CD (CONTAINING PLANS AND SPECIFICATION IN PDF FORMAT) WHEN PICKED UP AT THE

PUBLIC WORKS' COUNTER OR \$20.00 IF REQUESTED TO BE MAILED General Work Description: The work to be done, in general, of installing a traffic signal system at the intersections of 11 th Street/Transit Loop East and 11 th Street/Transit Loop East and miscellaneous work shown in the plans, specs and bid schedule and all associated items indicated and required by the plans, Standard Specifications, and these special provisions. All questions should be faxed to Michael Renk, City of Union City, at (510) 489-9468. The successful bidder shall furnish a Payment Bond, a Performance Bond, and a Maintenance Bond. Minimum wage rates for this project as predetermined by the Secretary of Labor are set forth in the special provisions. If there is a difference between the minimum wage rates predetermined by the Secretary of Labor and prevailing wage rates determined by the Department of Industrial Relations for similar classifications of labor, the contractor and his subcontractors shall pay not less than the higher wage rates. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the wage rates appear in the Department of Transportation publication entitled General Prevailing Wage Rates, (current semi-annual which have been predermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication. CITY OF UNION CITY in said publication. CITY OF UNION CITY DATED: 3/2/15 3/10/15

CNS-2724648#

PUBLIC AUCTION/SALES

NOTICE OF LIEN SALE AT PUBLIC AUCTION NOTICE OF LIEN SALE AT PUBLIC AUCTION
Notice is hereby given that personal property in
the following units will be sold at public auction:
on the 20th day of March, 2015 at or after 12:
30 pm pursuant to the California Self-Storage
Facility Act. The sale will be conducted at: U-Haul
Moving & Storage of Thornton, 4833 Thornton
Ave. Fremont, CA 94536. The items to be sold
are generally described as follows: clothing, furniture, and / or other household items stored by the
following people:
Name Unit # Paid Through Date
Earl Harper AA6691A 12/22/14
Earl Harper AA86091A 12/22/14

Earl Harper AA6691A 12/22/14 Earl Harper AA8409A 12/22/14 Venencio Torres B137 1/10/15 Evelyn Danso B154 12/28/14 Jamie Marks B246 1/2/15 Celia Molina B265 12/30/14 Crol Allison C303 12/27/14 3/3, 3/10/15

NOTICE OF LIEN SALE AT PUBLIC AUCTION Notice is hereby given that personal property in the following units will be sold at public auction the following units will be sold at public auction: on the 20th day of March, 2015at or after1: 30 pmpursuant to the California Self-Storage Facility Act. The sale will be conducted at: U-Haul Moving & Storage of Fremont, 44511 Grimmer Blvd. Fremont, CA 94538. The items to be sold are generally described as follows: clothing, furniture, and / or other household items stored by the following neople:

Name Unit # Paid Through Date
Monica Applegate 254U 10/24/14 Name Unit # Paid I Inrough Dat Monica Applegate 254U 10/24/11 Marco Camacho 274U 11/08/14 Sara McDowell 278U 11/28/14 Habib Qadir 325 11/5/14 Ralph McFerren 328 1/4/15 Baljit Bajwa 341 1/16/15 Habib Qadir 345 10/11/14 Matthew Ajiake 367 11/17/14 Jarad Srhauh 382 12/24/14 Jarad Schaub 382 12/24/14 3/3, 3/10/15

CNS-2722797#

Police Unity Tour honors BART Police Sergeant

SUBMITTED BY NEWARK PD

The Newark Police Department (NPD) is proud to help get the word out about a special event to honor the life of Bay Area Rapid Transit (BART) Police Sgt. Tommy Smith, who was accidently killed in the line of duty. Please know you will be helping one of our own. Sgt. Smith's brother, Officer Pat Smith, is an officer with NPD.

Newark Police Officer Jeff Neithercutt will be honoring Sgt. Smith and all fallen officers by participating in the 2015 Police Unity Tour. This cycling event starts in New Jersey and ends in Washington D.C. at the National Law Enforcement Memorial. Officer Neithercutt will be riding in the event and representing Sgt. Smith as well as other fallen officers. Proceeds raised by Officer Neithercutt go to the National

Law Enforcement Memorial. For more information or to help with this great cause, visit

www.firstgiving.com/fundraiser/NPD/police-unity-tour-2015-chapter-1-ride.

Public Notice

The mission of DTSC is to protect California's people and environment from harmful effects of taxic substances through the restoration of contaminatted resources, enforcement, regulation and pollution prevention

EMERGENCY PERMIT GILEAD SCIENCES, INC. 7601 DUMBARTON CIRCLE FREMONT, CALIFORNIA 94555

On February 17, 2015 Gilead Sciences, Inc., 7601 Dumbarton Circle in Fremont, California 94555 (Gilead) requested an Emergency Permit from the California Department of Toxic Substances Control (DTSC) for treatment of expired laboratory chemicals. The items to be treated include 100 ml of Diethyl Ether and 50 grams of Benzyl Peroxide. The chemicals are potentially reactive and unsafe for transport. The treatment involves adding a solvent or solvents to the containers to stabilize the chemicals. Once the chemicals are treated, they will be transported from Gilead to a proper disposal facility. Clean Harbors Environmental Services (CHES) has been contracted to do this treatment.

DTSC has determined that the chemicals pose an imminent and substantial endangerment to human health and the environment and therefore an emergency permit should be issued. This Emergency Permit is effective from February 27, 2015 through May 27, 2015. The Emergency Permit includes measures to minimize any adverse impact to the community and the environment.

CALIFORNIA ENVIRONMENTAL QUALITY ACT (CEQA): DTSC has determined that the project is exempt from the requirements of CEQA and will file a Notice of Exemption (NOE) with the State Clearinghouse on February 27, 2015. The Emergency Permit, NOE, and Gilead's request for this project are available for review at the DTSC file room:

8800 Cal Center Drive Sacramento, California 95826 (916) 255-3758, call for an appointment

CONTACT INFORMATION: If you have any questions or concerns, contact:
Lung-Yin TaiTammy Pickens Russ Edmondson
Project Manager Public Participation Specialist Public Information Officer
(916) 255-3615 (916) 255-3594; 1-366-495-5651 (916) 323-3372
Lung-yin Tai@disc.ca.gov Russ Edmondson@disc.ca.gov

DTSC Sacramento Regional Office

Newark Police Log

SUBMITTED BY CMDR. MIKE CARROLL, NEWARK PD

Saturday, February 28

At 12:02 p.m., officers responded to a residential burglary on Robertson Avenue.

While investigating a disturbance at the corner of Birch Street/Campanula Court, Officer Neithercutt arrested a 39-year-old female of Newark for a warrant and possession of burglary tools.

Sunday, March I

At 3:07 p.m., Newark Police Department (NPD) officers responded to Macy's on a report of a citizen's arrest. Officer Neithercutt took custody of a 17-year-old juvenile for shoplifting.

At 6:32 p.m., Officer Slater investigated an armed robbery that occurred 30 minutes earlier in the parking lot of the Meadows Apartments on Bettencourt Street.

Monday, March 2

At 7:54 p.m., Officer Germano investigated a residential burglary on Mc-Donald Avenue.

At 8:36 p.m., Officer Geser investigated a residential burglary on Farnham Drive.

At 7:25 a.m., officers responded to a collision on Cherry Street in front of Ohlone College. A solo vehicle collided with a tree causing extensive damage to the vehicle. All northbound lanes of Cherry Street were shut down. The 65-year-old female driver was transported to a local trauma center with moderate injuries.

As officers were finishing up at the previously mentioned collision, a driver traveling south on Cherry Street rear-ended the vehicle in front of him, causing an airbag deployment. This collision caused the southbound lanes of Cherry Street to be closed. One driver was transported to an area hospital with a complaint of pain.

At 7:14 p.m., officers responded to collision with one vehicle that rolled over at the intersection of Balentine Drive/Stevenson Boulevard. This collision resulted in one driver having a complaint of pain.

7:49 p.m., officers were dispatched to the 6500 block of Mayhews Landing Road on a report of an armed robbery. The victim was robbed at gun point

while taking out his trash.

At 8:31 p.m., officers handled four window smash vehicle burglaries in the area of Mowry Avenue and Cedar Boulevard.

Wednesday, March 4

At 10:22 a.m., a victim called NPD to report his vehicle had been stolen and he had located it on the 37200 block of Oak Street. Officer Fredstrom located the occupied stolen vehicle and arrested a 38-yearold male transient.

At 8:22 p.m., officers were dispatched to Cedar Boulevard/railroad tracks for a report of a passenger train that struck a vehicle. Upon arrival, officers learned that all three of the vehicle's occupants made it out of the vehicle unscathed. As it turns out, the driver of the vehicle decided to ignore the flashing red lights and crossing arms, and attempted to beat the train. Once he and his passengers realized their lapse in judgment, all three exited the vehicle and ran to safety just prior to the collision. All passengers and crew members of the train were uninjured.

All lanes of Cedar Boulevard were shut down for approximately three hours as a

result of the collision. Special thanks to our RAVEN volunteers who responded to assist with traffic control during the incident. Officer Stone and Field Training Officer (FTO) Smith documented our role in the incident.

Thursday, March 5

At 7:26 a.m., Community Service Officer (CSO) Verandes investigated a theft of a vehicle from the Meadows Apartments at Bettencourt Street.

At 10:06 a.m., Officer Knutson investigated a theft of a vehicle from the 7900 block of Thornton Avenue.

At 1:49 p.m., officers responded to a family disturbance on the 37100 block of Spruce Street. Officer Fredstrom arrested a 46-year-old male of Newark for violation of a domestic violence protection order.

At 3:31 p.m., Officer Allum responded to the Newark Square shopping center to investigate an injury collision involving a scooter. A 31-year-old male was riding an electric scooter on the sidewalk in front of the stores when he was thrown off. The male struck his head and was transported to the hospital for observation.

SPace *

By Alex H. Kasprak,
National Aeronautics and
Space Administration
Photo by NASA/JPLCaltech/UCLA/MPS/DLR/IDA

A NASA spacecraft named Dawn is making space exploration history. It is the first spacecraft to orbit two different solar system targets.

Plenty of spacecraft have flown by two or more planets or moons during their missions. But orbiting something is a lot harder. The spacecraft has to put itself into "reverse" using its thrusters and lots of fuel in order to be captured by the gravity of a planet and go into orbit. Otherwise, it would just fly right on by. And to leave orbit, it would have

A Two-for-one Space First

to pull itself out of the gravitational field using even more fuel, like hauling itself up out of a deep hole.

You can't really put that much rocket fuel on a space-craft. It would be too heavy and expensive to launch. But Dawn works very differently. Dawn uses electricity to propel itself. Its ion propulsion technology shoots charged atoms, called ions, out of a small engine at super high speed. The electrical energy comes from solar panels and the atoms are from a gas called xenon.

This technology has allowed Dawn to make its historic journey to the asteroid belt, first orbiting and studying the asteroid Vesta, then leaving that orbit, traveling another 900 million miles and going into orbit around dwarf planet Ceres. Dawn is also the first spacecraft to visit a dwarf planet. The ion engine has enabled Dawn to spiral into the "gravity well" of one body, spiral

These two views of Ceres were seen by NASA's Dawn spacecraft on February 12, 2015, from a distance of about 52,000 miles as the dwarf planet rotated.

back out, and have enough fuel left to go and do it all over again (although Dawn will not be leaving Ceres orbit).

Ion propulsion uses much less fuel than other means of space travel humans have tried. Therefore, the spacecraft is light enough to launch, but still has the power to make big changes to its course. The only real draw-back is that it can't accelerate very fast. In fact, it would take four whole days for Dawn to go from 0 to 60 miles per hour!

But once it gets going, it really gets going! By keeping these ionpowered engines thrusting for a long time, Dawn can do things no other craft has done!

Visit NASA's Space Place to learn more about ion thrusters at http://spaceplace.nasa.gov/ion-bal-looms

Learn more about the Dawn mission at http://dawn.jpl.nasa.gov/

CIP, helping to make sense of municipal budgets

owhere do more acronyms exist than in the government circles. Within a group of specialists, this shorthand is a timesaving device to communicate quickly and with some precision. However, for those outside the initiated, this terminology can lead to misunderstandings or no comprehension at all. At budget time, the term "CIP" is often used to indicate a specific part of government budgetary planning. What is it and why does it matter? TCV asked Soren Fajeau, P.E., Assistant City Engineer at the City of Newark to explain.

TCV: What is CIP and what function does it have in the City Budget?

Fajeau: CIP is an acronym for Capital Improvement Plan, a detailed policy statement of plans to fund capital improvement projects over a two-year budget cycle with a combination of restricted and unrestricted funds. This can include roads, buildings, parks and any part of the City's infrastructure. It can also include major equipment purchases that are not included in a specific equipment replacement program. Restricted funds can only be expended on specific types of items. Gas tax is an example a type of restricted fund; these monies can only be expended on roadway improvements. Unrestricted funds can be used to fund capital equipment purchases or non-roadway projects.

TCV: What is included in Newark's CIP at this time?

Fajeau: Our focus at this time is on the existing infrastructure and assets. We are currently in a maintenance mode rather than expansion, preserving what we have.

TCV: Has revenue from the Utility Users Tax been added to the CIP?

Fajeau: In 2011, \$100,000 of UUT funds was added to the unrestricted portion of the Capital Improvement Fund. That was the only addition of unrestricted monies since 2004. With the approval of Measure Y by the voters combined with the improving economy, the City Council has approved a \$2 million transfer of UUT funds into the unrestricted portion of the Capital Improvement fund as an amendment to this year's budget.

TCV: Which department handles the CIP?

Fajeau: In Newark, the Engineering Division of the Public Works Department takes the lead. A 'Call for Projects' is issued in the fall of odd years to all City departments to submit requests for the following two-year budget cycle. Engineering staff then evaluates these proposals on the basis of critical issues, funding sources and impacts. The requests for projects far exceed the available funding. For the most recent budget cycle, funding needs were estimated at \$122,935,000. Due to current fiscal restraints, expenditures are scrutinized to see if they satisfy a regulatory requirement, a liability issue or preserve existing assets. A project list is created for review by senior management staff and City Council.

TCV: Are there any other sources of funds for Capital Improvement Fund?

Fajeau: Traditionally, unrestricted funding for the Capital Improvement Fund, which is the most flexible, has been generated from any City operating surplus. When economic conditions were better, we were able to add funds on a fairly regular basis. This was a source of funds for major community facilities such as the Silliman Activity Center and Fire Station #1 on Thornton Avenue. Since there has not been a surplus from operating revenues since 2004, we have taken a very conservative approach on projects utilizing unrestricted funds. The unrestricted funding has been used on building maintenance projects, park maintenance projects, emergency repairs and new equipment necessary for City operations. Restricted funds include gas tax, Measure B, Community Development Block Grant and other grant funding.

Early Learning Forum

Children's author JaNay Brown-Wood, will be among those giving a workshop

SUBMITTED BY ROBIN MICHEL

The San Leandro Unified School District (SLUSD) invites parents and educators of young children to attend an early learning forum, School Readiness: Is your child ready? Are you? Teachers, are your classrooms ready? The event will be held at Jefferson Elementary in San Leandro, on Saturday, March 28.

"Preschoolers soak everything up," said Superintendent Mike McLaughlin, who is the father of a preschooler himself. "There is so much we can do as parents and educators—in playful and fun, exciting ways—to nurture the creativity and love of learning in young children."

The day will contain lots of hands-on activities, providing fun strategies to make sure children are getting good, quality educational experiences. Workshops on cardboard creations and STEM activities, breathing exercises for teachers to do in the classroom to decrease stress and find inner calm, interactive and engaging reading activities, and how to appreciate and work with your child's emotional temperament are just a few of the offerings.

For workshop information, or to register online, please visit the district website at www.sanleandro.k12.ca.us/

SLUSD Early Learning Forum
Saturday, Mar 28
8:30 a.m. to 2:00 p.m.
Jefferson Elementary School
14300 Bancroft Ave, San Leandro
(510) 667-6208
Register: www.sanleandro.k12.ca.us/

Register: www.sanleandro.k12.ca.us/ Childcare available

Globe-traveling mystery author

PHOTOS COURTESY OF NANCY CURTEMAN

Award-winning mystery local author Nancy Curteman will discuss her latest travel-oriented crime tale, "Murder on the Seine." The event will have a French air, with French cookies to nibble and free recipes for desserts mentioned in the book. Curteman will share inside information about characters and plot. There

will be a free drawing for a signed copy of her novel. In "Murder on the Seine," corporate trainer Lysi Weston is on assignment in Paris, when a woman's body is pulled from the Seine River with no identification – except Lysi's business card.

Lysi's plans for a memorable tour of the City of Light did not include having to investigate the woman's suspicious death. Nor did she expect to deal with Basque separatists, a French supremacist gang leader, and an overzealous Hercule Poirot-wannabe detective who targets her as his prime suspect. To prove her innocence, Lysi, aided by her brash friend Grace Wright, has to find the real killer.

Curteman is a member of the California Writers Club and Mystery Writers of America. For more information about the author, visit www.nancycurteman.com.

> Brown Bag with Nancy Curteman Thursday, Mar 19 12:30 p.m.

Fremont Main Library, Fukaya Room A
2400 Stevenson Blvd, Fremont
(510) 745-1401
www.nancycurteman.com
www.aclibrary.org

3381 Walnut Ave., Fremont • Mon-Sat 9am-7pm

Delaine Eastin teams in regional Odyssey of the Lind

SUBMITTED BY VANDANA DEEP

Two teams from Union City's Delaine Eastin Elementary participated in the regional Odyssey of the Mind competition held on Saturday, February 28 in San Jose.

Odyssey of the Mind teaches students to learn creative problem solving methods while having fun in the process. The yearly competition requires teams to prepare an eight-minute presentation on a selected problem in different categories (Classics, Technical, Performance, Structure) and a 10 to 30 minute spontaneous session that tests verbal and mechanical skills.

Team "6 myths" laboriously worked on solving the myth of Pandora's Box and pre-

sented a skit of how different evils are released in the world, and how the world can become a better place with hope. They created a skit of their student life and experiences, showing how they can become better students and citizens of the world by overcoming emotions such as anger and greed, and standing up against bullying.

Comprised of 5th graders Esha Bhasin, Rayna Arora, Sania Choudhary, Cyrus D'-Souza, Jayden Pulickal, and 4th grader Ankita Deep, the team designed and constructed the backgrounds, props, and costumes needed for the presentation using recycle material and craft supplies from home. They put up a flawless presentation and won an overall 4th position in their

Team Eastin 3rd graders

Team "6 myths"

division. The students are very proud of their accomplishments and wish to spread the message and awareness at their home school. In addition they took home a lot of valuable lessons about team spirit, commitment, and responsibility towards a team project. The team was co-coached by parents Vandana Deep, Deepak Bhasin, and 8th grader Riya Arora.

Team Eastin 3rd graders communicated a powerful social message – anti-bullying. Their challenge was to create a short movie depicting an actor, villain, critique, and director, all to be done in silence. The team came up with a creative idea to communicate their message via healthy fruits.

Exhibiting confidence, brilliant theatrics, and enthusiasm with their first participation in the Odyssey of the Mind competition, the team used 100 percent recycled products, reused items, and crafts from their home creating their own costumes and prop background, depicting various scenarios of a classroom, playground, and movie theater. One of their biggest accomplishments was the ability to quickly identify and pick anti-bullying as the theme and find a creative way to communicate it.

One of the team members, Rishan, is visually impaired. The kids adjusted to his impairment seamlessly and supported his participation in Odyssey of the Mind competition and Braille Challenge on the same day, at the same time!

The team was comprised of students Reeana Srivastava, Saanvi Garg, Rigel de Souza, Rishan Sardana, Rushil Gupta, Zion McEvoy, and Abosede Elegbede, led by coaches Kanchana Srivastava, Shaloo Garg, and Madhu Sardana.

continued from page 1

Renowned Afghan singer in concert

Mahwash began music and singing lessons under the guidance of Ustad Mohammad Hashim Chishti, an established and much respected maestro. Chishti's arduous training of his protégé was based on North Indian classical music; still the basis of training for Afghan singers today. As she mastered her training, Mahwash moved on and began to study with the celebrated Afghan singer Ustad Hussain Khan Sarahang, who steered her dazzling rise to stardom.

Master composer Ustad Shahwali wrote many songs for Mahwash and she was suddenly heard constantly on the radio. One of her best known songs, "O Bacha (Oh Boy)," combined several regional songs into one extended modern song cycle. After Mahwash learned the multifaceted, intricate piece and recorded it in a single day, she gained the title of Ustad, or "master." She remains the only female singer to receive this recognition, an honor previously reserved only for men.

Mahwash was forced to leave Afghanistan after the occupation of the Russian army and the rise of the Taliban in 1979, who forbade any individual musical expression. These two warring factions both wanted the woman who had been the most popular singer for two decades to support their causes... or else. Assassination was a very real threat to Mahwash, and in 1991 she and her family moved to Pakistan. Exhausted and nearly shattered by events, she applied for political asylum abroad. The United Nations High Commissioner for Refugees (UNHCR) granted Mahwash asylum in the United States in October, 1991.

In 2001, Mahwash made contact with other exiled musicians to form and lead The Kabul Ensemble. This group performed at some of the most prestigious concert halls in Europe and introduced their uniquely beautiful music to a completely new audience. In 2003, Mahwash and the Kabul Ensemble recorded "Radio

Kaboul (Accords Croisés)," an album which pays homage to the vanished or exiled composers and musicians of Afghan radio's golden era. Later that year, Mahwash received the prestigious BBC Radio 3 World Music Award, for both her artistic excellence and her work on behalf of thousands of orphaned Afghan children.

Mahwash built her extraordinary career in spite of two wars and what amounted to exile from Afghanistan, but never lost her deep love for the country and its people. She equally loves her new community in Fremont. Though she recently expressed her intention to continue touring the world, bringing her country's traditional music and songs to others, she reiterated how much she has come to love her new "home away from home" in Fremont, which prompted her upcoming free concert.

In 2013, Ustad Mahwash, together with Kabir Howaida, the renowned pianist and composer, received the coveted Rumi Award in Las Vegas. Residents of the Tri-Cities will be able to enjoy these two living legends when they are reunited in concert in Fremont on March 14.

Afghanistan's traditional music will continue to flourish as Ustad Mahwash's new team of artists – Khalil Rahgeb (Harmonium), Kabir Howaida (Piano), and Eshan Ahmad (Tabla) – bring her country's music and songs to the world.

Ustad Farida Mahwash live concert
Saturday, Mar 14
2 p.m. - 4 p.m.
Fremont Main Library
2400 Stevenson Blvd, Fremont
(510) 745-1401
Free

City of Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

Coming Soon: 2015 State of the City Address

If you want to learn more about the issues and opportunities facing the City of Fremont, stay tuned! Fremont Mayor Bill Harrison will be presenting the annual State of the City Address at a luncheon hosted by the Fremont Chamber of Commerce on Friday, March 27, noon to 2 p.m. at the Fremont Marriott Hotel.

To buy tickets, please call the Chamber at 510-795-2244 or go to www.Fremontbusiness.com.

And in case you can't make it, the State of the City Address will be rebroadcast on Cable TV Channel 27, as well as posted to the City website by the end of the following week.

For more information, please call the City Manager's Office at 510-284-4000 or visit www.Fremont.gov/StateoftheCity.

New Synthetic Turf Field at Karl Nordvik Park

The Karl Nordvik Park renovation project is complete, and is officially open for the public to enjoy. This park has a brand new playground and two new half-court basketball courts. The main feature of the renovation project at Nordvik Park is a state-of-the-art, 100,000-plus square foot synthetic turf field. This lighted field is designed for multisport play and can be used for football, soccer, softball, and baseball.

The synthetic turf field at Karl Nordvik Park is now one of three lighted synthetic turf fields available through the City of Fremont's Recreation Services Division. Irvington Community Park and Centerville Community Park host the City's other two synthetic turf fields. Irvington's field (located within Irvington Community Park, 41885 Blacow Rd.) can be used for youth football, youth soccer, baseball and softball; and Sigman Field (located within Centerville Community Park, 3355 Country Dr.) is a youth softball or baseball field only.

These synthetic turf fields allow for all weather play, which leads to fewer rainouts compared to traditional grass fields, which can take days to dry out and be playable again. All City of Fremont synthetic fields have field lights which allow them to be used day or night. This is particularly useful during the fall and winter months when daylight hours are compressed.

For more information on these state-of-the-art synthetic turf fields or how to rent them please contact the Sports Office at 510-790-5520 or email msa@fremont.gov.

Youth Scholarship Program

The City of Fremont's Parks and Recreation Scholarship Fund is seeking donations for their scholarship program administered by the Community Services Department. The program is designed for children who, without financial assistance, would not have the opportunity to participate in the Department's youth activities. The scholarship program makes enriching activities such as swim lessons, participation in the Tiny Tots preschool program, camps, reading development, art classes, etc., more accessible to low-income families by partially covering up to \$75 of the cost of current registration fees for youth who qualify. Each year, requests for assistance increase as does the need for funding. More than 400 scholarships were given out last summer and a 10 percent increase in need is anticipated for this summer. A contribution would have a direct, positive, and life-enhancing impact for families and youth in Fremont.

Children who qualify for the "School Lunch" program are eligible to apply. One hundred percent of donations are directed toward subsidizing these classes and activities for low-income youth that need the support

For more information please contact Lance Scheetz at 510-494-4331 or lscheetz@fremont.gov.

Save the Date for the Giving Hope Program's Crab Feed Fundraiser!

The Giving Hope Fundraiser means two things: supporting a noteworthy cause and an all-you-can-eat crab feast!

The Niles Main Street Association will host a Crab Feed fundraiser on March 28 that benefits the City's Giving Hope Program and the

Niles Main Street Association, and you won't want to miss it. By participating in this fundraiser, you will have the opportunity to help out local families and seniors in need, while enjoying a full spread of all-you-can-eat crab, pasta, salad, garlic bread, iced tea, and dessert!

But the fun doesn't stop there. Beatles cover band, "No Fly List,"

will be performing your favorite Beatles tunes all night long starting at 6:30 p.m., so come dressed as your favorite Beatle or someone from that era. There will also be a raffle and silent auction!

The event will take place on Saturday, March 28 at the Fremont

Veterans' Hall, 37154 Second Street in Fremont's Niles District. Beer and wine bar and performances will start at 6:30 p.m.; crab feed will follow from 7 p.m. to 10 p.m.

Tickets can be purchased online at www.niles.org for \$50. Additional donations and sponsorships are always welcome. Please contact Han Trinh at hntrinh121@gmail.com or 510- 565-8884.

We hope to see you there!

FUSD Parent Satisfaction Survey now available

SUBMITTED BY BRIAN KILLGORE

Fremont Unified School District (FUSD) is reaching out to its families for feedback on its programs and services. The Parent Satisfaction Survey 2015 is available online at www.fremont.k12.ca.us

The feedback will assist FUSD in revising its current Local Control and Accountability Plan for the 2015-16 school year, as well as provide the District with valuable information about parent engagement at district schools.

The survey is available in Spanish and English versions for now: Parent Survey English: http://bit.ly/fusdparent2015 Parent Survey Spanish: http://bit.ly/fusdpadres2015

A Mandarin version will be available shortly and Title I schools will also receive a version that includes the survey, plus additional Title I questions. The survey window will remain open through April 15. Hard copies in both languages of the survey will also be made available at the front office of all FUSD schools.

