

Mountain View VOICE

JUNE 12, 2009 VOLUME 17, NO. 23

INSIDE: WEEKEND | PAGE 20

650.964.6300

MountainViewOnline.com

Join HSR group? City lets it blow by

HOPING TO KEEP ITS OWN VOICE IN HIGH SPEED RAIL PLANS, COUNCIL DECIDES NOT TO JOIN PENINSULA CITIES COALITION

By Daniel DeBolt

Mountain View will not be joining a coalition of Peninsula cities that aims to advocate for the region when it comes to running high speed trains through the Caltrain corridor, the City Council informally decided Tuesday.

The council debated the merits of joining the Peninsula Cities Coalition, which is made up of Palo Alto, Menlo Park and Atherton. Menlo Park and Atherton also

happen to be suing the California High Speed Rail Authority over its plans, prompting many other Peninsula cities, including San Mateo and Redwood City, to not join the group.

"Cities were hesitant to join because of that lawsuit," said Joan Jenkins, Mountain View's transportation and policy manager.

Several council members agreed with the sentiment of Sunnyvale, which believes, according to Jenkins, that it can be more influential on its own rather than as a member of the PCC.

"I'm not sure I want my voice drowned out by all the other cities," said Mayor Margaret Abe-Koga.

While many Mountain View residents are concerned about the design of the project, most have not been against the very idea of running high speed rail up the Peninsula. By contrast, many residents of cities in the PCC, which have wealthy residential neighborhoods right up against the tracks, want high speed rail to run somewhere else altogether.

The PCC appears to be a "very homogenous group," said council member Tom Means. "We are a very different type of town."

The council was split on whether to join the PCC, with members Laura Macias, Ronit Bryant and Jac Siegel in support of joining during Tuesday night's study session.

Macias said the city would have more power as part of a group, possibly to advocate for certain designs, such as tunneling or trenching the system rather than elevating it, which many residents oppose.

"We are spending a lot of money on our General Plan and we don't

MICHELLE LE

A Los Altos High School graduate adjusts his tassel as he and fellow students walk through the crowd towards the commencement stage.

Sky's the limit for Class of 2009

DESPITE UNCERTAIN FUTURE, GRADUATES CONFIDENT THAT 'SIGNIFICANT CHANGE IS POSSIBLE'

By Casey Weiss

In separate ceremonies at Los Altos and Mountain View high schools last Friday, seniors wrapped up four exciting and history-laden years with speeches, tears and an acknowledgment that they are graduating in interesting times.

The ceremonies, capping a week of graduations in the Mountain View-Los Altos High School District, were unusually community-minded this year, with students noting the deaths of teachers and other students, state budget cuts, economic turmoil and the election of the first African-American president of the United States.

Los Altos High graduated its largest-ever class of 373 students, and Mountain View High graduated 344 seniors in

COURSE WORK

Gwen and Damarius Owens, a mother-son duo, are among hundreds of local graduates on unconventional paths this year. **P. 7**

the graduates received their diplomas.

Agustina Lopez, one of two student speakers at Los Altos

► See **GRADUATION**, page 15

MICHELLE LE

Graduates fist bump while waiting to receive their diplomas.

All hands on deck for next Shoreline concert

By Daniel DeBolt

It was supposed to be a calm classic rock show at Shoreline Amphitheatre on May 30, but instead the concert was plagued with fights, including ongoing brawls and six stabbings. In response, police say, they will be stepping up safety precautions for a June 26 concert featuring Ice Cube and seven other rap artists.

Police say half of the city's 98-officer police force is expected to report to work at the "Wild 94.9 Bomb" concert — just in case security guards are again overwhelmed by violent concertgoers.

► See **SHORELINE**, page 8

► See **COUNCIL**, page 8

INSIDE

GOINGS ON **25** | MARKETPLACE **27** | MOVIES **23** | REAL ESTATE **32** | VIEWPOINT **16**

Soli Saatchi

MOUNTAIN VIEW ■ Twice the value! Spectacular 5bd/3ba home with LR/DR, FR and gourmet kitchen, + separate 1bd/1ba guest house with living room and kitchen. **\$1,788,000**

Kathy Bridgman

MOUNTAIN VIEW ■ Beautiful 5bd/3.5ba home, located on a cul-de-sac in the desirable Waverly Park neighborhood. Large LR/DR, spacious FR, + gourmet kitchen. 3,208+/- sf. **\$1,699,000**

Patrice Horvath

MOUNTAIN VIEW ■ Wonderful 3bd/3ba ranch-style home in desirable neighborhood. Light and bright FR with FP. Spacious LR and DR. Outdoor cabana, kitchen and lap pool. **\$1,095,000**

Soli Saatchi

SUNNYVALE ■ A dream come true! Beautifully updated 3bd/2.5ba home, 1600+/-sf. Spacious LR with FP, DR, and nice FR with FP, opening to light and bright sun room. OH Sun. **\$1,048,950**

Mary Marley

SUNNYVALE ■ Spacious 5bd/2.5ba home + office. Open floor plan, living room, + remodeled kitchen which opens to family room. Close to outstanding schools. Homestead HS. **\$1,035,000**

Margo Kelly

MOUNTAIN VIEW ■ Beautiful 3bd/2ba courtyard home in desirable Monta Loma neighborhood. Sunny, open floor plan with LR/DR combo + updated gourmet kitchen. **\$855,000**

Cindi Kodweis

SUNNYVALE ■ Fabulous 3bd/2ba ranch-style home in desirable Birdland area. Crown molding, HW floors + designer paint. Spacious floor plan opens to lush, landscaped yard + pool. **\$824,000**

Dottie Monroe

MOUNTAIN VIEW ■ Great 2bd/2ba town house, feels like a single family home! Privacy, tall ceilings + lots of light. Spacious MBR, remodeled bath, and great closet space. Delightful patio. **\$459,000**

Barb Williams

MOUNTAIN VIEW ■ Meticulously updated 2bd/1ba single-level townhouse with generously-sized living room. Light-filled sunny kitchen, + separate laundry room. Over-sized 1-car garage. **\$481,000**

Voices

A R O U N D T O W N

Asked in Downtown Mountain View. Pictures and interviews
by Casey Weiss and Daniel DeBolt.

What advice do you have for graduating high school seniors?

"Work for yourself. Start your own business."

Christina Sanini, San Diego

"Enjoy the moments. It doesn't last forever."

Lisa Bernard, Mountain View

"My advice for anyone studying is to be very curious. Take any opportunity you can. Get out of the U.S. — go to Africa, China."

Fredric Dominioni, Mountain View

"Major in something useful in college. Don't start your own business if you don't have experience."

Linda Su, Mountain View

"I just graduated, so I need some advice. Graduates need advice on how to have good habits, good discipline."

Alfonso Gonzales, Mountain View

Have a question for **Voices Around Town**? E-mail it to editor@mv-voice.com

YOUR SMILE SAYS A LOT ABOUT YOU. IF YOU LET IT.

STRAIGHT TEETH ARE WITHIN YOUR REACH... Ask us how!

Invisalign Day – June 19, 2009

Complimentary Consultation with
David R. Boschken, D.M.D.

~PLUS~

\$500 Off

Invisalign Treatment

Dr. Boschken is an Elite Provider for Invisalign (top 1% in the world).
He has treated over 1100 Invisalign patients.

invisalign

LEARN HOW TO SMILE AGAIN.

Call **today** to schedule your
FREE Invisalign® Consultation
650-964-2626

100 W. El Camino Real, Suite 63A
Mountain View (Corner of El Camino Real and Calderon)

© 2007 Align Technology, Inc. All Rights Reserved

Cancer Care's Celebration of Life Day

A free event for survivors, current patients, families and the community.

Saturday, June 20, 1 - 4 p.m.

Palo Alto Medical Foundation - Mountain View Center

701 E. El Camino Real

Cancer Care Department - First Floor

- Free health education materials and resources
- Booths featuring the American Cancer Society, Leukemia and Lymphoma Society, and other organizations
- Zumba demonstration (an aerobic exercise routine inspired by Latin dance)
- Face painting, ice cream social and live music
- Meet doctors and staff from our Mountain View and Palo Alto Cancer Care Centers

Palo Alto Medical Foundation

A Sutter Health Affiliate

Cancer Care

Focus on Living
pamf.org

Send Us A Postcard

*Katie and Beth Pearlman
at the statue of their
early childhood hero,
Balto, in Central Park,
New York City,
April 2009.*

Take a photo with the Mountain View
Voice on your next trip and
email to mwoods@mv-voice.com
or mail to Postcards, P.O. Box 405,
Mountain View, CA 94042.

POLICE LOG

AUTO BURGLARY
100 block Church St., 5/24

ARSON
200 block Bayshore Pkwy., 6/04
100 block Villa St., 6/05

AUTO BURGLARY
0 block N. Rengstorff Ave., 6/02
0 block, E Evelyn Ave, 6/02
500 block Showers Dr., 6/03
200 block, W. El Camino Real, 6/04
200 block W. Middlefield Rd., 6/07

BATTERY
0 block Moffett Blvd., 6/02
Graham Middle School, 6/02
0 block Castro St., 6/05
0 block Franklin St., 6/05
E. El Camino Real, 6/06
0 block N. Rengstorff Ave., 6/06

BRANDISHING A WEAPON
0 block W. Middlefield Road, 6/05

BURGLARY/COMMERCIAL
200 block Showers Drive, 6/03

DISORDERLY CONDUCT
Villa St./Castro St., 6/05
W El Camino Real/S. Shoreline Blvd,
6/05
0 block Central Ave., 6/05
100 block N. Rengstorff Ave., 6/06
0 block San Antonio Rd., 6/06
00 block Amphitheatre Pkwy., 6/06

DISTURBANCE
0 block Walker Dr., 6/06

**DRIVING UNDER THE
INFLUENCE**
Mathilda Ave./SB 101, 6/06
Church St./Hope St., 6/07

GRAND THEFT
0 W Dana St., 6/02
200 block W. El Camino Real, 6/03
100 block Villa Street, 6/03
100 N. Whisman Rd., 6/04
0 block Mariposa Ave, 6/06

MISSING PERSON
200 block Calderon Ave, 6/03
0 block View St., 6/05

NARCOTICS POSSESSION
100 block Escuela Ave., 6/03

PETTY THEFT
Sears, 6/02
0 block Mariposa Ave., 6/02
100 block N. Whisman, 6/03
400 block San Antonio Rd., 6/03
600 block Castro St., 6/04
500 block Showers Dr., 6/04
0 block, San Antonio Dr., 6/05

**POSSESSION OF
MARIJUANA**
Central Expressway/Moffett Blvd.,
6/04
N. Rengstorff Ave./Rock St., 6/07

**OBSCENE/ANNOYING
PHONE CALLS**
200 block Old Middlefield Way, 6/05

RAPE
0 block Easy St., 6/08

ROBBERY
0 block E El Camino Real, 6/02
0 block Castro St., 6/05
0 block W. El Camino Real, 6/08
0 block San Vernon Ave., 6/08

STOLEN VEHICLE
0 block W. El Camino Real, 6/05
0 block Evandale Ave., 6/06
100 block N. Shoreline Blvd., 6/07

**SUSPICIOUS
CIRCUMSTANCES/PERSONS**
800 block, E. El Camino Real, 6/03
100 block California Ave, 6/05
0 block Showers Dr., 6/05

TERRORIST THREATS
0 block Continental Cl., 6/04

VANDALISM
100 block Miramonte Ave., 6/03
100 block Del Medio Ave, 6/03
0 block Palo Alto Ave., 6/05
100 block Villa St., 6/08
0 block Easy St., 6/08

CORRECTION

Due to an editing error, last week's story on the retirement of Judge Leslie Nichols incorrectly stated that Nichols was the only person to be both mayor of Mountain View and a Superior Court judge. In fact, Charles Gordon shares that distinction.

The story also misstated some of the dates that Nichols served as City Council member and Superior Court judge. He served on the Mountain View City Council from 1977 to 1984, and began service as a judge of the Superior Court of Santa Clara County in 1984.

The Mountain View Voice is published every Friday by Embarcadero Publishing Co. 655 W Evelyn Ave, Ste 3, Mountain View, CA 94041 (650) 964-6300. Application to Mail at Periodicals Postage Rates is Pending at Mountain View, CA. The Mountain View Voice is mailed free to homes and apartments in Mountain View. Voluntary subscriptions at \$30 per year (\$50 for two years) are welcome from local residents. Subscription rate for businesses and for residents of other communities is \$50 per year. POSTMASTER: Send address changes to Mountain View Voice, 655 W Evelyn Ave Ste 3, Mountain View CA 94041. © 2009 by Embarcadero Publishing Co. All rights reserved. Reproduction without permission is strictly prohibited.

BEST OF MOUNTAIN VIEW SUPERHEROES 2009
VOTE TODAY!
Vote by July 12th at www.MountainViewOnline.com

Voters, Unite!
In this year's Best of Mountain View, we salute the superheroes of the local economy: the best businesses and hot spots in or around town. Click that mighty mouse and salute 2009's incredible!

THE VOICE
best of
MOUNTAIN VIEW
2009

Inspirations

A Guide to the Spiritual Community

MOUNTAIN VIEW CENTRAL SEVENTH-DAY ADVENTIST

Saturday Services, Worship 10:50 a.m.
Sabbath School, 9:30 a.m.
Wednesday Study Groups, 10:00 a.m.
1425 Springer Rd., Mtn. View Office Hours 9-1 Tues - Fri
650-967-2189

Los Altos Union Presbyterian Church

858 University Ave 650-948-4361
WWW.UNIONPC.ORG
Turn East on University
off El Monte Ave.
between I-280 and Foothill Expwy

Sunday Schedule: 3 Worship Times!
8:00 am Breakfast@Union #1 Worship
9:30 am Breakfast@Union #2 Worship
9:45 am Church School Nursery
11:00 am Worship in the Sanctuary,
Club Sunday for Children, Nursery

Los Altos Lutheran Church ELCA

Pastor David K. Bonde
Outreach Pastor
Gary Berkland
9:00 am Worship
10:30 am Education
Nursery Care Provided
Alpha Courses
650-948-3012
460 S. El Monte Ave., Los Altos
www.losaltoslutheran.org

We Invite You to Learn and Worship with Us.

Come to Sunday Bible Study 9 AM,
Interim Pastor Dick Spencer's
Biblically based Sermons and
Worship Service 10:30 AM

First Presbyterian Church
mountain view

www.fpcmv.org

1667 Miramonte (Cuesta at Miramonte) 650.968.4473

To include your Church in **Inspirations**
Please call Blanca Yoc at 650-326-8210 ext. 221
or e-mail byoc@paweeekly.com

Big day for Stevens Creek Trail

CITY AND RESIDENTS CELEBRATE COMPLETION OF TWO NEW TRAIL PROJECTS THIS SATURDAY

By Daniel DeBolt

On Saturday morning, a crowd of trail-lovers will gather to celebrate the opening of the sleek new Stevens Creek Trail bridge over Moffett Boulevard.

For several weeks, locals traversing Moffett Boulevard have watched the huge steel catwalk go up next to Highway 85. The bright blue, 482-foot bridge cost \$3.4 million and was prefabricated in four sections.

The Saturday morning dedication will be followed by an hour-long guided trail walk, culminating with another dedication — this time for the new trail extension from El Camino Real to Sleeper Avenue, which opened to the public in late February.

The 2,700-foot trail extension cost \$1.1 million, including a smaller bridge over the creek at Sleeper Avenue, and connects residents south of El Camino Real to the much-loved trail.

Bikers and pedestrians there previously had to navigate busy El Camino Real to reach the trail, but the extension — and the tunnel under El Camino, which was finished last year — fixes that. It's now possible to walk or bike from Cuesta Park to Shoreline Park and encounter only one street crossing, at Grant Road.

"It's the best thing ever," a Los Altos resident told the Voice soon after the extension opened.

The first ceremony begins at 10 a.m. Then at 10:30, the Friends of Stevens Creek Trail will begin the one-hour guided walk, 2.5 miles long, to Sleeper Avenue, where the city will dedicate the extension south of El Camino Real at 11:30 a.m. ■

MICHELLE LE

Santa Clara County, Mountain View and Palo Alto fire departments respond to a three-alarm fire at a four-plex on Gladys Avenue on Tuesday.

Gladys Avenue fire causes \$100,000 in damage

By Casey Weiss

A three-alarm fire Tuesday morning on the first block of Gladys Avenue destroyed a vehicle and one unit of a four-plex and damaged the other three units, fire officials said.

The Mountain View Fire Department received several calls shortly after 10 a.m. from neighbors of the building, located at 55 Gladys Ave., and firefighters from Mountain View, Santa Clara County and Palo Alto arrived quickly.

The blaze had started in the carport of one unit, but soon spread, according to fire spokesman Lynn Brown. The resident of that unit told fire officials that he had put gas in the carburetor of his car and was letting the vehicle run, Brown said.

As a result, "Somehow something hot came in contact with combustible materials," Brown said. He said the fire was accidental.

Firefighters were able to control the blaze by 10:45 a.m., and at noon they were examining the still-smoldering ruins. No seri-

ous injuries were reported; one resident suffered minor injuries and was treated at the scene.

Brown said the fire destroyed the car and the unit where it started, and caused damage to a second unit, two other cars and a motorcycle. The last two units in the four-plex suffered smoke damage.

"It pretty much trashed one apartment," Brown said.

Damage is estimated at more than \$100,000. Red Cross volunteers have responded to provide shelter for the residents of the four-plex. ■

Whisman residents feeling cut off

ADDING RETAIL, REOPENING SLATER ARE HOT TOPICS AT GENERAL PLAN HEARING

By Daniel DeBolt

A General Plan hearing on the Whisman neighborhood was surprisingly heated Monday night, as its residents expressed frustration at being cut off from the rest of Mountain View.

About 50 residents of the area east of Moffett Boulevard, south of Highway 101 and north of

Central Expressway attended. Many said the neighborhood was isolated from the rest of the city by Highway 85 and Central Expressway. Residents say the area lacks an adequate retail hub or bus service to El Camino Real, and some said they want Slater School reopened.

Others said they want the Hetch-Hetchy aqueduct trail to continue west over Highway

85 in order to allow Whisman residents to walk or bike to the western parts of the city.

The residents broke into five discussion groups, and several groups pointed to Moffett Boulevard as an area ripe for development. Several people said they would like to see it look more like an extension of downtown

District puts bond measure on hold

ADMINISTRATORS TO ASSESS STATE CUTS BEFORE MAKING A MOVE; PARCEL TAX A POSSIBILITY

By Casey Weiss

A school bond measure possibly planned for the November ballot will have to wait, administrators and trustees said during a Mountain View Whisman School District board meeting this week.

The district had originally hoped to pass a plan this summer mapping out construction and expansion projects on the campuses for the next decade. As part of that plan, trustees had discussed placing a bond on an upcoming ballot to pay for millions of dollars in renovations.

But during a study session this week, administrators said they were pushing back their timeline for the plan, and the potential bond measure, as they wait to find out how much the district will lose in the next round of state budget cuts.

Loss of state funding will once again hit the public schools after California voters rejected five of six measures that the state Legislature hoped would reduce the deficit. Now local school administrators say that, depending on the cuts, they may need to place a parcel tax on an upcoming ballot instead.

The district already has a parcel tax, which is designed to pay for programs. A bond issue would fund buildings and other capital projects.

"Will we be going out for a bond or will we be looking at another parcel tax," said Craig Goldman, chief financial officer. "There are a lot of unknowns. Everything is 'wait and see.'"

The district is now scheduled to complete a master plan by Feb. 1, 2010, in time

► See **WHISMAN**, page 8

► See **BOND**, page 12

ARRANGING YOUR RETIREMENT TO REFLECT YOUR VALUES, YOUR NEEDS AND THE IMPACT YOU SEEK TO HAVE IN THE WORLD

IN THESE ECONOMIC TIMES, CONSIDER THE BENEFITS OF A STANFORD MEDICINE GIFT ANNUITY:

- With a gift annuity of \$20,000 or more, Stanford makes fixed annual payments to you or a loved one for life
- Receive a tax deduction and possible future tax savings
- It's easy to set up
- Support Stanford University School of Medicine's world-class medical research and education

STANFORD GIFT ANNUITIES Current Single-Life Rates

Age	Rate (%)
65	5.3
75	6.3
85	8.1

**TO LEARN MORE,
PLEASE CONTACT US.**

**Stanford University School of Medicine
Office of Planned Giving**
Carol J. Kersten, JD
650.725.5524
pgmed@stanford.edu
<http://pgmed.stanford.edu>

This year's graduates on paths less traveled

By Casey Weiss

There was a lot for the Owens family to celebrate last week when both Gwen, 51, and her son Damarius, 18, received diplomas from the local high school district.

Damarius graduated from Alta Vista High School on Wednesday, June 3, and his mom walked across the same stage a day later to receive her GED certificate from the Adult School.

The two were among the almost 1,000 graduates in the Mountain View-Los Altos High School District's Class of 2009, and additional seniors graduated from private schools throughout the region. These students are going around the country and world to pursue school, work and service opportunities.

Some took a little longer to make it to their graduation day, others are taking a year off before continuing their studies, and some students' plans were changed due to the state of the economy.

Gwen and Damarius, Mountain View residents, said they never expected to graduate at the same time, but doing it together made it easier for both of them.

Gwen started studying nine months ago for the General Education Development (GED) test, which tests students on their basic high school skills. It was hard, she said, but her teacher and son inspired her.

"I can't teach him to do good if I don't have anything to show I did good," she said of Damarius. "I wanted graduating to be part of my life."

Damarius said his mom was also a motivation to get his high school diploma, especially when he considered giving up. Now that he has the degree, he will be taking classes at Foothill College in the fall.

"When she signed up, it gave me that extra push," Damarius said.

The money factor

In many cases, the economy is making the final college decision for graduates.

Adriana Sanchez, a Los Altos High senior, will be starting at Foothill in September, a decision she said she never expected or wanted to make.

At Foothill, she said, "I will

be paying less than half of what I would be paying in a state, UC, or private school for only taking the basics."

College counselors at Mountain View, Los Altos and Saint Francis high schools said Sanchez is not alone. According to Susan Markowitz, director of guidance and counseling at Saint Francis, students and parents are more concerned about paying for college this year than they have been during her two decades at the private school. To make matters worse, schools have less financial aid available.

Normally, the high school sends about 2 percent of its graduating class to community college, but this year 6 percent will attend such institutions.

"Parents don't have the financial resources they used to," Markowitz said. "For some a four-year college is all of a sudden not a possibility."

A gap year

While his Mountain View High School classmates received their diplomas last Friday, Nick Chen was thousands of miles away in Japan.

Chen took courses at Foothill last year so that he could graduate early. He started classes in Japan in April, and is now living with a host family in a little town called Terado, south of Kyoto, and repeating his senior year in hopes of perfecting Japanese.

"My town is pretty small, and pretty rural. Far from the metropolises that people imagine Japan to be covered with," Chen said in an e-mail to the *Voice*. "My host family is also small. It's just me, my host parents, who are both retired, and their dog."

Although it was hard to say good-bye to his friends and miss out on his high school graduation, Chen said the decision was initially "very easy to make."

He spent the summer of 2007 in Japan to improve his language skills. Chen said he "enjoyed the experience so much" that he knew he needed to go back. He will stay with his host family and continue taking high school classes in Japan until February 2010, when he returns to the states for college. ■

E-mail Casey Weiss at cweiss@mv-voice.com

Kozy Brothers
De Martini Orchard
 www.demartiniorchard.com
 66 N. San Antonio Rd., Los Altos
 650-948-0881
 Open Daily 8am - 7pm
 Farm Fresh and Always the Best
 Effective 6/10/09 thru 6/16/09

BLUEBERRIES
 CALIF GROWN
 LARGE BSK
 SWEET PLUMP
2 PINT BSK FOR **\$6.00**

WHITE PEACHES
 SPRING SNOW
 VERY SWEET
 LOCAL GROWN
\$1.99 LB.

RASPBERRIES
 LOCAL SWEET RIPE
\$1.99 BSK.

CHERRIES
 LOCAL BING
 JUMBO SIZE
\$3.99 LB.

FIELD GROWN
RHURBARB
\$1.49 LB.

ORGANIC SPECIALS

CAULIFLOWER
 LOCAL LARGE HEADS
\$1.49 EACH

LOCAL BUNCH
SPINACH
99¢ BUN

BABY BUNCH
CARROTS
99¢ BUN

SEEDLESS
GRAPES
\$2.99 LB.

GREEN BEANS
 LOCAL BLUE LAKE
\$1.49 LB.

ZUCCHINI
 LOCAL YOUNG TENDER
69¢ LB.

BROCCOLI CROWNS
79¢ LB.

Check out our ad online at
www.DeMartiniOrchard.com

SUMMER Stanford Continuing Studies Celebrating 20 Years!

A Sampling of Courses:

Picasso
 Movies and the Great Depression
 Emotional Intelligence
 Bird, Monk, Diz, and the Bebop Revolution
 Heroines of Greek Tragedy
 Clean Tech Entrepreneurship
 Anna Karenina
 Web 2.0 and its Business Applications
 Beginning Chinese, French, Italian, Spanish

Stanford Continuing Studies offers a broad range of courses in liberal arts & sciences, creative writing, and professional & personal development. Designed to cultivate learning and enrich the lives of adults in the Bay Area, most courses are taught by Stanford instructors and are open to all.

STANFORD
 CONTINUING STUDIES

Summer Registration Now Open - Classes Begin June 22
continuingstudies.stanford.edu

Want a better way to SAVE?

Here's a **COOL** idea!

Right now, Pacific National Bank's appealing CD rates are a great way to earn **COLD CASH** this summer!

2.35% APY*
12 Month CD
\$1,000 Minimum Balance

Like summer, these rates won't last forever!

Pacific National Bank

Open Your Account Today!

17 Neighborhood Branches
(877) PNB-1887 | pacificnational.com

Mountain View
820 East El Camino Real
Mountain View, CA 94040
(650) 404-1600

Menlo Park
701 Santa Cruz Avenue
Menlo Park, CA 94025
(650) 289-2440

Burlingame
1423 Burlingame Avenue
Burlingame, CA 94010
(650) 373-2560

*Annual Percentage Yields (APY) effective as of 6/8/09 and is subject to change without notice. Minimum deposit to open and earn the APY is \$1000. The APY assumes that principal and interest will remain on deposit until maturity. A penalty will be applied to funds withdrawn prior to maturity.
© 2009 Pacific National Bank

Bay Area Store www.99ranch.com

99 RANCH MARKET

SUMMER SALE

Ox & Palm Corned Beef 15 oz **\$3.99 ea**

Ice Shaver + tax (PangPang BB-012) **\$6.99 ea**

Horizon Organic, Large Brown Eggs (1 dozen) **\$3.99 dozen**

Lotte Ice cream Mochi Ball 7.03 oz **\$3.79 ea**

seafood

Previously Frozen White Shrimp (Headless) **\$3.49 lb**

Previously Frozen Sea Bass Steak **\$8.99 lb**

Produce

Mexican Papaya **69¢ lb**

California Orange **39¢ lb**

Meat

Previously Frozen Chicken Wing (Middle Joint) **\$1.89 lb**

Chicken Drumstick **99¢ lb**

Price Effective: 06/12-06/18/2009

2009	FRI	SAT	SUN	MON	TUE	WED	THU
JUN	12	13	14	15	16	17	18

NEW STORES COMING SOON!

CONCORD 1795 Willow Pass Rd.,
Concord, CA 94520.

PLEASANTON 4299 Rosewood Dr.,
Pleasanton, CA 94588

Mountain View Store
1350 Grant Rd.,
Mountain View, CA 94040
(650) 966-8899

Offer only good while supplies last. Not responsible for typographical or pictorial errors.
We reserve the right to correct all printed errors.

LocalNews

COUNCIL

► Continued from page 1

want HSR to cut our city in two," Macias said.

Though she supported joining, Bryant said it may not be necessary. While the council was told by high speed rail offi-

would put the city in a poor position if it wanted its own high speed rail stop.

"A station for Mountain View would be a good thing," Karney said. "By not joining the PCC, we are maximizing our ability to be chosen."

"It would be lovely if we had a stop," Macias said. "But I can't in

tunneling, trenching, at-grade and elevated track alignments. Getting the high speed trains through the downtown train station and over (or under) Castro Street are the biggest concerns, due to an obvious lack of space there.

In April it was announced that representatives from the five cit-

"It would be lovely if we had a stop. But I can't in good conscience, as a California resident, say, 'Put in a Mountain View stop 15 miles from San Jose.' That kind of defeats the purpose of a high speed rail system."

LAURA MACIAS

cials that the city could request any information it wanted, Bryant said the city needed "world class information" from outside experts, which it could get by joining or working with the PCC, which is sharing the associated cost.

"It's a once-in-a-lifetime project," Bryant said, adding that she was concerned the city wasn't taking it seriously. "This is going through the heart of our city."

Downtown resident Bruce Karney said joining the PCC

good conscience, as a California resident, say, 'Put in a Mountain View stop 15 miles from San Jose.' That kind of defeats the purpose of a high speed rail system."

Council member John Inks said he had "mixed feelings" about joining the PCC, and that it didn't appear necessary at this time.

The city has asked the High Speed Rail Authority to study the idea of a stop in Mountain View, along with the effects of

ies in Santa Clara County along the rail line, including Palo Alto and Mountain View, would be able to meet periodically as a "technical working group" to discuss key project milestones with high speed rail officials.

High speed rail station concepts are due in early 2010, a draft Environmental Impact Report is due in early 2011 and a final EIR is due in 2012. ▀

E-mail Daniel DeBolt at ddebolt@mv-voice.com

WHISMAN

► Continued from page 5

Castro Street.

But there were sharp disagreements among neighbors about affordable housing and development density.

Several were overheard saying that crime in the area went down 50 percent when the 64-unit Summerhill apartment complex at 291 Evandale Ave. was vacated to make way for a condo development.

"I would like to see the city avoid low income housing," said one neighbor. Though it isn't an example of government subsidized affordable housing, the man pointed to 291 Evandale as an example of affordable housing gone bad. Whisman Station resident Bruce England sharply disagreed, saying he wanted the opposite — more affordable housing — while others said it was a misconception that affordable housing developments increase crime.

In another discussion group, two women who appeared to be neighbors argued over density.

"The Summerhill property was awful — with gangs," said one woman, who said she knew

she was going to sound like a NIMBY (as in "not in my back yard"). She said high-density development wasn't bad in itself, but "why does it all have to be" in this neighborhood, she asked.

"That is not very green at all," responded the other woman.

In another group a man said the city had to walk a fine line between too much density and providing enough housing to meet market demand to help keep prices low. Another man said that he wasn't sure how adding 15,000 residents to the city, as city planners have suggested, "fixes anything." He said it would just add more congestion.

Neighbors said they are often told they don't have enough density in the area to support the retail stores they desire. Residents have pointed to several possible sites for a retail hub with a grocery store, including the former Wagon Wheel restaurant property on Middlefield Road, the existing shopping center at Whisman and Middlefield roads, and the office park east of Whisman Road and north of Middlefield Road.

In a separate meeting held at Google on June 2, representatives of two of Whisman's major tech companies, VeriSign and Symantec, talked about the

Whisman area along with real estate developers and planners. They too said the area could use more retail. One man pointed to the county-owned property at 590 East Middlefield Road as a realistic place to zone for retail. The building, built in the 1960s and once used in the county's work furlough program, is currently vacant and sits just east of the light rail station.

"If that were retail that would be a godsend to that whole area," the participant said. Others agreed. "I work right across the street — there really is a lack of retail," said a VeriSign employee.

Whisman residents had some creative ideas for other city areas. Some said they wanted a trolley line running the complete length of El Monte and Shoreline Boulevard to take people to Shoreline Amphitheatre, the movie theaters and Shoreline Park. One person wanted more interesting parks, not just "big lawns." And another said the city needed more public restrooms across town, "like Palo Alto and like Paris."

"We all like high speed rail but we don't want it above ground," said one group, reflecting a popular sentiment. ▀

E-mail Daniel DeBolt at ddebolt@mv-voice.com

Murder linked to Shoreline concert finally goes to trial

By Daniel DeBolt

The last time serious violence could be linked to a show at Shoreline Amphitheatre was on Aug. 21, 2005, the last year of the KMEL Summer Jam hip-hop and R&B concert, when a conflict between concertgoers escalated to murder on Old Middlefield Way.

After four years of delays, the case is finally set to go to trial this August. Kevin Sayers, now 28, has pleaded not guilty to allegedly gunning down Nocomes Noel in the parking lot of a strip mall on Old Middlefield Way at Rengstorff Avenue.

At 7:45 p.m., police say, Noel tried to rob Sayers at gunpoint after the two had left the concert. Instead of handing over his valuables, Sayers allegedly grabbed the gun from Noel and shot him in the back, head and neck several

Kevin Sayers

the concert. They also believe that the crowd that scattered from the scene of the crime had been attending the Summer Jam concert, which ended before sunset as required by the city.

Police say Sayer's alleged acts could not be considered self-defense once Noel turned away. During the trial, witnesses will testify with varying accounts of what happened that

Kevin Sayers, now 28, has pleaded not guilty to allegedly gunning down Nocomes Noel.

times as Noel attempted to flee.

Police believe that Noel had been robbing others outside Shoreline Amphitheatre during

night, said Brian Welch, deputy district attorney.

The trial is scheduled to begin after a courtroom is selected on Aug. 17. ■

SHORELINE

► Continued from page 1

The Wild 94.9 concert has not been a problem in years past. But it has the potential to be a problem, said police spokesperson Liz Wylie.

"Given the fact it's been a rough year at Shoreline, we decided to staff this one at full force," Wylie said.

On the Voice's online Town Square forum, attendees of the May 30 Kiss FM Old School Fiesta concert, which featured the band War, were fuming about the violent atmosphere they witnessed at the concert. Many said they wanted police to take control of the situation.

The city's Police Department usually patrols the area outside the event while hired security guards patrol the inside. Wylie called the violence on May 30 a "freak incident," possibly caused by gang members intent on causing trouble.

"We've had this arrangement for 20 years — we've never had to go inside," Wylie said. She added that police officers cannot run into the amphitheatre's lawn area on a moment's notice, as many would have liked. For one, police radios don't work because of the noise, so officers can't ask for help if something goes wrong.

"We have to send teams of people," Wylie said. "There's a whole bunch of issues. It's not

just as simple as 'run inside.' Nobody expects a firefighter to run into a burning fire without his buddies and a proper plan."

Wylie also said the presence of police can sometimes escalate a situation that would otherwise be resolved peacefully by security guards. Nevertheless, in the wake of the May 30 show, many said they would like to see a police presence inside the venue during certain concerts.

Wylie warned that the city's small police force would have a hard time finding enough officers. By comparison, she said, San Jose sends 170 officers to the HP Pavilion, which seats only 19,190 people, while Mountain View employs 98 sworn officers at Shoreline Amphitheatre, which seats 22,000.

People have asked, "Why not just shut (the concert) down?" Wylie said. "If we had to we could. In 20 years we never had to shut a concert down early."

The May 30 show was shut down 15 minutes early by Amphitheatre staff. By then, six people had been stabbed and fights had been occurring sporadically for hours, according to police and concertgoers. The venue reportedly stopped serving alcohol at 8:30 p.m.

Police still have no suspects in the stabbings and said the victims' injuries were not serious or life-threatening.

In light of the stabbings, some of the May 30 attendees have called for metal detectors and

weapons searches during certain shows. The city could make such measures a requirement, according the lease agreement for the city-owned venue, which was modified after a 2005 murder following a KMEL Summer Jam concert, among other incidents.

"I'm not certain everyone wants to go to through a metal detector at every concert," said council member Mike Kasperzak. "And I'm not sure the community wants to impose that."

The amphitheater's operator, Live Nation, will have to foot the bill for the added security measures on June 26, including an hourly overtime rate for police. It is a cost which will likely be passed on to concertgoers in the form of higher ticket prices, Kasperzak said.

In recent years, city attorney Michael Martello said, Live Nation has been cooperative and thorough in creating security plans before each show.

"For years they've been cooperating with us," he said, adding that the amphitheater's operators have used a variety of security measures, including undercover agents, strike teams, metal detectors and cutting off the sale of alcohol.

"They have the ability to do anything they need to do to make staff, the community and patrons feel safe," Martello said. ■

E-mail Daniel DeBolt at ddebolt@mv-voice.com

We've been exercising and having fun for almost 30 years!

Jacki's Aerobic Dancing NEW SESSION BEGINS June 22nd! Enrolling Now!

A well balanced hour of abdominal work, weight training and safe, easy-to-follow aerobic routines.

Classes meet M-W-F 9:00-10:00am
Mountain View Masonic Temple (next to Library)

For information call: (650) 941-1002

Free Child Care Provided

10:00 A.M.—MOFFETT BOULEVARD OVERCROSSING DEDICATION

Parking Available at the La Avenida and Whisman Park Trail Heads

The Mayor and City Council
of Mountain View cordially invite you
to attend the

DEDICATION CEREMONIES for the STEVENS CREEK TRAIL

SATURDAY, JUNE 13, 2009

*Guided Walk Between Ceremonies from
Moffett Boulevard Overcrossing to Sleeper Avenue Bridge*

11:30 A.M.—EL CAMINO REAL TO SLEEPER AVENUE DEDICATION

Parking Available at Landels School and Yuba Drive Trail Heads

STEVENS CREEK TRAIL AND WILDLIFE CORRIDOR

International School of the Peninsula

Ecole internationale de la Péninsule • 半島國際學校

French and Chinese Language Immersion
Palo Alto, CA • www.istp.org • (650) 251-8504

- Nursery (3 years old) to 8th grade
- 30 years of bilingual education experience
- Academically rigorous program within a nurturing environment
- Low student-to-teacher ratio
- No second language experience required
- Established English curriculum
- Two age-appropriate campuses

Call for Tour Information
our visit our website at www.istp.org

CITY OF MOUNTAIN VIEW COUNCIL NEIGHBORHOODS COMMITTEE

Moffett/Whisman Road Area Neighborhood Meeting

German International School of Silicon Valley
310 Easy Street
June 25, 2009
7:00 p.m. – 9:00 p.m.

The City of Mountain View Council Neighborhoods Committee will be meeting with residents in the Moffett/Whisman Road area, as shown on the map below. The neighborhood meeting will be held on June 25, 2009 starting at 7:00 p.m.

The Council Neighborhoods Committee invites residents in this area to participate in a forum to hear about new projects in the community and discuss issues vital to your neighborhood. This is an opportunity to make a difference in the future of your neighborhood and express your thoughts about ways to improve city services.

For further information, please call the City's Neighborhood Preservation Division at (650) 903-6379

MOFFETT/WHISMAN ROAD NEIGHBORHOODS AREA

Commitment To Excellence

COSMOS
ROOFING
Original Ownership Since 1975

All Types of Roofing & Gutters
Residential & Commercial

1901 Old Middlefield Way, Mtn. View 650-969-7663

\$500
Discount Coupon
(with purchase of new roof)

S.C.L.#785441

UA United Auto REPAIR

Tune Up Specials Spark Plugs Charged, 4 cyl. \$24.95 + Parts most 4 cylinders	Motor Change Rebuilt/Used Special CALL	30, 60, 90 & All FULL SERVICE 30% Off of Factory Dealer's Maintenance Schedule
	Transmission Rebuilt/Used Special CALL	New Drive Axles \$60.00 Labor + Parts Most Axles New Starting at \$99.95

650-961-7771 PH • 650-961-0592 FAX
343 West El Camino Real • Mountain View • 94040

Stanford Driving School

Summer Savings Package
FREE CLASSROOM TRAINING with the purchase of Freeway plus driver training
Must have coupon for this offer. Expires July 31, 2009

June and July In-Class Schedule			
Day 1	Day 2	Day 3	Day 4
Mon 6/15	Tues 6/16	Weds 6/17	Thurs 6/18
Mon 6/22	Tues 6/23	Weds 6/24	Thurs 6/25
Mon 7/6	Tues 7/7	Weds 7/8	Thurs 7/9
Mon 7/20	Tues 7/21	Weds 7/22	Thurs 7/23

(650) 493-1978 • 3960 El Camino Real, Palo Alto
To register online, please visit our website at:
www.StanfordDrivingSchool.com

BOWMAN
INTERNATIONAL SCHOOL

The Bowman program builds confidence, creativity and academic excellence.

- ◆ Lower School - Grades K - 5
- ◆ Middle School - Grades 6 - 8
- ◆ Individualized, self-directed program
- ◆ Rich international and cultural studies
- ◆ Proven, Montessori approach
- ◆ State-of-the-art facility
- ◆ Low student-teacher ratio

www.bowmanschool.org
4000 Terman Drive • Palo Alto, CA • Tel: 650-813-9131

Court revives VeriSign antitrust lawsuit

Bay City News

A federal appeals court in San Francisco on Friday reinstated an antitrust lawsuit filed against a Mountain View company that operates the registry of ".com" domain names on the Internet.

The 9th U.S. Circuit Court of Appeals said a consumer group stated adequate anti-trust claims against VeriSign Inc. to allow further proceedings on the lawsuit in a federal trial court in San Jose.

The lawsuit was filed in 2005 by the Coalition for ICANN Transparency, a group of sellers and buyers of domain names.

ICANN, or the Internet Corporation for Assigned Names and Numbers, is a nonprofit group that coordinates the domain name system on behalf of the U.S. Department of Commerce.

The lawsuit filed by the coalition challenged an agreement between ICANN and VeriSign. The suit alleged that prices were artificially high and that VeriSign engaged in anti-competitive conduct to obtain the agreement.

A three-judge panel overturned a ruling in which U.S. District Judge Ronald Whyte dismissed the lawsuit. The panel sent the case back to Whyte for further proceedings.

Bret Fausett, a lawyer for the coalition, said, "If our theory is correct, everyone in the general public is paying too much for domain names."

Fausett said the cost for a registrar to register or renew a domain name, which can in turn be sold to others, is a little more than \$6 per year. He said alleged overpricing may make a difference of only a few dollars per year to an individual consumer, but system-wide could amount to hundreds of millions of dollars.

VeriSign spokeswoman Christina Rohall said the company does not comment on pending litigation. ■

■ NEWS BRIEFS

BANK ROBBER USES TAXI CAB AS GETAWAY CAR

Police believe the same man may have committed two similar bank robberies in Mountain View in the last few days — one of which involved a taxi cab as the getaway car.

On Monday, June 1 at 4:19 p.m., a man walked into California Bank and Trust at 700 W. El Camino Real and handed a note to the teller demanding cash. After taking the money, the man hopped into a waiting taxi cab and took off.

Witnesses were able to identify the cab, which was stopped by police in Sunnyvale. But the cab had already dropped the suspect off at McDonald's in Mountain View, and he was nowhere to be found when police arrived.

The suspect was described as a white or Hispanic male adult, about 5-foot-9 with a medium build. He wore a plaid flannel shirt, black baseball cap and black backpack.

The other bank robbery occurred on Friday at 3:35 p.m. at Wells Fargo on Castro Street. A man with a similar description, this time wearing a beige baseball cap, white collared shirt and sunglasses, handed the teller a note, took cash and fled on foot towards Eagle Park.

A weapon was not seen in either robbery and no one was hurt.

— Daniel DeBolt

CARS AT AUTO BODY SHOP DESTROYED BY ARSON

Police are looking for a suspect or suspects who they say lit two cars on fire in a Mountain View auto body shop lot last week.

A security guard at a nearby business called police and the fire department at around midnight on Thursday, June 4 after he saw the two cars — a 1980 BMW and a 1989 Audi — burning in the lot of All Automotives at 2622 Bayshore Parkway.

Firefighters were able to extinguish the flames, but both cars were destroyed. Investigators believe it was arson, according to police spokesperson Liz Wylie.

Wylie said the owner of the shop owned the two cars, which were parked side by side, were both "non-operational" and had been salvaged by the owner.

"They were old cars," she said. "It's kind of bizarre."

Anyone with information is asked to call police at (650) 903-6344.

POLICE FIND BLEEDING SUSPECT IN PARKED CAR

Mountain View police say they apprehended a 45-year-old Fremont man Tuesday after witnesses nearby saw him bleeding in a parked car

he'd broken into. The man was arrested and charged with burglary and vandalism.

Police say the suspect, Ernest Latta Jr., cut his arm while breaking a window at 82 Pioneer Way at around 7:50 a.m. Tuesday. He did not enter the business, but instead jumped the fence of a nearby business on E. Evelyn Ave and broke into a Ford van, according to police. He allegedly found paper towels in the van, and tried to use them to clean up his arm.

According to police spokesperson Liz Wylie, Latta then used a tire iron to break into a nearby Volvo. Nearby workers called police after they saw him sitting in the vehicle bleeding.

When police arrived on the scene, they found Latta still sitting in the car and believed he was "on a controlled substance," Wylie said. Police are still awaiting test results to confirm that suspicion.

Officers on the scene then followed the trail of blood backwards to the van and the business on Pioneer Way, connecting Latta to the crimes, Wylie said.

Latta was transported to hospital and treated for lacerations to the elbow. Police charged him with one count of burglary, two counts of vandalism and one count of petty theft.

— Casey Weiss

ICE gang crackdown nets arrests of 17 foreign nationals in county

Bay City News

An operation by federal and local law enforcement agents in Santa Clara County last Thursday has resulted in the arrest of 17 foreign nationals with alleged ties to violent street gangs who now face criminal charges or deportation, a U.S. Immigration and Customs Enforcement special agent said.

The arrests, made on the evening of June 4, are part of an ongoing initiative called "Operation Community Shield" by the national gang unit of ICE, which works with other federal, state and local law enforcement agencies throughout the country.

Arrests were made beginning at 5 p.m. at homes in Morgan Hill, San Jose, San Martin and Gilroy, said Joseph Vincent, assistant special agent in charge of the operation.

The majority of the people arrested were members of the Varrio Sur

Rifa clique of the Sureno street gang, while one man arrested was part of the Abstract Minds clique of the Norteno gang, Vincent said late last week.

A female associate of a local street gang who had previously been convicted of carrying a loaded gun in a public place was also one of the people taken into custody. A .38-caliber snub-nose revolver was also recovered during the operation.

All 17 arrests happened to be of foreign nationals, and at least five will face prosecution on state or federal criminal charges, such as re-entry after deportation and various drug violations, according to Vincent.

The other suspects were arrested on administrative immigration violations and placed in removal proceedings. They will be held in ICE custody and scheduled for a deportation hearing before an immigration judge.

Vincent said the arrests made last Thursday will likely lead to more arrests in the future of additional gang members in the region.

"I don't think it's any mystery that there's a proliferation of gangs in the South Bay," he said.

ICE received substantial assistance from the Gilroy and Morgan Hill police departments during the operation, according to Vincent.

Gilroy police Sgt. Jim Gillio said eight people were arrested in that city.

Since the start of Operation Community Shield in February 2005, ICE agents nationwide have arrested more than 13,000 gang members and associates linked to more than 900 different gangs. More than 150 of those arrests involved gang leaders, according to ICE.

To report suspicious activity, call ICE's 24-hour toll-free hotline at (866) 347-2423 or visit www.ice.gov.

Low Cost Divorce/Living Trust

PARALEGAL SERVICES

Kyle & Koko

INCLUDES:

- Divorce \$549
- Living Trusts \$499
- Incorporations/LLC \$229
- Probate (Free Quote)
- Notary Services

230 S. California Ave., #103
Palo Alto, CA 94306
650-324-3800

FOR THE PEOPLE[®]
PARALEGAL SERVICES

Paralegals are not lawyers and cannot represent customers or give legal advice. Services are provided at customer's request. Prices do not include court or filing fees. Santa Clara County LDA #72.

* Formerly We The People

SAVINGS AUTO CARE

4 WHEEL ALIGNMENT

OIL & FILTER CHANGE SMOG CHECK TIMING BELT SPECIAL

\$14.95 up to 4 qts + Tax on all parts + EPA Exp. 00/00/09
\$26.75 *with DMV bar code only Exp. 00/00/09
\$120 4 cyl. + parts Exp. 00/00/09

Most Cars Most Cars Most Cars

BRAKE SPECIAL A/C CHECK TRANSMISSION SERVICE

\$30 per wheel + Parts Exp. 00/00/09
\$28.95 Most Cars Exp. 00/00/09
\$39.95 Up to 4 qts (filter & gasket extra) Exp. 00/00/09

Most Cars We also have custom A/C hoses

ASE OPEN SAT

SAVINGS AUTO CARE

461 W. El Camino Real Mtn View (from Palo Alto on El Camino, 2 blks. S. of Castro)

(650) 938-2003 • (650) 938-2238

MTN. VIEW PUBLIC AUTO AUCTION

Saturday, June 20th • 10am

Preview: From 8am Auction Saturday

BRING AD FOR FREE CATALOG

UP TO 200 VEHICLES ALL VEHICLES SMOGGED

- Cars • Motor Homes • Trucks
- Vans • RVs • Boats & More • We do all DMV

650-938-3272

N.A.S. Public Auto Auction

2520 Old Middlefield Way • Mountain View 94043

From Hwy 101: Exit San Antonio Rd. (W) Old Middlefield Way (L)

FREE ADMISSION (\$200 Deposit to Bid) • DLR. #50204 • 10% BUYER FEE

BEST OF MOUNTAIN VIEW SUPERHEROES 2009

Voters, Unite!
In this year's Best of Mountain View, we salute the superheroes of the local economy: the best businesses and hot spots in or around town. Click that mighty mouse and salute 2009's incredible!

Vote by July 12th at www.MountainViewOnline.com

VOTE TODAY!
THE VOICE
best of
MOUNTAIN VIEW
2009

BOND

► Continued from page 5

to place a bond measure on the June 2010 primary ballot for the gubernatorial elections. But trustees agreed they were more concerned with focusing on the plans, not the date.

Administrators and trustees met on Monday, June 8 with staff from Bill Gould Design, a local architectural firm that is helping with the master plan, to discuss the overall process, who will be involved, a timeline and guiding principals. Only two community members attended the study session.

"A lot of this depends on how the citizens feel and how slow or fast we want to take it," Superintendent Maurice Ghysels said of the master plan and bond.

Administrators and trustees have received criticism from some parents who say the district should not be considering construction and renovation projects during the current fiscal climate. But administrators say it is important to plan for the future.

"When organizations go through hard times, the ones who do well think forward," Ghysels said. "The ones who go sharpen their tools and make plans — they come back, and they come back strong."

Administrators stressed that they are still only in the planning stages, and still have to finish the master plan before they can seriously discuss bond measures.

Last week the district found out it could see cuts of \$200 to \$600 per student for its 4,000-plus students. The state requires that each district receive a minimum level of funding, and the state helps poorer districts meet this requirement. Mountain View Whisman just became a basic aid district, meaning it is now funded primarily through property taxes.

But this further complicates the district's financial situation. Reduced state funding could make the district a revenue limit district again, which would change the entire calculation.

On Monday, the district's leaders looked at guiding principles from other school districts. Trustees said they liked the idea of small school sizes, safety and security, strong educational programs and more art, music and language choice programs. They will continue these discussions at future meetings.

"These are heavy governing issues that will navigate the district for many, many, many moons to come," Ghysels said. ▀

E-mail Casey Weiss at cweiss@mv-voice.com

FREE COMPOST WORKSHOP

Learn how to turn your grass, leaves and kitchen scraps into nutritious soil for your garden and get a compost bin at a discounted rate.

FREE COMPOST WORKSHOP IN MOUNTAIN VIEW

Saturday June 20, 10AM - 12 NOON

**Community Center
at Rengstorff Park**

Pre-Registration Required

Register by calling the Rotline at (408) 918-4640 or visit www.ReduceWaste.org for a class schedule.

Brought to you by:

CITY OF MOUNTAIN VIEW

Recycling & Waste Reduction Commission
of Santa Clara County

It's Cherry Time!

Fill your summer with cherries,
fresh fruit and lots of fun!

10% Discount
with this ad - 1 per person

**Bing & Rainier
Cherries 5lbs \$20⁰⁰**

Cherry Orchard Tours

June 6 & 13 - 10:30-11:30
Starting point - The Stand
Summer Hours - M-F 8am-7pm
Sat-Sun 9am-6pm

348 W. El Camino Real, Sunnyvale • 408-736-3726 • cjolsoncherries.com

**BEST OF MOUNTAIN VIEW
SUPERHEROES
2009**

VOTE TODAY!

**THE VOICE
best of
MOUNTAIN VIEW
2009**

**Voters,
Unite!**

In this year's Best of Mountain View, we salute the superheroes of the local economy: the best businesses and hot spots in or around town. Click that mighty mouse and salute 2009's incredible!

Salute the SuperHeroes

—Vote for 2009's
Incredibles by July 12th at
www.MountainViewOnline.com

**SAKAMOTO
GARDENING SERVICES**

**General Residential Yard
Maintenance & Pruning**

I take care of the
overall health of your yard!

Serving Mountain View • Sunnyvale

**Free Estimate
(650) 793-0889**

Watch Out For Toxic Pesticides

Rose woes?

Use less toxic ways to
control pests and prevent
polluted runoff from entering
our creeks and the Bay.

Spray Neem oil to prevent
powdery mildew, black spot and rust.

Find more tips and FREE fact sheets at

www.MyWatershedWatch.org

1-866-WATERSHED (928-3774)

Sponsored by Santa Clara Valley Urban
Runoff Pollution Prevention Program -
a coalition of local government agencies.

The Kitchen Crafter
Remodeling, Refacing, more...
Since 1994

NARI 2008 Meta Award Winner

650-940-9210

Visit
www.TheKitchenCrafter.com

Free In Home consultation with
John Beeley, CKBR
or by appointment at
1931 Old Middlefield Way #208, Mountain View
CA License #709202

**Frequent Buyer Program
SAVE up to 25% OFF**

**BEAD
SHOP**

gemNbead
www.gemNbead.com

Tue. & Thurs: 11:00A-8:00P
Wed. & Fri: 11:00A-6:00P
Sat: 10:00A-6:00P
Sun: 12:00P-5:00P
Closed on Monday

988 El Monte Ave, Mountain View
(El Monte/El Camino/Formerly Gems Galore) **650.965.BEAD (2323)**

WE ARE PROUD TO USE
THE MOST ADVANCED 3-D, HD
ROBOTIC SYSTEM AVAILABLE.

PROSTATE PRECISION.

TARGETED CARE HELPS US BATTLE CANCER — AND FEAR.

*From left: Frank Lai, MD,
Robotic Surgery Specialist;
Sharam Gholami, MD, Robotic Surgery
Specialist; Randy Creamier, Laparoscopic &
Robotics Program Coordinator; and
Edward Karpman, MD, Urologic Surgeon.*

Prostate cancer is the second-leading cause of cancer death for U.S. men. Yet what often frightens patients more than the cancer itself are the typical side effects of treatment. That's why many turn to El Camino Hospital for our comprehensive therapy and support. Our leading-edge urology and oncology experts work closely with patients to determine the best course of treatment, considering the stage of the disease, fertility issues, and potential for complications. We offer both traditional surgery and robotic-assisted prostatectomy (perhaps the most effective, least invasive option available today), complemented by a full range of advanced targeted radiation and chemotherapies. You can count on El Camino Hospital to be tough on cancer, and easy on you.

For more information about El Camino Hospital, call us or visit our Web site.

El Camino Hospital
THE HOSPITAL OF SILICON VALLEY

www.elcaminohospital.org
800-216-5556

Alta Vista graduates 'accomplished the impossible'

By Casey Weiss

Standing before 400 friends and family members, assembled to congratulate this year's graduating senior class of Alta Vista High School, Jocabed Ceja said she never thought she would make it to that stage.

But Ceja "accomplished the impossible," she said, with the help of teachers and administrators at the alternative high school, who welcomed her back after she had dropped out and encouraged her to graduate.

"When I left Alta Vista last year, I thought I would never come back. I thought I would be another dropout," Ceja said during the ceremony last Wednesday. Turning to Principal Bill Pierce, she added, "I would especially like to thank you for giving me a second chance."

Family and friends crowded the Mountain View High School theater on June 3 to watch as 67 seniors of the Alta Vista Class of 2009 walked across the stage. The

ceremony kicked off a series of graduations last week among the local public schools.

"This one thing, graduating from high school, will make a difference in your life," Mountain View-Los Altos High School District board president Judy Hannemann told the graduates during the ceremony. "As board members, we know many of you had to overcome daunting obstacles. Take time to cherish this milestone."

The alternative school attracts students who do not do well in the traditional high school setting. Once at the small school, students work more closely with teachers and staff to meet graduation standards. They finish Alta Vista with a California high school diploma.

"Your diploma is going to mean something," Superintendent Barry Groves told the students. "It means you have learned. It means you have met standards."

The ceremony started with a slide show of pictures capturing

the year at Alta Vista High School, and then administrators introduced teachers and staff while the graduating class sat behind a screen on stage.

"It takes a village to raise a child, and we have the best village in California," Groves said as he introduced the staff.

After the screen went up, several students spoke about their difficult experiences at the traditional high schools, and how Alta Vista gave them a second chance. One student read poetry from his English class.

"I know I am going to be a better person for the rest of my life," said Vincent Guadagni. "This school gave me something no other school ever has. It gave me hope."

Before the graduates could officially turn their tassels, administrators honored eight students who had received community scholarships. And they surprised several others with scholarships and awards for their achievements at Alta Vista. ▀

Adult School graduates overcame the odds

By Casey Weiss

As young mothers, new immigrants and older adults savored their Adult School graduation ceremony, Superintendent Barry Groves told them why they should be proud.

"Some students only reach for what is attainable," he said. "You have the ability to reach for what is achievable." Many students, he added, would have given up had they faced the same challenges.

Sentiments like these were repeated throughout the ceremony last Thursday as administrators, trustees and teachers celebrated the accomplishments of the 70 students, who received their GEDs and graduated with a high school diploma. Sixteen additional students completed coursework for their diploma at the Adult School, but received diplomas from their home high school in the district.

The school offers high school graduation programs, along with courses to prepare students for the General Education Development (GED) test, which tests students on their basic skills.

Before it was time for the gradu-

ates to turn their tassels, Adult School director Laura Stefanski acknowledged the teachers and their hard work helping students earn certificates and diplomas. This was a tough year for the Adult School, which sent out pink slips to many teachers this spring as it prepared to slash 20 percent of its budget.

After a short ceremony for scholarship recipients, several of the students shared their stories with the dozens of family members, friends and supporters present.

Now that they've received their GED diploma, Jennifer and Carlos Castro, husband and wife, said they have already enrolled in community college. Growing up in the Los Angeles community of Watts, Carlos said he became involved in gangs.

"Young people sold drugs and they always had money," he said.

He said that Jennifer "made him straight," and they now wanted to set a good example for their two children.

"We are proud to be graduating in front of our children," Jennifer said. "To show our children going to school is important." ▀

Relax ... Keep the lifestyle you love in this slow economy ...

We have unique one-of-a-kind designer furniture & accessories at lower than warehouse prices.

Mountain View
650-964-7212
141 El Camino Real

San Mateo
650-577-8979
1888 S. Norfork

Danville
(925) 866-6164
1901 Camino Ramon

Saratoga
408-871-8890
600 El Paseo de Saratoga

San Rafael
(415) 456-2765
863 E. Francisco

GRADUATION

► Continued from page 1

High, thanked her classmates for giving “the kind of motivation that was necessary to succeed.”

Echoing other speakers, she said the Class of 2009 was fully prepared and inspired to make a palpable difference.

“This year was an exciting year for all of us. Not only is this the year we graduate but we witnessed our country go through change by electing the first African-American president,” she said. “We know significant change is possible.”

In her speech to the Class of 2009, Los Altos Principal Wynne Satterwhite said she was sad to say goodbye to the students. But she added proudly, “They have the hope and belief in a better tomorrow.”

At Mountain View High, the seniors held a lively ceremony with Theodore Peng and Daniel Garber chronicling the last four years in a skit about how to survive high school.

“Don’t complain about your homework, because you don’t have any,” Garber said of freshman year.

Speaking about junior year, he said, “The only reassurance we can

Los Altos High School graduates celebrate after the commencement ceremony.

MICHELLE LE

give you is that, yes, it will end. But no, there isn’t anything worse.”

The two ended on a sentimental note, saying they will miss the

school that “made the last four years superb.”

“Next fall, our classmates will pursue the futures around Califor-

nia, the U.S., and abroad — but we’ll leave our hearts at MVHS,” Peng said. ▀

E-mail Casey Weiss at cweiss@mv-voice.com

Star One Has Home Loans to Fit Your Needs

Purchase • Refinance • Investment

- A variety of home loan terms to fit your needs
- Jumbo loans up to \$2 million for qualified borrowers*
- Special loan programs for qualified first time homebuyers
- Investment Property Loans (non-owner occupied up to 4 units)

Sunnyvale
1080 Enterprise Way, Ste 150
Enterprise Way & 11th Ave

Cupertino
10991 N De Anza Blvd
De Anza Blvd & Homestead Rd

San Jose
1090 Blossom Hill Rd
Blossom Hill Rd & Almaden Expwy

Palo Alto
3903 El Camino Real
El Camino Real & Ventura Ave

We do business in accordance with the Federal Fair Housing Law and the Equal Credit Opportunity Act

www.starone.org
(408) 543-5202
(866) 543-5202 toll free

*The Star One Real Estate Loan(s) to any member is limited to \$2 million (cumulative total)

Viewpoint

- EDITORIAL
- YOUR LETTERS
- GUEST OPINIONS

Mountain View VOICE

Founding Editor, Kate Wakerly

■ STAFF

Publisher

Tom Gibboney

Editorial

Managing Editor Don Frances

Staff Writers Daniel DeBolt, Casey Weiss

Photographer Michelle Le

Contributors Dale Bentson, Andrew Doerschuk, Angela Hey, Sheila Himmel, Jennifer Pence, Kathy Schrenk

Design & Production

Design Director Raul Perez

Designers Linda Atilano, Laura Don, Gary Vennarucci

Advertising

Advertising Representatives Anna Mirsky, Dianna Prather

Real Estate Account Executive Rosemary Lewkowicz

Real Estate Advertising Coordinator Diane Martin

Display Advertising Coordinator Mitzi Woods

Published every Friday at
655 W. Evelyn Ave., Suite 3
P.O. Box 405
Mountain View, CA 94042
(650) 964-6300
fax (650) 964-0294

E-mail news and photos to:
editor@MV-Voice.com

E-mail letters to:
letters@MV-Voice.com

News/Editorial Department
(650) 964-6300
fax (650) 964-0294

Display Advertising Sales
(650) 964-6300

Classified Advertising Sales
(650) 964-6490 • (650) 326-8216
fax (650) 326-0155

E-mail Classified ads@MV-Voice.com

E-mail Circulation circulation@MV-Voice.com

The Voice is published weekly by Embarcadero Publishing Co. and distributed to residences and businesses in Mountain View. If you are not currently receiving the paper, you may request free delivery by calling 964-6300. Voluntary subscriptions at \$30 per year, \$50 per 2 years, are welcome from residents of Mountain View. Subscription rate for businesses and for residents of other communities is \$50 per year, \$80 per 2 years.

Copyright ©2007 by Embarcadero Publishing Company. All rights reserved.

Member, Mountain View Chamber of Commerce

■ WHAT'S YOUR VIEW?

All views must include a home address and contact phone number. Published letters will also appear on the web site, www.MountainViewOnline.com, and occasionally on the Town Square forum.

TOWN SQUARE FORUM

POST your views on the Town Square forum at www.MountainViewOnline.com

E-MAIL your views to letters@MV-Voice.com. Indicate if it is a letter to be published.

MAIL to: Editor
Mountain View Voice,
655 W. Evelyn, Suite 3,
Mountain View, CA 94042.

CALL the Viewpoint desk at
964-6300, ext. 26.

■ EDITORIAL THE OPINION OF THE VOICE

Give Google credit for free WiFi

For the lucky users who can receive Google's free WiFi in Mountain View, the service is a big hit, more than worth the trouble it takes to link up. In some locations, the WiFi is just as fast as costly competitors, although in other places it can be slow or nonexistent.

And then there are the stories from frustrated residents who simply can't log on, or who know that trees or some other impediment blocks their WiFi service.

All in all, a recent *Voice* survey of Google WiFi users found a mixed bag of results, with some happy customers and others who simply gave up or who put up with service that sometimes is as slow as dial-up.

In response to a Town Square query, the *Voice* received a bundle of comments that include some satisfied customers, and others who say the network is scarce or nonexistent in neighborhoods like the Crossings. In general, the service gets high marks from laptop users who are logging on near a node, but homeowners trying to access the site, even those using a \$100 window antenna, often cannot log on.

For savvy techies, it is no surprise that what some call "outside-in" WiFi produces spotty service. That quality has been known for a long time. Trees do get in the way of the signal, and if you're trying to log on from deep inside a building, good luck.

Despite this, we have to commend Google for attempting such an ambitious project: to launch a free Internet service that is supposed to cover the entire 12 square miles of the city. Back in 2006, the company wanted to test the WiFi waters and ultimately decided to do it in Mountain View, their home base. At the outset, and even today, Google gets credit for making an honest effort, and for paying the city \$36 a year in rent for each node that sits on a city-owned utility pole — a total of \$18,000 a year.

Similar efforts to link up other cities, including San Francisco, fell apart when entrepreneurs realized how much a viable system would cost to install and the difficulty of turning a profit in the process. Google is virtually alone among the early entrants to follow through and actually build a workable free system.

Google launched the network with 380 nodes on city-owned poles, and built it up from there. Currently there are 500 access points, a roughly 25 percent increase over a three-year period. The expansion has helped, but still leaves many users grumbling about slow or nonexistent service, a problem that Google has not publicly said it is trying to correct.

But even with WiFi's shortcomings, Google deserves a pat on the back and the encouragement to continue the service as long as the company is willing. Technology engineers know that an external node system will never be able to cover 100 percent of the city. But if you are out of the loop, it may be possible to convince Google to install a node nearby and satisfy your need for inexpensive WiFi.

Google WiFi in Mountain View continues to attract a fair number of users, and we guess that acceptance will continue — at least until everyone can get online with their cell phone for cheap. That day is coming, and only then will Google's network be in jeopardy.

■ LETTERS VOICES FROM THE COMMUNITY

A BIG HAND FOR RELAY ORGANIZERS

Editor:

On Sunday morning, May 31, the 2009 Mountain View Relay for Life had its closing ceremony. The event raised more than \$115,000 for the American Cancer Society. (Donations are still accepted through August 2009. You can donate online at www.relayforlife.org/mountainviewca.) Funds are used for the research, medical care and prevention of cancer.

Relay is a community event and for the last three years that I have been participating, it's been bigger and better each year, with more Mountain View businesses and residents participating. In addition, each year more money has been raised for this worthy cause, for who among us hasn't been affected by cancer.

This event could only be possible with the help and support of numerous people and organizations. There is not enough space in a letter to begin to list individually the many people who deserve praise, but I would like to give a hardy thank you to the volunteers, teams, steering committee, businesses and everyone who participated.

I do want to single out the co-chairs for the event. Kathie Sutherland and Janet Pulskamp, both physicians at Women Physician's Ob/Gyn Medical Group in Mountain View, have put in hundreds of hours of their time and their hearts and souls into the planning and organizing of this event. I think the community and anyone ever affected

by cancer owes them a round of applause.

Christine Litwin-Sanguinetti,
M.D.
Los Altos Hills

TELL PEOPLE'S STORIES BEFORE THEY'RE GONE

Editor:

Chronicle columnist Jon Carroll recently lamented that we often read things about people in their obituaries we wish we'd known when they were still alive. What a shame that we miss out on some of the best about our friends until they are gone.

I think the *Voice* could run "livits," similar to obituaries, sent in and paid for by readers, telling us the best about individuals in our community. I, for one, am always happy to read good things about people I know, even when their accomplishments might not warrant news coverage.

Tracy Schwartz
Marilyn Drive

GAYS DESERVE EQUAL RIGHTS

Editor:

In Allen Price's letter in the June 5 *Voice*, he summarizes the passage of Proposition 8 as "Californians ... distinguishing between the fundamental violations of treating people of color as less than human versus the current desire to marry within the same sex." So, treating certain people who wish to marry as less than human is acceptable?

Hugh J. Donagher, III
Hope Street

■ GUEST OPINION

Steering teens away from self-harm

By Steward Kiritz

Once again our community has been shocked by the tragic suicide of another teen. We are all asking: What could we have done to prevent this death? How can we prevent teen suicide in the future?

Many people turn to psychology or psychiatry and ask about the signs and symptoms of depression. What do we know about kids who go on to the ultimate act of self-obliteration? If we knew what to look for, could we have prevented this? Knowing the signs and symptoms of depression helps, but they may not have been present in the teens who killed themselves.

As a psychologist whose children grew up and went to school in Palo Alto, I have asked myself: "What is one thing we could keep in mind when raising, nurturing and mentoring our kids that might

the message that there are only a few outcomes that are acceptable? I believe that it is.

In addition to setting appropriate limits and having reasonable expectations for achievement, we need to convey from the beginning, and beyond all doubt, not just that we value the process of our child's life more than the outcome, but that we value the person far more than either of those.

Equally important, we need to teach our children and model for them throughout their young lives that there are many definitions of a good and "successful" life, including paths that differ from what we adults or their immediate cultural surroundings might want for them and from those we have made for ourselves.

The stories of each of the kids we have recently lost is unique, and I don't know the specifics. I do know that each one reached a place where

The single-mindedness that helped many of us achieve in our fields may not be entirely consistent with conveying a sense that life is full of alternatives.

reduce the likelihood that they would turn to self-harm?"

I believe the answer is not simple, because it involves a process that happens over a long time. Sometimes it is counter to the paths many of us have followed. I believe that, along with nurturing our children's emotional intelligence, coping skills and self-confidence, we need to make sure they know that any situation can be seen from other perspectives; that there is not just one acceptable way of being in the world; that no matter how terrible things seem, there are alternatives.

The single-mindedness that helped many of us achieve in our fields may not be entirely consistent with conveying a sense that life is full of alternatives, different paths, varying ways of looking at almost any situation. Is it possible to teach persistence, responsibility, and the value of working for a goal without conveying

self-destruction looked like the best alternative.

In some cases it might have been pressure to achieve, to fulfill dreams they feared were not their own or could not fully realize. In other cases, romantic loss or peer rejection might have been the immediate precipitant. We don't know.

But young people who survive these inevitable stresses of growing up have a resilience that enables them to see life's disappointments in more than one way. We need to teach and nurture that resilience and always keep our eyes on the uniqueness embodied in each of our children, a uniqueness that can never be replaced. ■

Steward Kiritz, Ph.D., is chief psychologist for the Mountain View-based Community Health Awareness Council.

BEST FITNESS CLUB

LIVE. FLEX. GROW. ENGAGE.

CLASSES. TRAINERS. NEW EQUIPMENT.

CLASSES WE OFFER

- ✓ Fusion Aerobics
- ✓ Butts n Guts
- ✓ Yoga
- ✓ Circuit Training
- ✓ Step & Sculpt
- ✓ Pilates
- ✓ Cardio Box
- ✓ Spin!

JOIN AND GET
1ST MONTH FREE
+ 3 TRAINING SESSIONS

Offer expires 06/25/09. Must present this ad.
Offer valid with purchase of any standard membership package.

650.944.8555

M-F 6am-10pm Sat/Sun 8am-7pm
1625 N. Shoreline Blvd.
Mt. View, CA 94043

WWW.OVERTIMEFITNESS.COM

LARRY'S KNOWS VW's.

When you want it right, you go to the experts.

We have been specialists on Volkswagens for over 37 years, and our Volkswagen expert attends over 45 hours a year of specialized training to stay on top of the latest information.

He is so good, we guarantee his repairs in writing (parts AND Labor!) for 3 years or 36,000 miles. **No other shop does this!** Not even the dealer! We also have experts on Audi, BMW and Mercedes and offer the same unbeatable guarantee on all of their work.

**Voted Best Auto Repair
Last Six Years!**

2526 Leghorn Street, Mountain View
(near Costco)

www.autoworks.com

Call today for an appointment
(650) 968-5202

BEST FITNESS CLUB
LIVE. FLEX. GROW. ENGAGE.
CLASSES, TRAINERS. NEW EQUIPMENT.

CLASSES WE OFFER

- ✓ Fusion Aerobics
- ✓ Step & Sculpt
- ✓ Butts n Guts
- ✓ Pilates
- ✓ Yoga
- ✓ Cardio Box
- ✓ Spin!
- ✓ Circuit Training

JOIN AND GET 1 MONTH FREE
Come in for details Offer expires 7/24/09

650.944.8555 VOTE FOR US BEST GYM
1625 N. Shoreline Blvd., Mountain View

Dinner near a movie...Pizzeria Venti
Your ticket to Italy (NO PASSPORT REQUIRED)

1390 Pear Ave., Mountain View
(650) 254-1120
www.mvpizzeriaventi.com

THE VOICE best of MOUNTAIN VIEW 2008

THE VOICE best of MOUNTAIN VIEW 2008

La Monique's
Nail & Skin Care Salon

VOTE FOR BEST PEDICURE IN SILICON VALLEY

10% Off COME IN MONDAY - THURSDAY 10:00a.m. - 3:00p.m.

650 Castro St., Ste. 175, Mtn. View
650-968-9901

Want Teeth Bright & White?

FREE TEETH WHITENING*
A \$99.00 VALUE!
FREE take home whitening kit with exam x-rays & cleaning. Call for details. *Some restrictions may apply. Exp. 08/05/09

SMILES Dental Care
Family and Cosmetic Dentistry

100 W. El Camino Real, Suite #63A, Mountain View
650-964-2626 • www.smilesdental.com

Dean's AUTOMOTIVE, INC.
SERVICE YOU CAN TRUST SINCE 1993

THE VOICE best of MOUNTAIN VIEW 2008

#1 VOTE FOR US BEST AUTO REPAIR 2009!

2037 Old Middlefield Way, Mountain View
650.961.0302 • www.deansautomotive.com

SINCE 1988 Taqueria La Bamba
EXPERIENCE THE DIFFERENCE
WE APPRECIATE YOUR VOTE!

THE VOICE best of MOUNTAIN VIEW 2007 **THE VOICE best of MOUNTAIN VIEW 2008**

NOW OPEN FOR BREAKFAST FROM 8:00AM
2058 Old Middlefield Way, Mountain View • 650-965-2755
152 Castro Street, Mountain View • 650-965-4753

gelato Classico
Italian Ice Cream

THE VOICE best of MOUNTAIN VIEW 2008

"It's irresistible!" **mouthwatering!**

Buy 1 Get 2nd at 1/2 OFF
Buy one cup of ice cream or any espresso bar item and get one of an equal or lesser value at 1/2 Price. Pints, Quarts, Specialties excluded.

241 B Castro Street • Mountain View • 650-969-2900

BLOSSOM TRUE VALUE HARDWARE
True Value
A Mountain View Tradition Since 1973

START RIGHT. START HERE!

THE VOICE best of MOUNTAIN VIEW 2008

Vote Us Best Hardware

Open 7 Days
Mon.-Fri. 9 - 7 • Sat. 9 - 6 • Sun. 10 - 5
1297 W. El Camino Real, Mountain View
(at Miramonte) • www.truevalue.com

650-964-7871

35th ANNIVERSARY
1974 **THE MILK PAI MARKET** 2009

See us on youtube Search "Milk Pail"

A local independent shop!

Mediterranean Grill House

THE VOICE best of MOUNTAIN VIEW 2008

Our Organic Chicken is California grown, veggie fed and raised naturally free. No Hormones, antibiotics or animal bio-products. Our beef is all naturally raised, corn fed from Harris Ranch. Halal meats.

650 Castro St, Mountain View
650.625.9990

BEST OF MOUNTAIN VIEW

Voters, Unite!

In this year's Best of Mountain View, we salute the superheroes of the local economy: the best businesses and hot spots in or around town. Click that mighty mouse and salute 2009's incredibles!

Vote by July 12th at
MountainViewOnline.com

SUPERHEROES 2009

Fantastic Fork

(Restaurants)
Best Breakfast/Brunch
Best Chinese Restaurant
Best Coffee House (Independent)
Best Deli
Best Fine Dining Restaurant
Best Fusion Restaurant
Best Indian Restaurant
Best Italian Restaurant
Best Mediterranean Restaurant
Best Mexican Restaurant
Best Middle Eastern Restaurant
Best New Restaurant
Best Place For A Business Lunch
Best Seafood Restaurant
Best Sushi/Japanese Restaurant
Best Take Out Restaurant
Best Thai Restaurant
Best Vegetarian Restaurant

Incredible Grub

(Food And Drink)
Best Bagel
Best Bar
Best BBQ
Best Burger
Best Burrito

Best Ice Cream/Frozen Yogurt
Best Noodle Place
Best Pearl Tea
Best Pizza
Best Place To Buy Fresh Produce
Best Sandwich
Best Small (Non-Chain) Grocery Store

To The Rescue

(Services)
Best Auto Body Repair
Best Auto Repair
Best Chiropractor
Best Dentist
Best Dry Cleaners
Best Fitness Club
Best Fitness Program
Best Green Business
Best Hair Salon
Best Hotel
Best Massage
Best Nails/Manicure
Best Oil Change
Best Pet Care
Best Remodeling/Construction
Best Shoe Repair
Best Spa
Best Tanning Salon
Best Yoga Studio

To The Mall... And Beyond

(Retail Shopping)
Best Bike Shop
Best Bookstore
Best Florist (Non-Chain)
Best Hardware Store
Best Home Furnishings Store
Best New Business
Best Place to Buy Children's Gifts
Best Store For Unusual Gifts

Up, Up And Away!

(Fun Stuff)
Best Happy Hour
Best Live Entertainment
Best Mountain View Park
Best Nightlife Spot
Best Place For A Playdate
Best Wi-Fi Hot Spot
(Spidey's Favorite Spot To Get On The Web For Free)

Shazam!

(Superhero-Themed)
Best Place To Change Into Your Superhero Costume
Best Superhero Headquarters
Best Place For A Hero-Villain Battle
Best Place To Deliver A Villainous Monologue
Best Rooftop To Shine The Bat Light From
Local City Figure Most Likely To Be A Superhero In Disguise

FIESTA VALLARTA
Authentic Mexican Fusion

VOTE FOR US BEST MEXICAN RESTAURANT

301 State Street, Los Altos • 650.559.5871

GINSENG
KOREAN BBQ + TOFU

Open for Lunch & Dinner
New Buffet Menu
7 days a week
475 castro street
mountain view

Click to Vote!

650-967-3913

cascal
spirited pan-latin cuisine

THE VOICE best of MOUNTAIN VIEW 2008

Bold flavors
Exotic cocktails
Live music
Patio dining

Open daily for lunch and dinner from 11:30am
For reservations and menu visit CASCALRESTAURANT.COM or call 650-940-9500

NEW SAFFRON
NORTH & SOUTH INDIAN RESTAURANT & BAR

FREE DINNER
Buy 1 dinner entree & receive 2nd entree of equal or lesser value FREE

THE VOICE best of MOUNTAIN VIEW 2008

LUNCH BUFFET DAILY
DINNER BUFFET
FRI-SAT-SUN

2700 W. El Camino Real
(across from Lazano Car Wash)
Mountain View, CA 94040
650.948.0123
Fax 650.948.0125
www.newsaffronrestaurant.com

THANKS FOR MAKING US
#1 BBQ JOINT IN THE AREA!

Vote for Us as Best BBQ

ARMADILLO WILLY'S
REAL TEXAS BBQ

Vote for Us as Best Burger

Get Serious Get Willy's!

Parisian Burger of Course!

ARMADILLOWILLYS.COM

Serving our neighbors for over 70 years.

Vote for us - "Best Hardware Store"

BRUCE BAUER LUMBER & SUPPLY
134 San Antonio Circle, Mountain View, CA 94040
(650) 948-1089 • www.brucebauer.com
Mon-Fri 7:00am-5:00pm • Sat 8:00am-4:30pm

VOTE FOR US FOR BEST CHINESE RESTAURANT 2009

THE VOICE best of MOUNTAIN VIEW 2008

Chief Chu's

A PENINSULA TRADITION SINCE 1970

1067 N. San Antonio Rd.
at El Camino Real
Los Altos
650.948.2696

LARRY'S AutoWorks

THE VOICE best of MOUNTAIN VIEW 2008

Thank You for voting us - "Best of" last six years!

650.968-5202 2526 Leghorn Street Mountain View (Near Costco) www.autoworks.com

VERONICA WEBER

Bartender Alan Hayes mixes up the Cubano Sun cocktail at the Three Seasons restaurant in Palo Alto. The cocktail is a mixture of passion fruit pureé, passion fruit vodka, and a splash of lime.

■ RESTAURANT REVIEW

Giving fusion a good name

PALO ALTO'S THREE SEASONS: CONTEMPORARY VIETNAMESE CUISINE WITH CALIFORNIA ACCENTS, PLUS SUSHI

By Sheila Himmel

This is the season for Three Seasons, a downtown Palo Alto restaurant with lots of open-air dining opportunities, now including a raw seafood bar. Another plus is that you sit in an alley rather than trafficky University Avenue or Castro Street.

Back in 2002, this contemporary Vietnamese restaurant transformed a soaring space that had housed a couple of clunkers after the legendary 42nd Street Bar & Grill closed. Luckily,

42nd Street's now-octogenarian wooden bar, whose top meets the mezzanine floor, remains intact, except for the bullet holes it acquired in New York City.

If you sit inside, enjoy the large Italian glass dome. Venue choices include high tables, low tables, upstairs tables and lounges.

The Bay Area and Vietnamese food were made for each other, whether it's pho, banh mi sandwiches, seven-course beef dinners or spring rolls. We have

► Continued on next page

Pizzeria Venti

1390 Pear Ave., Mountain View
(650) 254-1120
www.mvpizzeriaventi.com

Hours:
9 a.m. to 9 p.m. Monday through Thursday
9 a.m. to 11 p.m. Friday through Saturday
9 a.m. To 10 p.m. Sunday

It's Peach Season! Try this Easy, Fabulous Peach "Pizza" for a real taste of summer.

From the 7 hills of Rome to the sea breezes of the Amalfi coast and winding back through the ancient towns of Tuscany, Pizzeria Venti has captured the soul of Italian cooking. We take pride in bringing you the very best. The ingredients are simple. Imported Italian water to make our dough; fresh herbs to bring out the true taste of the regions and extra virgin olive oil enhance classic dishes from the world's finest cuisine. Join us soon and experience the taste of Italia... right here in Mountain View. To our valued customers: Our love of Italian food knows no bounds. It is in this spirit that we will be sharing some of our classic recipes with you each week.

Torta alla Pesca

- Pizza dough 10 oz (available at our PV locations) lightly floured rolled out to a 14" round
- 1 small tub of Mascarpone or cream cheese (7 oz)
- 1 cup Ricotta cheese low fat
- 1/2 cup sugar
- 6-8 sliced peaches
- 1 Tbsp. cinnamon
- egg wash, chopped pistachios and sugar topping (optional)

Preparation:

1. Combine cream cheese, sugar and Ricotta in a medium mixing bowl.
2. Spread onto the pizza blank to within 2" from the edge and placed the sliced peaches around the dough in rings, covering the cheese mixture.
3. Sprinkle the cinnamon over the peaches and pull the edges of the dough up and over the peaches leaving a 3-4 inch opening in the center of the torta. Pleating the dough will give it a more finished look but it's not necessary.
4. Egg wash and sprinkle with pistachios and sugar.
5. Bake on a pizza stone or cookie pan at 475 degrees for 10 minutes or until golden brown.

The Red Dragon roll (foreground) at the Three Seasons restaurant in Palo Alto features shrimp tempura, spicy tuna, tuna sashimi avocado and a spicy sauce.

VERONICA WEBER

► Continued from previous page

access to fresh ingredients and the taste for variety.

Three Seasons has carved out a niche that once may have been derided as fusion, starting with a smaller restaurant in San Francisco's trendy Marina district. They do it pretty well, at a reasonable price for very pleasant surroundings.

Need a pick-me-up after work? Happy Hour (5 to 7 p.m. week-nights) provides half-price on

oysters and refreshing cocktails, such as the cucumber martini.

Need a quick lunch with a picky eater? Three Seasons' menu encourages sharing, but you don't have to, especially at lunch with the three-item bento box.

Our dinner kickoff was played by miyagi oyster shooters (\$3.50 each with quail egg), dotted with fish roe and shredded chives and a smidgen of yuzu gelee.

Then there was a fumble. I

► See **THREE SEASONS**, page 22

■ DINING NOTES

Three Seasons
518 Bryant St., Palo Alto
(650) 838-0353
www.threeseasonsrestaurant.com

Hours:
Lunch: Tue.-Fri. 11 a.m.-3 p.m.
Dinner: Tue.-Sat. from 5 p.m.,
Sun. 5-8 p.m.
Brunch: Sat.-Sun. 10 a.m.-3 p.m.

Reservations	✓
Credit Cards	✓
Alcohol	✓
Takeout	✓
Highchairs	✓
Banquet	✓
Outdoor Seating	✓
Noise Level	medium-loud
Bathroom Cleanliness	excellent
Parking	streets & lots

Shoreline GRILL MV'S BEST BURGERS

Patties hand made fresh daily using 100% organic USDA Choice cut beef, no antibiotics or hormones

The Shoreline Sloppy Joe
\$7²⁵

Chicken Cheese Steak
\$6⁷⁵

Vote for us a MV-Voice.com/best-of Starting June 5th

Shoreline Burger
1/3 LB. cheese, bacon
grilled onions &
mushroom's, avocado
\$6⁹⁹

Olama Burger
1/3 LB. guacamole, bacon,
pepper jack cheese
\$6⁷⁵

Man Burger
1 LB. triple decker
burger with triple cheese
\$7⁹⁹

1020 N. RENGSTORFF AVE, SUITE C, MOUNTAIN VIEW • NEXT TO COSTCO
(650) 960-1218 • [HTTP://SHORELINEGRILLMV.COM](http://SHORELINEGRILLMV.COM)

Dining on the Town

AMERICAN

CLARKE'S CHARCOAL BROILER

615 W. El Camino Real
Mtn. View
650/967-0851
Voted Best Hamburger 16 Yrs
in a Row. Beautiful Outside
Patio Dining.

HOBEE'S RESTAURANTS

2312 Central Expwy.
Mtn. View
650/968-6050
Voted Best Breakfast/Brunch
9 years in a row!

CHINESE

CHEF CHU'S

1067 N. San Antonio Road
corner of El Camino
Los Altos
650/948-2696
"2008 Best Chinese"
MV Voice & PA Weekly

CHINESE

NEW TUNG KEE NOODLE HOUSE

520 Showers Drive
Mtn. View
650/947-8888
(Inside San Antonio Center)
Voted Best Noodle House in
2003/2004 Mountain View Voice.

FRENCH

LE PETIT BISTRO

1405 W. El Camino Real
Mtn. View
650/964-3321
Casual and cozy French
restaurant. 15 tables.

ICE CREAM

GELATO CLASSICO

241 B Castro Street
Mtn. View
650/969-2900

MEXICAN

CELIA'S MEXICAN RESTAURANT

3740 El Camino Real
Palo Alto
650/843-0643
1850 El Camino Real
Menlo Park
650/321-8227
www.celiasrestaurants.com

PIZZA

KAPP'S PIZZA BAR & GRILL

191 Castro Street
Mtn. View
650/961-1491
Happy Hours Mon-Fri 4pm-6pm.

If you would like to be listed in **DINING ON THE TOWN** please call Anna or Dianna at the Voice at 964-6300.

Maltby's
LOS ALTOS
"Where your friends are likely to be"

Fish 'N Chips

WEDNESDAY NIGHTS

Buy One - Get One Free
(May not be combined with any other discounts or promotions. Not valid for takeout, please.)

Your local neighborhood Tavern and Family Restaurant

Corner of State & 4th Streets • 650-917-8777
Downtown Los Altos
www.maltbys.com

CLARKES
SINCE 1945
CHARCOAL BROILER

Voted "Best Burger"
for 16 years
in a row
as reported in
the Mtn. View Voice

CLARKES BURGERS ARE ORIGINAL, SMOKY, HOT & DELICIOUS

Daily Lunch Specials
11am to 2pm
Mon-Fri

Breakfast on Weekends
Open 7 days for Lunch & Dinner
Mountain View • 615 W. El Camino Real
(650) 967-0851

THREE SEASONS

► Continued from page 21

ordered honey quail satay (\$12), a dish I remembered fondly, the first listed among five satays. But the kitchen was out of quail — early on a Saturday night. We punted with sea scallop satay (\$11), three sticks each with two very lightly grilled, plump scallops.

Less good, a small plate of pork ribs (\$13) drowned in cloying, sticky sauce.

The maki dragon roll (\$13) features slabs of avocado and eel resting across nori-wrapped sushi rice, sweet-tart ponzu sauce and pickled ginger. Like the oyster shooters, the dragon roll is a dance of textures and flavors.

If every dish were so multi-dimensional, a meal at Three Seasons would require too much attention. You'd get tired. Better to mix in some straightforward items such as sea bass (\$26), stingy-looking at first but satisfying in the end, steamed with ginger, lily buds and mushrooms. Access to produce like mushrooms is a fine example of the Bay Area-Vietnam coalition.

We finished with the signature banana spring roll (\$8), six crisply fried wrappers keeping the banana warm inside and the chocolate melting outside. A small scoop of Tahitian vanilla ice cream accompanies.

Service can be sketchy. Pacing is not part of the regimen, but replacing the paper atop the tablecloth is, so be thankful for that. As mentioned, this food is meant to be shared. The table gets messy.

In case you wonder why the name is Three Seasons instead of four, chef/owner John Le Hung had three reasons the last time I asked. That was shortly after opening in Palo Alto, when he explained the homage to Bay Area filmmaker Tony Bui's movie "Three Seasons."

Also, Le said that in Saigon, where he was born, they really don't have winter. So there went one season. Finally, he had a fantasy of being open three seasons and taking the other season off. Not gonna happen. ▀

Veal Sweet Breads

\$22.95

Complimentary glass of house wine with mention of this ad.

Exp. 7-14-09

Le Petit Bistro

Dinner 5:30-9:30pm
Ph: 650-964-3321
French Restaurant since 1989
1405 W. El Camino Real, Mountain View, CA 94040

AMICI'S
EAST COAST PIZZERIA

GREAT PASTAS • FRESH SALADS

790 Castro Street
Mountain View
(1 block from El Camino)
(650) 961-6666

FREE DELIVERY
(with min. order)

THE VOICE
best of
MOUNTAIN VIEW
2006

THE VOICE
best of
MOUNTAIN VIEW
2004

THE VOICE
best of
MOUNTAIN VIEW
2002

THE VOICE
best of
MOUNTAIN VIEW
2007

THE VOICE
best of
MOUNTAIN VIEW
2005

THE VOICE
best of
MOUNTAIN VIEW
2003

THE BEST PIZZA WEST OF NEW YORK
—Ralph Barbieri KNBR 680

HUNGRY?

Check the dining out section of your MountainView VOICE

Mediterranean Grill House

Our Organic Chicken is California grown, veggie fed and raised naturally free. No Hormones, antibiotics or animal bio-products. Our beef is all naturally raised, corn fed from Harris Ranch. Halal meats.

650 Castro Street, Mountain View, CA 94041
Phone: 650.625.9990 Fax: 650.625.9991

IF IT'S NOT IN THIS VAULT, IT'S NOT SAFE.

LOS ALTOS VAULT & SAFE DEPOSIT CO.

A private depository
Safe deposit boxes of all sizes
Strict and total confidentiality
Secured and ample parking
For your own sake we should have your business.
Visit our facilities and judge for yourself.
Data bank for important and confidential records.

WE ARE #1!
There is No #2
BELIEVE IT!

SAFE FROM STATE & FEDERAL INTRUSION

IT IS IMPOSSIBLE FOR HACKERS TO PENETRATE OUR COMPUTER SYSTEM. REASON — WE HAVE NO COMPUTERS. WE DO BUSINESS THE OLD FASHIONED WAY.

121 First Street, Los Altos, CA 94022
Tel: 650-949-5891 www.losaltosvault.com

Happi House

CALIFORNIA TERIYAKI

Deliciously Affordable Teriyaki, Tempura, Salads, Noodle & Rice Bowls!

\$10.99
2 MEAL DEAL!

WE CATER!
Visit HappiHouse.com

Mountain View • Milpitas
San Jose • HappiHouse.com

Franchise Info: Call (877) HAPPI-411

MasterCard
VISA

HH 4A Not valid with other offers. 1 per person. Tax excluded. VOICE Exp. 07/30/09

Get Two Happi House Meals (#1-4) plus 2 Soft Drinks for only \$10.99!
Meals include Rice & Asian Chicken Salad

MOVIE TIMES

ANGELS & DEMONS (PG-13) ★★1/2

Century 16: 12:10, 3:20, 6:50 & 10:05 p.m.

Century 20: 1, 4:10, 7:20 & 10:25 p.m.

THE BROTHERS BLOOM (PG-13) (NOT REVIEWED)

Aquarius: 4:15, 7 & 9:30 p.m. Fri.-Sun. also at 1:30 p.m.

DANCE FLICK (PG-13) (NOT REVIEWED)

Century 20: 9:50 p.m.

DEPARTURES (PG-13) (NOT REVIEWED)

Guild: 2, 5 & 8 p.m.

DRAG ME TO HELL (PG-13) (NOT REVIEWED)

Century 16: 9:45 p.m. Century 20: 12:40, 3:05, 5:35, 8:05 & 10:40 p.m.

EARTH (G) ★★★ Palo Alto Square: 2:20 & 4:40 p.m.**EASY VIRTUE (PG-13) ★★**

Aquarius: 3:30, 6 & 8:30 p.m. Fri.-Sun. also at 1 p.m.

THE HANGOVER (R) ★★★★★1/2

Century 16: 11:15 a.m.; 12, 1, 1:45, 2:30, 3:30, 4:15, 5, 6, 6:45, 7:30, 8:40, 9:20 & 10 p.m.

Century 20: 11:30 a.m.; 12:30, 1:15, 2, 2:55, 3:40, 4:30, 5:25, 6:15, 7:05, 7:55, 8:45, 9:40 & 10:30 p.m. Fri.-Sun. also at 10:45 a.m.

IMAGINE THAT (PG) (NOT REVIEWED)

Century 16: 11:55 a.m.; 2:35, 5:10, 7:40 & 10:10 p.m.

Century 20: 11:45 a.m.; 2:15, 4:50, 7:30 & 10:05 p.m.

LAND OF THE LOST (PG-13) ★★

Century 16: 11 & 11:45 a.m.; 1:30, 2:15, 4, 4:45, 6:20, 6:30, 7:15, 8:50 & 9 p.m.

Century 20: 11:15 a.m.; 12:05, 12:55, 1:50, 2:40, 3:30, 4:25, 5:15, 6, 6:55, 7:50, 8:40, 9:30 & 10:20 p.m. Fri.-Sun. also at 10:25 a.m.

MY LIFE IN RUINS (PG-13) (NOT REVIEWED)

Century 16: 12:25, 3, 5:30, 7:55 & 10:20 p.m.

NIGHT AT THE MUSEUM: BATTLE OF THE SMITHSONIAN (PG) ★★ Century 16: 11:05 a.m.; 1:40, 4:20, 7:05 & 9:50 p.m.

Century 20: 11:55 a.m.; 2:30, 5:05, 7:40 & 10:15 p.m.

THE PROPOSAL (PG-13) (NOT REVIEWED)

Century 16: Sat. at 7 p.m. Century 20: Sat. at 7 p.m.

RUDO Y CURSI (R) ★★★★★1/2

Palo Alto Square: 7:25 p.m. Fri.-Sat. also at 9:50 p.m.

STAR TREK (PG-13) ★★★★★1/2

Century 16: 1:10, 4:10, 7:20 & 10:30 p.m.

Century 20: 1:30, 4:30, 7:30 & 10:30 p.m. Fri.-Sun. also at 10:40 a.m.

STATE OF PLAY (PG-13) ★★★

Palo Alto Square: 1:15, 4:15 & 7:15 p.m. Fri.-Sat. also at 10 p.m.

THE TAKING OF PELHAM 123 (R) (NOT REVIEWED)

Century 16: 11:10 a.m.; 12:30, 1:50, 3:05, 4:25, 5:40, 7:10, 8:15 & 9:55 p.m.

Century 20: 11:25 a.m.; 12:15, 1:05, 2, 2:50, 3:40, 4:35, 5:25, 6:15, 7:10, 8, 8:50, 9:45 & 10:35 p.m. Fri.-Sun. also at 10:30 a.m.

TERMINATOR SALVATION (PG-13) ★★

Century 16: 11:20 a.m.; 2:20, 5:05, 7:50 & 10:25 p.m.

Century 20: 11:40 a.m.; 2:25, 5:10, 7:55 & 10:40 p.m.

UP (PG) ★★★★★

Century 16: Fri. & Sun.-Thu. at 12:15, 1:20, 2:45, 3:50, 5:15, 7:45 & 10:15 p.m. Sat. at 11:30 a.m.; 1:20, 2, 3:50, 4:30 & 9:30 p.m. In digital 3D Fri. & Sun.-Thu. at 11:30 a.m.; 2, 4:30, 7 & 9:30 p.m. Sat. at 12:15, 2:45, 5:15, 7:45 & 10:15 p.m.

Century 20: 11 & 11:45 a.m.; 1:10, 1:40, 2:20, 3:45, 4:20, 4:55, 6:20, 7, 7:35, 8:55, 9:35 & 10:10 p.m. In digital 3D at 12:35, 3:10, 5:45, 8:15 & 10:45 p.m.

X-MEN ORIGINS: WOLVERINE (PG-13) ★★

Century 20: 11:20 a.m.; 1:55, 4:40 & 7:15 p.m.

*Note: Screenings are for Friday through Tuesday only.***AQUARIUS:** 430 Emerson St., Palo Alto (266-9260)**CENTURY CINEMA 16:** 1500 N. Shoreline Blvd., Mountain View (800-326-3264)**CENTURY PARK 12:** 557 E. Bayshore Blvd., Redwood City (800-326-3264)**CENTURY 20 DOWNTOWN:** 825 Middlefield Road, Redwood City (800-326-3264)**CINEARTS AT PALO ALTO SQUARE:** 3000 El Camino Real, Palo Alto (493-3456)**GUILD:** 949 El Camino Real, Menlo Park (266-9260)**SPANGENBERG THEATRE:** 780 Arastradero Road, Palo Alto (354-8263)For show times, plot synopses and more information about any films playing at the Aquarius, Guild and Park, visit www.LandmarkTheatres.com★ Skip it
★★ Some redeeming qualities
★★★ A good bet
★★★★ OutstandingFor show times, plot synopses, trailers and more movie info, visit www.mv-voice.com and click on movies.

MOVIE REVIEWS

EASY VIRTUE ★★

(Guild) In sepia-toned footage, fast cars breeze around the French Riviera, and a Jean Harlow-like platinum blonde first crosses the finish line of the Monte Carlo Grand Prix. Her eyes lock with a young Englishman, and soon she's crooning "Mad About the Boy." Both the whirlwind romance and the movie become staid once the impetuous John Whittaker (Ben Barnes) announces his marriage to his upper-crust family. Larita (Jessica Biel) must meet the parents. Mrs. Whittaker (Kristin Scott Thomas) takes an immediate dislike to her American daughter-in-law, whom she labels a gold-digging "floozy." Her disdain escalates for the Detroit-born Larita, whose fascination with modern machines, progress and fun conflict with the stultifying British traditions that govern life at the grand English country estate. *Rated: PG-13 for sexual content, brief partial nudity, and smoking throughout. 1 hour, 33 minutes.* — P.C. (Reviewed June 5, 2009)

THE HANGOVER ★★★★★1/2

(Century 16, Century 20) Soon-to-be-married Doug Billings (Justin Bartha) wants simply to have fun with his friends before tying the knot. Schoolteacher Phil Wenneck (Bradley) is a smart but immature rabble-rouser. Goofy Alan Garner (Zach Galifianakis) is a well-meaning but foolish misfit. And dentist Stu Price (Ed Helms) has allowed an abusive girlfriend to quash his sense of excitement. Doug, Phil, Alan and Stu drive to Las Vegas for Doug's bachelor party and an evening of alcohol-fueled debauchery. Stu, Phil and Alan wake up the next morning in a brutally trashed hotel room with no memory of the previous night. They also discover two unusual guests in the room: a crying baby boy and a Bengal tiger. Plus, Doug is nowhere to be found. Panic begins to set in as the trio tries to piece together the night's events, meeting an array of unusual characters along the way. *Rated: R for some drug material, pervasive language, sexual content and nudity. 1 hour, 40 minutes.* — T.H. (Reviewed June 5, 2009)

LAND OF THE LOST ★★

(Century 16, Century 20) Quantum paleontologist Dr. Rick Marshall (Will Ferrell) is considered a crackpot for his theories about using a "tachyon amplifier" to travel sideways in time. After thoroughly embarrassing himself on the "Today" show, Marshall is prone to the scientific overtures of enthusiastic Cambridge-educated researcher Holly Cantrell (Anna Friel), who believes in his theories. Encouraged to complete the "tachyon amplifier" invention, Marshall takes it and Holly to a space-time hotspot: the Devil's Canyon Mystery Cave. There, Rick, Holly and ugly-American tour guide Will Stanton (Danny McBride) get sucked through "some kind of tear in time and outer space" to a prehistoric parallel universe. Rick immediately antagonizes a T. rex that's smarter than he

► See **MINI REVIEWS**, next page

Everyone Belongs!

fitness
buff

artist

member

caregiver

donor

music
lover

volunteer

health
nut

writer

Call (650) 289-5400
to join today or visit
www.avenidas.org **Avenidas**
Aging Well for 40 YearsCOMMUNITY
WELLNESS
LECTURE
SERIES

Presented by the Health Library & Resource Center

Wednesday, June 17, 7:00-8:00 pm
NEWBORNS 101**Sima Stein, MD, Pediatrician**El Camino Hospital, back of cafeteria,
2500 Grant Road, Mountain View**Wednesday, June 24, 6:30-8:00 pm**
TLC: THERAPEUTIC LIFESTYLE CHANGES
An Evidence Based Discussion on the
Importance of Lifestyle**César Molina, MD, FACC, Cardiologist**El Camino Hospital, back of cafeteria,
2500 Grant Road, Mountain View**To register and for more information, call**
800-216-5556.
www.elcaminohospital.org**El Camino Hospital**
THE HOSPITAL OF SILICON VALLEY

MINI REVIEWS

► Continued from previous page

looks, sending the threesome and a local primate named Chaka (Jorma Taccone)

into the relative refuge of a cave. Soon, the four become entangled in the local politics of the Sleestak, a race of upright-walking lizards with multiple mouths. *Rated PG-13 for a drug reference, language and crude and sexual content.* 1 hour, 33

minutes. — P.C. (Reviewed June 5, 2009)

NIGHT AT THE MUSEUM: BATTLE OF THE SMITHSONIAN ★★

(Century 16, Century 20) The sequel to the 2006 hit "Night at the Museum" begins with a cursory change: Former Museum of Natural History night guard Larry Daley (Ben Stiller) got rich selling his products on infomercials. Upon visiting his old stomping grounds, Larry learns the old exhibits will be stored in Washington, D.C., to make way for holographic replacements. The venue change to the Smithsonian provides novelty as Larry tries to protect his friends from pharaoh Kahmunrah (Hank Azaria). The Smithsonian gives Levy a new set of toys, including Amelia Earhart (Amy Adams) and Rodin's "The Thinker" (voiced by "Simpsons" vet Azaria). The story feels mechanically engineered for special effect after special effect, all of them derivations of ideas we've seen before. But the movie has a trump card: It's a kid-friendly, PG film that celebrates museums. *Rated PG for mild action and*

brief language. One hour, 45 minutes. — P.C. (Reviewed May 22, 2009)

RUDO Y CURSI ★★★1/2

(Cinearts) Diego Luna and Gael Garcia Bernal rekindle their chemistry in this charming cautionary fable of futbol-playing brothers. Beto and Tato Verduco are living life on the edge in rural Mexico. Beto (Luna) keeps making promises to his fed-up wife and kids. Tato (Bernal) is a gadabout living one day at a time in obscurity. In fairy-tale fashion a scout (Guillermo Francela) turns up at the dirt pitch where the boys take out their frustrations on the futbol-frenzied locals. He offers Tato a tryout with a professional team and somehow Tato makes the cut. Beto, consumed with jealousy, leaves his family to make the rival team's starting lineup. *Rated: R for profanity, brief violence and nudity.* 1 hour, 43 minutes. *In Spanish with English subtitles.* — J.A. (Reviewed May 15, 2009)

TERMINATOR SALVATION ★★

(Century 16, Century 20) What began in

1984 with director James Cameron's creative actioner that introduced the world to Arnold Schwarzenegger has devolved into a generic science-fiction franchise rich in style but bereft of soul. It's 2018, and the war-torn future Sarah Connor tried to alter has come to pass. Sarah's son John (Bale) is now a key member of humankind's resistance against Skynet and its army of killer machines. The Resistance finds an unusual ally in former death-row inmate Marcus Wright (Sam Worthington), a Skynet-developed cyborg who refuses to relinquish his humanity. Wright teams with teenager Kyle Reese (Anton Yelchin), the young man destined to become John Connor's father, and deaf adolescent Star (newcomer Jadagrace) as machines blast away. *Rated: PG-13 for intense sequences of sci-fi violence and action and language.* 2 hours, 10 minutes. — T.H. (Reviewed May 22, 2009)

UP ★★★★★

(Century 16, Century 20) Senior citizen Carl Fredricksen (voice of Edward Asner) wasn't always a gruff and standoffish. He was a boy eager for adventure. He was a loyal husband to his wife, Ellie. He was happy. Following Ellie's death, crews demolished the familiar neighborhood around Carl. Now he sits on his porch, and even exuberant young wilderness explorer Russell (voice of Jordan Nagai) can't lift him from his mood. When the threat of being placed in a nursing home confronts Carl, he decides to do something drastic. He attaches vibrant balloons to the house's chimney and sets off for Paradise Falls, a mysterious locale in South America that Ellie longed to visit. When Carl realizes he has an accidental stowaway in Russell, his plans for a quiet escape are thrown askew. Hilarious, heartwarming and beautifully animated, "Up" is one of the year's first truly exceptional films. *Rated: PG for some peril and action.* 1 hour, 36 minutes. — T.H. (Reviewed May 29, 2009)

X-MEN ORIGINS: WOLVERINE ★★★

(Century 16, Century 20) The story focuses on the relationship between brothers Wolverine (aka Logan) and Sabretooth (aka Victor Creed), from their adolescence to wartime heroics to involvement in the controversial Weapon X program. After being sacrificed to a firing squad, Wolverine and Sabretooth are approached by General William Stryker (Danny Huston). Stryker convinces the men to join a team of mutants that includes sharp-shooter Agent Zero (Daniel Henney), brawler Fred Dukes (Kevin Durand) and mercenary Wade Wilson (Ryan Reynolds). It turns out Stryker has sinister intentions. As Wolverine tries to dismantle Stryker's nefarious program, he turns to fellow mutants for help. Overall, the movie is like the character himself: rough but memorable. *Rated: PG-13 for violence, intense sequences of action and some partial nudity.* 1 hours, 47 minutes. — T.H.

MOVIE CRITICS

S.T.-Susan Tavernetti,
J.A.-Jeanne Aufmuth, T.H.-Tyler Hanley

STORE CLOSING STOREWIDE CLEARANCE ON NOW!

50%-70% OFF

- Annalee Dolls
- M. Alexander Dolls
- Lladro/Nao
- Hummel
- Precious Moments
- Swarovski Crystal
- Dept. 56 Villages
- Lilliput Lane Cottages
- Adam Binder
- Harmony Kingdom
- Tom Clark Gnomes
- Deb Canham Bears
- Cherished Teddies
- Disney/Winnie the Pooh
- Webkinz
- Fenton Art Glass
- Show cases, shelves, fixtures and more...

MTN VIEW COLLECTIBLES

127 E. El Camino Real, MTN.VIEW 650-965-3178
NEXT TO WALGREENS — CORNER EL CAMINO & GRANT ROAD

This is what
SUMMER
tastes like

WHOLE
FOODS
MARKET

Bring in coupon to redeem

BUY 1 GET 1

FREE

**4800 El Camino Real
Los Altos, CA 650-559-0300**

Buy any pre-pack salad from our Prepared Foods Department and receive another pre-pack salad of equal or lesser value for **FREE!**

Void if duplicated. Not valid on prior purchases. Limit one per customer. Not valid if used in conjunction with a team member discount card. Cannot be combined with any other offer. Coupon must be surrendered at time of redemption. Valid at Whole Foods Market in Los Altos only. Coupon good 6/15/09-6/19/09. PLU# 20593

GoingsOn

MOUNTAIN VIEW VOICE

■ HIGHLIGHT

SETH SHOSTAK'S "CONFESSIONS OF AN ALIEN HUNTER"

Local scientist, author and frequent radio commentator Seth Shostak will discuss his book "Confessions of an Alien Hunter." Tue., June 16, 7:30 p.m. Free. Books Inc Mountain View, 301 Castro St., Mountain View. Call 650-428-1234. <http://www.book-sinc.net/NASApp/store/IndexJsp?s=storeevents&eventId=419677>

ART GALLERIES

"Wunderflater" Department of Art & Art History presents Wunderflater, an exhibition by Stanford University's five graduating artists for their final MFA Thesis. The artists are Reed Anderson, Michael Arcega, Kazumi Shiho, Cobi van Tonder and Jina Valentine. May 12-June 14, 10 a.m.-5 p.m. Free. Thomas Welton Stanford Art Gallery, 419 Lasuen Mall, Stanford. Call 650-723-3404. art.stanford.edu

Meet and greet the artists Meet and greet Stella Zhang and Vladimir Levitsky. Light refreshments will be served. Fri., June 19, 6-8 p.m. Free. Amrithika, 248 Hamilton Ave., Palo Alto. Call 650-462-1980. www.amrithika.com

Our Valley's Emotional Landscape 1997-2008 works on paper by Mountain View-based artist Robert C. Schick, representing images of landscapes of the Mountain View and Los Altos area. Through July 26, 9 a.m.-7 p.m. No charge, donations accepted. Mohr Gallery, Community School of Music and Arts at Finn Center, Finn Center, 230 San Antonio Circle, Mountain View. Call 650-917-6800 ext. 305. www.arts4all.org/view

Wendy Maruyama: The Kanszashi Series The work of San Diego-based artist Wendy Maruyama. June 3-26, 6-7 p.m. Tercera Gallery Palo Alto, 534 Ramona St., Palo Alto. Call 650-322-5324. www.terceragallerypaloalto.com/exhibitions/2009/jun/

AUDITIONS

"42nd Street" - a Palo Alto Children's Theatre Wingspread Production Auditions open to age 16-22. Please prepare two contrasting one-minute monologues and a short song. Pianist provided. 2009 Summer Wingspread Company will perform the musicals "How I Became a Pirate" and "42nd Street." Rehearsals are Mon.-Fri., 7-10pm. Shows perform July 22 - Aug 8. Auditions are June 6 and 13, 5:30-8 p.m. Free. Palo Alto Children's Theatre, 1305 Middlefield Road, Palo Alto. Call 650-463-4930. www.cityofpaloalto.org/childrenstheatre

"How I Became a Pirate" Auditions open to age 16-22. Prepare two contrasting one-minute monologues and a short song. Pianist provided. 2009 Summer Wingspread Company will perform the musicals "How I Became a Pirate" and "42nd Street." Rehearsals are Mon.-Fri., 7-10 p.m. Shows perform July 22 - Aug 8. Auditions June 6-13, 5:30-8 p.m. Free. Palo Alto Children's Theatre, 1305 Middlefield Road, Palo Alto. Call 650-463-4930. www.cityofpaloalto.org/childrenstheatre

BENEFITS

Chefs Who Care All-You-Can-Eat BBQ in the Park hosted by Armadillo Willy's Armadillo Willy's is bringing the BBQ to the Park, all in support of hunger and food insecurity in our community. Bring the entire community to this Chefs Who Care fundraiser benefiting Community Services Agency's Food & Nutrition Center. Monday night June 15, 5:30-7:30 p.m. \$20 in advance. Cuesta Park BBQ Area, 615 Cuesta Drive, Mountain View. Call 650-810-2233. http://www.csacares.org/html/chefs_who_care.html

CLASSES/WORKSHOPS

Adventure Racing 101 "Like to hike, cycle or paddle? Try an adventure race. This exciting team sport requires team members to complete a course together, by navigating the terrain on mountain bikes, in kayaks, and on foot," REI says. Thu., June 18, 7-8:30 p.m. Free. REI Mountain View, 2450 Charleston Road, Mountain View. Call 650-969-1938. www.rei.com/mountainview

Backyard Decorating Creative garden-decor tips. Sat., June 13, 10:30 a.m.-12:30 p.m. \$29. Common Ground Organic Garden Supply and Education Center, 559 College Ave., Palo Alto. Call 650-493-6072. <http://www.commongroundinpaloalto.org/upcomingclasses.htm>

Backyard Decorating Workshop on deco-

rating backyards/gardens. Sat., June 13, 10:30 a.m.-12:30 p.m. \$29. Common Ground Organic Garden Center, 559 College Ave., Palo Alto. Call 650-493-6072. www.AFreshLook.net

Business Booster Series "Join us in the Business Booster Series, workshops that will help improve some of the most crucial aspects of becoming a successful business professional. The workshops will focus on strategies to survive in tough economic times," the Chamber says. Thu., June 25, 11 a.m.-1 p.m. \$20 member/\$30 non-member. Business Booster Series, 580 Castro St., Mountain View. Call 650-968-8378. www.chambermv.org

CPR and First Aid Basic CPR and first-aid classes. Healthcare professional/renewal CPR. Call and pre-register. Tuesdays, 5-10:30 p.m. 2 year CPR certification is \$50 (\$40 for renewal), First Aid alone is \$40 (\$30). All Care Plus, Inc, 862 San Antonio Road, Palo Alto. Call 650-424-0204. www.allcareplus.org

Creative Writing Workshop Melanie Reynard, a writer and journalist, will facilitate this workshop for an hour. Mon., June 15, 6:30-7:30 p.m. Free. Amrithika, 248 Hamilton Ave., Palo Alto. Call 650-462-1980. www.amrithika.com

Editorial Cartooning for Adults with Steve Curl at PAL The focus will be on developing concept and refining craftsmanship to produce a simple and direct visual that tells the story in a glance. Discussions will include group critiques. Sat., June 20, 10 a.m.-4 p.m. \$125 (members), \$150 (non-members). Pacific Art League, 668 Ramona St., Palo Alto. Call 650-321-3891. www.pacificartleague.org

How to have a healthy, eco-friendly garden U.C. Master Gardener David Peterson will discuss the latest advances for safe, eco-friendly ways to control garden pests and diseases, which will be at their peak in the summer months. The workshop will discuss an overview of control methods and also explain many of pests and plant problems. Sat., June 13, 9-11 a.m. Free. Gamble Garden, 1431 Waverley Ave., Palo Alto. Call 408-282-3105. mastergardeners.org/scc.html

Introduction to Mindfulness Meditation Introduction to meditative development of mindfulness to focus on all aspects of experience. Five week course taught by Shaila Catherine and guest teachers. Thursdays, through June 25, 7:30-9 p.m. free/donation. St. Timothy's/Edwards Hall, 2094 Grant Road, Mountain View. Call 650-857-0904. www.imsb.org

Starting a summer vegetable garden Class will include planting and caring for vegetables and herbs organically. Sat., June 20, 10:30 a.m.-12:30 p.m. \$29. Common Ground Organic Garden Supply and Education Center, 559 College Ave., Palo Alto. Call 650-493-6072. <http://www.commongroundinpaloalto.org/upcomingclasses.htm>

Yoga from the Inside Out with Danielle Pinson - FREE Workshop on breathing/medita-

African Colors Photographs Exhibition by Bay Area photographer, Bill Scull, features images he captured last month along the West Coast of Africa during a cruise from Cape Town, South Africa to Gibraltar. Runs through June 30. Gallery 9, 143 Main St., Los Altos. www.gallery9losaltos.com

tion. Sat., June 20, 11 a.m.-noon. Free. Amrithika, 248 Hamilton Ave., Palo Alto. Call 650-462-1980. www.amrithika.com

CLUBS/MEETINGS

4th Tuesday Book Group The Fourth Tuesday Book Club discusses "The God of War" by Marisa Silver. June 23, 7 p.m. Books Inc Palo Alto, 855 El Camino Real #74, Palo Alto. Call 650-321-0600. www.booksinc.net

Leads Club meeting The Leads Club, a networking organization that aims to help professionals build formal relationships with each other, meets Wednesdays, 7:30-8:45 a.m. \$5. St Timothy's Guild Hall, 2094 Grant Road, Mountain View. Call 650-428-0950.

Monday Night OUT Lesbian, Gay, bisexual and transgender group with supporters and friends. Discussion, social events, education and spiritual development. Mondays, 7 p.m. Offering accepted. Unity Palo Alto, 3391 Middlefield Road, Palo Alto. Call 650-494-7222. www.UnityPaloAlto.org

Palo Alto Ski Club The Palo Alto Ski Club has owned its lodge in Squaw Valley since 1967. The club meets the first Wednesday of each month, plus special events and parties. Palo Alto Art Center, 1313 Newell Road, Palo Alto. www.paloaltoskiclub.org

SPAUG General Meeting Stanford-Palo Alto User Group (Personal Computer group) meets monthly to discuss problems, solutions, software and hardware. Learn more about computing, meet fellow computer users. Get help and advice from experienced users. More info, including program: www.pa-spaug.org or SVUGA at www.svuga.org/ Wednesdays, ongoing, 7-9:30 p.m.

first meeting free, \$35/year. American Legion Post, 347 First St., Los Altos. Call 650-493-9307. www.svuga.org/

COMMUNITY EVENTS

Divine Expressions Poetry Night/Open Mic Open mic for music, poems and self expression. Thu., June 18, 7-8 p.m. Free. Amrithika, 248 Hamilton Ave., Palo Alto. Call 650-462-1980. www.amrithika.com

Downtown Palo Alto Farmers Market Every Saturday, Gilman Street behind the Hamilton Ave. post office. Fruits, vegetables, flowers, dried fruit, nuts, fish, breads, pastries, eggs, cheese, sausages, pates, olive oil, tamales, crepes, jam and more. Entertainment by local musicians. All proceeds donated to Avenidas senior center. 8 a.m.-noon. Palo Alto. www.pafarmersmarket.org

Gourmet Vegetarian Dinners The Peninsula Macrobiotic Community serves a Gourmet Vegetarian Dinner every Monday (except holidays). Full vegan meal includes soup, grain, beans or bean products, vegetables, dessert, and beverage. .Lecture monthly. Reserve by Mon 9:30 a.m., 599-3320. Since 1987. 6:30-8 p.m. \$15. First Baptist Church, 305 N California Ave., Palo Alto. Call 650-599-3320. peninsulamacro.org

Great American Food and Music Festival Musicians, celebrity chefs and purveyors of classic American food will come together for the first time to celebrate. Lineup includes Little Feat, Marshall Crenshaw and Big Bad Voodoo Daddy. Sat., June 13, noon-11 p.m. Starts at \$35. Shoreline Amphitheatre, One Amphitheatre Parkway, Mountain View. Call 650-967-3000. www.greatamericanfoodandmusicfest.com

NASA Science and Technology Show-

case NASA Ames Research Center and its partners hold a Science and Technology Showcase with cutting-edge research and development from space exploration to sustainable living. This outdoor event will feature the latest NASA missions including LCROSS, SOFIA and Kepler. Mon., June 29, 11 a.m.-4 p.m. Free. Civic Center Plaza, 500 Castro St., Mountain View. www.nasa.gov/centers/ames/events/2009/06-29-09.html

PA High School Flea Market Music Boosters Flea Market and Craft Faire is held on the second Saturday of each month. All proceeds go to the Palo Alto High School Music Department. Sat., June 13, 9 a.m.-3 p.m. Free. Palo Alto High School, 50 Embarcadero Road, Palo Alto.

Palo Alto World Music Day World Music Day is celebrated around the world on June 21. Musicians will perform a wide variety of musical genres on street corners and plazas: jazz, classical, pop, rock, world music, choirs, etc. 5-8 p.m. Free. Downtown Palo Alto, University Avenue, Palo Alto. www.pamusicday.org

CONCERTS

"The Darkness & The Dawn" "Requiem" by Veronese priest Giovanni Matteo Asola and music by Milanese Benedictine nun Sister Chiara Margarita Cozzolani with guest artist Steven Lehning on viola da gamba. Sun., June 14, 4 p.m. \$15-20. All Saints' Episcopal Church, 555 Waverley St., Palo Alto. www.sfrv.org

A Season Finale The San Jose Youth Symphony Philharmonic Orchestra Presents "A Season Finale," featuring works by Bernstein, Saint-Saens, Sarasate, and Tchaikovsky. This final concert of the season will feature two violin soloists and will be SJYS's first outreach performance in Palo Alto. Sat., June 13, 7 p.m. \$15 adults; \$10 students & Seniors; \$5 children under 13. Spangenberg Theater, 780 Arastradero Road, Palo Alto. Call 408-885-9220. www.sjys.org

Irene Sharp, Cello, with Steven Lightburn, Piano Cello and piano performance. Mon., June 22, 7:30-8:30 p.m. No charge; donations accepted. Community School of Music and Arts (CSMA), Finn Center, 230 San Antonio Circle, Mountain View. Call 650-917-6800 ext. 305. www.arts4all.org/attend/calendar.htm

Le Jazz Hot play Palo Alto Le Jazz Hot (the quartet of The Hot Club of San Francisco) is an ensemble of musicians celebrating the music of Django Reinhardt and Stephane Grappelli. Sun., June 14, 7-10 p.m. \$20. First Congregational Church of Palo Alto, 1985 Louis Road, Palo Alto. Call 650-856-6662. http://fccpa.org/FCCPA_Site/Jazz.html

World Harmony Chorus, Friends & Family Concert Join members of this CSMA chorus as they share songs from around the world. Mon.,

► See **CALENDAR**, page 26

Sterling Custom Upholstery

Call today for
ESTIMATE!

650-961-8700

www.SterlingCustomUpholstery.com

Visit Our Showroom At:

1243 W. El Camino Real

(At Miramonte - Behind Baskin Robbins)

Mountain View

*We have a complete line of top fabrics
from over 50 leading manufacturers.*

OUR 43RD YEAR!

State Licensed & Owner Operated • Fully Insured

ReUpholstery Recycles

Labor Special

\$92⁵⁰

**Total Price For Labor On
Standard Couch or Chair**

plus the cost of any fabric you select from our complete line of fabrics. Labor price of \$92.50 includes frame, spring and webbing repair.

Additional charge for cushion filler, tufting and channeling. Customer supplied fabric charged at standard labor rate on \$50 per yard.

FREE Pick Up & Delivery

FREE ARM COVERS

with upholstery of any couch or chair.

With this coupon only. Regular value \$12.50 plus 1/2 yard of fabric.
Offer expires 7/31/09

CALENDAR

► Continued from page 25

June 22, 7:30-8:30 p.m. No charge; donations accepted. Community School of Music and Arts (CSMA) at Finn Center, Finn Center, 230 San Antonio Circle, Mountain View. www.arts4all.org/attend/calendar.htm

DANCE

50's Sock Hop East Coast Swing lesson Fri., June 12, 8 p.m. No experience or partner necessary. Dance party 9 p.m.-midnight includes twist contest with prizes, limbo poles, The Stroll, free ice cream sundaes and other refreshments. Singles and couples welcome. Casual attire or costumes (prizes for cool costumes). \$8. Cubberley Community Center Pavilion, 4000 Middlefield Road, Palo Alto. Call 650-856-9930. www.readybyte.com/fridaynightdance

Bayer Ballet Presents Summer Dance Carousel Bayer Ballet Academy presents the Summer Dance Carousel on Saturday, June 13, 5-6:30 p.m. \$25 adults/\$20 seniors and child. Mountain View Center for the Performing Arts, 500 Castro St. (corner of Castro and Mercy), Mountain View. Call 408-472-9677. www.bayer-balletacademy.com

Contra Dance / Live Music / 2nd Sat in Palo Alto Caller: David Newitt. Band: The Whiskey Brothers (Dave Courchaine, John McFarlane, Jeff Ward). Sat., June 13, 7-11 p.m. admission \$10, members \$8 Students \$5. 1st Church Palo Alto 2Fl, 625 Hamilton & Byron., Palo Alto. Call 650-965-9169. www.bacds.org/series/contra/palo_alto

Dances of Universal Peace Dances of Universal Peace (Sufi Dancing) are a spiritual practice for peace. Dancers join hands in a circle, sing sacred phrases from different spiritual traditions and dance simple movements and patterns. No experience is necessary. All are welcome. 2nd and 4th Saturdays. 7:30-9:30 p.m. Free-will donation. Fireside Room, Unitarian Universalist Church of Palo Alto, 505 East Charleston Road, Palo Alto. Call 650-368-6121. <http://www.peaceworksdancesna.org/EventsByState.asp?state=CA>

English Country Dance English Country Dance. Live music, no partner needed, all dances taught, comfortable clothes and shoes. 1st, 3rd, 5th Wednesdays through June. 8-10 p.m. \$9/\$7 members/\$5 students. Flex-It Studio, 425 Evelyn Ave., Mountain View. Call 650-224-5318. http://www.bacds.org/series/english/mountain_view/

ENVIRONMENT

Canopy Tree Walk Learn more about the trees that create a healthy urban environment. Canopy's free Tree Walks provide informative guided tours of the trees in Palo Alto neighborhoods on the second Saturday of each month. 10 a.m.-noon. Free. Palo Alto Neighborhoods, See Website Calendar, Palo Alto. Call 650-964-6110. www.canopy.org

Environmental Docent-Led Walks of Shoreline Learn about Shoreline at Mountain View's: maritime history; landfill legacy; environmental processes; ecosystems; birds, wildlife; and more. Walks depart from Rengstorff House and last about one hour on the 4th Sunday of every month. Bring/Wear: layered clothing, walking shoes, binoculars. No advanced reservations

required. 11 a.m.-noon. Free. Rengstorff House, Shoreline at Mountain View, 3070 N. Shoreline Blvd., Mountain View. Call 650-903-6073. <http://www.ci.mtnview.ca.us>

Free eWaste Recycling at Conexions Bring unwanted TVs, computer equipment and other hard-to-recycle items to this event. EarthCare Recycling works with ECS Refining to responsibly recover and recycle materials. Portion of proceeds supports Conexions programs. Sat., June 13, 9 a.m.-1 p.m. Free. Conexions, 1023 Corporation Way, Palo Alto. Call 650-9300 ext. 13. www.conexions.org/ewasterecycling

Green Mountain View monthly meeting Discussion group on improving sustainability in Mountain View. Mondays, 6:30-8:30 p.m. Free. Mountain View Library Community Room, 585 Franklin St., Mountain View. Call 650-969-3720. www.greenmountainview.org

EXHIBITS

Art Exhibit: Goddess Within Exhibit of art inspired by the goddess. A longtime artist, Nicki graduated from ITP with her MA in Counseling Psychology. Through June 20, 10 a.m.-6 p.m. Free. Institute of Transpersonal Psychology, 1069 E. Meadow Circle, Palo Alto. Call 650-493-4430 ext. 254. www.itp.edu

California Living the Sunset Way Exhibit focuses on the creation of the ideal California lifestyle as portrayed in the pages of Sunset publications in three historically critical periods: the Great Depression; WWII; and the post-war 1950s suburban boom. Emphasis on the Lane family influence on the magazine's success. Through Oct. 4, 11 a.m.-4 p.m. Free. Museum of American Heritage, 351 Homer Ave., Palo Alto. Call 650-321-1004. www.moah.org

Introducing the Cantor Arts Center These docent-led tours feature a sampling of objects from various eras and cultures. Every tour is different. Saturdays and Sundays. Meet in the main lobby. 1-2 p.m. Free. Cantor Arts Center at Stanford University, 328 Lomita Drive at Museum Way, Stanford. museum.stanford.edu

Keeble & Shuchat Photography Travel photographs of Japan and China by Terry Shuchat are on display in The Gallery. KSP is now open on Sunday from 11 a.m. to 5:30 p.m. Through July 12, 9 a.m.-5:30 p.m. Keeble & Shuchat Photography, 290 California Ave., Palo Alto. Call 650-327-8996. www.kspphoto.com

Pop to Present This exhibition features a selection of works acquired over the past 10 years, chosen for their aesthetic strength, historic significance, and/or rarity. 11 a.m.-5 p.m. Thu. until 8 p.m. Free. Cantor Arts Center at Stanford University, 328 Lomita Drive at Museum Way, Stanford. museum.stanford.edu

Rodin! The Complete Stanford Collection The Cantor Arts Center expands the display of Rodin's work, with the Center's entire collection of Rodin's bronzes, plasters, and waxes on view. 11 a.m.-5 p.m. Thu. until 8 p.m. Free. Cantor Arts Center at Stanford University, 328 Lomita Drive at Museum Way, Stanford. museum.stanford.edu

Stanford Art Spaces Paintings by Sobhan Dutta and by Lar Landa and photography by Sandra Chen Weinstein. Anika, an Indian folk dancer, will perform. Exhibit runs through July 23, 9 a.m.-5 p.m. Free Stanford Art Spaces Stanford University, Paul G. Allen (C.I.S.) 420 Via Palou, Stanford. Call 650-725-3622. cis.stanford.edu/~marigros

Tel Aviv Exhibition at Stanford The

Stanford University Libraries presents "'The First Hebrew City': Early Tel Aviv Through the Eyes of the Eliasaf Robinson Collection," documenting the city's early years through photographs, municipal documents, vintage ephemera, posters, maps, and books on the occasion of its centennial. Through Aug. 31, free. Peterson Gallery, Green Library Bing Wing, Stanford. Call 650-725-1020. <http://library.stanford.edu/depts/spc/exhibits/index.html>

FAMILY AND KIDS

"Let's Take Dad Fishing" Participants will use a sein net to examine aquatic creatures. Wear boots or old shoes and be prepared to get a bit wet and muddy. Ages 8 and up. Sat., June 20, 9-10:30 a.m. \$9 Palo Alto resident / \$12 non-resident. Baylands Nature Center, 2775 Embarcadero, Palo Alto. Call 650-329-2506. enjoyonline.cityofpaloalto.org

Bird watching for Kids A two-session class designed for younger folks to learn about bird anatomy, behavior, nesting, and migration. Bring your own binoculars or borrow a pair. Parent participation optional. Ages 7-15. Saturdays through June 13, 10-11:30 a.m. \$10 Palo Alto residents / \$12 non-residents. Baylands Nature Center, 2775 Embarcadero, Palo Alto. Call 650-329-2506. enjoyonline.cityofpaloalto.org

Come Build a Birdhouse with Dad Join the rangers for building a nesting shelf for swallows and other birds that build nests under eaves and on walls. Everything provided. Ages 6 and up; 10 and under need an adult (adults who do not intend to build do not need to register). Sun., June 21, 9 a.m.-10:30 p.m. \$15 Palo Alto residents / \$17 non-residents. Baylands Ranger Station, 2700 Embarcadero, Palo Alto. Call 650-617-3156. enjoyonline.cityofpaloalto.org

Early Bird Jazz: Crosspulse with Keith Terry Kids under 5, 10 a.m.; Kids 6 and over, 11 a.m. Keith Terry & Crosspulse's performances combine synchronized movement, body percussion, singing, chanting and drumming. Stanford Jazz Festival. Sat., June 27, 10-11:45 a.m. Free. Dinkelspiel Auditorium, 471 Lagunita Drive, Stanford. www.stanfordjazz.org

Family Nature Walk Evening hike for families. Meet at the canoe dock. Open to Palo Alto residents and accompanied guests. Wednesdays through July 15, 7:30-8:30 p.m. Free. Foothills Park, 3300 Page Mill Road, Los Altos Hills. Call 650-329-2423. enjoyonline.cityofpaloalto.org

Kid's Dinosaur Puppet Show and Hot Dog Dinner Hot dogs and wild-west puppet show. Thu., Jun. 25, 5:30-7 p.m. \$20 per person (members), \$25 per person (non-member). Gamble Garden, 1431 Waverley St., Palo Alto. Call 650-329-1356 ext. 201. <http://www.gamblegarden.org>

Kids Cook at MacArthur Park "You've Got Recipes," a new children's cookbook (ages 7-14) by Jerry Di Vecchio and Francoise Kirkman, retired Sunset editors, provides the venue for this child and parent event. Kids get hands on cooking lessons from the book with the authors and Chef Faz Poursohi; lunch on the patio follows. Sat., June 20, 1-3 p.m. \$25 per person plus gratuity. You've Got Recipes Party, 27 University Ave.. Call 650-321-9990. www.macpark.com

Opera Piccola This traveling theater presents the Mexican folktale "The Flying Skel-ton," with music and dance. For all ages. This

program is sponsored by the Friend of the Palo Alto Library. Wed., June 24, 3:30-4:15 p.m. Free. Mitchell Park Library, 3700 Middlefield Road, Palo Alto. Call 650-329-2436.

Paws to Read Read to a therapy dog. First come, first served. Sat., June 20, 2:30-3:30 p.m. Free. Children's Library, 1276 Harriet St., Palo Alto. Call 650-329-2436.

Picture Book Pals presents Judy Sierra! A reading of "The Sleepy Little Alphabet" by Judy Sierra, who is Books Inc.'s "What's So Great About..." author for the month of June. Sat., June 20, 11 a.m. Books Inc Palo Alto, 855 El Camino Real #74, Palo Alto. Call 650-321-0600. www.booksinc.net

Prime Time with the Kids Series of six classes for grandparents and grandkids designed to get into out nature together. Sundays through June 14. 10 a.m.-noon. \$10 residents / \$15 non-residents per class. Palo Alto Open Space, 585 Franklin St., Mountain View. Call 650-903-6897. www.mountainview.gov/city_hall/library-paloalto.org

Promoting Creativity in Your Child Early childhood educator Sylvia Ford speaks on fostering creativity in children. Tue., June 16, 7-8:30 p.m. free. City of Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-903-6897. www.mountainview.gov/city_hall/library

Safety Training This training will include Basic CPR, life-saving skills. Tuesdays, 5-8 p.m. \$40. Home Safety Training, 862 San Antonio Road, Palo Alto. Call 650-424-0204. www.allcareplus.org

Summer Camps at The Little Gym Three-hour camp days with physical activities, snacks and crafts. Tuesdays and Thursdays through Aug. 21, 9 a.m.-noon. \$40 member/\$47 non-member each camp day The Little Gym of Mountain View, 1910-F.W. El Camino Real, Mountain View. Call 650-961-8100. www.tlgtmviewca.com

Wacky Wednesday: Swazzle Puppets Choose an afternoon (3:30 p.m.) at Children's Library OR evening (7 p.m.) at Mitchell Park Library show when the Swazzle puppets perform "River Otter Circus". For all ages. Sponsored by the Friends of the Palo Alto Library. Wed., June 17, Free. Children's Library, 1276 Harriet St., Palo Alto. Call 650-329-2436.

Yoga with Shyamoli Parent-child yoga class. Shyamoli tells stories about the different yoga poses as she instructs the children. For ages 3-6. Sun., June 14, 2-2:45 p.m. Free. Children's Library, 1276 Harriet St., Palo Alto. Call 650-329-2436.

HEALTH

CPR and First Aid Classes Every Tuesday and Thursday nights, CPR and first-aid classes. CPR basic/health care professional/renewal and basic first-aid class, adult care and child care classes every Saturday by All Care Plus. Please call and pre-register. Can be taken separately or in combination. Caregiver support workshops also available. 5-9:30 p.m. \$75. 862 San Antonio Road, Palo Alto. Call 650-424-0204. www.allcareplus.org

Bones for Life This 12-week program uses natural weight-bearing movements to teach safe transmission of force through the bones without stressing the joints. Instructor is Aviva Bernstein. Tuesdays, April 7 through June 23, 1-2 p.m. \$55 members/\$65 non-members. Avenidas, 450 Bryant St., Palo Alto. Call 650-289-5436. avenidas.org

Issues with food? Obsessed with food? Food Addicts In Recovery Anonymous is a pro-

gram for individuals recovering from addictive eating and anorexia based on the 12 steps of AA. No dues/no fees/no weigh-ins. Sundays, 7-8:30 p.m. Free. 600 Colorado Ave., Palo Alto. Call 415-248-9347.

Realizing Your Innate Wisdom & Mental Health "Come and learn the simple principles that govern state of mind, and generate well-being, wisdom, creativity and effective living, parenting and relationships," the Center for Sustainable Change says. This class occurs on the last Sunday of each month. 4-6 p.m. \$35. Center for Sustainable Change, 744 San Antonio Road Suite 25, Palo Alto. Call 650-424-0705. www.centerforsustainablechange.org

TLC: Therapeutic Lifestyle Changes The South Asian Heart Center at El Camino Hospital will present TLC: Therapeutic Lifestyle Changes, discussion on the importance of lifestyle to reduce heart risk and increase longevity. Internationally renowned prevention expert Dr. Cesar will present recommendations and findings from the Center. Wed., June 24, 6:30-8 p.m. Free. El Camino Hospital Cafeteria, 2500 Grant Ave., Mountain View. Call 1-800-216-5556. www.southasian-heartcenter.org

LIVE MUSIC

Commencement Organ Recital Dr. Robert Huw Morgan presents the first in a series of recitals devoted to the complete organ works of Bach. Fri., June 12, 8 p.m. Free. Memorial Church, Stanford. Call 650-723-2787. <http://music.stanford.edu/Events/calendar.html>

Schola Cantorum at Hidden Villa Summer Solstice at Hidden Villa: Schola Cantorum Sings Americana. Open-air performance. Sat., June 20, 7 p.m. \$12. Hidden Villa, 26870 Moody Road, Los Altos Hills. Call 650-949-9704. hiddenvilla.org

The Jack Conway Trio The Jack Conway Trio features classic jazz with vocalist Juanita Harris. Fri., June 12, 8-9 p.m. Free. Dana Street Roasting Company, 744 W. Dana St., Mountain View. www.jackconwaytrio.com

SENIORS

Getting in and out of chairs Physical therapist Wendy Steffen gives some hints and ways to be safe at home. Thu., June 25, 1 p.m. Free. 266 Escuela Ave., Mountain View. Call 650-903-6330.

Healthy Aging Workshop Foothill College instructor Scott Lohman facilitates a group exploration about aging and easy exercises. Mon., June 22, noon. Free. 266 Escuela Ave., Mountain View. Call 650-903-6330.

Newcomers group An orientation and tour of the Senior Center is scheduled for Tuesday, June 16. It includes a review of classes, upcoming events, social services and general information. Tue., June 16, 11 a.m. Free. 266 Escuela Ave., Mountain View. Call 650-903-6330.

TALKS/AUTHORS

Katie Tamony ñ Editor-in-Chief, Sunset Magazine "The Ultimate Way to Eat Local: Sunset Magazine and Backyard Farming" In the space of a medium backyard, Sunset grew crops, raised chickens and bees, made wine, cheese and more. Thu., June 18, 6:30 p.m. \$10 members; \$15 nonmembers. Cubberley Theatre, 4000 Middlefield Road, Palo Alto. Call 1-800-847-7730. commonwealthclub.org/sv

Lessons in Business Growth & Risk With Dave Hitz, Founder of NetApp Dave Hitz, founder and executive vice president at NetApp, will share his views on what he learned along the way. Mon., Jun. 22, 6-8:15 p.m. \$60 non-members; \$40 HBSA/NC members. Michaels at Shoreline Restaurant, 2960 Shoreline Blvd., Mountain View. Call 415-421-4500. <http://www.hbsanc.org/article.html?aid=521>

Philippines Counterinsurgency Col. Joseph Felter will discuss "The Philippines: a Template for Effective Counterinsurgency" in a free public lecture Wed., June 17, at the Los Altos Youth Center. Co-sponsors: World Affairs Council - Peninsula and Los Altos Public Library. Wed., June 17, 7:30-9 p.m. Refreshments at 7 p.m. Free. Los Altos Youth Center, 1 S. San Antonio Road, Los Altos.

Voters, Unite!

In this year's Best of Mountain View, we salute the superheroes of the local economy: the best businesses and hot spots in or around town. Click that mighty mouse and salute 2009's incredibles!

Vote by July 12th at www.MountainViewOnline.com

PLACE AN AD

ONLINE
fogster.com

E-MAIL
ads@fogster.com

PHONE
650/326-8216

Now you can log on to **fogster.com**, day or night and get your ad started immediately online. Most listings are free and include a one-line free print ad in our Peninsula newspapers with the option of photos and additional lines. Exempt are employment ads, which include a web listing charge. Home Services and Mind & Body Services require contact with a Customer Sales Representative.

So, the next time you have an item to sell, barter, give away or buy, get the perfect combination: print ads in your local newspapers, reaching more than 150,000 readers, and unlimited free web postings reaching hundreds of thousands additional people!!

INDEX

- BULLETIN BOARD 100-199
- FOR SALE 200-299
- KIDS STUFF 330-399
- MIND & BODY 400-499
- JOBS 500-599
- BUSINESS SERVICES 600-699
- HOME SERVICES 700-799
- FOR RENT/ FOR SALE REAL ESTATE 800-899
- PUBLIC/LEGAL NOTICES 995-997

The publisher waives any and all claims or consequential damages due to errors Embarcadero Publishing Co. cannot assume responsibility for the claims or performance of its advertisers. Embarcadero Publishing Co. right to refuse, edit or reclassify any ad solely at its discretion without prior notice.

fogster.com is a unique web site offering **FREE** postings from communities throughout the Bay Area and an opportunity for your ad to appear in the Palo Alto Weekly, The Almanac and the Mountain View Voice.

Bulletin Board

115 Announcements
GAIN NATIONAL EXPOSURE
Reach over 5 million young, active, educated readers for only \$995 by advertising in 110 weekly newspapers like this one. Call Jason at 202-289-8484. (AAN CAN)

GET RECOGNIZED!
We are looking for stories from everyday people who have done good things for community or in a job. You could be chosen - Call now for details - 866-747-5093 (AAN CAN)

PREGNANT?
CONSIDERING ADOPTION? Talk with caring agency specializing in matching Birthmothers with Families nationwide. LIVING EXPENSES PAID. Call 24/7 Abby's One True Gift Adoptions 866-413-6293 (AAN CAN)

Actor Training: 6th-12th Grade

Be A Responsible Dog Owner
If you are looking for a puppy, please go to www.demandakcpapers.com or www.puppybuyerinfo.com , and Demand AKC Papers. This is a public service announcement for the American Kennel Club. Come and See an actual AKC Dog Agility competition! Learn how you could get your dog started in this exciting sport! June 6th and 7th, 9 a.m. - 4 p.m., Mitchell Park, Palo Alto. Redwood Belgian Tervuren Fanciers AKC All-Breed Agility Trial Your dog can come watch too! More info: www.RBTF.org .

Book Sale - Library !!

Bridging Worlds: A Theory of Evo

Co-Dependents Anonymous (CoDA)

Dog Obedience

Emerson School

Free community Reiki treatments

Fun Learning Adventures

Gunn High Class of 1974

Ki Flow

Ki Flow Balance Exercise

Learning Adventures for children

LIVE Realty Seminar w/Attorney!

Music's anatomy

New CoDA Mtg on Redwood Shores

Scientology Center - We've Moved

Swim team competitive tryouts

120 Auctions
Foreclosed Home Auction
Northern California. 250+ Homes Must Be Sold! REDC / Free Brochure. [www. Auction.com](http://www.Auction.com) RE Broker 01093886. (Cal-SCAN)

130 Classes & Instruction
HIGH SCHOOL DIPLOMA!
Fast, Affordable & Accredited.FREE Brochure. Call NOW! 1-800-532-6546 Ext. 97 <http://www.continentalacademy.com> (AAN CAN)

Computer Tutor
1-1 training on your PC. ALL ages! \$25 for 1st hour lesson. (650) 995-7246

GERMAN Language Class

FOGSTER.COM

Instruction for Hebrew
Bar and Bat Mitzvah For Affiliated and Unaffiliated George Rubin, M.A. in Hebrew/ Jewish Education 650/424-1940

133 Music Lessons
A Piano Teacher
Children & Adults
Ema Currier (650)493-4797

Barton-Holding Music Studio
Vocal instruction, all levels. 6-week sight singing class starts 7/7. Laura, 650/965-0139

Drum Lessons

Glenda Timmerman Piano
22 years exp. MA. 650/938-0582

Guitar and Bass Lessons
All styles, ages, skill levels. 25+ years exp. 408/260-1131

Guitar Lessons 650-224-3550
Your home, fun, professional \$55

Hope Street Studios
In Downtown Mountain View. Most Instruments, Voice. All Ages, All Levels (650) 961-2192

Jazz & Pop Piano Lessons
Learn how to build chords and improvise. Bill Susman, M.A., Stanford. (650)906-7529

McCool Piano Studio 566-9391MP
Specialize in Intermediate level+

Mommy and me music class
0-4 years old. Free demo class (650)561-3712
www.barvinok-us.com/bayanina.htm

Opus 1 Music Studio
Music Lessons for All Ages! Please call 408-821-5080.

Piano Lessons
Taught in your home. Member MTAC & NGPT. Specializing in beginners. All levels welcome. Karen, (650)233-9689

Piano Lessons in Palo Alto

Violin accordion piano vocal
Violin lessons: 415-806-1510
Other lessons: 650-561-3712
www.barvinok-us.com/bayanina.htm

135 Group Activities
Abs and Legs Workout

Are you WILLING to be fit & thin

Black Card Singles Party

BRAIN INJURY SUPPORT GROUP

Cooking classes kids!

El Camino YMCA Triathlon Club

Issues with food?

Ki Flow

Men ! Sing 4 Part a capella

Moms Get Fit!

NATURE/OUTDOORS Events Calendar

QUIT SMOKING, Nicotine Anonymous

Silicon Valley Single Mingle

Summer Night Singles Dance

THE ROCK BAND CLASS
www.art4growth.com

140 Lost & Found
LOST CHIHUAHUA

LOST: Camera
Olympus FE 240 digital. Has family Disneyland vacation photos on SD card. Reward. 650/321-8417

Runaway Cat!

145 Non-Profits Needs
Please donate gently used shoes

150 Volunteers
ART Dialogues Docents volunteers

Couples Make Great Mentors!

Friendly Visitors Needed

Fundraiser for Environmental Org

Graphic Designer Needed

Library Volunteers Needed

NASA cats need fosterers

Project LOOK! volunteers needed!

Volunteers for Farmers' Market

For Sale

201 Autos/Trucks/ Parts

Donate Auto
Receive \$1000 Grocery Coupons, Your Choice. Noah's Arc, No Kill Animal Shelters. Advanced Veterinary Treatments. Free Towing, IRS Tax Deduction. Non-Runners. 1-866-912-GIVE. (Cal-SCAN)

Donate Your Car
Children's Cancer Fund! Help Save A Child's Life Through Research & Support! Free Vacation Package. Fast, Easy & Tax Deductible. Call 1-800-252-0615. (Cal-SCAN)

Audi 2003 Allroad - \$17,500

Audi 2003 TT Quattro - \$14250 obo

Chevrolet 1927 Gazelle Kit car - \$9500

Chevrolet 2003 Cavalier
LS model, 4-Dr, AT, AC, cruise control, very clean, service records, new fuel pump, 67k mi.

Chevrolet- Chevette 1980-1983 1927 Mercedes Gazelle Kit car - \$6000 o.b.

Ford Escort 1993 GT Hatchback - 1,750 obo

Honda 2003 Accord EX Coupe - \$9900

Honda 2006 Accord EX 4-door sedan - \$15,900

Honda 2006 Accord EX 4-door sedan - \$15,490

Mazda 1988 323 - \$800 obo

Mercedes 1982 380 sl convertible - \$24,500

Mercedes Benz 1980 450SL - \$6,400

Mercedes Benz 2001 E320 - \$7400

TOYOTA 2001 COROLLA - \$5999

Toyota 97 Camry - \$5450

VW 1994 Jetta - \$1700

210 Garage/Estate Sales

LA: 460 South El Monte, 6/13, 8-3
Church Rummage Sale. Toys, clothes, furn., electronics, more.

Los Altos Hills, 27082 Horshoe Ln

Mountain View, Montecito Ave. & Granada Dr., Jun. 27, 9-5

PA: 1255 Hamilton av., 6/13, 9-1
"3rd Annual not your usual yard sale" Large carnellias and smaller plants, quality women's and men's clothing and shoes, books, jewelry, dishes, crystal and collectibles. Lacrosse and climbing equipment. Cameras, ipods. Unused outdoor furniture covers, craft supplies, purses.

PA: 3355 St. Michael Ct., 6/14, 9-4
Moving to France, big sale. Glass pedestal table, golf clubs, chest of drawers, doll house, dolls, beanie babies, Ikea sofa and chair, clothes, books, audio components and much more.

Palo Alto, 3821 Nathan Way, June 13, 10-2PM
Household items, children toys and books, aquarium, weights, sports and camping equipment, clothes and more.

Palo Alto, Palo Alto High School Flea Market, 50 Embarcadero Rd, June 13, 9 AM to 3 PM
Music Boosters Flea Market and Craft Faire is held on the second Saturday of each month. All proceeds go to the Palo Alto High School Music Department. For information, call (650) 324-3532.

To place a Classified ad in **The Almanac, The Palo Alto Weekly** or **The Mountain View Voice** call **326-8216** or visit us at **fogster.com**

San Carlos: 940 Commercial St. Suite G, Every Saturday, 10-4
Estate Sale Warehouse. Every Saturday 10-4. 4000sq ft of quality furniture, decorative art, lighting and carpet, 18th century to modern, value pricing, convenient access and parking. (650)315-4516

215 Collectibles & Antiques

ART SALE - \$BARGAIN

Diecast Scale Models

FOSTORIA CRYSTAL - \$3 to \$50

French porcelain angel dish - \$750

MOUNTAIN VIEW COLLECTIBLES STORE - up to 70%

NORMAN ROCKWELL PLATE - \$25.00

Rachel Bentley Watercolor - \$1,000

220 Computers/ Electronics

GET A NEW COMPUTER

Brand Name laptops & desktops Bad or NO Credit - No Problem. Smallest weekly payments available. It's yours NOW - Call 800-803-8819 (AAN CAN)

GET A NEW COMPUTER!

Brand Name laptops & desktops Bad or NO Credit - No Problem Smallest weekly payments avail. CALL NOW 1-800-816-2232 (AAN CAN)

High Speed Satellite Internet
Wildblue High Speed Satellite Internet System-Monthly Service starts as Low as \$39.95/mo. \$99.95 Includes installation + S&H 800-221-3474 www.Got3Sky.com . (Cal-SCAN)

27" SHARP TV w/stand - \$75 OBO

Apple eMac for sale - \$160

Blackberry 8830 World Edition - \$80

230 Freebies

Cages for pet rats - FREE

235 Wanted to Buy

Teak patio dining chairs

Antique dolls

240 Furnishings/ Household items

16 person euro dining set

2 Italian Marble Lvg Rm Tables - \$299

Antique Bed Room Set-One Owner - \$850

Antique Kilim Rug - \$200

cherry wood drop leaf claw table - \$250

Conquistador Wall Plaque - \$160

Custom Bedding and Valances

Dryer - \$250.

IKEA HEMNES king bed+mattress - 225

Mattress and Box Spring
Sealy Posturpedic. Full size. New, never used. \$300/set. 650/961-1738

New Clocks for Sale - Best Offer

Oriental Tables - \$600

Queen Headboard - \$175

Sofa - \$200

Tiffany Ceiling Light Fixture - \$85

TV - Stereo Table - \$30.00

Wicker Chair - \$25.00

245 Miscellaneous

Motorized Wheelchairs

New Feather-weight wheelchairs at NO COST to you if eligible! We come to you! ENK Mobile Medical. 1-800-693-8896. (Cal-SCAN)

ONLINE PHARMACY
Buy Soma, Ultram, Fioricet, Prozac, Buspar \$71.99/90\$107/180Quantities, PRICE INCLUDES PRESCRIPTION! Over 200 meds. \$25 Coupon Mention Offer: #71A31. 1-888-661-4957. tripharmacy.net (AAN CAN)

4 Gorgeous Lots Ready to Build - \$499,900

Auto creeper - \$200.00

Mixed Firewood-Seasoned & Split - \$150

Poultry Wire - \$50.00

The Winged and Garlanded Nike - \$22

The Winged and Garlanded Nike - \$22

Tools - \$200. /

Western Hats - Stetson - \$40/each

260 Sports & Exercise Equipment

Bicycle Trainer - \$ 100

Complete Golf Set - \$50 obo

Kids' adidas soccer shoes - \$12

NEW 2007 Trek Top Fuel SL Mounta - \$2000

Skin Diving Gear - Like New - \$8 to \$27

soccer shoes 8/8 1/2 - \$varies

270 Tickets

Adult flash pass - \$50

Kid's Stuff

330 Child Care Offered

Art/Cooking parties

Babysitter

Babysitter/Nanny

Betty's Day Care

Child Care opening in San Carlos

Childcare Provider/Baby Sitter

Exceptional Nanny

Family Assistant/ House Manager
Experienced family assistant/ house manager looking for a position on the Peninsula or San Francisco. +25 hours a week. Great references. If interested please call me. Thank you, Amelia (415) 816-8547

Fun Loving Brazilian Nanny

Great, FUN, Loving NANNY

home day care available

HOME DAYCARE AVAILABLE

Infant Care & Housekeeping

Little Ages in home childcare

Multicultural, and Bilingual.

NANNY/ MOM'S HELPER

Nanny/Preschool Experience

Need a Nanny?

Our Wonderful Trustline Nanny

Part time opening

Perfect Nanny

Summer art camp

340 Child Care Wanted

Experienced Babysitter Wanted

Nanny needed urgently
Child Care position available immediately within the State Pay rate = \$750/wk; car will be provided for work or personal use.Reply to suzanbeson@yahoo.com.

PART-TIME NANNY NEEDED

Seeking Saturday sitter

345 Tutoring/ Lessons

Chess Lessons for kids and adult

SUMMER FUN FOR KIDS

Table Tennis/Ping Pong Camp
June 15-August 14, 2009
 weekly camps • all ages welcome

Our Coaches:
 Li Zhen Shi-4x World Champion • Zhang Li-4x World Champion
 Stefan Feth-Former German National Team Member
 Nan Li-U.S. National Team Member

(650) 804-8054 www.tt-champions.com
 Private Lessons Available

Summer Lacrosse Camp

Who: Girls & Boys
Ages 5-6; 7-8; 9-11; 12-15

When: Weekly Sessions, June-August
Where: Atherton, Palo Alto & Los Altos Hills

Beginner and Intermediate Level Camps.
 We make learning the basics of lacrosse FUN!
650-799-3600
www.AthertonLacrosse.com

International School of the Peninsula
SUMMER CAMP

(650) 251-8519 • SummerCamp@istp.org • www.istp.org

Language Immersion Summer Camp
 French • Chinese • Spanish
 Nursery through 8th grade • Two Palo Alto Campuses • Three 2-week Sessions

Fun with Food June 22- July 3
 Mists of the Rain Forest July 6 - July 17
 A Splash Adventure July 20 - July 31

Register now for Summer 2009!

Spring Down
 EQUESTRIAN CENTER

2009 HORSEMANSHIP CAMPS

Winter Camp:	February 16-20	Summer Camps:	
Spring Camp:	April 6-10 April 13-17	Session I:	June 15-June 26
		Session II:	July 6-July 17
1 Day Mini Camps:	Scheduled every month. Check our website for dates.	Session III:	July 20-31
		Session IV:	August 3-14
Intermediate Camp:	June 22-26 Aug. 10-14	Session V:	August 17-28

725 Portola Rd., Portola Valley
(650) 851-1114 www.springdown.com

Is your son or daughter an idealist?
And headed to college in the Fall?

COLLEGE FOR IDEALISTS prepares graduating high school seniors to navigate college and the life transition it represents with their values intact.

July 17, 18 & 19 at Vallombrosa Center in Menlo Park.
www.collegeforidealists.com

Reduce Senior Year Stress

College Application WORKOUT

August 10-14
 8am – noon or
 1pm – 5pm
 Atherton, CA

During this proven program, you will work with skilled college counselors to complete two college essays, finalize your college list and fill out college applications.

"My friends were all stressed, but my applications were ready to go and I could focus on my classes!"

www.collegeapplicationworkout.com

TENNIS TENNIS!!

Alan Margot's
Champion Tennis Camps
 July 27 - August 14 • ages 4-14
 @ Atherton Tennis Center
650-752-0540
www.alanmargot-tennis.net

Mid-Peninsula High School
Summer School & Sports Camps
 June 22-July 24

- Conversational Spanish, Art*, Drama*, Music, Biology, Math, Marine Biology, SAT Prep, English
- Basketball & Volleyball
- Available for students entering 9-12
- Visit www.mid-pen.com to sign up!

*Class taken in its entirety can be counted toward UC admission requirements for visual and performing arts

Still accepting applications for Fall 2009!
 Financial Aid Available

1340 Willow Road, Menlo Park, CA 94025-1516
 (650) 321-1991 www.mid-pen.com

summer day camps • afternoon shark clinics • instruction • all skill levels • April-July • boys & girls • ages 5-14

 soloaquatics
 SWIMMING • WATER POLO

www.SoloAquatics.com • 650.851.9091

SUMMER LEARNING ADVENTURES *Now enrolling*
 for grades 2-8

Every summer, Emerson School of Palo Alto and Hacienda School of Pleasanton open their doors and offer their innovative programs in a camp-like setting to outside students who want to share their summer learning adventures.

Emerson School
 Palo Alto, 650-424-1267 6/22 - 8/7

NEW COURSES!

Intensive Chinese—places emphasis on spoken language, taught exclusively in Mandarin by native speakers.

Real-World Math—is designed to remediate problems and to challenge accomplished students to extend their skills.

Engineering & Math—uses small-group projects in which students plan, design, and build simple mechanical devices.

WRITE NOW!
 Summer Writing Camps

Expository Writing—focuses on preparing prose forms used in school assignments and on writing mechanics.

Creative Writing—emphasizes point of view, character, setting, action, writing mechanics, and self-expression.

Presentation Techniques—develops students' public speaking and analytical skills using age-appropriate support tools.

HOURS: 10:00 AM – 4:00 PM (care available 8:00 - 6:00)
FEES: 1 week: \$500; 2 weeks: \$950; Add'l weeks @ \$400

All courses are directed by the distinguished faculty of Emerson School and Hacienda School. Breaks are taken for snacks, lunch, physical exercise, and social interaction.

★ ★ adventures@headsup.org www.headsup.org ★ ★

To include your school or camp in Summer Fun, please call
650.326.8210
Irene x213
or David x216

Experienced Math Tutor

Exp. H. S. Mathematics Teacher. BS and MA in Mathematics Middle and high school students

French & Spanish 4 HS and Adults

French Native Teacher

All levels and ages. SAT, AP, conversation for travelers and business professionals. Hessen Camille Ghazal, Ph.D. 650/965-9696

HS Math & Spanish Summer Courses

One-to-One Tutoring Service - \$40-80 per hour

350 Preschools/ Schools/Camps

Actor Training: 6th-12th Grade
Weekly summer classes in Improvisation, Audition Techniques and Acting throughout the summer at Woodside Priory School. For Class Info and Order Form, visit www.prioryca.org/arts/summer.cfm

Admissions, Test Prep, Subjects

Digital Media for Kids & Teens!

Growing Tree Preschool

Exploration and learning. Ages 2-6. Small ratio 7:30am-6:00pm (650)857-0655.

Summer Fun! Horse & Pony Camps

355 Items for Sale

12-18 months Boy clothesbag full

24 months Boy clothes bagfull

Cosco Car Seat - 40

Crib bumper with 2 fitted sheets

Girl stuffed animals box full

Kolcraft stroller

Snuggli Baby carrier \$14

Tons of stuffed animals

TOY BOX & WAGONS

500 Help Wanted

Coffee/Yogurt Shop Team Members, Leads & Baristas

The new Sweet Shop is a charming neighborhood shop located in North Los Altos opening this summer. We will be serving, frozen yogurt, smoothies, baked goods, espresso drinks, tea, candy, and other sweet treats. We are currently seeking experienced Team Members, Team Leads and Baristas to join our team. Please submit application at www.sweetshoplosaltos.com or send your resume to sweetjobs@sweetshop-losaltos.com

Jurors Needed for Mock Trial

Look at the justice system from behind the scenes as a juror! Held at Stanford University's Law School on Saturday, July 25th from 12:00pm - 5:00pm. Receive \$50 + lunch. No experience necessary. People of diverse backgrounds and minorities are encouraged to apply. Must read fluently and be 18+ years. Please e-mail: iadctrialacademy@wowway.com In the subject line put: "Juror Application — Ad: PA Weekly." Please provide name, address, home & cell phone #'s, highest level of education, and occupation.

Kitchen Cook

No weekends, nights or holidays. Kitch/cook, prof. kitchen exp., solid kitchen techniques, good knife handling skills, punctual, responsible, dependable. cafe/catering. Sweet Leaf Cafe 570 N. Shoreline. (650)961-3354

Professional Singers: Alto and Tenor
St. Ann Chapel in Palo Alto is seeking a tenor and an alto to join our soli quintet for High Anglican masses. These are paid positions. Prospective singers must be able to sightread well, have solo potential, and be able to produce a straight tone. Auditions can be scheduled by emailing hholder0@yahoo.com.

Project Manager

Swim Instructors

Must like children, good pay, must have swim background, will train to teach at Jordan junior middle school, 2 instructors needed. Only Mon., Tues., Wed. each week. PT 2-7pm Call Carol 650-493-5355 or email: c-mac@mindspring.com

550 Business Opportunities

\$250K 1st Year Potential

More \$\$, less stress, better life. International billion dollar company expanding into California. No experience required. Free info: www.ChangeToTheMax.com, 800-221-8429. (Cal-SCAN)

All Cash Vending!

Be Your Own Boss! Your Own Local Vending Route. Includes 25 Machines and Candy for \$9,995. MultiVend LLC, 1-888-625-2405. (Cal-SCAN)

Hong Kong Corporations

For Sale. Registered Agent Service, filing fees included. Kowloon virtual office, HSBC corporate account. \$8K; bkwatson23@gmail.com (480)553-3265. (Cal-SCAN)

560 Employment Information

\$600 WEEKLY POTENTIAL\$\$\$
Helping the Government PT. No Experience, No Selling. Call: 1-888-213-5225 Ad Code L-5. VOID in Maryland and South Dakota. (AAN CAN)

Attention Computer Work

Work from anywhere 24/7 processing nutritional supplement orders. Great pay. Will train. Bilingual a plus. Request info online: www.KTPGlobal.com or 1-800-330-8446. (Cal-SCAN)

Cable Line Installer

Job in growth industry. Paid training, great benefits, vacation. No experience needed. HS grads ages 17-34. Call Mon-Fri 1-800-345-6289. (Cal-SCAN)

Drivers - Van Drivers

Regional Runs - Western Express. Run the Western 11 States. Great Pay. Late-Model Equipment. Reasonable Home Time. Onsite - Full Service Maintenance Shop. BCBS Insurance. 22 yrs. old. Good MVR, EOE, CDLA, 1 yr. OTR. Call Edna Today! 1-866-863-4112. (Cal-SCAN)

EARN \$55 - \$200 HOUR

Media Makeup Artist Training. Ads, TV, Film, Fashion. One week class. Stable job in weak economy. Details at <http://www.AwardMakeUpSchool.com> 310-364-0665 (AAN CAN)

Firefighters Wanted

Paid training, good salary, \$ for school, regular raises, benefits, retirement. HS grads ages 17-34. Call Mon-Fri 1-800-345-6289. (Cal-SCAN)

GOVERNMENT JOBS

Earn \$12 to \$48 Per Hour. Benefits, Paid Training. Homeland Security, Law Enforcement, Administrative, Clerical, Office, Accounting, Finance, Wildlife, More! 1-800-320-9353 x 2001 (AAN CAN)

Heavy Equipment Training

Job placement assistance. Call 888-210-4534. Northern California College of Construction. (Cal-SCAN)

Jobs! Jobs! Jobs!

California Army National Guard. No Experience. Paid training. High School Jr/ Sr & Grads/ GED. May qualify for \$15,000 BONUS. www.NationalGuard.com/Careers or 1-800-Go-Guard. (Cal-SCAN)

POST OFFICE NOW HIRING

Avg. Pay \$21/hour or \$54K annually including Federal Benefits and OT. Paid Training, Vacations. PT/FT. 1-866-945-0315 (AAN CAN)

POST OFFICE NOW HIRING!

Avg. Pay \$21/hour or \$54K annually including Federal Benefits and OT. Paid Training, Vacations. PT/FT. 1-866-945-0295 (AAN CAN)

601 Accounting/ Bookkeeping

Accounting & Bookkeeping Service
Affordable prices 408-596-1787 www.reliableaccountingsvcs.com

604 Adult Care Offered

Canyon House and Crescent Villa
Since 1987. Menlo Park and Sunnyvale. Assisted living and memory care. Call us for more info or visit www.canyonhouse.com. 650/322-2022

Companion/Housesitter

Mature student seeking PT time work live in/out with own transportation. Margaret (650)670-7137

624 Financial

American Tax Relief

* Settle IRS Back Taxes * Do You Owe Over \$15,000? If So... Call us Now! * Free Consultation*. For Less Than What You Owe! Stop Wage Garnishments! Remove Bank Levies Tax Levies & Property Seizures! Stop Payment Plans That Get you Nowhere! Settle State and Business Payroll Tax Problems Eliminate Penalties, Interest Charges & Tax Liens! * Settle IRS Back Taxes * No Obligation! Confidential! Call American Tax Relief 1-800-496-9891 * Free Consultation * (Cal-SCAN)

Credit Card Relief

* Free Consultation * Save Thousands of Dollars. Out of Debt in Months! Avoid Bankruptcy! Credit Card Relief. NOT A High Priced Consolidation Company or A Consumer Credit Counseling Program. Call Credit Card Relief 1-866-479-5353. * Free Consultation * (Cal-SCAN)

645 Office/Home Business Services

Classified Advertising

In 240 Cal-SCAN newspapers for the best reach, coverage, and price. 25-words \$450. Reach 6 million Californians! FREE email brochure. Call (916) 288-6019. www.Cal-SCAN.com (Cal-SCAN)

Display Advertising

In 140 Cal-SDAN newspapers statewide for \$1,550! Reach over 3 million Californians! FREE email brochure. Call (916) 288-6010. www.CaliforniaPressReleaseService.com (Cal-SCAN)

News Release?

Cost-efficient service. The California Press Release Service has 500 current daily, weekly and college newspaper contacts in California. FREE email brochure. Call (916) 288-6010. www.CaliforniaPressReleaseService.com (Cal-SCAN)

650 Pet Care/ Grooming/Training

All Animals Happy House
Pet Sitting Services by Susan
Licensed, insured, refs.
650-323-4000

703 Architecture/ Design

Design/Permits

One Stop Place for Your Remodeling Design needs. Complete Plans include Structural Engineering and Energy Compliance (T-24). ADW 650/969-4980

710 Carpentry

EXPERT DOOR INSTALLATION

no job too small

Richard Wosick Construction

Lic. 646075 Bonded
22 years experience

650.619.5338

W. F. CARPENTRY

*General Contractor
*Finish Carpentry
*Doors, Trims, Crown Moulding
*Garage/Closet Organizer
*Decks and Arbors
*Local References. Lic. 897206
*Call Walter, 650/265-8315

715 Cleaning Services

2 person team.

We do the same service as everyone else - but the difference is: "we love to do it!" Steam spot cleaning avail. Lic. #28276. Call 415/971-7005 www.FlorLauHousecleaning.com

Best Housecleaner 10 yrs. exp.
No job too small Free estimates
(650)679-2066

Francisca's Deep Housecleaning
Experienced, Refs. 650/771-1414

Housecleaning Available
18 years exp. Excellent refs. Good rates, own car. Maria, (650)679-1675 or (650)207-4609 (cell)

Jose's Janitorial Service
Professional House Cleaning, Offices * Window Washing * Basic Residential * Husband & Wife References (650)322-0294

Orkopina Housecleaning

"The BEST Service for You"

- Meticulous, Quality Work
- Laundry/Ironing/Windows/Blinds
- Wax/Wall Washing/Const. Cleanup
- Senior/Expectant Mother/Newborn Disc.
- Last minute calls **(650) 962-1536**

www.orkopinacleaningservice.com
Since 1985 Lic. 020624

OUT OF THIS WORLD

Carpet, Rug & Upholstery Cleaning
Clean 2 Rooms or More & Get 1 Room FREE
Up to 100 sq. ft.
Call any time (650) 391-5160
Lic. #054959 - IICRC certified

Sandy's Cleaning

Family owned and operated

A Janitorial Service
Specializing in
Residential & Commercial
FREE ESTIMATE
Francisco or Olivia
Tel: (408) 732-7765
Cell: (408) 605-0750

719 Remodeling/ Additions

Domicile Construction, Inc.
General Contractor
T 415 999-3143
www.domicileconstructioninc.com
since 1990
lic #627843

728 Drywall/Plaster

DRYWALL & PLASTERING REPAIR

• HANG • TAPE • TEXTURE • SMOOTH WALL
Over 35 Years Experience

Lic #284952
650-321-1577
Call Bill Cell: 650-279-7820

730 Electrical

Alex Electric
Lic #784136. Free Est.
All electrical.
Alex, (650)366-6924

Stewart Electric
Residential Electric & Lighting Services.
Lic #745186
(408)745-7115 or (408)368-6622

Williams Electric
30 years wiring homes. 650/343-5125.
Lic. #545936. Call, relax, it's done!

743 Tiling

Classic Tile Co
Re-grouting, Tile Repairs. License and bonded. Free estimates.
Phone # 650-969-3914

745 Furniture Repair/Refinish

Leather Furniture Repair Upholstery Cleaning

Expert color matching and re-dyeing
We can repair leather, vinyl, fabrics & plastic
Even pet damage and burns!

FREE ESTIMATES • MOBILE SERVICE
Fibrenew Silicon Valley
408-773-1395
www.fibrenew.com/silicon_valley

748 Gardening/ Landscaping

ALEX GARDENS

Beckys Landscape
Weekly & Periodic Maint. Annual Rose, Fruit Tree Pruning, Yard Clean-ups, Demolition, Excavation, Irrigation, Sod, Planting, Raised Beds. Driveway, Patio, Deck Installation. Power Washing. 650/493-7060

BROTHER'S LANDSCAPING

Clean-up • Concrete
Painting • Tree Trimming

Lowest Prices — No Job too Small
Since 1983
Santiago 650-380-8117 Edgar 650-335-5915

Cornelius Construction & Landscaping

- Tree services
- Concrete
- Yard clean up
- Pavers Masonry, Brick works
- New lawns
- Sprinkler systems
- Fences/Retaining walls, decks

Lic #915925
(650) 353-6554

Full Landscape
Irrigation, drainage, lighting, hauling, concrete. Cosmo, 408/401-0986; 408/499-1104 Lalo

H AND H GARDEN AND LANDSCAPE

Need help with your garden or landscape. monthly maintenance and new landscaping. We can help. Free estimates. Randy 510-455-0215 or Rufino 650-388-8282.

Japanese Gardener
Maintenance * Garden works
Clean ups * Pruning
(650)327-6283, evenings

Jesus Garcia Garden Service
Maintenance - Sprinklers - New Fences. (650)366-4301 or (650)346-6781 ask for Jesus or Carmen

Landa's Gardening & Landscaping

•Yard Maintenance •New Lawns
•Clean Ups •Tree Trimming/Pruning
(650) 576-6242 Ramon

M. Sanchez General Landscaping and Design

Concrete, patios, driveways, flagstone, lacking pavers, new lawns, planting, irrigation, garden lighting, clean-ups. New installation & repairs. Lic.#860920 **(650)444-7072, 342-1392**

Maintenance
Clean up, trim, pruning, stump removal/tree service, rototilling, aeration, landscaping, drip and sprinkler. Roger, 650/776-8666

Mario's Gardening
Maintenance, clean-ups. Free est. 650/365-6955; 995-3822

Orkopina Concrete/Gardening
General landscape, cleanup, trim. New lawns, sprinklers, concrete. 650/962-1536

751 General Contracting

A B WEST CONSTRUCTION

- Remodels • Repairs
- Tile • Carpentry • Decks
- Electrical • Plumbing
- Painting

Call E. Marchetti
for Free Estimate
Excellent Local References

Fax(650)344-6518 Lic.#623885
(650) 347-8359

Domicile Construction Inc.

HARVEY CONSTRUCTION

Complete Construction Service
Innovative Design
Quality Workmanship
Reasonable Rates
References • 25 Yrs. Exp.
Lic. 524612

650-813-1325

KEANE CONSTRUCTION

Specializing
in Home Repairs
Kitchens, Bathrooms
Stucco, Dry Rot
& Masonry
Lic. #743748

(650) 430-3469

NOTICE TO READERS

California law requires that contractors taking jobs that total \$500 or more (labor and/or materials) be licensed by the Contractors State License Board. State law also requires that contractors include their license numbers on all advertising. Check your contractor's status at www.cslb.ca.gov or 800-321-CSLB (2752). Unlicensed persons taking jobs that total less than \$500 must state in their advertisements that they are not licensed by the Contractors State License Board.

Wanderkauen Construction

REMODEL-REPAIR-KITCHEN-
BATHROOM-ELECT-PLUMBING
PAINT-FENCE-DECK-CONCRETE
Lic#580816

Free Estimate-No job too small

(650)369-6812•(415)810-7913

757 Handyman/ Repairs

A European Craftsmanship
Kitchen and Bath Remodeling.
For All Your Repair Needs: Plumbing,
Finish Carpentry and More. Licensed.
650/270-7726

ABLE HANDYMAN FRED

- Complete Home Repairs • Maintenance
 - Remodeling • Professional Painting
 - Carpentry • Plumbing • Electrical
 - Custom Cabinet Design • Decks
- 30 Years Experience -
650.529.1662 • 483.4227

Al Trujillo Handyman Service
Int./Ext. painting* Kit./BA Improv.,
Dry Rot, Flooring Install, Homes/Apt.
Repairs, Auto Sprinkler, Landscapes,
Fences. 20yrs. **650-207-1306**

HANDY "ED" MAN

Electric • Plumbing • Painting
Carpentry • Tile • Water • Air Conditioning
22 years serving our area
FREE ESTIMATES • REFERENCES
Ed Rodriguez
Ph/Fax (650) 570-5274
Cell (650) 465-9163

Helping Hands Handyman Service

- * Honey-Do List Specialist
- * Problem Solver
- * Local References
- * Call Vicki, 650/465-9529

Jeffs Handyman and Repair
Free est. 10% SENIOR Discount.
"No Job Too Small."
Call Jeff, 650/714-2563

LET BOB DO IT!

Custom Lighting • Electrical Upgrades
Crown Molding • Paint • Tile • Kitchen &
Bath Remodels • Small Job Specialist
California • 2
LEFT COAST BUILDERS
Lic#819967 • Certified Electrician

759 Hauling

A JOHNSTON

★ **Hauling** ★
LARGE TRUCKS
Dump Runs • Trees
LARGE/small JOBS
Free Estimate Insured
650-327-HAUL
cell: **415-999-0594**
Prompt Service

Frank's Hauling
Commercial, Residential, Garage,
Basement & Yard. Clean-up. Fair prices.
650/361-8773

J & G HAULING SERVICE
Misc. junk, office, appliances,
garage, storage, etc. clean-ups. Old
furniture, green waste and yard junk.
Licensed & insured. FREE ESTIMATES
650/368-8810

Uriel's Clean-up and Hauling

- * Garden maintenance
- * Dump runs
- * 10 years local experience
- * Free Est. * 650/862-1378

767 Movers

SHMOOVER MOOVERS

LICENSE CAL T-118304
Serving the Peninsula since 1975/Owner-Operated!
327-5493

To place a Classified ad in
The Almanac, The Palo Alto Weekly
or **The Mountain View Voice**
call **326-8216** or visit us
at **fogster.com**

768 Moving Assistance

Armandos Moving Labor Service
Home, Apts,Storage. House cleaning
services avail. Sm/lrg moves. Serving
the Bay Area for 20 yrs. Armando, 650-
630-0424. Lic #22167

771 Painting/ Wallpaper

Christine's Wallpapering
Interior Painting
Removal/Prep * Since 1982
Lic. #757074 * 650-593-1703

Don Pohlman's Painting
* Detailed Craftsmanship
* Excel. Restorative Prep
* Great Local References
650/799-7403 * Lic. 635027

FARIAS PAINTING
Interior/Exterior. Avail. 24/7. 25 Yrs.
c.(650)248-6911

Gary Rossi PAINTING
Residential/Commercial. Wall paper
removal. Lic. (#559953) and Bonded.
Free est. 650/345-4245

Italian Painter
Residential/Commercial. Interior/
Exterior. Detailed prep work. "Beat any
Price" 25 years experience. Excel. Refs.
Cal Domenico (650)575-9032

STYLE PAINTING
Commercial and Residential. Interior/
Exterior. Licensed (#903303) and
Insured. Complete painting service.
650/388-8577

Wallpapering by Trish
24 years of experience
Free Estimates
949-1820

775 Asphalt/ Concrete

Roe General Engineering
Asphalt * Paving * Sealing
New Construction and Repairs
30 years exp. No job too small
Lic #663703 * 650/814-5572

779 Organizing Services

End the Clutter & Get Organized
ResidentialOrganizing
by Debra Robinson
(650)941-5073

783 Plumbing

Bayshore Plumbers
Service, drains, repairs. 21 years exp.,
comm'l/res. Insured. Lic. 905661.
650/323-6464; 408/250-0568. www.bayshoreplumbers.com

He-Man Plumbing
Serving Palo Alto & Menlo Park. Lic.
#915454. 650/222-7953

PLUMBING & DRAIN CLEANING

Unclog any drain
w/outside cleanout
Only \$75 w/90 day warranty
Senior and Military Discounts
LOWEST RICES GUARANTEED!

VISA/MAST/DIS
Lic/Bond/Ins #794331

787 Pressure Washing

CARLSON'S PRESSURE WASHING SERVICE
"Service Beyond Expectations"
Gutter Cleaning & Repair
Experienced • Fast Service
Mark (650) 322-5030

Pressure Washing
Decks * Patios * Driveways
Deck Repair * Home Exterior
Becky, 650/493-7060

PLACE AN AD
by E-MAIL at
ads@fogster.com

790 Roofing

Al Peterson Roofing
since 1946
Specializing in
• Repairs • Reroofing
• Maintenance
• Gutter cleaning • Moss removal
650-493-9177

Corneius Construction Roofing

- Emergency roof repair • Reroofing
 - Water roofing • Gutter cleaning
- License #915925

(650) 353-6554

792 Pool Services

Woodside Pool Service
In memory of Ed Wirsch. Service,
repairs, PG&E certified energy audits.
650/948-8358

Real Estate

801 Apartments/ Condos/Studios

Mt. View/sunnyvale Border, 1 BR/1 BA - \$1195.00

Menlo Park, 1 BR/1 BA - \$1300

Menlo Park, 1 BR/1 BA - \$1,400/mo

Menlo Park, 2 BR/1 BA - \$1850/mo

Mountain View, 1 BR/1 BA - \$995/mont

Mountain View, 1 BR/1 BA - 1055

Mountain View, 2 BR/1 BA - \$1295/mont

Mountain View, Studio - 895.00

Mountain View, Studio - 995.00

Mountain View, Studio - 975.00

Mountain View, Studio BR/1 BA - \$925

MP: Junior 1BR/1BA apts.
Pool, AC, DW, micro, free Cable. \$1000
- \$1150/mo 650/325-7863

MP: 1BR/BA
Cute, old-fashioned cabin-like. Oak floors,
secluded garden patio. Laundry on prem-
ises. Small complex. \$945/mo. N/P.
Avail. now. Manager, 650/269-8385

PA: 1BR/1BA
Downstairs, 1 year lease. Bike to
Stanford. N/P. \$1,325 mo. Avail. 6/4.
650/493-9576

LIMITED SPECIALS!

CUTE & COZY 1BR/1BA \$1,450 W/1st MO FREE OR LARGE
2ND FLR. W/D H-UP 1BR/1BA \$1,550 W/\$500 OFF
OR MODERN, SUNNY, HI-CEILING, A/C, W/D INSIDE
1BR/1BA \$1,795 & UP W/\$500 OFF, 2BR/2BA \$2,695
NEAR GUNN HS, STANFORD, PAGES MILL
GREAT VALUE-MUST SEE (650) 320-8500

Redwood City, 1 BR/1 BA
ALL NEW JUNIOR SUITE, BEAUTIFUL
BAY VIEWS (750 sqft)
*SEPARATE DOWNSTAIRS ENTRY
*UPSTAIRS EXTRA LARGE BDRM
*KITCHEN WITH EATING NOOK
*TILED BATH, WITH LAUNDRY
please call 650-7436569

WDS: Studio
Secluded but central. Available 7/1
\$1150/mo (650)851-1113

803 Duplex

Redwood City, 3 BR/2 BA
Westside, recently remodeled, 3 bd,
2ba, 2car gar.yard. Avail now dep.\$1000
408-268-2849

805 Homes for Rent

ALL AREAS - HOUSES FOR RENT
Browse thousands of rental listings
with photos and maps. Advertise your
rental home for FREE! Visit: <http://www.RealRentals.com> (AAN CAN)

Atherton, 4 BR/3 BA - \$7500/mont

Atherton, 4 BR/3 BA - \$7500

Los Altos Hills, 5+ BR/2 BA - \$6800/mont

Los Altos Hills, 5+ BR/4+ BA - \$7500/mo

Menlo Park, 2 BR/2 BA - \$2,600/mont

Menlo Park, 4 BR/2 BA - \$2700.

Mountain View, 2 BR/1 BA - \$1800

Mountain View, 3 BR/2.5 BA - \$2650.00

Mt. View, 4 BR/3 BA - \$4500.00

MP: 3BR/2BA
Being remodeled. Hardwood floors,
2 car garage, auto irrigation, avail
July 1st or sooner. \$3395/mo
(650)968-2647

MP: 4BR/2BA
+ bonus room. Hdwd flrs., central A/C.
Double gar. Close to 85/101. Avail. 7/1.
\$3195 mo. 650/968-2647

Leasing and Property Management
650-326-7570
HOMES NEEDED!

Palo Alto, 3 BR/1 BA - \$ 3000

Palo Alto, 2 BR/1 BA - \$3,500 mon

Palo Alto, 2 BR/2 BA - \$2200

Palo Alto, 3 BR/1 BA - \$3200/mo

Palo Alto, 3 BR/1 BA
New granite ktch,FP,W/D,grdnr incl,1car
grg,no pets.650-855-9410

Palo Alto, 3 BR/2 BA - \$7400/mo

Palo Alto, 4 BR/2 BA - \$4,950/mont

Palo Alto, 4 BR/2 BA - \$4300/mo

Palo Alto, 4 BR/3 BA - \$5400

Palo Alto, 4 BR/3 BA - \$6,000/mont

Palo Alto, 5+ BR/3 BA
Newer,CuDSac/8158157/\$7950

Palo Alto, 5+ BR/3 BA - \$7500

Portola Valley, 4 BR/2.5 BA - \$6900

Redwood City / Atherton, 3 BR/2 BA - \$2600/mont

Redwood City, 3 BR/2 BA - \$2,800/mo

San Carlos, 2 BR/2 BA - \$1,800.

Woodside, 1 BR/2 BA - \$3000/mont

809 Shared Housing/ Rooms

ALL AREAS - RENTMATES.COM
Browse hundreds of online listings with
photos and maps. Find your roommate
with a click of the mouse! Visit: <http://www.Rentmates.com>. (AAN CAN)

PA: 2BR/1.5BA
Shared/duplex, preferred female.
In Stanford Terrace. Call for details.
security deposit \$500 / \$650/mo
(650)679-2739

Palo Alto, 3 BR/3 BA - (\$ see ad)

Palo Alto, 2 BR/1 BA - \$1060./mon

810 Cottages for Rent

Palo Alto, 1 BR/1 BA - Varies

Unincorporated Woodside/halfmoon

Bay, Studio - \$675

Woodside, 1 BR/1 BA - \$1100/mont

Woodside, Studio
Woodside Cottage, carport, utilities &
cable included, N/P,N/S. Avail. 7/15,
851-4888

815 Rentals Wanted

1-2 bd apartment/duplex

Cottage or apt. wanted

Cottage Wanted

HOMES NEEDED!

Housing Wanted - Exchange

PA: 4BD Rental Home Wanted

Rental Wanted

Seeking Quiet Cottage

Seeking Quiet Studio/1 BR Apt.

Woodside, 1 BR/1 BA
Mature woman wants rental. Good cred
rtg. Quiet dog 920-915-0966

825 Homes/Condos for Sale

Atherton, 4 BR/3.5 BA - \$2,695,000

East Palo Alto, 4 BR/2.5 BA - \$639,000

Los Altos Hills, 4 BR/3.5 BA - \$2,595,000

Los Altos Hills, 4 BR/3.5 BA - \$2,695,000

Menlo Park, 3 BR/1 BA - \$899,000

Menlo Park, 3 BR/2.5 BA - \$1,229,950

Mountain View, 3 BR/2 BA - \$1029000

Mountain View, 3 BR/2 BA - \$155000

Mountain View, 3 BR/2 BA - \$1029000

Mountain View, 3 BR/2 BA - \$145000

Mountain View, 3 BR/2 BA - \$155000

Palo Alto, 3 BR/3.5 BA

Redwood City, 3 BR/2 BA - \$689,000

Redwood City, 3 BR/2 BA - \$745,000

Redwood City, 3 BR/2 BA - \$729,000

Redwood City, 3 BR/2 BA - \$689,000

Redwood City, 5+ BR/4+ BA - \$2999500

Sunnyvale, 3 BR/2 BA - 669000

Sunnyvale, 3 BR/2.5 BA - \$669000

830 Commercial/ Income Property

PA: Downtown
120-4355 sf offices for lease. Photos,
plans, pricing: www.paoffices.com.
650/776-5390

Retail Space
1600 sq ft in prime location down town
Menlo Park. Drive by 1131 chestnut St.
650-328- 9570

840 Vacation Rentals/Time Shares

Architect Specialized-Fine Home

Bed & Breakfast B&B Hotel

Pajaro Dunes Condo
2BR/2BA or 1BR/1BA. On beach, ocean
view. Cable TV, VCR, internet access,
CD, tennis, W/D. Pvt. deck, BBQ. Owner,
650/424-1747. hherzenber@aol.com

Princeville, Kauai, Hawaii
Vacation at our 2BR/2BA home. \$850/
week. prudence.delamater@yahoo.com
Timeshare Rental

850 Acreage/Lots/ Storage

Bank Foreclosure Colorado
Ranch. 40 acres \$29,900 Clean
Title, Warranty Deed. Enjoy 300 days
of sunshine. Rocky Mtn. views, utilities.
Excellent Financing! Call Today!
1-866-696-5263 x4938. www.ColoradoLandBargains.com (Cal-SCAN)

Land Foreclosures New Mexico
From as low as \$19,995 for 10+/- acre,
phone, electric close, views. Guaranteed
financing, low down! Going Fast! 888-
812-5830. www.SWProperties.com
(Cal-SCAN)

New Mexico Buyer's Market
Ranch Dispersal. 140 acres - \$89,900.
River Access. Northern New Mexico.
Cool 6,000' elevation with stunning
views. Great tree cover including
Ponderosa, rolling grassland and rock
outcroppings. Abundant

Public Notices

995 Fictitious Name Statement

ANDY'S PAINTING
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 524391
The following person (persons) is (are) doing business as: Andy's Painting at 493 La Conner Dr. # 1, Sunnyvale, CA 94087, Santa Clara County:
ANDREW KO
493 La Conner Dr. # 1
Sunnyvale, CA 94087
This business is owned by an individual.
Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 2/27/91.
This statement was filed with the County Clerk-Recorder of Santa Clara County on May 19, 2009.
(Voice May 29, June 5, 12, 19, 2009)

YELLOW CAB RIDE AIRPORT
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 524001
The following person (persons) is (are) doing business as: Yellow Cab Ride Airport at 1725 Wright Ave., #60, Mountain View, CA 94043, Santa Clara County:
RAJ SINGH
1725 Wright # 60
Mtn. View, CA 94043
This business is owned by an individual.
Registrant/Owner has not yet begun to transact business under the fictitious business name(s) listed herein.
This statement was filed with the County Clerk-Recorder of Santa Clara County on May 7, 2009.
(Voice May 29, June 5, 12, 19, 2009)

EFFECTIVE RENEWABLE ENERGY, INC.
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 524695
The following person (persons) is (are) doing business as: Effective Renewable Energy, Inc. at 18688 Rosalind Ln., San Jose, CA 95120, Santa Clara County:
EFFECTIVE RENEWABLE ENERGY INC.
18688 Rosalind Ln.
San Jose, CA 95120
This business is owned by a Corporation.
Registrant/Owner has not yet begun to transact business under the fictitious business name(s) listed herein.
This statement was filed with the County Clerk-Recorder of Santa Clara County on May 27, 2009.
(Voice June 5, 12, 19, 26, 2009)

EVOLVE MANUFACTURING
TECHNOLOGIES INC.
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 524255
The following person (persons) is (are) doing business as: Evolve Manufacturing Technologies Inc., at 960 Linda Vista Ave., Mountain View, CA 94043, Santa Clara County:
EVOLVE MANUFACTURING TECHNOLOGIES INC.
960 Linda Vista Ave.
Mountain View, CA 94043
This business is owned by a Corporation.
Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 03/99.
This statement was filed with the County Clerk-Recorder of Santa Clara County on May 14, 2009.
(Voice June 5, 12, 19, 26, 2009)

CAL MOTO VESPA
CAL VESPA
CALIFORNIA BMW TRIUMPH VESPA
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 524749
The following person (persons) is (are) doing business as: 1.) Cal Moto Vespa, 2.) Cal Vespa, 3.) California BMW Triumph Vespa at 2490 Old Middlefield Way, Mountain View, CA 94043, Santa Clara County:
CAL MOTO
2490 Old Middlefield Way
Mountain View, CA 94043
This business is owned by a Corporation.
Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 5-22-09.
This statement was filed with the County Clerk-Recorder of Santa Clara

County on May 28, 2009.
(Voice June 12, 19, 26, July 3, 2009)

997 All Other Legals

ORDER TO SHOW CAUSE FOR CHANGE OF NAME SUPERIOR COURT OF THE STATE OF CALIFORNIA FOR THE COUNTY OF SANTA CLARA
Case No. 109CV141672
TO ALL INTERESTED PERSONS: Petitioner ANTHONY ESTEBAN HERRERA filed a petition with this court for a decree changing names as follows:
ANTHONY ESTEBAN HERRERA to ANTHONY ESTEBAN HERRERIN
THE COURT ORDERS that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING: JUNE 23, 2009, 8:45 a.m., Room 107. Superior Court of California, County of Santa Clara, 191 N. First Street, San Jose, CA 95113. 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: MOUNTAIN VIEW VOICE
Date: May 5, 2009
/s/ Mary Ann Grilli
JUDGE OF THE SUPERIOR COURT
(Voice May 22, 29, June 5, 12, 2009)

ORDER TO SHOW CAUSE FOR CHANGE OF NAME SUPERIOR COURT OF THE STATE OF CALIFORNIA FOR THE COUNTY OF SANTA CLARA
Case No. 109CV141675
TO ALL INTERESTED PERSONS: Petitioner HENRY ROLANDO HERRERA filed a petition with this court for a decree changing names as follows: HENRY ROLANDO HERRERA to HENRY ROLANDO HERRERIN
THE COURT ORDERS that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING: JUNE 23, 2009, 8:45 a.m., Room 107. Superior Court of California, County of Santa Clara, 191 N. First Street, San Jose, CA 95113. 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: MOUNTAIN VIEW VOICE
Date: May 5, 2009
/s/ Mary Ann Grilli
JUDGE OF THE SUPERIOR COURT
(Voice May 22, 29, June 5, 12, 2009)

ORDER TO SHOW CAUSE FOR CHANGE OF NAME SUPERIOR COURT OF THE STATE OF CALIFORNIA FOR THE COUNTY OF SANTA CLARA
Case No. 109CV141675
TO ALL INTERESTED PERSONS: Petitioner HENRY ROLANDO HERRERA filed a petition with this court for a decree changing names as follows: HENRY ROLANDO HERRERA to HENRY ROLANDO HERRERIN
THE COURT ORDERS that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING: JUNE 23, 2009, 8:45 a.m., Room 107. Superior Court of California, County of Santa Clara, 191 N. First Street, San Jose, CA 95113. 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: MOUNTAIN VIEW VOICE
Date: May 5, 2009
/s/ Mary Ann Grilli
JUDGE OF THE SUPERIOR COURT
(Voice May 22, 29, June 5, 12, 2009)

ORDER TO SHOW CAUSE FOR CHANGE OF NAME SUPERIOR COURT OF THE STATE OF CALIFORNIA FOR THE COUNTY OF SANTA CLARA
Case No. 109CV141675
TO ALL INTERESTED PERSONS: Petitioner HENRY ROLANDO HERRERA filed a petition with this court for a decree changing names as follows: HENRY ROLANDO HERRERA to HENRY ROLANDO HERRERIN
THE COURT ORDERS that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING: JUNE 23, 2009, 8:45 a.m., Room 107. Superior Court of California, County of Santa Clara, 191 N. First Street, San Jose, CA 95113. 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: MOUNTAIN VIEW VOICE
Date: May 5, 2009
/s/ Mary Ann Grilli
JUDGE OF THE SUPERIOR COURT
(Voice May 22, 29, June 5, 12, 2009)

SUMMONS (FAMILY LAW)

NOTICE TO RESPONDENT (Aviso al Demandado):
LISA COOK

You are being sued. Lo estan demandando.
PETITIONER'S NAME IS: (Nombre del demandante):
SHAAHIN ABDOLLAHI

Case Number: BD498523
(Numero de Caso)

You have 30 CALENDAR DAYS after this Summons and Petition are served on you to file a Response (form FL-120 or FL-123) at the court and have a copy served on the petitioner. A letter or phone call will not protect you. If you

do not file your Response on time, the court may make orders affecting your marriage or domestic partnership, your property, and custody of your children. You may be ordered to pay support and attorney fees and costs. If you cannot pay the filing fee, ask the clerk for a fee waiver form. If you want legal advice, contact a lawyer immediately. You can get information about finding lawyers at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), at the California Legal Services Web site (www.lawhelpcalifornia.org), or by contacting your local county bar association.

Tiene 30 DIAS CORRIDOS despues de haber recibido la entrega legal de esta Citacion y Peticion, para presentar una Respuesta (formulario FL-120 o FL-123) ante la corte y efectuar la entrega legal de una copia al demandante. Una carta o llamada telefonica no basta para protegerlo. Si no presenta su Respuesta a tiempo, la corte puede dar ordenes que afecten su matrimonio o pareja de hecho, sus bienes y la custodia de sus hijos. La corte tambien le puede ordenar que pague manutencion, y honorarios y costos legales. Si no puede pagar la cuota de presentacion, pida al secretario un formulario de exencion

de cuotas. Si desea obtener asesoria legal, pongase en contacto de inmediato con un abogado. Puede obtener informacion para encontrar a un abogado en el Centro de Ayuda de las Cortes de California(www.sucorte.ca.gov), en el sitio Web de los Servicios Legales de California (www.lawhelpcalifornia.org) o poniendose en contacto con el colegio de abogados de su condado.

NOTICE: The restraining orders on page 2 are effective against both spouses or domestic partners until the petition is dismissed, a judgment is entered, or the court makes further orders. These orders are enforceable anywhere in California by any law enforcement officer who has received or seen a copy of them.

AVISO: Las ordenes de restriccion que figuran en la pagina 2 valen para ambos conyuges o pareja de hecho hasta que se despidia la peticion, se emita un fallo o la corte de otras ordenes. Cualquier autoridad de la ley que haya recibido o visto una copia de estas ordenes puede hacerlas acatar en cualquier lugar de California.

1. The name and address of the court are:
(El nombre y direccion de la corte son):
LOS ANGELES SUPERIOR COURT
STANLEY MOSK COURTHOUSE
111N. Hill Street
Los Angeles, CA 90012

2. The name, address, and telephone number of petitioner's attorney, or petitioner without an attorney, are:
(El nombre, direccion y numero de telefono del abogado del demandante, o del demandante si no tiene abogado, son):

Timothy D. Thurman
State Bar No. 216048
P.O. Box 38
South Pasadena, CA 91031
3255 Wilshire Blvd., Suite 1403
Los Angeles, CA 90010
Date (Fecha): January 08, 2009
John A. Clarke Clerk, by (secretario, por) P. Mata, Deputy(Asistente)

(seal)
NOTICE TO THE PERSON SERVED:
AVISO A LA PERSONA QUE RECIBIO LA ENTREGA: Esta entrega se realiza You are served as an individual.
(Voice May 22, 29, June 5, 12, 2009)

PUBLIC NOTICE
GTE Mobilonet of California, LP (dba Verizon Wireless) is proposing to install a new telecommunications facility on a property located at 1059 Wright Avenue, Mountain View, Santa Clara County. The new facility will consist of a 57-foot monopole with three sectors of two antennas (six total) mounted at the top of the monopole. Support equipment will be placed within an interior room and on the roof of a building at the property. Trenching will be required for utility routes. Any interested party wishing to submit comments regarding the potential effects the proposed facility may have on any historic property may do so by sending comments to: Project 61091437-SLF, c/o EBI Consulting, 2501 West Dunlap Ave, Suite 210, Phoenix AZ 85021 or via telephone at (717) 428-0401.
(Voice June 5, 12, 2009)

AMENDED
ORDER TO SHOW CAUSE FOR CHANGE OF NAME SUPERIOR COURT OF THE STATE OF CALIFORNIA FOR THE

COUNTY OF SANTA CLARA
Case No. 09CV139962
TO ALL INTERESTED PERSONS: Petitioner SAMANTHA E. GRANT and OCTAVIO DUARTE filed a petition with this court for a decree changing names as follows: ISAAH OCTAVIO DUARTE to ISAAH CAYDEN GRANT. THE COURT ORDERS that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing. NOTICE OF HEARING: JULY 14, 2009, 8:45 a.m., Room 107. Superior Court of California, County of Santa Clara, 191 N. First Street, San Jose, CA 95113. 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: MOUNTAIN VIEW VOICE.
Date: May 15, 2009
/s/ Mary Ann Grilli
JUDGE OF THE SUPERIOR COURT
(Voice June 12, 19, 26, July 3, 2009)

WE CAN HANDLE ALL YOUR
LEGAL PUBLISHING NEEDS

Just call Alicia at
(650) 326-8210 x239

WWW.

HomesForSaleInMountainView.com

WE CAN HANDLE
ALL YOUR
LEGAL PUBLISHING NEEDS
Just call Alicia at
(650) 326-8210 x239

MountainView
VOICE

Royce and the art of Real Estate

255 S. Rengstorff Ave. #167
Mountain View

Open Sunday
1:30 to 4:30

Remodeled 1 bedroom, 1 bath end unit, ground floor condo Gourmet kitchen with custom built cabinets, granite counter top and all new appliances Private patio overlooking greenbelt and swimming pool Updated bath with granite counter top and new custom shower doors Freshly painted and dual pane windows throughout
Priced at: \$249,000

913 Camille Lane
Mountain View

Shown by
Appointment

Elegant 3 bedroom, 3.5 bath townhome only 6 years old Dual master suites w/ vaulted ceilings & walk-in closets Living room with fireplace, high ceiling and wood floors Gourmet kitchen w/ granite counter top and maple cabinets Separate dining room Attached 2 car garage Inside full size laundry hook-ups 2,022 sq ft per Metroscan
Priced at: \$829,000

989 Asilomar Terr. #3
Sunnyvale

Shown by
Appointment

Updated 3 bedroom, 2.5 bath townhome w/ 1st floor bedroom Living room w/ hardwood floor, fireplace and high ceiling Kitchen with tile floor, breakfast bar & stainless steel appliances Master bedroom with walk-in closet and slider to deck 2 car garage Inside laundry hook-up 18 years old 1,750 sq ft per Metroscan
Priced at: \$575,000

8 Chester Circle
Los Altos

Open Sat & Sun
1:30 to 4:30

Stunning 3 bedroom, 2.5 bath home with open & comfortable floor plan, only 14 years old Open catwalk overlooks living rm Large living rm w/ soaring ceilings Remodeled kitchen w/ breakfast bar & opens to sep family room Separate laundry room Master w/ vaulted ceiling & walk-in closet 1,618 sq ft per Metroscan
Priced at: \$1,125,000

1508 Wildrose Way
Mountain View

Open Sunday
1:30 to 4:30

Desirable 3 bedroom, 2.5 bath townhome on a cul-de-sac Tile entry leads to living room with wood floors, fireplace and slider to private yard plu greenbelt/park access Eat-in kitchen w/ granite counters Master bedroom w/ slider to deck Attached 2 car garage w/ built-ins Full size laundry hook-ups
Priced at: \$599,000

Royce Cablayan

rcablayan@cbnorcal.com
(650)917-4339

#1 Coldwell Banker Agent in
Santa Clara County
for the last 9 years

&
The #1 Producing Agent in
Mountain View for the last 10 years

Society of Excellence

DRE# 01062078

SERENO GROUP IS
PROUD TO SUPPORT

LOS ALTOS/HILLS
JUNE 20-21, 2009

LISTED CONDOS & TOWNHOMES

RICKEY'S WAY, PA
3bd/2.5ba \$1,178,000
Open Sun 2 - 4

EDITH AVE, LOS ALTOS
2bd/2ba 55+ \$925,000
Price Reduction

EVELYN TERR, SNVL
2bd/1ba \$349,000
Motivated Seller

CAMILLE LN, MT VIEW
3bd/3.5ba \$849,000
Open Sat 2 - 4

BELMONT TERR, SNVL
2bd/2.5ba \$479,000
2 Master Suites

LISTED SINGLE FAMILY HOMES

RIDGEWOOD LN, LAH
6bd/4ba \$2,195,000
Open Sat/Sun 1:30 - 4:30

ST GILES LN, MT VIEW
5bd/3ba \$1,449,000
Open Sun 1 - 4

AWALT DR, MT VIEW
4bd/2.5ba \$1,588,000
10,019+/- sf lot & pool

VALLEY ST, LOS ALTOS
4bd/4ba \$2,795,000
Craftsman Style Home

LISA LN, LOS ALTOS
4bd/3.5ba \$1,850,000
Los Altos Schools

(650) 947-2900 • LOS ALTOS
(408) 335-1400 • LOS GATOS
(408) 741-2800 • SARATOGA
WWW.SERENOGROUP.COM

It's all at your fingertips:
MountainViewOnline.com/real_estate

Steve
Scheck

Steve (650) 947-2265
stevescheck@aol.com

Attention Seniors!

Helping Seniors
BUY & SELL
Real Estate In
The Bay Area For
Over 23+ Years

Real Estate Without An Attitude

12374 Melody Ln, Los Altos Hills

Single Family Res
5BR/4BA
**Offered at
\$2,988,000**

A true treetop hideaway is what this 5/6 bedroom, 4 bath home offers, nestled high in the Hills among dozens of gorgeous coast live oak trees. A private seasonal creek gently flows past the property and large level areas above the home and below provide space for outdoor recreational activities. Inside the home, custom details abound in the living space of over 5,000 square feet

Virtual Tour at www.vickigeers.com

Vicki Geers

161 S. ANTONIO ROAD, LOS ALTOS
650.917.7983 VICKI@VICKIGEERS.COM

610 CAMPBELL AVENUE

Cross Street: Cuesta Avenue

Open Sat & Sun 1:30 to 4:30pm

Simple living in a convenient Los Altos location
strolling distance to The Village!

Well built home resting on a large 10,125 square foot lot and featuring 3 bedrooms (including a MBR with private bath & walk-in closet), 2 bathrooms, an eat-in kitchen, formal dining area with glass door opening to the spectacular rear yard, hardwood floors and a large two car attached garage!

From this home you can enjoy walking around the corner to the back entrance of Covington School, strolling to The Village, being a quick bike ride from Rancho and being only moments from Parks, Shopping and commute routes! This original mint condition home offers the perfect opportunity for the Buyer wanting to be able to move right in and enjoy, or for the person wanting to remodel or do a future expansion!

Tori Walton Atwell

650.996.0123
www.ToriSellsRealEstate.com

1109 Covington Road, Los Altos

Open Sat. & Sun. 1:30 – 4:30 pm

Stylishly Remodeled Family Home!

This fabulous 4BR/3.5BA features a flexible floor plan, an abundance of space, extremely low electric bills and Los Altos Schools. Extensively remodeled, this large 2 story home (3,200 sq feet plus.) features 4 large bedrooms, 3.5 remodeled bathrooms, 2 spacious family rooms (one upstairs and one downstairs), lovely living room, separate dining room, cooks kitchen w/ granite countertops, interior laundry room and 2-car garage. Fruit trees grace the private backyard which also has a deck, patio and grass play area.

Offered at \$1,698,000

David Blockhus
CRS, GRI, MBA, E-Pro Realtor
(650) 917-4250
Dave@losaltoshomes.com
Losaltoshomes.com

2509 Devri Court, Mountain View

Offered at
\$821,000

*Please call for
more information*

Private Cul-de-sac Location!

A rare 4 bedroom, 2 bath home in the desirable Monta Loma Neighborhood. Bright and updated throughout, this home offers beautiful hardwood floors, remodeled kitchen with granite counter tops, large glass picture windows from many rooms to private outdoor space, double pane windows, fireplace in living room, spa tub in bathroom, master bedroom with access to backyard, vaulted open beamed ceilings, fresh paint, beautifully landscaped yards and attached 2-car garage. Right next door to Palo Alto, near shopping, commute routes, the coming soon Tesco Grocery and train station.

Visit www.2509DevriCourt.com

NANCY ADELE STUHR
EXPERIENCE DEPENDABILITY

tel: 650.575.8300

email: nancy@nancystuhr.com web: www.nancystuhr.com

CAMPI

Properties, Inc.

▼ OPEN SUNDAY, 1:30-4:30

LOS ALTOS HILLS

12011 GREENHILLS COURT

\$4,395,000

Gated property on quiet cul-de-sac on a highly desired street in Los Altos Hills. Great floor plan featuring 5 bedrooms and 3 baths plus office/study with wet bar. Spacious rooms throughout, newer appliances in kitchen, remodeled master bath, with tennis court and pool, 3 car garage. Minutes to town.

12125 OAK PARK COURT

\$3,498,000

Great value in this 6,300 sq. ft., 4 acre, newer style home. Nice floor plan with soaring ceilings, 6 bedrooms, 4.5 bath with office and au-pair with separate entrance. Expansive land with many possibilities for pool and tennis court. Huge MDA 54,129 sq. ft. and MFA 22,496 sq. ft.

24286 ELISE COURT

\$2,649,500

Located on a secluded acre, this beautifully landscaped classic California Estate features a fabulous swimming pool and gorgeous mountain views. This one of a kind, family home boasts 5 bedrooms, 3.5 baths with 3,750 sq. ft. of living space. Some of the features include wide plank hardwood floors, double pane windows, remodeled bathrooms, oversized 3 car garage, billiard/game room, library, and much more.

LOS ALTOS

1476 FAIRWAY DRIVE

\$3,798,000

Newly constructed 5 bedroom home on a .5 acre flat lot near Los Altos Country Club. Beautiful gourmet kitchen, open family room, soaring ceilings, crown moldings, hardwood floors, office, 3 car garage.

1642 PARKHILLS AVENUE

\$2,195,000

Custom built home exceeds all expectations with spacious floor plan that has 4 bedrooms, including master bedroom suite with sitting area and 3 full baths. Superbly designed with 2,841 sq. ft., the home features a large living room, formal dining room, kitchen with grand center island that opens to the family/great room and breakfast area. Gorgeous hardwood floors throughout.

SANTA CLARA

3458 CABRILLO AVENUE

\$699,000

Great location, completely remodeled (almost 100% new) 3 bedroom, 2 bath home with living room and family room. Features include granite countertops and stainless steel appliances in kitchen, beautiful flooring throughout, new front lawn with automatic sprinklers, and a spacious attached 2 car garage.

▼ BY APPOINTMENT ONLY

PALO ALTO

MOVE RIGHT IN

\$449,000

Wonderful 1 bedroom, 1 bath, located on the third level. Convenient access to major commute routes, shopping, and more. Spacious family room, kitchen with breakfast nook, and private patio with views of the Western hills and Creek.

GREAT LOCATION

\$430,000

West of 101 and minutes from downtown Palo Alto, Stanford University, miles of walking and biking trails. 1 bedroom, 1 bath, walk-in closet, interior laundry, work-out room, swimming pool, and jacuzzi all located in a gated, secure building.

LOS ALTOS HILLS

LOVELY REMODELED

\$2,295,000

A private drive leads to this wonderfully remodeled 4 bedroom, 3 bath home tucked away on a spacious flat acre. Gorgeous living room w/fireplace, elegant dining room, spacious family room, chef's gourmet kitchen with top of the line finishes, and so much more! Only minutes to downtown Los Altos.

MOUNTAIN VIEW

STUNNING HOME

\$1,399,999

Waverly Park beauty features remodeled 4 bedroom, 3 bath ranch style Adobe home on great lot in premier neighborhood. Gourmet kitchen opens to family room, separate dining room, spacious living room, vaulted ceilings, and wonderful yard for outdoor entertaining.

Worldwide Referral and Global Internet Exposure.
Go to www.campi.com for a complete search

195 S. San Antonio Rd., Los Altos • 650.941.4300

ENCHANTING AND ARTISTIC

Open Sat-Sun 1:30-4:30

2546 MARDELL WAY, MOUNTAIN VIEW

This beautiful home feels like a Carmel retreat yet is in the Heart of the Monta Loma neighborhood. It has the following features:

- Three bedrooms, two baths
- Updated kitchen with skylight, Garden window, tile counters, Built-in dishwasher, oven and new gas cooktop. Refrigerator included.
- Spacious dining area with built-in cabinets and a wet bar.
- Bathrooms each have a skylight and are remodeled with pretty tile floors and shower walls.
- Approx. 1,216 sq.ft., lot size approx. 5,000 sq.ft.
- Gorgeous artists' designed professional landscaping with dry river creek bed, two patios, winding path, new sod and auto sprinklers.
- Vaulted ceilings, hardwood floors, and newer dual-pane windows throughout.
- Freshly painted with designer colors, inside and out.
- Two-car attached, drywalled garage.
- Located in popular Monta Loma near shopping, Caltrain, restaurants and jobs.

Listing price \$775,000

PAT JORDAN
CRB, CRS
650.793.4274
californiajordan.com
email: californiajordan@yahoo.com

©2007 Coldwell Banker Real Estate LLC. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Owned and Operated by NRT LLC.

ALAIN PINEL
REALTORS

Open Sunday
1:30-4:30 p.m.

1248 Christobal Privada, Mountain View

Beautiful one story spacious 3 bedroom, 2 bathroom townhouse with only one shared wall in the desirable Cuernavaca complex. Approx. 1,703 square feet with vaulted ceilings in living room, breakfast bar in kitchen and breakfast nook. Newer Pergo floors throughout main areas and bedrooms, tiles in bathrooms. Central A/C and heating. Large back and side yards. Attached 2 car garage. Well maintained common grounds and great amenities in complex, pool, exercise room, clubhouse, children's playground, green belt. Huff Elementary, Graham Middle and Mountain View High (buyer to verify)

Attractively Priced at \$899,000

www.1248Christobal.com

David Chung
650.302.6027
dchung@apr.com

Caroline Ratelle
650.380.3389
cratelle@apr.com

www.davidandcarolineapr.com

apr.com | **PALO ALTO** 578 University Avenue 650.323.1111

OPEN SATURDAY & SUNDAY, 1:30 – 4:30 P.M.

23637 Black Oak Way

CUPERTINO

Built by renowned Peninsula builder, O'Brien Homes, this exceptional Tudor-inspired residence is enviably located at the end of a sunny cul-de-sac in desirable Oak Valley. The relaxed yet sophisticated floor plan is augmented by beautiful grounds that include a sparkling pool. Adding to the appeal is the close proximity to recreational pursuits at Rancho San Antonio Park and Open Space.

- Two levels with 6 bedrooms and 5.5 bathrooms
- Approximately 3,800 square feet of living space
- Tremendous gourmet kitchen and adjacent family room with fireplace
- Sunny rear terrace with built-in barbecue and sparkling pool
- Excellent Cupertino schools (buyer to check availability)
- On the edge of Rancho San Antonio Open Space

Offered at \$2,348,000

www.23637BLACKOAKWAY.com

■ Certified Residential Specialist

■ Seniors Real Estate Specialist

■ EcoBroker Certified

PAM BLACKMAN
REALTOR®
DRE #00584333

650.947.4798
Pam@PamBlackman.com
www.PamBlackman.com

INTERO
REAL ESTATE SERVICES
496 First Street, Suite 200
Los Altos, CA 94022

All information deemed reliable, but not guaranteed.

Open Sat & Sun

MOUNTAIN VIEW

2 BR | 2 BA

550 ORTEGA AV #A404

\$572,000

Penthouse condo with fireplace, vaulted ceilings, balcony with a view! 2nd bedroom includes built-in office area. Secure, wheelchair friendly complex. Los Altos schools.

Lynne Mercer, DRE #00796211

650.325.6161

Open Sunday

MOUNTAIN VIEW

3 BR | 2 BA

321 EASY ST #1

\$559,800

Fantastic opportunity in wonderful setting close to downtown! Updated 1-level townhome-style condo boasts gorgeous finishes that include granite & limestone. Spacious living room opens to large patio and beautiful yard. Inside laundry. Garage

Dan Ziony, DRE #01380339

650.325.6161

Open Sunday

MOUNTAIN VIEW

2 BR | 1 BA

198 ORTEGA AVENUE

\$659,000

CHARMING STARTER HOME! This adorable house, situated on a good sized corner lot, is ready to move-in or remodel/build your own.

Terrie Masuda/Kelly Kim
DRE#00951976650.941.7040
tmasuda@cbtnorcal.com

Open Sat & Sun

LOS ALTOS

2 BR | 2.5 BA

422 TYNDALL STREET

\$ 989,000

Village square townhouses Los Altos Village Square townhouses. Exquisite brand new construction by Di Mattei.

Couture/Bohl

650.941.70.40

DRE#01090940

ccouture@cbtnorcal.com

Open Sat & Sun

MOUNTAIN VIEW

4 BR | 2 BA

382 MERCY STREET

\$1,240,000

Like new! 3 bd rms + office/4th bedrm & extra family rm that could be a 5th bedrm!- too many details to count! In the heart of Old Mountain View.

Kim Copher

DRE# 01423875

650.941.7040

kcopher@cbtnorcal.com

MOUNTAIN VIEW

2 BR | 2 BA

SPACIOUS CONDO

\$335,000

In a secured building w/updated kitchen & baths.. Generously sized bedrooms, new carpet, laundry in unit. Underground parking. Very close to shopping, transportation, bike trails. Shows great

Barbara Cymrot

DRE #00636695

650.941.7040

bcymrot@cbtnorcal.com

CAMPBELL	
1548 MCCOY AV SUN 1:30-4:30	\$1,099,000
5 BR 3.5 BA Great schools, beautiful spacious home, chef's kitchen, flowing floor plan.	
Brendan Callahan, DRE #01397059,	650.325.6161
664 REGAS DR SUN 1:30-4:30	\$1,070,000
4 BR 3 BA Remodeled Kitchen & Family Room w/ granite, stainless steel appliances	
Jim Galli, DRE #00944554,	650.941.7040

EAST PALO ALTO	
2289 TUSCANY COURT SAT/SUN 1:30-4:30	\$639,000
4 BR 2.5 BA Approx. 1,970 sq ft of living space on 5,109 sq ft Mediterranean Style, great floor plans.	
Prieto Team, DRE #01210185,	650.325.6161

LOS ALTOS	
NEW 1 LEVEL CLOSE TO TOWN SUN 1:30-4:30	\$2,498,000
5 BR 4 BA Built by builder for himself-no expense spared-open floor plan around huge greatroom	
Jerry Haslam, DRE #,	650.948.0456
740 ORANGE AV SUN 1:30-4:30	\$2,495,000
3 BR 3.5 BA Exceptional French Country manor home with Old World Charm and all modern conveniences.	
Jo Buchanan & Stuart Bowen, DRE #00468827,	650.941.7040

490 ORANGE AV SUN 1:30-4:30	\$2,495,000
5 BR 4 BA Custom built for owner, features 2 mstr suites, dramatic ceiling elevations, walnut hwd flrs	
Gary Herbert, DRE #00762521,	650.941.7040
940 LUNDY LANE SUN 1:30-4:30	\$2,395,000
5 BR 3.5 BA Gorgeous backyard setting! Main home w/ 5 BR, plus guest studio and 1BR/1BA au pair unit.	
R. Brendan Leary, DRE #00640599,	650.325.6161

IN DESIRED HIGHLANDS SUN 1:30-4:30	\$2,280,000
5 BR 3.5 BA Traditional home on a corner lot built new in 1994. Bright spacious rooms, chef's kitchen.	
Jo Buchanan & Stuart Bowen, DRE #00468827,	650.941.7040
45 ROCKPOINT LN SUN 1:30-4:30	\$2,199,900
5 BR 4 BA Breathtaking views of the Bay & Western mountains! One of a kind. Privacy & seclusion!	
Katalin Kathy Horvath, DRE #00805255,	650.941.7040

1273 EUREKA AVENUE SAT/SUN 1:30-4:30	\$1,799,000
4 BR 2.5 BA Spacious living & dining rms. Chef's kit w/ granite island opens to FR. Sep office, 3 fp.	
Karen Scheel, DRE #, 1109 COVINGTON RD SAT/SUN 1:30-4:30	\$1,698,000
4 BR 3.5 BA Flexible flr plan & Los Altos Schls! Lots of space. Cook's kit featuring granite counters	
David Blochus, DRE #,	650.941.7040

1701 LANTIS LN SAT/SUN 1:30-4:30	\$1,349,000
3 BR 3 BA Wonderful home. Elegant architecture, granite kit. Hwd flrs. Skylights. Spacious yd & pool	
Jo Buchanan & Stuart Bowen, DRE #00468827,	650.941.7040
225 PASA ROBLES AV SAT/SUN 1:30-4:30	\$1,300,000
3 BR 2 BA Remodeled hm w/guest cottage & detached 2-car gar. Open kit. Sep laundry. Los Altos schls	
Jim Galli, DRE #00944554,	650.941.7040

LOS ALTOS	
8 CHESTER CIRCLE SAT/SUN 1:30-4:30	\$1,125,000
3 BR 2.5 BA Lg LR w/soaring ceilings. Remod open kit, fam rm. Sep lndry rm. Master w/vaulted ceilings,	
Royce Cablayan, DRE #01062078,	650.948.0456
416 TYNDALL STREET SAT/SUN 1:30-4:30	\$949,000
2 BR 2.5 BA Los Altos Village Square townhouses. Exquisite brand new construction by Di Mattei.	
Couture/Bohl, DRE #01090940,	650.941.7040

424 TYNDALL ST SAT/SUN 1:30-4:30	\$929,000
2 BR 2.5 BA Los Altos Village Square townhouses. Exquisite brand new construction by Di Mattei.	
Susanne Bohl, DRE #01430611,	650.941.7040
NEW LOS ALTOS TOWNHOMES SUN 1:30-4:30	\$887,000
2 BR 2.5 BA Best value! 1366sf, NOW \$887K was \$975K, new construction.	
Susanne Bohl, DRE #01430611,	650.941.7040

150 W EDITH AVENUE #24 SAT/SUN 1:30-4:30	\$549,900
2 BR 2 BA Beautiful! Ready to move in! Conveniently situated this is everything you could wish for!	
Fanny Cohen, DRE #,	650.941.7040

MENLO PARK	
2140 SANTA CRUZ AV #B206 SUN 1:30-4:30	\$445,000
2 BR 2 BA Bright & sunny unit in a great location. For residents 55+. Lovely gated community.	
Yasemin Richardson, DRE #01358033,	650.948.0456

2140 SANTA CRUZ AV #B 201 SUN 1:30-4:30	\$1,850
2 BR 2 BA Gated commnty ideal for residents 55+ yrs w/rec activities all-yr round. Lot's of amenities	
Yasemin Richardson, DRE #01358033,	650.948.0456

MOUNTAIN VIEW	
CLOSE TO CASTRO STREET SUN 1:30-4:30	\$2,249,000
A short walk from Castro Street, on bus route and close to 85, 237 and El Camino Real.	
Amelia Munro, DRE #01295968,	650.941.7040
LOT W/PLANS & PERMITS SUN 1:30-4:30	\$1,292,000
4 BR 3 BA Clear lot w/plans & permits in place for 2730 Sq Ft home w/4BR/3BA.	
Eppie Cf Lam, DRE #01150959,	650.941.7040

1190 MARIA PRIVADA SUN 1:30-4:30	\$1,129,000
4 BR 2.5 BA In prime central greenbelt location. Over 2400SF. Granite kit, new carpets, hrdwd flrs	
Kirk Mahncke, DRE #00581857,	650.941.7040
1152 CARLOS PRIVADA SAT/SUN 1:30-4:30	\$1,039,000
3 BR 2.5 BA Pristine 2-story in beautiful Cuernavaca. Sep family rm, spacious eat-in kit. Low HOA	
Jim Galli, DRE #00944554,	650.941.7040

FIXER ON HUGE LOT 4 BR 2 BA Remodel or start anew! 15000 Sq Ft lot on great street!	\$998,000
Jerry Haslam, DRE #,	
TUCKED AWAY...	\$988,000
4 BR 3 BA Yet close to town. Remodeled kitchen. Fresh paint, new carpets. Dining room. Large deck.	
Joanne Fraser, DRE #00610923,	650.941.7040

550 MINTON LN SAT/SUN 1:30-4:30	\$934,900
3 BR 2.5 BA Just steps from Castro Street.	
Kim Copher, DRE #01423875,	650.941.7040

MOUNTAIN VIEW	
BEAUTIFUL CUSTOM RANCH 4 BR 2 BA Quality workmanship is evident in this lovely custom built home.	\$875,000
Terrie Masuda, DRE #00951976,	650.941.7040
LUXURY TOWNHOME SUN 1:30-4:30	\$829,000
3 BR 3.5 BA FP, hi ceil, sep fam rm, 2-car. Nrly new w/2 mstr suites. LR w/FP, high ceil, wood flrs.	
Royce Cablayan, DRE #01062078,	650.948.0456

2509 DEVRI CT SUN 1:30-4:30	\$821,000
4 BR 2 BA Updt thru-out: hwd flrs, beautiful remod kit w/granite, updt ba, fresh pnt, dbl pn	
Nancy Adele Stuhr, DRE #00963170,	650.948.0456
917 BORANDA AV SUN 1:30-4:30	\$798,000
2 BR 2.5 BA 2 huge BR, each w/lrg bath. Chef's kit w/ abundant cabinet & counter space. 2 car gar.	
Aileen La Bouff, DRE #01392043,	650.948.0456

2356 ADELE AVE SUN 1:30-4:30	\$789,500
2 BR 2 BA Beautiful home with brand new kitchen, remodeled baths, HW flrs, new dual pane windows.	
Pat Jordan, DRE #00898319,	650.325.6161
2546 MARDELL WAY SAT/SUN 1:30-4:30	\$775,000
3 BR 2.5 BA Carmel charm home in Monta Loma. Updated kitchen and baths with designer touches.	
Pat Jordan, DRE #00898319,	650.325.6161

AMAZING PRICE! 3 BR 2.5 BA Single fam hm! Wow Upgrades galore! Brazilian cherry hrdwd flrs, new bthrm fixtures!	\$699,000
Kim Copher, DRE #01423875,	650.941.7040
198 ORTEGA AV SUN 1:30-4:30	\$659,000
2 BR 1 BA This house is move-in ready remod/build your own. On a good sized corner lot!	
Terrie Masuda, DRE #00951976,	650.941.7040

1508 WILDROSE WAY OPEN SUNDAY 1:30-4:30	\$599,000
3BR/2.5BA.Tile entry leads to living rm w/wood flrs, crown molding, fireplace & slider to patio & private backyard. Sep dining rm. Kit w/granite counters & recessed lights. Master w/slider to deck. Att 2-car gar. w/built-ins & full sized laundry. Extra storage	
Royce Cablayan , DRE #01062078,	650.948-0456

FIRST FLOOR END UNIT 2 BR 1 BA Overlooking lawn area. Completely updated, kitchen cabinets w/granite counters.	\$439,000
Melanie Johnson, DRE #01040928,	650.941.7040
CLOSE TO DOWNTOWN MT.VIEW 2 BR 1 BA Close to Downtown Mountain View, a delightful 2 bd/1 bth unit	\$389,000
Amelia Munro, DRE #01295968,	650.941.7040

500 W MIDDLEFIELD RD #1177 SAT 1:30-4:30 - 4:30	\$340,000
1 BR 1 BA In Willow Park complex. Open flr plan offers vtd ceilings, fp in the liv rm.	
Sara Ahsan, DRE #01503694,	650.941.7040
NEWLY REMODELED END-UNIT 1 BR 1 BA Ground floor w/prvt patio overlooking greenbelt & pool. Kit w/custom-built cabinets..	\$249,000
Royce Cablayan, DRE #01062078,	650.948.0456

PALO ALTO	
2050 WAVERLEY ST SUN 1:30-4:30	\$5,495,000
4 BR 4 BA A timeless renovation inside & out in desired loc. Minutes away from major commute areas.	
Zach Trailer, DRE #01371338,	650.325.6161

PALO ALTO	
927 RAMONA ST SUN 1:30-4:30	\$3,295,000
6 BR 4 BA Built in '02, this roughly 4,787 sf palatial home excels in architectural elegance.	
Zach Trailer, DRE #01371338,	650.325.6161
4160 MANUELA AVE SUN 1:30-4:30	\$2,650,000
4 BR 2.5 BA Lovely nearly 3,500 sq ft Palo Alto hills home on almost 1/2 acre. Close to Gunn.	
Taz Fatima, DRE #00916894,	650.325.6161

STUNNING MEDITERRANEAN 4 BR 3 BA Located on a cul-de-sac w/easy access to PA schls. Lrg Gourmet kitchen/family room combo.	\$2,398,000
Terrie Masuda, DRE #00951976,	650.941.7040
A TRUE NATURE RETREAT! 5 BR 4 BA Huge Chef's kitchen with Bay & City Lights. All set on 10 acres of stunning canyon!	\$2,398,000
Aileen La Bouff, DRE #01392043,	650.948.0456

1212 PARKINSON AV SUN 1:30-4:30	\$2,295,000
4 BR 3 BA Community Center Home! Open, Bright & Spacious. 2500 sqft living space & 5000 sqft lot.	
Maha Najjar, DRE #01305947,	650.325.6161
176 WAVERLEY ST SAT/SUN 1:30-4:30	\$1,795,000
3 BR 2.5 BA Roughly 1900 sf. Fully renovated with high-end materials. Master ste, chef's kitchen	
Zach Trailer, DRE #01371338,	650.325.6161

1476 PITMAN AVE SAT/SUN 1:30-4:30	\$1,778,000
3 BR 2 BA Prestigious Crescent Park. Ranch style 3BR 2BA HW floors eat in kitchen family room FP	
Dorothy Gurwith, DRE #01248679,	650.325.6161
624 WELLSBURY WAY SUN 1:30-4:30	\$1,549,000
4 BR 2.5 BA Private flower lined drive leads to this beautifully remodeled home. Fab kit, FR w/FP & LR	
Barbara Zuckerwise, DRE #01460947,	650.325.6161

854 RORKE WY SAT/SUN 1:30-4:30	\$1,499,000
3 BR 2 BA Beautifully updated family home on sought after PA cul-de-sac. Roughly 2099 sf.	
Zach Trailer, DRE #01371338,	650.325.6161
315 HOMER AV #105 SUN 1:30-4:30	\$1,349,000
2 BR 2 BA Luxurious downtwn ground flr unit, gourmet granite kitchen, hardwood floors, private patio	
Leannah Hunt & Laurel Robinson, DRE #01009791,	650.325.6161

1962 CHANNING AVE SUN 1:30-4:30	\$1,249,000
3 BR 2 BA Updated ranch in Duveneck school district. Over 1,550sf home, over 6000 sf lot. New kit.	
Julie Lau, DRE #01052924,	650.325.6161
512 COLORADO AV SUN 1:30-4:30	\$1,275,000
3 BR 2.5 BA Home w/hdwd flrs & lrg windows. Beautiful landscaped park-like yard. Top Palo Alto Schls	
Nargis Sadruddin, DRE #,	650.941.7040

629 KINGSLEY AV SUN 1:30-4:30	\$1,245,000
3 BR 2 BA Reblt & remdld hdcrafted cottage in Prof'ville. LR/DR combo w/wdburning fp, kit w/granite	
Barbara Sawyer, DRE #00582352,	650.325.6161
365 FOREST AVE. #2E SUN 1:30-4:30	\$1,199,000
2 BR 2.5 BA Wonderful spacious unique 2B/2.5BA lighted filled Downtown PA Condo with a European Flair	
Jon Anderson, DRE #01367689,	650.325.6161

PALO ALTO	
2290 LOUIS RD SUN 1:30-4:30	\$1,195,000
2 BR 2.5 BA Delightful bungalow. Oak floors, brick fireplace. Family room. Updated baths.	
Nancy Goldcamp, DRE #00787851,	650.325.6161
133 MIDDLEFIELD RD SAT/SUN 1:30-4:30	\$949,500
2 BR 2 BA Close to downtown. Sep DR, sun porch, nursery/den. HW flrs, updated kit, new roof & baths	
Paul Engel, DRE #00499528,	650.325.6161

NICE TREE-LINED STREET 3 BR 2 BA Great opportunity to remodel or rebuild on this 6250 +/- lot, among several newer homes.	\$869,000
Emily Chiang, DRE #1744416,	650.328.5211
SUPERB MIDTOWN LOCATION 2 BR 1.5 BA Two story townhouse plus large rear yd! Away from the road, & almost all dbl pane windows	\$518,000
Chuck Lane, DRE #00417475,	650.941.7040

SAN JOSE	
THE VILLAGES GOLF COURSE 2 BR 2.5 BA Evergreen end unit! w/den or study. 1 level. New carpet, interior paint, refin hrdwd flrs.	\$825,000
Leticia Letty Guerra, DRE #00476585,	650.941.7040

SANTA CLARA	
257 CRONIN DR SAT 1 - 4	\$898,000
3 BR 3 BA Beautiful updated! Expanded master bedrm/ bath w/added permits. Top of line appliances.	
Leticia Letty Guerra, DRE #00476585,	650.941.7040

UPDATED NR CENTRAL PARK 3 BR 2 BA Recently remodeled kitchen w/granite, recessed lights, oak hwd flr.Spacious 2 car garage	\$634,950
Royce Cablayan, DRE #01062078,	650.948.0456
WELCOME HOME! 2 BR 2.5 BA Warm and inviting town home boasts 2 spacious master suites and picturesque rear patio	\$547,000
Dana Willson, DRE #,	650.941.7040

||
||
||

MOUNTAIN VIEW

913 CAMILLE LANE

Luxury Townhome \$829,000
3BR/3.5BA. Nearly new w/2 master suites +1 BR/BA. LR w/FP, hi ceil, wood flrs. Kit w/grntr cntrs, mple cabs, stnless appls. Crwn mld & recssd lites. Sep FR.

Royce Cablayan

650.948.0456
rcablayan@cbnorcal.com
DRE #01062078

MOUNTAIN VIEW

892 WINDMILL PARK LANE

Close To Town \$988,000
4BR/3BA. Remodeled kitchen. Fresh paint, new carpets. Dining room. 1BR/1BA on 1st floor. Spacious master suite. Indoor laundry. Large deck.

Joanne Fraser

650.941.7040
jfraser@cbnorcal.com
DRE #00610923

SANTA CLARA

2230 SAINT CLAIRE COURT

Welcome Home \$547,000
2BR/2.5BA. Warm and inviting town home boasts 2 spacious master suites, picturesque rear patio and attached two car garage.

Dana Willson

650.941.7040
dwillson@cbnorcal.com
DRE#01292552

MOUNTAIN VIEW

776 PALO ALTO AVENUE

Close To Castro Street \$2,249,000
A short walk from Castro Street, on bus route and close to 85, 237 and El Camino Real. In a treelined residential street.

Amelia Munro

650.941.7040
amunro@cbnorcal.com
DRE #01295968

SANTA CLARA

257 CRONIN DRIVE

Updated with Cupertino Schools \$898,000
3BR/3BA. Beautiful updated! Expanded master bedroom/bath with added permits. 2 mstr suites. Top of line appliances, double pane windows. Shutters news. Interior paint.

Letty Guerra

650.941.7040
lguerra@cbnorcal.com
DRE #00476585

LOS ALTOS

150 W EDITH AVENUE #24

Minute To The Village \$549,900
2BR/2BA. Ready to move in! Enclosed pool New paint thruout. New kitchen with granite counters and new cabinets! Security building w/elevator.

Fanny Cohen

650.941.7040
fcohen@cbnorcal.com
DRE #0069356

MOUNTAIN VIEW

1308 ISABELLE DRIVE

On A Huge Lot \$998,000
4BR/2BA. Remodel or start anew! 15000 Sq Ft lot on great street!

Jerry Haslam

650.948.0456
jhaslam@cbnorcal.com
DRE #01180022

MOUNTAIN VIEW

801 REBECCA PRIVADA

Resort Atmosphere \$910,000
3BR/2BA. Pristine 2-story in Beautiful Cuernavaca. Separate family room, spacious eat-in kitchen. Separate dining room. Low HOA/2ba. Ambiance, amenities, class.

Jim Galli

650.941.7040
jgalli@cbnorcal.com
DRE #00944554