

Mountain View VOICE

**Happy
Birthday
to Ames**
| P.5

NOVEMBER 6, 2009 VOLUME 17, NO. 44

INSIDE: WEEKEND | PAGE 18

650.964.6300

MountainViewOnline.com

MICHELLE LE

Former Oakland Raider Keith Moody bears a diamond-encrusted ring from the 1981 Super Bowl.

Principal Moody joins Hall of Fame

FORMER COLLEGE,
PRO FOOTBALL STAR IS
BIG MAN ON CAMPUS
AT MV HIGH SCHOOL

By Kelsey Mesher

Usually, when you think of the football star at your high school, a student comes to mind — the first-string quarterback, perhaps.

But at Mountain View High, you may as well start with the principal: Keith Moody, who played college ball at Syracuse University before stints with the Buffalo Bills and a Super Bowl victory with the Oakland Raiders, was inducted into the Syracuse Hall of Fame on

► See **MOODY**, page 9

City acquires empty lot — possibly for new shopping center

By Daniel DeBolt

With an eye towards building another shopping center in Mountain View, the city has acquired a \$9.5 million piece of property at the intersection of Moffett Boulevard and Highway 101, and on Tuesday council members set aside extra funding to clean up the site.

In June 2005 the city entered into an agreement to purchase the 6.6-acre site, known as the “vector control yard,” from Santa Clara County. The city finally closed on the property last month.

“There are very few properties at a freeway interchange along Highway 101,” said city manager Kevin

Duggan. “We think it has great economic development potential.” He added that the city has been trying to acquire the property for about eight years.

At Tuesday night’s meeting, the City Council agreed to set aside

\$265,000 in funding to clean up dead vegetation on the property and to demolish some buildings that have been used for “unauthorized activity.” There are also homeless encampments in the forested areas

of the site which may be addressed with repairs to the perimeter fence.

Council member Tom Means said the plan all along has been

► See **CITY**, page 10

*“We think it has
great economic
development
potential.”*

KEVIN DUGGAN

Voters pick incumbent and two district heavyweights for LASD board

By Kelsey Mesher

By a comfortable margin, incumbent Mark Goines and district affiliates Tamara Logan and Doug Smith took the three open seats on the Los Altos School District board in Tuesday’s election.

Goines, 56, an investor and the only elected member who currently holds a board position, captured 28.4 percent of the vote. Logan, 50, was close behind with 27.1 percent, and Smith, 42, took 22.6 percent. Logan and Smith are both actively involved in the district’s foundation, as well as in other capacities at the district and school level.

All three had been favored to win, with endorsements from the Los Altos

Teachers Association and other organizations. The underdog, Rowene Hood, ultimately garnered 5.3 percent of the vote.

Though John Radford had dropped out of the race in October, his name still appeared on the ballot — he took 16.6 percent of the vote.

“I’m excited,” Smith said Wednesday morning. “It’s a lot of work, but I’m grateful for the opportunity to serve the community.”

“The biggest priority is to maintain the quality of the program,” he said of his upcoming term. Another big hurdle, he added, will be to “normal-

ize (the district’s) relationship with the charter school.”

Throughout their campaigns, all three of the winning candidates cited ongoing litigation with Bullis Charter School as among the most pressing issues facing the district.

Another top concern was the district’s current budget crunch. LASD made a \$1.5 million cut to its budget this year, and expects to make another similarly big cut next year. Its current parcel tax will expire in June 2011, and board members will decide in the coming months if they will attempt to pass another one, and if so, for how

much.

“I think trying to get a parcel tax enacted is going to be key,” Logan said, “and looking at what happened in Santa Clara” — where parcel taxes did not pass on Tuesday — “is a little scary.”

During his campaign, Goines talked about the possibility of sharing parcel tax revenue with Bullis. He said the incentive of going in on a parcel tax together could help the charter and district make amends.

“There’d be a lot of details to work out,” Logan said of such a joint venture. “It’s something that’s worth asking, definitely.”

The newly elected board members will be sworn in on Monday, Dec. 7, at the district board’s regular meeting. ▀

INSIDE

GOINGS ON 23 | MARKETPLACE 25 | MOVIES 21 | REAL ESTATE 29 | VIEWPOINT 16

REDEFINING QUALITY SINCE 1990
Reading between the emotional line makes the difference between finding a house and a home.

Ginny Zachow

MOUNTAIN VIEW ■ This is the home you've been waiting for. Beautifully updated 4bd/2.5ba on a tree-lined street, in a superior location. Pool. Huff Elementary School. **\$1,329,000**

Ryan Gowdy

MOUNTAIN VIEW ■ Tastefully remodeled 4bd/2ba home, offers 2,239+/- sf of living space. Enjoy the large, open family room. Excellent Los Altos schools. Open Sunday. **\$1,198,000**

Stephanie Schley

MOUNTAIN VIEW ■ This 10-year-old home shows beautifully! 4bd/2.5b, 2028+/- sf., with numerous upgrades throughout Located in the desirable Woodhaven Community. **\$1,035,000**

Patrice Horvath

PALO ALTO ■ Turn-the-key and move-right-in to this charming 3bd/2ba home, located in the adorable Barron Park neighborhood. Remodeled kitchen, + large living room with stone FP. **\$949,000**

Sue Dumas

SANTA CLARA ■ Great Forrest Park location! Fabulous 4bd/2ba home in lovely, pride of ownership neighborhood. Close to schools, library, local cabana club and shops. **\$888,000**

Michael Galli & Jeff Stricker

MOUNTAIN VIEW ■ Beautiful 4bd/3ba home on a tree-lined street. Spacious floor plan, fresh paint inside and out, new carpet, gleaming HW floors. Gorgeous landscaping. Private backyard. **\$799,000**

Soli Saatchi

LOS ALTOS ■ Beautiful 3bd/2ba single-level, end-unit condo in a secure, luxury building. High ceilings hardwood floors, designer amenities and upgrades throughout. 2 patios. **\$798,000**

Judy & Jana Faulhaber

SANTA CLARA ■ Spacious 3bd/2ba end-unit townhome. Large backyard with flagstone patio. Enjoy the views to the golf course. Two-car garage. Heart of Silicon Valley. **\$559,000**

Cheryl Okuno

MOUNTAIN VIEW ■ Top floor condo in a fabulous location overlooking the pond and redwood trees. Light and bright 1bd/1ba unit near tennis courts, pool and clubhouse. 1-car garage. **\$299,950**

Voices

A R O U N D T O W N

Asked in Downtown Mountain View. Pictures and interviews by Dana Sherne.

Do you have any second thoughts about the H1N1 vaccine?

"I did the flu shot once previously and I had never been more sick ... so I probably won't do the swine flu vaccine. But I do think it should be available to everyone."

Erica Stiles, Los Altos

"What I've read about the government efforts to make sure the vaccine is safe strikes me as a good effort and the best that can be done."

Otieno Ododa, Sunnyvale

"I don't have any reservations about it. Maybe I'll get (the vaccine), maybe I won't. It's more about convenience than whether or not I'm worried about the vaccine."

Matt Schindler, San Jose

"I've never gotten a flu shot before, and I don't want the side issues. So I'm not going to get it."

Michelle Millis, San Jose

"Do I have any second thoughts? I do, I think that it should be an individual decision but should be available to the entire community."

Brian Gomez, Los Altos

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

THE VOICE
best of
MOUNTAIN VIEW
2008

Are you past due for your check-up and cleaning?

- **Service** – At smiles dental, we believe in treating our patients to the best of dentistry and technology with first class personal service.
- **Smiles** – Our office is equipped with the latest technology to help you achieve the smile you deserve.
- **Passionate** – Our skilled team is passionate about helping our patients maintain healthy beautiful smiles.

Health & Beauty

FREE EXAM
NEW PATIENTS ONLY
INCLUDES EXAM & X-RAYS!
Call for details. Some restrictions may apply. Offer Good for 60 Days.

FREE TEETH WHITENING
A \$99.00 VALUE!
FREE Take-Home Whitening Kit with Exam, X-Rays and Cleaning. Call for details. Some restrictions may apply. Offer Good for 60 Days.

Dr. William Hall & Dr. Peri Eilers
100 W. El Camino Real, Suite 63A
Mountain View
(Corner of El Camino and Calderon)
650.964.2626

SMILES
Dental Care

www.SmilesDental.com

express
Get your news delivered in a daily e-news digest!
Stay current on your local news & community activities
Sign up today at— **MountainViewOnline.com**

Menlo School
Why Menlo School? Come Find Out.

Rigorous. Engaging. Joyful.

Middle School Open Houses: 11/8/09 1:00 pm; 12/3/09 6:00 pm
Upper School Open Houses: 12/6/09 1:00 pm

50 Valparaiso Avenue, Atherton, CA 94027 • 650.330.2000 ext. 2600 • www.menloschool.org

Visit the new business to
Mountain View for a Younger Looking You

**AESTHETIC
SKIN CARE CENTER**
Exclusively offered
in the Bay Area

24 CARAT
GOLD
FACIAL

ACNE
CLEANSING
FACIAL

OXYGEN
REJUVENATION
FACIAL
As seen on Oprah

Visit us at: 854 Villa, Mountain View • 650-386-6665

 GISSV German International School of Silicon Valley

The Best of two Worlds - Learning in German and English

- Preschool and Grades K-12 with dual immersion language program (German and English)
- WASC accredited High School Program
- German International Abitur & SAT/AP exams
- Safe and nurturing learning environment
- German language classes for all ages

310 Easy Street, Mountain View, CA 94043 email office@gissv.org web www.gissv.org

Visit our
Open Houses on
Nov 14 & Jan 23
10am to 1pm

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 Seven Years!**

2526 Leghorn Street, Mountain View
(near Costco)
www.autoworks.com

**LARRY'S
AutoWorks**
When you want it right!

Call today for an appointment
(650) 968-5202

■ POLICE LOG

- BATTERY**
500 Block South Rengstorff Ave., 10/26
200 Block Castro St., 10/26
600 Block Showers Dr., 10/27
1000 Block Space Park Way, 10/28
200 Block Castro St., 10/29
- 200 Block South Rengstorff Ave., 10/28
200 Block South Rengstorff Ave., 10/29
1900 Block Rock St., 10/30
- VANDALISM - DEFACED PROPERTY**
Computer Center, 10/31
- RESIDENTIAL BURGLARY**
1300 Block West Dana St., 10/27
1600 Block Villa St., 10/29
- COMMERCIAL BURGLARY**
2000 Block Stierlin Ct., 10/30
- DISTURBANCE**
West El Camino Real, 10/26
100 Block Granada Dr., 10/28
100 Block Castro St., 10/30
- DISTURBANCE - JUVENILE**
600 Block Wescoat Ct., 10/29
- DISORDERLY CONDUCT - ALCOHOL**
500 Block Castro St., 10/27
Escuela Ave. and Latham St., 10/27
200 Block Castro St., 10/30
200 Block Hope St., 11/1
Molly Magees, 11/1
Alberto's, 11/1
1900 Block Old Middlefield Way, 11/1
- POSSESSION OF MARIJUANA**
3500 Block Truman Ave., 10/29
1000 Block Grant Rd., 10/30
- SALE OF MARIJUANA**
2200 Block Rock St., 10/29
- MISSING PERSON**
300 Block Escuela Ave., 10/31
- VANDALISM**
Farley St. and San Luis Ave., 10/26
500 Block Ellis St., 10/26
100 Block East El Camino Real, 10/26
400 Block Ferguson Dr., 10/27
- TRESPASSING**
1600 Block Amphitheatre Pkwy., 10/26
- ROBBERY**
500 Block Showers Dr., 10/28
- PETTY THEFT**
1600 Block Villa St., 10/26
300 Block Sylvan Ave., 10/26
2100 Block Old Middlefield Way, 10/27
2500 Block California St., 10/27
400 Block San Antonio Rd., 10/27
2500 Block California St., 10/27
300 Block Castro St., 10/27
1200 Block Montecito Ave., 10/28
900 Block El Monte Ave., 10/29
1900 Block Rock St., 10/29
300 Block Showers Dr., 10/29
California St. & San Antonio Rd., 10/30
- GRAND THEFT**
2000 Block Old Middlefield Way, 10/28
1900 Block Plymouth St., 10/29
1600 Block Amphitheatre Pkwy., 10/30
1800 Block California St., 10/30
Chipotle, 10/30
400 Block Stierlin Rd., 10/31
1900 Block California St., 10/31
- AUTO BURGLARY**
700 Cuesta Dr., 10/26
600 Block Rainbow Dr., 10/27
600 Block Rainbow Dr., 10/28
400 Block Fairmont Ave., 10/29
300 Block Pettis Ave., 10/30

■ CLARIFICATION

Last week's story on the memorial for Rosemary Stasek provided incomplete information on the cause of her death. According to Stasek's husband, Morne du Preez, Stasek was diagnosed with multiple sclerosis "earlier this year, but had been struggling with a diagnosed lesion as early as May 2007. But this had not developed

into MS until her diagnosis in March.

"The MS progressed very quickly even though she was on very good medication, which was being flown in from the U.S. on a monthly basis. The MS caused problems with Rosemary's respiratory system and led to heart failure."

The Mountain View Voice is published every Friday by Embarcadero Publishing Co. 450 Cambridge Ave, Palo Alto CA 94306 (650) 964-6300. Application to Mail at Periodicals Postage Rates is Pending at Palo Alto, CA and additional mailing offices. The Mountain View Voice is mailed free to homes and apartments in Mountain View. Subscription rate of \$60 per year. POSTMASTER: Send address changes to Mountain View Voice, 450 Cambridge Ave, Palo Alto, CA 94306.

Tips and treats

By Don Frances

WORD IS, this Halloween was the last time we'll ever see the world-famous DC Cemetery.

According to this rumor, Brent Ross, the Bush Street resident and designer of Mountain View's scariest haunted house in — let's just say ever — is folding up his coffins and turning off the smoke machines for good. The reason is that he's got a family now, and more important things to pursue.

Daniel DeBolt wrote a story on the DC Cemetery two years ago which alluded to this potential snag: "Ross' wife, Kasey, was watching him work on Thursday. 'It's the only way I get to see him,' she said." Still, Brent, what could be more important than the cheap thrills of strangers?

NANCY NOE wrote in with some kind words, and a tip, regarding the recent memorial service for Rosemary Stasek.

"I want to thank you for the wonderful coverage of Rosemary's memorial and the forum you provided for people to share their thoughts," she said. "I'm wondering if you might do a further service for those unable to attend the memorial."

Noe, a friend of Stasek and a board member at KMVT, says the television station has taped the service and will be broadcasting it this Sunday, Nov. 8 from 4 to 6 p.m. KMVT is available on Comcast Channel 15 and is webcast online. For more info, call the station at (650) 968-2540 or visit www.kmvt15.org.

MOUNTAIN VIEW resident Elizabeth Cauley has taken on an interesting project: listen to "the top 1,001 albums of all time," as described in a book called "1001 Albums You Must Hear Before

► See **EDITOR'S DESK**, page 9

NASA Ames Director Pete Worden, Mayor Margaret Abe-Koga and Ames historian Jack Boyd all spoke during a ceremony Monday evening in celebration of NASA Ames' 70th anniversary.

NASA Ames celebrates 70 years

By Daniel DeBolt

NASA Ames Director Pete Worden, Mayor Margaret Abe-Koga and Ames historian Jack Boyd all spoke during a ceremony Nov. 2 in celebration of NASA Ames' 70th anniversary.

Hosted by Meyer Appliance on Castro Street, the ceremony kicked off an extended exhibit that will be available for viewing through the end of the year. Businesses along Castro, California and Villa streets will all have NASA Ames history exhibits on display, including historical photos of Moffett Field, a six-foot centrifuge, a three-dimensional panorama of Mars and informa-

tion about how humans can live and work in space.

The site was picked by a committee led by Charles Lindbergh, who flew to Moffett Field to see it.

NASA Ames' origins date back to Dec. 20, 1939 with the establishment at Moffett Field of a site for the National Advisory Committee for Aeronautics. The site

was picked by a committee led by Charles Lindbergh, who flew to Moffett Field to see the site for himself while it was still a Navy base.

NACA became NASA in 1958, but aeronautics continues to be a major focus at Ames, which employs 2,400 people. Several key concepts in aerodynamics, including the swept wing, have been developed in what Ames calls the world's greatest collection of wind tunnels—including the world's largest wind tunnel, which measures 80 by 120 feet.

According to Boyd, who himself began working at Ames in 1947, "We've tested every military

► See **NASA**, page 10

School and health officials grapple with swine flu

SLATER PROGRAM CLOSED THROUGH WEEK; FOUR VACCINE CLINICS OPEN THIS SATURDAY

Staff Reports

Several apparent cases of H1N1 flu prompted the Mountain View Whisman School District to close an autism program at Slater School for the latter half of the week, officials announced Wednesday.

"Because we've had a number of flu-like illnesses which may or may not be H1N1, in the staff and the students, we are going to close (the program) for Thursday and Friday," said Kathi Lilga, executive

assistant to the superintendent.

On Wednesday, Lilga said, three students and at least five staff members were out with flu-like symptoms. She said that although the county health department didn't recommend closure, "we are deciding to be proactive" because the Slater campus caters to medically at-risk students.

The district keeps a program at Slater serving students with special needs, particularly autism. The closure affects about 40 staffers and 40 students, whose parents

were notified by a letter from the superintendent.

Lilga added that maintenance staff will sanitize the campus, and "hopefully it will help disrupt the spread."

Lilga also confirmed that "We have likely (H1N1) cases at most of our school sites," and said school nurses are tracking the cases carefully and following directions from the county. On Tuesday, half of one kindergarten class at Bubbs Elementary was out sick, and the district was planning to "do a special wipe-

down in that classroom," she said.

In all cases, "The nurses are going to be contacting the public health department" for guidance on how to handle the cases, she said.

The closure kicks off flu season in earnest in Santa Clara County, where health officials say the federal government has not yet delivered enough vaccines. The county announced Oct. 28 that it had initially been allotted 211,000 doses of H1N1 vaccine

► See **FLU**, page 8

Martello's No. 2 to take over city attorney role

COUNCIL PICKS JANNIE QUINN TO BE CITY'S TOP LAWYER FOR SIX MONTHS

By Daniel DeBolt

The City Council has unanimously picked senior assistant city attorney Jannie Quinn to temporarily take over for city attorney Michael Martello when he retires at the end of the year.

Soon to be known as "acting city attorney," Quinn said she has an interest in being city attorney permanently if the council decides to give her the job.

Council members enthusiastically congratulated Quinn after the end of Tuesday's council meeting, when Martello made the announcement. She will fill the position from Jan. 1 to June 30.

As acting city attorney, Quinn takes the reins of a legal department with three other attorney positions and two code enforcement officers. Quinn says she has had an increasingly wide range of exposure to municipal law in her 14 years with the city, where she has supervised code enforcement, filled in for Martello at City Council meetings and played a role in significant legal battles, including a lawsuit with AT&T

► See **COUNCIL**, page 10

PINEWOOD SCHOOL

Open House Events

November 7
Grades 3-6
9:00 am – 11:00 am
327 Fremont Avenue
Los Altos
650.209.3060

November 7
Grades 7-12
11:00 am – 1:00 pm
26800 Fremont Road
Los Altos Hills
650.209.3020

November 14
Grades K-2
10:00 am – 12:00 pm
477 Fremont Avenue
Los Altos
650.209.3060

Experience *the Difference*

Founded in 1959, Pinewood is an independent, coeducational, non-profit, college-prep school serving grades K-12. Students benefit from small class size, a rigorous academic curriculum, and a wide choice of enrichment activities from sports to fine arts, to community service. Our limited enrollment of 600 students is divided over three campuses. We offer an environment where each student is a respected and vital member of our educational community. Pinewood welcomes students of diverse cultural, religious, socio-economic, and ethnic backgrounds. We invite you to explore the opportunity for your student to become a part of the Pinewood tradition of academic excellence.

For more information, and to discuss the advantages we provide at Pinewood, please contact our Admissions Office.

www.pinewood.edu

SEEN AROUND TOWN

Luis' bookshelf

Christy Tonge submitted this photo of Luis Bravo proudly displaying his homemade bookshelf on Saturday, Oct. 24, as Castro Elementary School kindergarten families and volunteers worked together at the "Bookshelf for Every Home" event, sponsored by Reach Potential Kids and Open Door Church.

If you have a photo taken around town which you'd like published in the *Voice*, please send it (as a jpg attachment) to editor@mv-voice.com.

NEWS BRIEFS

OFFICER ARRESTS BOY AFTER BIKE AND FOOT CHASE

Police say a 13-year-old boy carrying stolen goods led police on a bike and foot chase for several blocks on Sunday before being arrested.

According to police spokesperson Liz Wylie, the boy was first noticed by a police officer a little before 11 p.m. on Sunday, Nov. 1, as he rode his bicycle northbound on Sierra Vista Avenue. The officer saw that his bike was not lighted properly for nighttime and tried to talk to the boy, but the juvenile fled on his bicycle while throwing objects out of his pockets, later determined by police to be stolen items, Wylie said.

The officer cut the boy off at W. Middlefield Road, Wylie said, but he took off on foot. The officer followed on foot for several blocks before finally catching the juvenile. Police recovered all the items he allegedly had in his possession, including a wallet and iPod.

The boy was arrested and charged with grand theft, possession of stolen property, resisting a police officer and probation violation; he was already on probation for domestic battery and

had prior charges for violating a restraining order and being under the influence of a narcotic. He is currently being held at Juvenile Hall.

— Kelsey Mesher

OCCASIONAL BAN ON WOOD FIRES BEGINS NOV. 1

Sunday marked the beginning of a four-month period in the Bay Area when burning wood will be outlawed on "Spare the Air" days, when weather conditions are expected to cause air pollution to reach unhealthy levels.

The Spare the Air campaign lasts until Feb. 28, and is meant to reduce wood smoke on days when the air is still. Wood smoke is the largest source of wintertime air pollution in this region, according to the Bay Area Air Quality Management District.

It is illegal to burn wood in fireplaces, pellet stoves and outdoor pits for 24 hours whenever the district declares a Spare the Air alert. About 15 to 20 alerts are expected to be issued this season.

First-time alert violators will receive a warning, but repeat offenses will lead to increasingly bigger tickets, starting at \$400, the air quality district said. The alerts

will be announced a day before they go into effect.

Local residents can check for alerts by visiting www.baaqmd.gov, calling (877) 4-NO-BURN or signing up for e-mail alerts at www.sparetheair.org.

— Bay City News

POLICE FIND WOMAN WHO LEFT HOSPITAL

A woman who walked out of El Camino Hospital on Monday morning against her doctor's orders — and with an intravenous drip still attached to her chest — was found the next day by police.

On Monday, police notified the public that Heather Chambers, 30, has a psychological illness that could impair her judgment. She left the hospital at about 9:10 a.m. that morning with a "central IV line" still attached. Removing the line would be fatal if not done by a trained medical professional, police said.

Chambers, who was wearing only light clothes and socks, eventually contacted her mother and sought medical attention, police said.

— Daniel DeBolt

Trick-or-treaters turn the tables

GIRL SCOUTS DELIVER 'FAIR TRADE' MESSAGE ON HALLOWEEN

By Kelsey Mesher

Though Halloween has come and gone, a troop of Mountain View Girl Scouts is hoping a message they delivered Saturday night will live on in spirit.

Nearly 20 girls in Troop 61176, most from Graham Middle School, participated in a program called Reverse Trick-Or-Treating, which seeks to educate the public about fair trade in the cocoa industry.

Global Exchange, the membership-based human rights group sponsoring the program, distributed kits of fair trade chocolate for free, along with info cards

about human rights violations in the cocoa industry, to participating groups. They encouraged trick-or-treaters to give the candies and cards to houses they visited Halloween night to promote awareness about their cause.

"Fair trade" describes a political movement intent on helping growers in developing countries obtain fair prices for their products, especially when those products are grown through sustainable means.

"I presented the situation with fair trade," said troop co-leader Page McDonald. "I explained what was happening in places like Sierra Leone, where kids the same age as Girl Scouts are being mistreated."

"I think it touched a nerve with some of the girls," she said, adding that the scouts voted unanimously to take on the project this Halloween.

"When I first heard about fair trade I thought it was a great idea to give back and spread awareness," said Carly Miller, 12, a seventh grader at Graham, who dressed as lifeguard who couldn't swim.

"I had no idea how people were being treated," said Elyse Fitzsimons, another Graham seventh grader, who is just shy of 13 and dressed in masquerade garb. "I was like, 'Oh chocolate, I love chocolate.'"

The girls distributed 150 candies and info cards last weekend, and said they received mixed reactions from the houses they visited.

"People were friendly," Miller

said. "Some people thought we were selling it (even though) we weren't. And some people kind of ignored us. There were definitely some people who seemed interested and wanted to look it up."

"I had one guy actually acknowledge what we were doing," Fitzsimons said. "It was a good feeling because we made a difference."

Of course, most of the chocolate given out on Halloween isn't fair trade, putting some of the girls — who still hoped to collect candy

while trick-or-treating — in a "tricky" spot, Miller said.

"We grew up on candy and it's just now we found out that they're not treating people nicely," she said. She hoped that next year more fair trade chocolate will be offered to trick-or-treaters.

Adrienne Fitch-Frankel, a campaign manager for Global Exchange who helped launch the Reverse Trick-Or-Treating project two years ago, said the group distributed more than 260,000 pieces of fair trade chocolate and information cards this year. The demand was so great, she said, that they ran out of kits several weeks before the holiday.

As a result of the Scouts' efforts, Halloween "turns from being a gimme-gimme holiday into a holiday that's rich, because they're giving back to their neighbors," Fitch-Frankel said. ■

E-mail Kelsey Mesher at kmesher@mv-voice.com

MV: Waiting List Open

1BR Senior Apartments

SR Fountains Apts

2005 San Ramon Ave., Mtn. View
(650) 966-1060

Every Tues. 9am-12pm Only

Every Thurs. 1-4pm Only

To Open Permanently

*Income limits and monthly rents subject to change with median income of Santa Clara Co. Section 8 Certificates and Vouchers Accepted.

ADVANCED CATARACT SURGERY

Choose multi-focal lens implants & say goodbye to your eyeglasses!

NEOVISION EYE CENTER

REGAIN VISION BEYOND IMAGINATION!

Read, use a computer, or drive a car without glasses.

\$200 OFF
Premium Multifocal Lens Charges

Use your flexible account money wisely.
Expires 10.30.09

Shobha Tandon, MD PhD

Trained at STANFORD
Board Certified Ophthalmologist
Certified LASIK Surgeon

UNION CITY | MTN. VIEW
510-431-5511 | 650-962-4626

1-877-NEOVISION
www.NeoVisionEyeCenter.com

SAVINGS AUTO CARE

4 WHEEL ALIGNMENT

OIL & FILTER CHANGE

SMOG CHECK

TIMING BELT SPECIAL

\$14.95
+Tax on all parts
up to 4 qts +EPA
Exp. 00/00/09

\$26.75
*with DMV bar code only
Most Cars. Some '95 & older cars may cost more.
+transaction fee + \$8.25 cert.
Exp. 00/00/09

\$120
4 cyl. + parts
Exp. 00/00/09

BRAKE SPECIAL

A/C CHECK

TRANSMISSION SERVICE

\$30
per wheel +Parts
Most Cars
Exp. 00/00/09

\$28.95
Most Cars
We also have custom A/C hoses
Exp. 00/00/09

\$39.95
Most Cars
Up to 4 qts (filter & gasket extra)
Exp. 00/00/09

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

Commitment To Excellence

Original Ownership Since 1975

\$500

Discount Coupon
(with purchase of new roof)

All Types of Roofing & Gutters
Residential & Commercial

S.C.L.#785441

1901 Old Middlefield Way, Mtn. View

650-969-7663

TheatreWorks SILICON VALLEY **40TH** ANNIVERSARY

The Chosen

FINAL WEEKEND! Don't Miss It!

By Aaron Posner and Chaim Potok

Based on the novel by Chaim Potok

Directed by Aaron Davidman

Mountain View Center for the Performing Arts

ADDED PERFORMANCES: 11/6, 11/7, & 11/8

theatreworks.org 650.463.1960

or 650.903.6000

"PACKS A HEFTY PUNCH
thoroughly engaging"

San Francisco Chronicle

"THEATREWORKS
SCORES A HOMERUN"

Metro

CASTILLEJA SCHOOL

Women Learning • Women Leading

Educating Girls for the 21st Century

Fall 2009 Open House Dates

Middle School (grades 6-8)

Upper School (grades 9-12)

Sunday, November 15

Tuesday, November 3

Sunday, December 6

To make a reservation or learn more

www.castilleja.org • 650.470.7733 • admission@castilleja.org

1310 Bryant Street, Palo Alto

FLU

► Continued from page 5

in the coming weeks, but that the number has since been reduced to 8,800.

“There’s been a lower production of the vaccine nationwide, so there are fewer doses altogether available for distribution nationwide,” said county spokeswoman Gwen Mitchell.

Mitchell said county health officials are going to continue to raise the issue with the state and to contact the manufacturers of

the vaccine to ask for a reasonably adequate supply.

The shortage has led to frustration among local health providers and their patients, including at El Camino Hospital and Palo Alto Medical Group’s Camino Medical Center.

PAMF said it has had difficulty obtaining even the seasonal flu vaccine due to delays in production. Seasonal flu vaccine production was put on hold, a spokeswoman said, when efforts were redirected toward producing H1N1 vaccine.

Meanwhile, El Camino Hospital

officials announced last Friday that the hospital would be restricting children and youths under the age of 16 from visiting patients there in order to reduce the spread of influenza.

Under the new rules, people under 16 are allowed to visit hospitalized patients only by special request and with physician approval. Exemptions from the new policy will be made on a case-by-case basis.

“Children are at greater risk for complications of influenza and are more likely to represent a health risk to patients,” explained Dr. Carol Kemper, medical director of infection control, in a press release.

Despite the shortage in H1N1 vaccines, the Santa Clara County Public Health Department has

assembled four public H1N1 flu vaccination clinics this Saturday for those most at risk to the virus. The clinics will only serve individuals who have the highest risk for complications: pregnant women, children and young adults between six months and 24 years old, adults who have medical conditions that put them at greater risk as well as health care providers and adults who handle or provide care for infants less than six months.

County officials estimate that about 800,000 of the county’s 1.8 million residents meet the federal criteria of those at risk of illness or serious complication from the H1N1 virus. ■

Bay City News contributed to this report.

■ **INFORMATION**

The county’s four H1N1 vaccine clinics are all scheduled for Saturday, Nov. 7, from 9:30 a.m. to 3:30 p.m. at the following locations:

Valley Health Center Sunnyvale
660 S. Fair Oaks Ave., Sunnyvale

Santa Clara County Fairground, Expo Hall
334 Tully Road, San Jose

Valley Health Center Moorpark
2400 Moorpark Ave., San Jose

Valley Health Center Gilroy
7475 Camino Arroyo, Gilroy

Explore our affordable services:

- Reiki ♦ Feldenkrais ♦ Podiatry
- Screenings ♦ Health Information ♦ Massage
- Hypnotherapy ♦ Acupuncture

Holiday gift certificates available!

For more information, please call (650) 289-5400 or visit www.avenidas.org.

■ **COMMUNITY BRIEF**

TIME FOR MOUNTAIN VIEW TO READ TOGETHER

With the school year in full swing, the city is asking Mountain View students and their families to add just one more book to the reading list: “The Mailbox,” by Audrey Shafer, Mountain View’s 2009 pick for “MV Reads Together.”

Shafer’s novel tells the story of a boy, Gabe, in the foster care system

who eventually goes to live with his uncle, a Vietnam War vet. When his uncle dies, Gabe begins to communicate with a secret correspondent through notes in his mailbox.

As part of the MV Reads tradition, library and community organizers have put together a comprehensive schedule of events throughout the month designed to supplement this year’s book. The topics range from silly to serious, including a talk on

Post Traumatic Stress Syndrome, a calligraphy workshop and discussions with the local author.

The next event, for ages 5 and up, is “Dog Day and Cats Too” on Saturday, Nov. 7 from 2 to 4 p.m. in the Library Community Room. To register, call (650) 903-6897. For more information on MV Reads Together, visit www.mvreads.org.

— Kelsey Mesher

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

8:00 am Worship and buffet breakfast
9:30 am Worship and buffet breakfast
9:30 am Sunday school adults and children
11:00 am Worship in the Sanctuary, Club Sunday for Children, Nursery

We Invite You to Learn and Worship with Us.

Come to Sunday Bible Study 9 AM,
Interim Pastor Timothy R. Boyer’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

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

To include your Church in **Inspirations**
Please call Blanca Yoc at 650-326-8210 ext. 6596
or e-mail byoc@pawekly.com

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

MOODY

► Continued from page 1

Monday, Oct. 19.

"It was right up there with winning the Super Bowl," Moody said of the induction ceremony back East. Moody, who grew up in central New

"Everything stops here. You're always wondering, 'Did I do the right thing?'"

KEITH MOODY

York, said dozens of his family members still living in the area came to the ceremony to cheer for him.

Though his football career ended with a Super Bowl ring and eternal recognition in the annals of his university, its start was not so glamorous. After only two years of college, Moody lost his mother and became the sole provider for his four younger siblings.

"When you're 19 years old, the last thing on your mind is that you're going to be a parent," he said. Though his mother had been sick for nearly a year, preparing and teaching him to take on the family, he "didn't really believe that it was going to hap-

pen."

Moody withdrew from school to support his family — which also included his wife and his own daughter — believing he had left his football career behind.

But during his year off, a new head football coach, Frank Maloney, took over at Syracuse. Maloney approached Moody, and asked him to come back to the team.

"If you're successful," the coach told him, "it will do a lot more for your family," Moody recalled.

"So I listened to him. He was very insightful," Moody said.

He was right, too. After a successful college run, the defensive back and punt returner was recruited by the Buffalo Bills, where he set the standing record for longest punt return — 91 yards against the Cleveland Browns. He played with the Bills for four years before signing with the Oakland Raiders.

In 1981, Moody helped his team to a Super Bowl victory — today he bears a very large ring to prove it. Not long after, however, Moody sustained a career-ending knee injury. Though he would have liked to play a few more years, he said, he found

another passion in the field of education.

"I always loved counseling," he said. "I thought, this is really my calling."

Moody worked as high school counselor in Fresno before moving into administration. He has been with Mountain View High School for the past eight years — first as assistant principal, and now in his fifth year as principal.

Nowadays, Moody leads a new type of team on a very different playing field. Despite his easygo-

ing demeanor, he understands the weight of his responsibility.

"Everything stops here," he said from his desk in the middle of campus. "You're always wondering, 'Did I do the right thing?'"

Football still plays into his life, though in a much smaller way. He makes it to most of the Spartans' football games, and the players often ask him for advice.

"They think I can tell if they can go on to play college ball," he said.

Moody is still close with the family he raised early in his life, and continues to keep busy with his two young children, a 12-year-old daughter and a 10-year-old son, Keith Jr.

Though he doesn't follow pro football much anymore, he does watch the Raiders — the Tracy Raiders, that is. Keith Jr.'s youth football team was undefeated as of press time. ▣

E-mail Kelsey Mesher at kmesher@mv-voice.com

SHOWROOM LIQUIDATION

■ VANITIES

Starmark
Ronbow, Bertch

■ COUNTERTOPS

Caesarstone
Zodiac, Marble
Cultured Granite

■ BATH FIXTURES

Toto & other Toilets
Tubs & Sinks
Grohe, Kohler &
American Standard
Accessories, Lights

■ + Desks, Bookcases, etc.

WE'RE RETIRING!

Open Daily 10am – 6pm Except Nov 15th-16th
1910 W. El Camino Real #E, Mountain View
650.968.7666

You Remove, Bring Your Own Tools. Cash or Credit Card Only. All Sales are Final. Everything sold "as-is". No Refunds or Returns.

NEOVISION EYE CENTER

VSP, EyeMed, MGS and other Vision Insurances Accepted

25% OFF ALL FRAMES
(Out of pocket expense. See Store for details.)

Use your flexible account money wisely.

Expires 10.30.09

MARCHON AIRLOCKER

FLEXON BY MARCHON

FENDI

AIX ARMANI EXCHANGE

GIORGIO ARMANI

Shobha Tandon, MD PhD
Trained at STANFORD
Board Certified Ophthalmologist
Certified LASIK Surgeon

UNION CITY | MTN. VIEW
510-431-5511 | 650-962-4626
1-877-NEOVISION
www.NeoVisionEyeCenter.com
2490 Hospital Drive #209
Mountain View, CA 94040

EDITOR'S DESK

► Continued from page 5

You Die," and blog about them.

"So here's the plan," she wrote in her blog's first entry. "1,001 albums. 1,001 days. I'll listen to the whole album, start to finish, no skipping. I'll write about how I feel about the album, my thoughts about the music, my life, etc. We'll see how this goes."

As of this writing, Cauley, who describes herself as "a complete music novice," is on day 86. She predicts she'll hit 1,001 on May 6, 2012.

"I'll be 26 (wow ... that's weird to write), and I'll have more on my iPod than Danny Gokey and Justin Timberlake."

Check out Cauley's blog at lizs1001albums.blogspot.com. ▣

Don Frances can be reached at dfrances@mv-voice.com.

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 11/28/04 thru 11/10/09

BROCCOLI CROWNS CALIF. GROWN NO WASTE 99¢ LB.	CHICKENS NEW ITEM! ROCKY THE RANGE WHOLE BODY \$1.29 LB. BONELESS AND SKINLESS BREASTS \$4.99 LB.	RASPBERRIES ALSO BLACKBERRIES RIPE AND SWEET 2 BSK \$5.00 FOR
BRUSSEL SPROUTS 2 LBS. FOR \$3.00	HOLIDAY BAKING TIME NOW IN STOCK GLACE FRUIT	KIWI FRUIT 4 FOR \$1.00
LOCAL GROWN ZUCCHINI 79¢ LB.	ALMOND PASTE DIPPED APRICOTS	FUJI LOCAL GROWN GIZDICH RANCH APPLES 99¢ LB.
ORGANIC LOCAL SPINACH 99¢ BUN.	SHELLED WALNUTS \$4.99 LB.	ORGANIC LOCAL BROCCOLI \$1.99 BUN.
ORGANIC LOCAL GARNET YAM 99¢ LB.	SHELLED ALMONDS \$4.99 LB.	ORGANIC RUSSET POTATOES \$1.99 5 # BAG

Your Everyday Farmers Market
Online at www.DeMartiniOrchard.com

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.

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

Human Relations Commission Community Forum 2010-15 Consolidated Plan

The City of Mountain View's Human Relations Commission will hold a Community Forum for the public to help develop goals and objectives for the 2010-15 Consolidated Plan. The Consolidated Plan governs use of federal funds for activities, such as affordable housing and programs that benefit lower income households. The meeting date, time, and location are noted below.

Thursday, November 5, 2009

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

Plaza Conference Room

Mountain View City Hall

500 Castro Street

Mountain View, CA 94041

Your attendance and input would be greatly appreciated. For more information, contact Regina Adams of the Community Development Department at **650-903-6379** or regina.adams@mountainview.gov.

The City of Mountain View does not discriminate on the basis of race, color, ethnicity, religion, national origin, familial status, disability, gender, sexual orientation, or age in any of its policies, procedures, or practices. This nondiscrimination policy covers admission and access to, or treatment or employment in, the City of Mountain View programs and activities. Pursuant to the Americans with Disabilities Act, the City of Mountain View will make reasonable efforts to accommodate persons with disabilities. If you have inquiries about the equal opportunity policies or require special accommodations, please contact the Community Development Department at (650) 903-6049 at least five days prior to the meeting. The hearing impaired can reach the Community Development Department through the California Relay System at 711 or (800) 735-2929.

LocalNews

COUNCIL

► Continued from page 5

over the city's cable services.

She said she has also handled contracts with the city's personnel, most of whom are union members.

"I'm very proud of our office," Quinn said. "I think it runs very well and I think our council is very happy with it."

Other transitions are underway in the city attorney's office, Quinn said, as attorneys Kim Cilley and Shelly Emerson retired last year. The city has hired Lynn Dobson and Krishan Chopra to fill their positions. If Quinn becomes city

attorney, another staff attorney will be hired.

Quinn has been with Mountain View since 1995, when she was hired as senior deputy city attorney. Before coming to Mountain View she worked for one year with the city of San Jose and two years with San Jose law firm Robinson and Wood, where she said her first two cases out of law school were for the city of Mountain View.

Quinn got her law degree from the University of San Diego in 1988. She lives in San Jose with her husband and two sons, ages 14 and 17. ▀

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

NASA

► Continued from page 5

aircraft that's ever flown," and every spacecraft too.

Exhibit locations include Meyer Appliance at 278 Castro St., Custom Fitness at 650 Castro, Fenwick & West at 801 California St., Mountain View City Hall at 500 Castro, Global Beads at 345 Castro, Book Buyers at 317 Castro, Tap Plastics Inc. at 312 Castro, Red Rock Cafe at 201 Castro, Boutique 4 at 279 Castro, Maston Architect at 384 Castro, Tied House at 954 Villa St., and the Jehning Lock Museum of Mountain View at 175 Castro. ▀

CITY

► Continued from page 1

for the city to lease the site for retail development, an idea that he said came from Duggan. Though the council has discussed and voted on the property many times, Means said he has not heard of any other plans for the site.

"I think people see it as an opportunity to grab some land and do some development," he said. "I think that's what people want to see. But I don't think anyone has sat down and said, 'We want a Macy's there.' No one has gotten that specific."

Duggan said the point of developing the property is to generate land lease revenue for the city over time, as well as new sales tax revenue. He pointed to the city's other land leases, which include several with Google worth about \$4 million a year.

"One of the ways we've been able to keep our budget and service levels that we have is through long-term land leases," he said.

"We don't see it as any savior from our short-term financial" problems, he added. But the new development would help the city be "as self-sufficient as possible. A traditional tax structure is not going to be enough to sustain our current level of services" into the future.

To complete the site purchase and make the land easier to develop, Duggan says the city has its eye on an adjacent three-acre property owned by the state located at the corner of the site up against Moffett Boulevard and Highway 101. It was used as a freeway entrance cloverleaf up until a redesign several years ago put the entrance on the other side of Moffett Boulevard.

At \$9.5 million, the city paid "full market value" for its new property, which is what it was appraised at, Duggan said. Combining it with the state-owned property would have raised its value, according to the appraisal, and probably cost the city an additional \$5.1 million, Duggan said. The city has agreed to pay the county that additional \$5.1 million if the state decides to sell its land as well.

The \$9.5 million purchase leaves the city's "strategic" property acquisition reserve at \$12.3 million, money which the city has tucked away for such purchases, Duggan said.

A fire in January on the site made a power line fall across Highway 101, blocking traffic. The fire department said the fire was likely caused by a homeless person. The city will be pruning trees and remove dead vegetation and brush to prevent another fire.

The \$265,000 for cleanup includes \$200,000 to demolish the existing buildings, \$45,000 to remove dead vegetation and \$20,000 to fix a perimeter fence around the property. ▀

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

COURTESY IMAGE
The outlined area on this map could one day become a shopping center.

Stay current on your local news & community activities
Sign up today at— MountainViewOnline.com

EXPERIENCE BELONGING

“Everybody makes me feel so special. It makes me want to give my best and try my hardest.”

—Brayden Andrade, 5th Grader

“Belonging fosters self-confidence allowing higher achievement.”

*St. Joseph
Catholic School
Invites You To
Attend Our*

**FALL
OPEN
HOUSE**

New applications now available.

**Saturday
November 7, 2009
3:30 - 5:00 pm**

1120 Miramonte Ave.
Mountain View

St. Joseph Catholic Elementary School

1120 Miramonte Ave. Mountain View, CA. 94040

www.sjmv.org or 650-967-1839

K - 8th Grade

STATE-OF-THE-ART NEW HOSPITAL
OPENS TO PATIENTS NOVEMBER 15.

HIGH-TECH HEROES.

INNOVATION IS THE FOUNDATION OF OUR NEW BUILDING.

From left: Greg Walton, chief information officer; Lisa De La Rosa, manager, clinical engineering; David Katz, director, Center for Technology Integration; Thomas Fogarty, founder, Fogarty Institute for Innovation; and Michael Gallagher, MD, director, business intelligence and outcomes.

As the hospital of Silicon Valley, it's natural that our new building is a spectacular showcase of innovation and technology. When we designed it, we asked experts to ponder, "What if?" And the results are positively futuristic. Of course, the medical equipment is state-of-the-art, from the latest in filmless imaging to leading-edge robotics. But the high-tech touches extend well beyond the treatment areas. Patient registration can be done with a palm scan that virtually eliminates identity theft. Patient rooms offer wireless Internet, touchscreen computers and 42" flat-screen TVs. The beds can be operated in 12 languages. Complex computerized systems ensure clear delivery of doctor's orders. And sophisticated supply robots deliver medication to further reduce the risk of human error. It's high-tech advancement that means an even higher level of care for you.

To preregister in our system using palm-scanning technology, call 800-216-5556.

El Camino Hospital
THE HOSPITAL OF SILICON VALLEY

www.elcaminohospital.org
800-216-5556

■ CITY BRIEFS

CITY PURSUES CAP ON EMISSIONS

In what environmentalists called a historic move Tuesday, Mountain View became one of the first cities in the country to approve goals for reducing greenhouse gas emissions.

Using 2005 levels as the yardstick, the city wants to reduce greenhouse gas emissions by 5 percent by 2012, with gradual reductions until emissions are reduced by 80 percent by 2050.

Staffers said the city emitted 752,755 metric tons of greenhouse gases in 2005. To put that in perspective, each metric ton of greenhouse gas could fill a 27-square-foot cube.

The council voted 6-1 to approve the emission reduction goals, with member John Inks opposed. Inks said it was important to have some goals for emission reduction, but felt that the city should study what could be realistically expected from environmental measures first instead of copying the goals of other cities. He pointed out that the city's biggest polluters, gas and diesel-powered vehicles, were largely out of the city's control.

The approved goals follow recommendations set forth by the Environmental Sustainability Task Force last year and by state law under AB32.

COUNCIL REDUCES SOLAR PANEL FEES

The City Council approved lower fees for commercial solar panel installations Tuesday after a study by the Sierra Club found Mountain View's fees to be among the highest in the Bay Area.

Fees for commercial solar panel installations were slashed to 25 percent of the current fees, which are calculated based on the value of the project. For example, the city was charging \$2,200 in permit fees for the sort of 8-kilowatt system a small business would use, worth \$74,000. Meanwhile, the average fee for such a system in the Bay Area was \$680, according to the Sierra Club's study, released in May.

Though it is estimated that the city will lose just over \$10,000 a year in revenue, city staffers said the lowered fees would still cover the costs for processing

building and electrical permits and conducting field inspections. Because state and federal tax refunds for such systems have been cut, the city does not expect an increase in permit requests anytime soon.

Residential solar permit fees were cut to a flat fee of \$152 several years ago.

GOOGLE MAPS EASE PEDESTRIAN INPUT

Mountain View has set up a modifiable Google Map to help pedestrians better explain how to fix the city's rough spots.

A handful of users have already begun dropping place markers on the map, available at mountainview.gov/pedestrians, and adding notes about how walking paths, crosswalks, pedestrian bridges or bike lanes are needed.

The city is taking input for a "pedestrian master plan" until Dec. 15, and will add the info to its General Plan update.

Those wishing to provide input on the pedestrian plan can also e-mail Helen Kim at helen.kim@mountainview.gov, or send a letter to Helen Kim, PO Box 7540,

Mountain View, CA, 94039.

EIR FINDS FEW IMPACTS FROM FLOOD BASINS

An environmental impact report commissioned by the Santa Clara Valley Water District has found few "significant and unavoidable" environmental consequences to making aesthetic changes to two city parks — proposed as part of the district's flood protection project for Permanente Creek.

The draft report, written for the water district by San Jose firm ICF Jones and Stokes, predicts that the only big impacts from the project will concern noise and traffic during construction along already congested Grant Road. During the project, trucks would carry dirt pulled from 15-foot-deep flood basins proposed for the Cuesta Annex and for Blach Middle School in Los Altos.

The water district will be taking comments on the report until Nov. 16. A final environmental impact report will be released sometime next year.

The full draft EIR can be viewed at valleywater.org/PublicReview-Documents.aspx. For more infor-

mation, contact Kurt Lueneburger by phone at (408) 256-2607, ext. 3055 or by e-mail at klueneburger@valleywater.org. Written comments on the draft EIR can be e-mailed to Lueneburger or sent by mail to Santa Clara Valley Water District, Attention: Kurt Lueneburger, 5750 Almaden Expressway, San Jose, CA 95118.

GARBAGE CONTRACTOR CHANGES ITS NAME

Mountain View's garbage contractor since 1993, Foothill Disposal, has changed its name to "Recology Mountain View," general manager Pamela Martello announced last week.

The new name, apparently a combination of "ecology" and "recycle," was picked by parent company Norcal Waste Systems, which changed its own name to "Recology" earlier this year.

Martello said the name change better reflects changes in the industry and the company's new goal of being "leaders in the growth of resource recovery."

— Daniel DeBolt

New! Easy to see and use.

Introducing the NEW Doro PhoneEasy® 345

Consumer Cellular is proud to be the exclusive provider of the Doro PhoneEasy. We also offer a complete line of full-featured phones from Motorola and Nokia, along with our simple, affordable plans on a nationwide network.

NO CONTRACTS

- No contracts on any Consumer Cellular plans!

SIMPLE PLANS

- Rates start at just \$10.

GUARANTEED

- 30 days or 30 minutes, money-back guarantee†.

RATE PLANS			
PLAN NAME	MONTHLY FEE	PLAN MINUTES	ADD'L TIME/MIN
Anywhere Casual	\$10	N/A	25¢
Anywhere 250	\$20	250	25¢
Anywhere 500	\$30	500	25¢
Anywhere 1000	\$40	1,000	25¢
Anywhere 1500	\$50	1,500	25¢
Anywhere 2000	\$60	2,000	10¢

ADD A LINE FOR \$10/mo AND SHARE YOUR PLAN MINUTES!

Doro PhoneEasy 345GSM
\$40
Phone* and FREE Shipping

Motorola EM 330
\$40
Phone* and FREE Shipping

Motorola W259
FREE
Phone* and FREE Shipping

EXCLUSIVE PROVIDER!

Doro PhoneEasy

- Big, raised buttons
- Large, bright screens and text
- Emergency call feature

AARP® members, ask for your special discount when starting new service!

Call **1.888.206.6554**

Online

www.ConsumerCellular.com/Sears

*Requires new service activation on approved credit and \$35 activation fee. Retail buyers pay \$35 activation fee upon purchase of phone. Phone price after instant rebate applied at time of purchase. Certain models are free beyond activation fee. Cellular service is not available in all areas and is subject to system limitations. Phones are limited to stock on hand. Terms and Conditions subject to change. †If you're not satisfied within 30 days or 30 minutes of usage, whichever comes first, cancel and pay nothing, no questions asked.

The forgotten jobseekers

UPWARDLY GLOBAL CONNECTS HIGHLY SKILLED IMMIGRANTS AND PROGRESSIVE EMPLOYERS

By Jennifer Pence

Vitaliy has a Ph.D. in applied math, but was working part-time in a Laundromat. Alcides has a B.A. in industrial engineering and an M.B.A., yet could only find work as a babysitter.

Are these people victims of layoffs during the recent recession? No, they are part of a group that suffers astronomical rates of underemployment and unemployment even in the best of economies.

When most people in the Bay Area think of immigrants, two categories of workers commonly come to mind: undocumented immigrants and professionals with desirable jobs already lined up through H1B visas. However, there is a third category of immigrant job-seekers that often goes unnoticed: highly skilled and educated immigrants who come to the U.S. without an H1B visa, and thus have great difficulty finding work.

Of the more than one million legal immigrants granted permanent residency in the U.S. in 2002, only 16 percent had arrived on employment-sponsored visas. Of the rest, approximately 27 percent were spouses of U.S. citizens, 36 percent were coming to be reunified with other family members, and 12 percent were political refugees or asylees.

The barriers facing these workers are numerous. Even workers who have the job skills and English language skills to compete in the workplace may have difficulty getting hired in the U.S. because of differences in workplace culture. For example, in some cultures it is not appropriate to speak openly of one's own accomplishments, a prerequisite for succeeding in American job interviews. Similarly, some cultures emphasize cooperation or obedience to a hierarchy over individualism and novel idea generation, traits that are valued in Silicon Valley.

Enter Upwardly Global, a nonprofit that aims to address this problem by bringing together highly qualified immigrants and highly progressive employers. As Anne Kirwan, managing director of Upwardly Global SF, puts it,

"It's about building relationships that are mutually beneficial."

The benefits for the job seekers are obvious: three months of training in American workplace culture, coaching on developing American-style resumes and interview skills, and pairing with a mentor in their field. The benefits for employers include diversifying their workforce and obtaining access to a highly skilled pool of workers that tends to switch jobs at a lower rate than other workers in Silicon Valley.

Also, since many Silicon Valley companies do a substantial amount of business in international markets, they often benefit from having employees with first-hand knowledge of those markets.

Upwardly Global establishes close working relationships with major employers in the Bay Area, including Mountain View's Google, Symantec and Microsoft. In fact, a current focus of the San Francisco-based group is expanding its presence in the South Bay. This is being done in part through relationships with other nonprofits, such as Catholic Charities and the Welcome Back Center, in order to better reach South Bay jobseekers.

In order to qualify for Upwardly Global's services, jobseekers must hold at least a bachelor's degree (and 50 percent hold graduate degrees) and have job-ready English skills. (Those who don't are sent to take classes to improve their skills before continuing the job search).

The next event for jobseekers is a two-day career summit, in partnership with the Silicon Valley Community Foundation, on Nov. 13 and 14. Upwardly Global is also seeking volunteers for roles, ranging from a one-time commitment of one to six hours to help with mock interviews to a six-month commitment to provide one-on-one mentoring. Learn more at www.upwardlyglobal.org or by calling (415) 834-9901.

What happened to Vitaliy and Alcides? Vitaliy is now a software engineer at Hyperion Solutions, and Alcides is an electric rate analyst for Roseville Electric, thanks to Upwardly Global. ■

Mountain View resident Jennifer Pence is founder of the Windmill Giving Circle and founder and owner of Academic Springboard, a tutoring group. She can be reached at japence@hotmail.com.

Take note

MOUNTAIN VIEW IS GREAT FOR START-UPS, SAY CHIEFS AT EVERNOTE, LINKEDNOW

By Angela Hey

According to Evernote CEO Phil Libin, Mountain View's excellent rail connections, vibrant downtown restaurants and proximity to Google make it a great place for startups.

Libin joined Evernote in 2007 and moved the company to Mountain View from Sunnyvale. He's passionate about making it ultra-easy to capture ideas in the form of "notes."

No longer are notes mere scribbles. Notes can be photos, e-mail clips, sound bites or documents.

If you have GPS support on your cell phone, Evernote organizes your notes geographically and displays their location on Google Earth. Libin told me how he photographed a poster of a movie he wanted to see while walking in Boston on a business trip. He later forgot the name of the movie, but retrieved it from Evernote by remembering the photo was taken in Boston.

Being short of time to print out my notes before meeting Libin in his Evelyn Avenue office, I uploaded them to Evernote's server. During my meeting with Libin, I retrieved them on my iPhone. Evernote worked flawlessly.

The average age of an Evernote user is 39 years. Many use it as a way to declutter their lives and save memories. Students can easily save research notes using Evernote. Hitachi electronic whiteboards can save notes using Evernote.

Evernote sports stellar text recognition, in part because Stepan Pachikov, a cofounder of ParaGraph who supplied text recognition for Apple's Newton PDA in the 1990s, founded Evernote.

For example, the application reads words in pictures. Photograph a business card, tag it and send it to Evernote. Life is simplified — no filing and no business card scanner. Enjoy a fine wine, photograph its label and retrieve it later.

Evernote has applications for an iPhone, Blackberry or Palm Pre. An app for Google's Android platform is in beta testing.

The basic service is free, but if you want encrypted communications or uploads larger than 40 MB a month, it costs a reasonable \$45 a year.

With 500 development partners, the company is growing rapidly, reaching a million users in less than a year. Recently, it closed \$2 million in financing from Japan's DoCoMo to complete a \$6.5 million round.

Peter Gorski, founder of LinkedNow, likes Mountain View for the same reasons as Libin. He adds that Mountain View's diverse population includes both high quality software engineers and knowledgeable customer service reps.

LinkedNow's Web site gives job seekers anonymous company and recruiter reviews posted by past and present employees. Gorski's vision is to ensure that job candidates' and employers' ideals match precisely.

He adamantly believes that anonymous postings are more likely to give an honest picture of a company than those with names attached. Anonymous corporate reviews are a growing trend that forces employers to beef up their online reputation management.

LinkedNow is just getting started, with four employees, and has a steep road to climb. It faces stiff competition. Sausalito's Glassdoor is ahead, with an experienced board and backed by leading venture capital firm Benchmark. LinkedNow risks fake postings, which it guards against with Web site warnings, rankings and manual review. Finally, LinkedNow's name risks confusion with another Mountain View company, LinkedIn.

I've helped people get jobs with LinkedIn, so — particularly if you are a Generation Y'er — make an effort to engage with real people through LinkedIn. When you get close to deciding whether a job opportunity is a good fit, then try LinkedNow or Glassdoor to check final details.

Mountain View's hot. "Make sure you tell Voice readers that Evernote is hiring," Libin said. "Mountain View's taken over from Palo Alto as the hot place to be," Gorski added. ■

Angela Hey can be reached at amhey@techviser.com.

MV Home Sales

TOTAL SALES REPORTED: 39

LOWEST SALES PRICE: \$276,000

HIGHEST SALES PRICE: \$1,680,000

HOME SALES

Home sales are provided by California REsource, a real estate information company that obtains the information from the County Recorder's Office. Information is recorded from deeds after the close of escrow and published within four to eight weeks.

Mountain View

- 172 Ada Ave. #2** B. Walters to K. Stillson for \$655,000 on 10/9/09; previous sale 12/96, \$280,000
- 182 Ada Ave. #A** E. Bravo to S. Saatchi for \$535,000 on 9/18/09
- 140 Azalea Drive** Castle Principles to E. Dubovoy for \$850,000 on 10/9/09
- 424 Baywood Court #703** Milford Trust to M. Chiu for \$500,000 on 9/30/09; previous sale 7/04, \$512,000
- 428 Baywood Court #704** L. McCormick to G. Koehler for \$535,000 on 9/25/09
- 438 Bryant Ave.** H. Hinkle to S. Scheirer for \$1,210,000 on 9/24/09
- 979 Burgoyne St.** I. Chen to M. & S. Shafto for \$605,000 on 9/15/09; previous sale 5/06, \$690,000
- 872 Central Ave.** Indymac Bank to A. Sharma for \$1,680,000 on 9/18/09; previous sale 11/05, \$665,000
- 192 College St.** Schuknecht Trust to Park Trust for \$665,500 on 10/6/09
- 660 Cuesta Drive** S. Ferrante to V. Steiner for \$740,000 on 9/29/09
- 754 Cuesta Drive A. & K.** Khanna to H. Zhu for \$905,000 on 10/6/09; previous sale 8/99, \$495,000
- 545 W. Dana St.** Gloria Ting Limited to Mo-Lan Trust for \$633,000 on 9/30/09; previous sale 10/99, \$251,000
- 183 Del Medio Ave. #102** S. Su to X. Xie for \$290,000 on 9/22/09; previous sale 6/03, \$243,000
- 950 Eichler Drive** D. Campbell to J. Liu for \$1,130,000 on 9/17/09
- 350 Eunice Ave.** S. Sussman to T. & L. Kullick for \$1,135,000 on 9/18/09
- 161 Irene Court** L. Schlesinger to C. Wang for \$625,000 on 10/8/09; previous sale 8/04, \$578,000
- 1643 Lee Drive** Purchase Trust to V. Katz for \$955,000 on 9/29/09
- 2479 Leghorn St.** D. & V. Dampier to J. Baskins for \$725,000 on 9/29/09
- 2543 Mardell Way** R. Rind to Z. Zeisler for \$776,000 on 9/24/09; previous sale 6/98, \$412,500
- 1353 Marilyn Place** Beck Trust to Z. Zhong for \$1,119,000 on 9/22/09; previous sale 10/04, \$475,000
- 50 E. Middlefield Road #32** V. Aurenas to N. Farrugia for \$276,000 on 10/8/09; previous sale 5/96, \$95,000
- 500 W. Middlefield Road #29** A. Paulson to K. Allen for \$405,000 on 9/15/09; previous sale 6/04, \$340,000
- 500 W. Middlefield Road #149** J. Pergins to G. Giannini for \$328,500 on 9/29/09; previous sale 1/98, \$142,000
- 905 W. Middlefield Road #922** J. Caldwell to U. Chaka for \$425,000 on 9/25/09; previous sale 1/04, \$400,000
- 3363 Milton Court** D. & D. Dimmick to M. & D. Recine for \$1,600,000 on 10/2/09
- 278 Monroe Drive #23** Fuller Trust to T. Fowler for \$405,000 on 10/9/09
- 1941 Montecito Ave.** T. Bui to O. Buyukokten for \$825,000 on 9/25/09; previous sale 12/06, \$830,000
- 266 Pamela Drive #11** A. Umana to W. Wong for \$301,000 on 10/1/09; previous sale 1/07, \$388,000
- 41 Paragon Court** S. & B. Jilla to T. Chaudry for \$750,000 on 9/30/09; previous sale 5/02, \$623,500
- 13400 Pastel Lane** J. Czerniec to S. & S. Olson for \$1,150,000 on 9/16/09; previous sale 12/03, \$625,000
- 132 Promethean Way** S. & S. Olson to Frank Trust for \$810,000 on 9/15/09; previous sale 2/97, \$314,000
- 927 San Clemente Way** J. Paterson to C. Li for \$635,000 on 9/29/09

757 Shary Ave. S. Sen to J. & L. Kalvas for \$749,000 on 9/17/09; previous sale 11/01, \$495,000

163 Sherland Ave. J. & S. Dodson to A. Kulkarni for \$602,500 on 9/17/09; previous sale 3/04, \$501,000

49 Showers Drive #W102 G. Chen to A. Tsai for \$445,000 on 10/5/09; previous sale 7/05, \$503,000

49 Showers Drive #A239 M. Constanz to H. Li for \$435,000 on 10/7/09; previous sale 7/89, \$100,500

841 Sladky Ave. Meholic Trust to M. Qin for \$990,000 on 10/8/09

631 Tami Way Neville Trust to E. Rutledge for \$1,165,000 on 9/25/09

1847 Van Buren Circle Anderson Trust to G. & K. McKinley for \$1,420,000 on 9/15/09

BUSINESS BRIEF

LOCAL LEADERS RECOGNIZED

The city's Chamber of Commerce has once again gathered to recognize local business leaders for their exceptional contributions and service to Mountain View at the 15th Annual Celebration of Leaders Awards.

The event was held on Thursday, Nov. 5, after the *Voice* went to press. Starbucks was recognized as this year's outstanding large business, and Mainstream Accounting, Book-keeping & Consulting was recognized as the outstanding small business.

The award for outstanding organization went to the Day Worker Center of Mountain View. The Chamber also recognized Westminster Promotions as the outstanding new member.

The Chamber also recognized a number of community members. Debbie Villa was given the award for outstanding business person, and David Joud was recognized as outstanding ambassador.

— Dana Sherne

DOWNTOWN

LOS ALTOS

Unique Shops For Unique Children

Kettler Trikes, balance bikes and scooters all made in Germany

173 Main St., Los Altos CA
650.941.6043

MARION JACKSTONS

CHILDREN'S CLOTHING AND SHOES FOR BOYS & GIRLS
Infants to Size 14

Now Open Sundays 12-4pm

222 Main Street, Los Altos • 650.948.0948

All About Mom & Me

fine maternity & children's essentials

SPECIALIZING IN THE BEST OF BABY ESSENTIALS

220 State Street #1, Los Altos, Ca 94022
650.941.1858 • Mon-Sat: 10am-6pm

Find the Perfect Gift

LINDEN TREE

CHILDREN'S RECORDS & BOOKS
www.lindentreebooks.com
(650) 949-3390
170 State Street, Los Altos
Hours: Mon-Sat 9:30 am-5:30pm

KIDS ONLY

Children's Clothing & Shoes
Children's Gift Items

248 Main Street, Los Altos (650) 947-0699
10-6 Mon-Sat; 11-5 Sun

GAMES, TOYS, CLOTHING, MATERNITY & BOOKS

ALL YEAR 'ROUND

DOWNTOWN LOS ALTOS

Fun For The Whole Family

Viewpoint

- EDITORIAL
- YOUR LETTERS
- GUEST OPINIONS

MountainView
VOICE

Founding Editor, Kate Wakerly

■ STAFF

Publisher

Tom Gibboney

Editorial

Managing Editor Don Frances

Staff Writers Daniel DeBolt, Kelsey Mesher

Intern Dana Sherne

Photographer Michelle Le

Photo Intern James Tensuan

Contributors Dale Bentson, 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

Published every Friday at
450 Cambridge Avenue
Palo Alto, CA 94306
(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 free to residences and businesses in Mountain View. If you are not currently receiving the paper, you may request free delivery by calling 964-6300. Subscriptions for \$60 per year, \$100 per 2 years are welcome.

Copyright ©2009 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, P.O. Box 405 Mountain View, CA 94042-0405

CALL the Viewpoint desk at 964-6300

■ EDITORIAL THE OPINION OF THE VOICE

The superintendent and the principal

There are reasons why trustees and residents of the Mountain View Whisman School District should be concerned about the recently divulged romantic relationship between Superintendent Maurice Ghysels and Landels School Principal Carmen Mizell.

First, and most obvious, is the inherent conflict of Mizell reporting to Ghysels, and whether she would enjoy favored treatment at the expense of the district's other principals. Ghysels has attempted to remove that possibility by arranging to have Mizell report to Mary Lairon, the district's associate superintendent. But since Lairon reports to Ghysels, at least an indirect conflict remains.

With the new revelation in mind, concerns have been raised about last year's shuffle of three educators, which brought Mizell from the struggling Castro School to the higher performing Landels. Ghysels denies there was any connection, and adds that all three district employees supported the move.

The superintendent and principal, both of whom are going through divorces, say they notified the board of trustees over the summer about their relationship, and board members appear to have no problem with it.

The big question now is whether such a relationship among two of the district's top administrators is acceptable over the long haul. Unfortunately, that question cannot be answered by referring to district policy, which apparently is mute on the issue of inter-district relationships.

Stephanie Totter, the district's assistant superintendent for administrative services, said there is no board policy governing romantic relationships between district administrators. The district relies on the California School Boards Association for updates on policy, but has received "no guidance on this issue," she said.

Given that the district has now entered these uncharted waters, we believe it is time for trustees to draft a policy that would set guidelines for romantic relationships at all levels. We believe it is especially important that the district discourage or ban relationships between a supervisor and someone who reports to him or her.

As for the Ghysels-Mizell relationship, it may be that one of them should start looking for employment in another district. Continuing involvement between the two does not set a good precedent for other employees, nor does it set a good example for the students.

The superintendent and the trustees have done the best damage control they could on what has to be considered a very delicate situation. But the most sensible strategy going forward is for one of the two to leave the district.

Is such a relationship acceptable over the long haul?

■ GUEST OPINION

In defense of Maurice Ghysels

REGARDLESS OF WHAT PEOPLE THINK OF HIS PERSONAL LIFE, SUPERINTENDENT IS DOING A GOOD JOB

By Jim Pollart

I am writing to voice my support for Maurice Ghysels. My wife and I have lived in Mountain View for 12 years. Our two daughters currently attend Bubb and Graham. I recently joined the Bubb PTA board and the Graham School Site Council as a parent volunteer. Through my volunteer activities, I have been pleasantly surprised to learn about many positive things happening in the district. I believe Maurice is responsible for these improvements and therefore deserves our continuing support as school superintendent.

Let's start with academic achievement. Over the last few years, test scores have consistently improved across the district and within each student subgroup. For example, between 2007 and 2009, our third grade math scores improved from 381 to 413, and the percent of third graders who scored proficient or advanced in math increased from 60 percent to 73 percent. Those are significant gains in a two-year period. We still have work to do, but if Maurice and his team are able to continue the current pace of improvement over the next several years, the result will be meaningful and dramatic improvements in academic achievement for all our students.

Turning to leadership, three years ago Maurice implement-

ed a district-wide Continuous Improvement program to create a culture of accountability. Under the CI program, each school establishes specific one-year and three-year goals based on measurable data. Progress is monitored by the School Site Councils on a quarterly basis, and necessary adjustments are made if goals are not being met. When I talk to teachers about the program, I see a high level of buy-in and commitment to meeting the goals.

I'm sure it's not easy being in education these days, with a constant stream of bad press and budget cuts. Unfortunately, many educators take on a victim mentality and point to funding cuts to justify mediocre performance. Maurice and his team are not about complaining or making excuses. They planned ahead for the current financial downturn, they have set aggressive goals, and they seem committed to continuing to move the Mountain View Whisman School District in a positive direction.

I don't know Maurice on a personal level, but I have seen first hand that he is making positive things happen for our students and in our schools. I ask that, regardless of your views on his personal life, you continue to support Maurice as our school superintendent. ▀

Jim Pollart lives on Emerson Lane.

■ GUEST OPINION

Opportunities abound with city attorney stepping down

By Donald Letcher

As a long-term property owner and former business license holder (for 30-plus years) in Mountain View, I am truly concerned about the direction of the city. The last few city councils have squandered our city's reserves, including the very lucrative Shoreline Park District funds.

The parkland giveaways and building-out of our long-term open space areas are reducing the quality of life for the majority of residents for the benefit of nonprofits and special interest groups (as with the Cuesta Park Annex).

The announced departure of city attorney Michael Martello opens up tremendous opportunities to bring back the cheerful, happy, neighborly and friendly atmosphere of 20 to 30 years ago. The failed contracts with the golf course operators (\$5 million loss), the garbage contracts (negotiated increases with Mr. Martello's wife), the Shoreline Amphitheatre debacle (still not settled), the failed hotel negotiations with Google, the Orange County derivative scheme, the free-rent-for-20-years contract with the Day Worker Center, the memorandum of understanding with the private Historic Association for 1 1/2 acres of open space inside the Cuesta Community Park for \$1 a year, the \$1-a-year

rental of Pioneer Park space to the Chamber of Commerce ... and the list goes on and on.

OK, the city is filthy rich and the fault is not only Martello's—a lawyer only does what his clients tell him—and he is hired by the City Council, but it takes five of the seven council members to remove him. Hence, I believe they allowed his 16-year tenure in Mountain View.

Now with Martello leaving, we, as residents (and I know Tom Means, Michael Martello and Angie Salvador claim I am *not* a resident of Mountain View), have an excellent chance of reversing some of the things the city attorney did to ruin our happy, friendly community.

First, I suggest we completely remove the code inspection program, take away their police powers, and reassign one inspector to the building department to handle citizen complaints on violations.

Second, revise and preferably rescind the majority of extremely abusive city codes written into law by Martello (with council consent).

Third, request a state audit of the Water District Bond Issue (on your current property tax forms) that allows them to use property tax money to dig out Mountain View parks 20 feet deep.

The zoning department and the police department (which actually

work directly for the city attorney now) should be regulated, controlled and directed by the city manager—not by a lawyer—so that civil rights, the U.S. Constitution and the Bill of Rights can no longer be circumvented by clever and malicious attorneys.

In my view, the replacement of the city attorney (and city clerk) should be by election, but the city charter doesn't allow it. So the next city attorney will also have to be paid more than San Francisco's elected city attorney and, more importantly, will have to serve the inane demands of \$50-per-month inept elected City Council members instead of the best interests of the residents and general public.

I am open to dialogue and constructive feedback; but frankly there is little I can do. I would hope no more lawyers (with personal agendas) are elected to City Council. ■

Donald Letcher lives on N. Rengstorff Avenue

THE ECONOMY
MAY BE IN BAD SHAPE,
BUT YOU
DON'T HAVE TO BE.

WE OFFER

Fitness Evaluations | Personal Training
Yoga | Circuit Training | Pilates
Cardio Box | Spin | TRX Training & much more!

CLAIM YOUR FITNESS STIMULUS TODAY!

THE VOICE
best
FOUNTAIN VIEW
2009

FITNESS STIMULUS CHECK

Payable To: **NEW MEMBER** \$ **50.00**

Fifty and 00/100 DOLLARS

Join before 11/30/09 to claim your fitness credit windfall!

OVERTIME FITNESS

**Some restrictions apply.

650.944.8555 • 1625 N. Shoreline Blvd., Mountain View
M-F 6am-10pm Sat/Sun 8am-7pm • www.overtimefitness.com

The Girls' Middle School

180 North Rengstorff Ave. • Mountain View, CA 94043
650.968.8338 x133 • www.girlsms.org
admissions@girlsms.org

OPEN HOUSES
Saturday, November 14, 1 pm
Thursday, December 10, 7 pm

IGNITING THE SPARK OF KNOWLEDGE AND SELF-DISCOVERY

IntraLase® **LASIK**
(With Custom Wavefront LASIK, if eligible)

All pre-op workup, LASIK surgery, and post-op care are personally provided by Dr. Shobha Tandon, not an associate. No gimmicks, no run-around, no misleading prices... The price of your surgery is fixed, regardless of your prescription and astigmatism.
Se Habla Español • Saturday & Evening Appointments Available

\$6,550 - \$1,800 = \$4,750 Both Eyes

\$1,800 OFF BOTH EYES
Use your flexible account money wisely.
Expires 10.30.09

NEOVISION EYE CENTER

Shobha Tandon, MD PhD
Trained at **STANFORD**
Board Certified Ophthalmologist
Certified LASIK Surgeon

UNION CITY | MTN. VIEW
510-431-5511 | 650-962-4626
1-877-NEOVISION
www.NeoVisionEyeCenter.com

2490 Hospital Drive #209
Mountain View, CA 94040

THE KING'S ACADEMY

OPEN HOUSE

SATURDAY, NOVEMBER 14, 11:00 AM
THURSDAY, DECEMBER 10, 7:00 PM

SCHEDULE A SCHOOL TOUR OR STUDENT SHADOW TODAY!
| CHRIST-CENTERED COLLEGE PREPARATORY JUNIOR AND SENIOR HIGH SCHOOL • GRADES 6-12 |

FAITH | KNOWLEDGE | INTEGRITY | PASSION

Please contact **Diana Peña**, Admissions Coordinator:
408.481.9900 Ext. 4248 or dpena@tka.org
562 N. Britton Avenue, Sunnyvale, CA 94085-3841
P: 408.481.9900 • www.tka.org • F: 408.481.9932
ACSI AND WASC ACCREDITATION

■ RESTAURANT REVIEW

■ MOVIE TIMES

■ BEST BETS FOR ENTERTAINMENT

VERONICA WEBER

The **Pepperoni Arrostiti** at Il Porcino restaurant in Los Altos features roasted bell peppers, tomato, mozzarella, and basil.

■ RESTAURANT REVIEW

Worth seeking out

IL PORCINO STANDS OUT IN THE HODGEPODGE OF LOS ALTOS DINING OPTIONS

By Dale F. Bentson

Downtown Los Altos has a broad array of dining establishments. It is a daunting task distinguishing one from the next — what is worthwhile from just another place to go for a bite. It would be a shame to lump Il Porcino into that latter category.

While no more distinctive on the outside than many other cafes and restaurants in town, Il Porcino has a spacious interior that is decidedly Italian, with butternut squash-colored walls and starched linens on tables. Booths line one side, with contemporary tables and chairs

filling the balance of the space. Luciano Pavarotti's greatest hits set the mood, and an accommodating, informative wait staff professionally tends to the dining room business.

Il Porcino, which opened in May, has been more movable feast than anchored restaurant over the past 10 years. Originally, in fact, it occupied the same space a decade ago. "We were in a partnership then," said Cuneyt Akca, whose family owns the business.

"The partnership didn't work out after a few months so we sold our share but retained the

► Continued on next page

DINNER BY THE MOVIES AT SHORELINE'S 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 10 p.m. Friday through Saturday
9 a.m. to 9 p.m. Sunday

Ciao Bella!

It didn't take long for businesswoman, Bella Awdisho, to recognize something was missing in Mountain View. After long research, it became apparent that finding a one-of-a-kind restaurant to bring to the Mountain View area would not be easy. "I just could not see opening another run-of-the-mill restaurant in an area filled with such innovation" said Mrs. Awdisho. Her search ended when she found Pizzeria Venti, a small boutique pizzeria based in Italy.

Her introduction to Italian cuisine was in-depth, to say the least. It began with a culinary arts program that included training under the Tuscany sun. "The training was really eye-opening. I learned about the nuances of true Italian cooking; about the quality and passion that goes into every dish. It's amazing," said Bella. "Covering everything from pasta and sauces to the tradition of Italy famous "pizza al taglio" or pizza by the cut, the training was a once-in-a-lifetime experience which is simply not available to most restaurateurs."

Traveling in Italy

Awdisho said that she was extremely anxious to start her own Pizzeria Venti right here in Mountain View. "I recognized the uniqueness of our location," she noted "so I put many resources into the marketing of the location. We continue to offer to our customers many of the dishes I was introduced to in Italy." So successful was this introduction that Awdisho had to double the size of her kitchen, adding additional equipment to handle the demand. Executive Chef, Marco Salvi, the training chef in Italy, provided many new recipes for use in her restaurant. Chef Marco provided some insight "The ingredients say it all. We work to provide a finished dish which will honor its origins and create a wonderful experience for our customers."

Authenticity – Not just a word

Each new dish is hand selected with an eye towards authenticity. Even its rustic style pizza has a bit of Italia in it, made daily on-premise and using only imported water from Italy. "For me, one of the most important components of the training in Italy was the cultural understanding of these recipes. I was able to bring this back to our customers," said Bella. She continues, "I know our customers really appreciate what we do. We are so grateful that they allow us our passion."

► Continued from previous page

name," he said. "We opened in San Francisco, then moved to Berkeley and now back here." The Akca family has also owned the original Il Porcino in Fremont for 16 years.

Akca is a Turkish name, not Italian, but he reminded me that all Mediterranean cooking shares many common techniques and ingredients. "My family has been cooking Italian forever," he added.

There is no denying that the food was good, and decidedly Italian, by any measure. The menu was what we expect from a neighborhood Italian eatery: tantalizing antipasti; a laundry list of pastas, delicious veal, chicken and seafood dishes; and cloudlike desserts. It's also easy on the pocketbook.

Besides the regular menu, Il Porcino offers 10 to 12 specials per evening. Too bad they aren't printed out: It's difficult to keep

track of so much when the waiter is reciting, without pause, for the diner's quick comprehension.

While we contemplated our choices, one of the best focaccias I've had outside North Beach was brought to the table. It was rustically crusty with an interior like white air. The dipping oil was herbed, but not overly so, allowing the crunch and silkiness of the bread to star.

For antipasti, the carpaccio (\$8.95) was as mouthwatering as could be. The razor-thin beef was gloriously tender and the puckery capers, bite of Dijon mustard, chopped red onion and sprinkling of peppery arugula leaves hastened my appetite.

Pepperoni arrostiti (\$8.95) included roasted red bell pepper, chopped fresh tomato, slices of mozzarella and basil leaves dressed in olive oil. It reminded me of the old fashioned lazy susans we used

► See *IL PORCINO*, page 20

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

You Can Own Your Own Happi House!

Owning a Happi House restaurant may be closer than you think, and our experienced team will share our success with you every step of the way. Call today for more information.

\$10.99
2 Meal Deal!

Get 2 Happi House Meals (# 1-4) plus 2 Soft Drinks for Only \$10.99!

Not valid with other offers. Limit One. Tax Not Included. Exp: 12/31/09

Happi House
FAMOUS CALIFORNIA TERIYAKI

Toll Free Franchise Line: 877 • HAPPI • 411 (1-877-427-7441) or visit HappiHouse.com

Mountain View • Milpitas • San Jose • HappiHouse.com

Dining on the Town

AMERICAN	CHINESE	MEXICAN
<p>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.</p> 	<p>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.</p>	<p>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</p>
CHINESE	FRENCH	PIZZA
<p>CHEF CHU'S 1067 N. San Antonio Road corner of El Camino Los Altos 650/948-2696 "2008 Best Chinese" MV Voice & PA Weekly</p> 	<p>LE PETIT BISTRO 1405 W. El Camino Real Mtn. View 650/964-3321 Casual and cozy French restaurant. 15 tables.</p>	<p>KAPP'S PIZZA BAR & GRILL 191 Castro Street Mtn. View 650/961-1491 Happy Hours Mon-Fri 4pm-6pm.</p>
ICE CREAM		
<p>GELATO CLASSICO 241 B Castro Street Mtn. View 650/969-2900</p>		

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

CLARKE'S

SINCE 1945
CHARCOAL BROILER

Voted "Best Burger" for 16 years in a row
as reported in **THE VOICE OF MOUNTAIN VIEW 2008**

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

CLARKE'S

Mountain View
615 W. El Camino Real • (650) 967-0851

Thanks for voting us **"Best Of"** for the 17th year!

2 for 1 BREAKFAST SPECIAL

With coupon. Expires 11/27/09

FOR ALL VETERANS 2 for 1

With coupon. Expires 11/27/09

IL PORCINO

► Continued from page 19

to get in Italian restaurants when I was growing up. Lazy susans held

a lot of condiments, peppers and salamis. Il Porcino's pepperoni arrostiti was like a one-serving lazy susan. Arrostiti, by the way, means "roasted."

Calamari fritti (\$8.95) was lightly battered, crisply fried calamari. There was no residual oil and the portion was almost enough to share (had it not been so good). Two dipping sauces accompanied.

The pastas were uniformly good. I especially like the spaghetti putanesca (but shouldn't it be spelled with two t's?) (\$12.25). The tomato sauce was rich and thick, spiked with capers, garlic, anchovies and black olives that coated the spaghetti without drowning it.

One evening's special was four

huge ravioli stuffed with lobster (\$18.95) in a cream sauce with sun-dried tomatoes. The lobster itself had been reduced to a near paste but held up well inside the ravioli; no additional filler was used. The sweetness of the lobster cut through the richness of the cream, although the filling was plenty rich enough. This was no diet plate.

Scaloppine alle erbe (\$14.95) featured melt-in-the-mouth sauteed veal blanketed with capers, garlic and chopped fresh herbs all gently nestled in a white wine lemon sauce. The acidity of the

lemon and capers offset the slight pungency of the herbs and garlic. The tasty veal, though, trumped the other flavors.

Portafoglio (\$15.95) was the same tender white veal, this time stuffed with prosciutto and mozzarella, then topped with mushroom and Marsala wine sauce. This version was earthier than the scaloppine, more savory and autumnal, more filling, yet equally delicious.

All the desserts are house-made save for the ice creams. The tiramisu (\$5.50) was lovely, airy and light, sweet but not cloying, delicate and not overly filling. The chocolate cake (\$6), though, was disappointing.

One other problem: The telephone at the reception station was set on "blast." Not only was it jarring, it was the most unpleasant shrill imaginable. Surely, there is a less grating way of receiving phone calls in this otherwise relaxed atmosphere. ▣

Best tastes of India

FREE DINNER

Buy 1 dinner entrée & receive 2nd entrée of equal or lesser value **FREE**

Must present coupon, limit 2 coupons per table
Expires 11/21/09
Not valid on FRI or SAT

FREE Delivery on orders of \$100⁰⁰ or more

THE VOICE best of MOUNTAIN VIEW 2008

THE VOICE best of MOUNTAIN VIEW 2009

35 to 40 item Lunch Buffet everyday

New Saffron
North & South Indian Restaurant & Bar

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

DINING NOTES

Il Porcino
242 State St. Los Altos
(650) 559-0774

Hours:
Lunch: Daily 11 a.m.-3 p.m.
Dinner: Daily 5-10 p.m.

- Reservations ✓
- Credit Cards ✓
- Alcohol ✓
- Takeout ✓
- Highchairs ✓
- Banquet ●
- Catering ●
- Outdoor Seating ✓
- Noise Level moderate
- Bathroom Cleanliness excellent
- Parking city lots

HUNGRY?

Check the dining out section of your Mountain View VOICE

LeBoulangier — THE BAKER —

It's Back!

Butternut Squash Soup

for a limited time.

Enjoy it with a sandwich or salad combination, or served in our *fresh baked* Sourdough Bowl.

16 Bakery/cafes including,
Los Altos • Sunnyvale • Mountain View • el Paseo de Saratoga
South San Jose • Los Gatos • Redwood City • Cupertino
San Mateo • Campbell • San Carlos • Evergreen
Redwood City • Menlo Park • Camden • Willow Glen

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 2007

THE VOICE best of MOUNTAIN VIEW 2004

THE VOICE best of MOUNTAIN VIEW 2005

THE VOICE best of MOUNTAIN VIEW 2002

THE VOICE best of MOUNTAIN VIEW 2003

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

Wild Salmon Baked in an Almond Crust
\$23.95

Complimentary glass of house wine with mention of this ad.
Exp. 11-11-09
Dinner 5:30-9:30pm
Ph: 650-964-3321
French Restaurant since 1989
1405 W. El Camino Real, Mountain View, CA 94040

Le Petit Bistro

MOVIE TIMES

- A SERIOUS MAN (R) ★★☆☆**
Palo Alto Square: 2, 4:40 & 7:20 p.m.; Fri. & Sat. also at 9:50 p.m.
- AMELIA (PG-13) ★★☆☆ 1/2 Century 20:** 11:15 a.m.; 2, 4:35, 7:25 & 10 p.m. **Guild:** 3, 5:30 & 8 p.m.
- AN EDUCATION (PG-13) Century 16:** Fri.-Wed. at 11:25 a.m.; 2, 4:30, 7:05 & 9:35 p.m.
- ASTRO BOY (PG) ★★1/2 Century 16:** Fri.-Wed. at 12:20, 2:50 & 5:20 p.m. **Century 20:** 11:45 a.m.; 2:10, 4:45, 7:05 & 9:25 p.m.
- THE BOX (PG-13) Century 16:** Fri.-Wed. at 1, 3:50, 7 & 9:50 p.m. **Century 20:** 11:35 a.m.; 2:20, 5:05, 7:50 & 10:35 p.m.
- CAPITALISM: A LOVE STORY (R) ★★☆☆ Palo Alto Square:** Fri. at 1:20, 4:20, 7:15 & 10:05 p.m.; Sat. at 4, 7:15 & 10:05 p.m.; Sun.-Tue. at 1:20, 4:20 & 7:15 p.m.; Wed. at 1:20 p.m.; Thu. at 7:15 p.m.
- CIRQUE DU FREAK: THE VAMPIRE'S ASSISTANT (PG-13) ★★☆☆ Century 20:** 10:30 p.m.
- CLOUDY WITH A CHANCE OF MEATBALLS (PG) Century 16:** Fri.-Wed. at 11:40 a.m.; 2 & 4:15 p.m. **Century 20:** 11:35 a.m.; 1:55 & 4:25 p.m.
- COCO BEFORE CHANEL (PG-13) ★★1/2 Aquarius:** 2:30, 5:30 & 8:30 p.m.
- COUPLES RETREAT (PG-13) ★★1/2 Century 20:** 11:30 a.m.; 2:30, 5:10 & 7:55 p.m.
- DISNEY'S A CHRISTMAS CAROL (PG) ★★☆☆ Century 16:** Fri.-Wed. at 12:05, 1:15, 2:30, 3:40, 4:55, 6:15, 7:20, 8:40 & 9:45 p.m.; In 3D at 11:30 a.m.; 12:40, 1:55, 3:05, 4:20, 5:30, 6:45, 7:55, 9:15 & 10:20 p.m. **Century 20:** 11:55 a.m.; 1:05, 2:25, 3:35, 4:55, 6, 7:35, 8:45 & 10:05 p.m.; Sat. also at 10:30 a.m.; In 3D at 11:20 a.m.; 12:30, 1:50, 3, 4:20, 5:30, 7, 8:10, 9:30 & 10:40 p.m.; Sat. also at 10 a.m.
- THE FOURTH KIND (PG-13) Century 16:** Fri.-Wed. at noon, 2:35, 5:05, 7:35 & 10 p.m. **Century 20:** Noon, 2:25, 4:50, 7:20 & 9:50 p.m.
- LAW ABIDING CITIZEN (R) ★ Century 20:** 11:55 a.m.; 2:35, 5:05, 7:40 & 10:15 p.m.
- THE MEN WHO STARE AT GOATS (R) Century 16:** Fri.-Wed. at 11:35 a.m.; 12:50, 2:05, 3:10, 4:25, 5:30, 6:50, 8, 9:10 & 10:25 p.m. **Century 20:** 11:50 a.m.; 1, 2:15, 3:25, 4:40, 5:50, 7:10, 8:15, 9:35 & 10:40 p.m.; Sat. also at 10:35 a.m.
- THE METROPOLITAN OPERA: AIDA (Not Rated) Century 20:** Wed. at 6:30 p.m.; Thu. at 1 p.m. **Palo Alto Square:** Wed. at 6:30 p.m.; Thu. at 1 p.m.
- THE METROPOLITAN OPERA: TURANDOT (Not Rated) (Not Reviewed) Century 20:** Sat. at 10 a.m. **Palo Alto Square:** Sat. at 10 a.m.
- MICHAEL JACKSON'S THIS IS IT (PG) ★★☆☆ Century 16:** Fri.-Wed. at 11:30 a.m.; 12:30, 2:15, 3:15, 4:50, 5:50, 6:50, 7:30, 8:30, 9:30 & 10:10 p.m. **Century 20:** 11:40 a.m.; 12:25, 2:20, 3:10, 5, 5:50, 6:45, 7:45, 8:35, 9:30 & 10:30 p.m.; Sat. also at 9:50 a.m.
- PARANORMAL ACTIVITY (R) Century 16:** Fri.-Wed. at 12:10, 2:45, 5:15, 7:50 & 10:25 p.m. **Century 20:** 11:25 a.m.; 1:40, 2:45, 3:55, 6:10, 8:25 & 10:35 p.m.; Fri.-Tue. & Thu. also at 7:30 p.m.
- PARIS (R) Aquarius:** 2, 5 & 8 p.m.
- RACE ACROSS THE SKY (Not Rated) Century 16:** Thu. at 8 p.m.
- THE ROCKY HORROR PICTURE SHOW (R) Guild:** Sat. at midnight.
- SAW VI (R) (Not Reviewed) Century 20:** Fri. & Sun. at 1:10, 5:55 & 10:45 p.m.; Sat. at 5:55 & 10:45 p.m.; Mon.-Wed. at 1:10, 3:25, 5:45, 8:15 & 10:45 p.m.; Thu. at 5:45, 8:15 & 10:45 p.m.
- THE STEPFATHER (R) (Not Reviewed) Century 20:** 12:10 p.m.; Fri.-Tue. & Thu. at 4:50 & 10:10 p.m.
- WHERE THE WILD THINGS ARE (PG) ★★☆☆ 1/2 Century 16:** Fri.-Wed. at 11:45 a.m.; 2:25, 5, 7:40 & 10:15 p.m. **Century 20:** 11:30 a.m.; 2, 4:30, 7:15 & 9:40 p.m.
- ZOMBIELAND (R) Century 16:** Fri.-Wed. at 7:45 & 10:30 p.m. **Century 20:** Fri.-Sun. at 3:25 & 8:20 p.m.; Mon.-Thu. at 11:20 a.m.; 1:30, 3:40, 5:55, 8:05 & 10:20 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)

- ★ Skip it
- ★★ Some redeeming qualities
- ★★★ A good bet
- ★★★★ Outstanding

For show times, plot synopses, trailers and more movie info, visit www.mv-voice.com and click on movies.

MOVIE REVIEWS

AMELIA ★★☆☆ 1/2
 (Guild, Century 20) The Amelia of this film, of course, is Amelia Earhart. She's the intrepid aviator who captured the hearts and media of the world in the late 1920s and '30s, even after she went missing on her attempted round-the-world flight in 1937. The movie's frame is the round-the-world flight, which Amelia (Hilary Swank) undertook with the assistance of navigator Fred Noonan (Christopher Eccleston). Flashbacks show her at earlier stages of her career: her first transatlantic flight; her second, solo transatlantic flight, only the second after Charles Lindbergh's five years earlier and the first by a woman; her barnstorming, lectures to women's groups, and of course her romantic life. The thrill of flying is evoked not only by Amelia's passion but also by the glorious shots of shiny planes soaring through fog and thunderstorms. *Rated PG for some sensuality, language, thematic elements and smoking. One hour, 51 minutes.* — R.P.

ASTROBOY ★★ 1/2
 (Century 16, Century 20) The manga/anime/video game franchise that is "Astro Boy" began with Osamu Tezuka's 1951 comic-book creation of a robot boy who longed for parental love. A new CGI-animated feature film begins at the beginning: a mad scientist's attempt to replace his dead son with a robot patterned on the boy's DNA and infused with his memories. When "Astro" (Freddie Highmore) discovers he's not Toby, son of Dr. Tenma (Nicolas Cage), but rather a super-powered robot boy, his feelings are mixed. At first, he's euphoric: He can fly! And as he will later discover, his "blue core" of "pure positive energy" also fuels arm-cannons and machine guns that pop out of his butt cheeks. On the other hand, his "father," realizing that a robot cannot replace a son, can't stand to look at Astro. Orphaned, the robot boy immediately becomes the target of Metro City's corrupt president (Donald Sutherland), who wishes to keep the technology under wraps. At this point, "Astro Boy" conjures the social commentary of "WALL-E" and the existential funk of "Frankenstein," only two of the plot's many sources. *Rated PG for some action and peril, and brief mild language. One hour, 34 minutes.* —

CIRQUE DU FREAK: THE VAMPIRE'S ASSISTANT ★★☆☆
 (Century 16, Century 20) Newcomer Chris Massoglia stars as Darren Shan, a preppy teen who blends into his high-school crowd by making good grades and obeying his parents. One day, "Destiny" invites Darren and his friend Steve to a one-night-only performance by the traveling troupe Cirque du Freak. As edited, the performance is a frenzied fever dream of freakishness, introducing snake boy Evra Von (Patrick Fugit), the regenerative Corma Limbs (Jane Krakowski), and psychic bearded lady Madame Truska (Salma Hayek), among others. But none makes a greater impression on the spider-loving Darren and the vampire-obsessed Steve than Mr. Crepsley (John C. Reilly). Steve immediately recognizes Crepsley as a legendary vampire, while Darren goes gaga for Crepsley's trained-spider act. A series of mishaps and a life-or-death ultimatum leads to a surprising outcome:

► Continued on next page

St. Simon Parish School

All Are Welcome

St. Simon Parish School Open House

Nov. 17, 2009
9:00am-1:00pm

Pre-School Presentation
11:00am-11:30am

Kindergarten Presentation
11:30am-12:30pm

Tours Available from
9:00am-12:30pm

Strong Catholic Values
Pre-School - 8th Grade

State of the Art Science Lab
Extended Day Care from 7am-6pm
Accredited by WASC/WCEA

1840 Grant Road, Los Altos
www.stsimon.org

For information:
Call 650.968.9952 x43 or
Email admissions@stsimon.org

COMMUNITY WELLNESS LECTURE SERIES

DIABETIC FOOT CARE: TAKING STEPS IN THE RIGHT DIRECTION
Wednesday, November 18
7:00-8:00 p.m.

Richard T. Koenigsberg, DPM, El Camino Hospital Podiatrist

New Hospital Building
2500 Grant Road
Conference Rooms F & G
Ground Floor (lower level)

To register and for more information, call
800-216-5556.
www.elcaminohospital.org

El Camino Hospital
THE HOSPITAL OF SILICON VALLEY

► Continued from previous page

"goody two-shoes" Darren agrees to become a "half-vampire." *Rated PG-13 for sequences of intense supernatural violence and action, disturbing images, thematic elements and some language. One hour, 48 minutes — P.C.*

LAW ABIDING CITIZEN ★

(Century 16, Century 20) Gerard Butler plays Clyde Shelton, who must watch helplessly as his wife and daughter are slaughtered by two random, home-invading sickos. When the case reaches the Philadelphia courts, it lands with hotshot prosecutor Nick Rice (Jamie Foxx), who touts his 96-percent conviction rate. In part because he's unwilling to risk his record, Rice insists on cutting a deal with one perp in order to ensure conviction for the other. Ten years later, Nick is still upwardly mobile, missing his daughter's violin recital (yet again) to attend an execution. The man strapped to the table is one of Clyde's tormentors, and when the execution goes horribly wrong, it's not long before the authorities realize that Clyde has begun his own search for vigilante justice. *Rated R for strong bloody brutal violence and torture, a scene of rape, and pervasive language. One hour, 48 minutes. — P.C.*

MICHAEL JACKSON'S THIS IS IT ★★★

"Michael Jackson's This is It" compiles material culled from a reported 120 hours of rehearsal footage shot as reference and archive material. Jackson here is as unguarded as he comes. The King of Pop comes across not as a diva but as a surprisingly chivalrous professional. Ortega doesn't hide the scarecrow-thin Jackson's eccentricity — in fact, the director flaunts it at times — but the emphasis is on the concert's celebration of dance, awesome musicianship and Jackson's legacy of contributions to both. Two hours spent in the cavernous claustrophobia of the bizarrely lit Staples Center and The Forum may help the audience to empathize with a celebrity's otherworldly existence. Despite the scope — and the inclusion of film footage and special-effects montages representing the show's spectacle — the film has a potent intimacy. *Rated PG for suggestive choreography and scary images. One hour, 51 minutes — P.C.*

WHERE THE WILD THINGS ARE ★★★1/2

(Century 16, Century 20) Director Spike Jonze's adaptation of Maurice Sendak's "Where the Wild Things Are" projects childhood emotions onto a not-terribly inviting landscape and its monstrous denizens. Maurice Sendak's children's book was always a sort of words-and-pictures psychodrama, the story of an Everyboy named Max who throws a tantrum and transforms his room into an island where he can romp with fellow "wild things." Jonze and Eggers have pulled off a rare trick by fashioning not only an honorable take on a classic but slim children's book, but also an adventurous art film made with studio dollars. It's a fine conversation piece for gifted kids — assuming parents willing to talk to their kids about their feelings. It's also a fascinating psychological study for adults looking back on the roiling emotions of childhood. *Rated PG for mild thematic elements, some adventure action and brief language. One hour, 34 minutes. — P.C.*

MOVIE CRITICS

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

Community Health Education Programs

Palo Alto Center 795 El Camino Real

Lecture and Workshops

Surviving the Holiday Blues for Caregivers

Presented by Donna Schempp, LCSW, Program Director, Family Caregiver Alliance
Tuesday, Nov. 10, 7 – 8:30 p.m., 650-853-4873

Living Well Classes

What You Need to Know About Warfarin

Wednesday, Nov. 18, 2 – 3 p.m., 650-853-2960

Managing Your High Blood Pressure

Wednesday, Dec. 9, 3 – 5 p.m., 650-853-2960

Nutrition and Diabetes Classes

Bariatric Class

Tuesday, Nov. 3, 9:30 a.m. – noon, 650-853-2961

Bariatric Shared Medical Appointment

Tuesday, Nov. 3, 10:30 a.m. – noon, 650-853-2961

Prediabetes

Monday, Nov. 9, 9 – 11:30 a.m., 650-853-2961

Healthy Eating with Type 2 Diabetes

Tuesday, Nov. 10, 5:30 – 8:30 p.m., 650-853-2961

Heart Smart Class

Must attend both sessions.
Tuesdays, Nov. 17 & 24, 5:30 – 8:30 p.m., 650-853-2961

Pregnancy, Breastfeeding and Child Care Classes

Moving Through Pregnancy

Mondays, Nov. 9, 16 & 23, 7 – 9 p.m., 650-853-2960

Preparing for Birth

Thursdays, Nov. 5 – Dec. 17, 7 – 9 p.m., 650-853-2960

Feeding Your Toddler

Thursday, Nov. 12, 10 a.m. – noon, 650-853-2961

Refresher: Preparing for Birth

Sunday, Nov. 15, 9 a.m. – 1 p.m., 650-853-2960

Breastfeeding

Saturday, Nov. 21, 10 a.m. – noon, 650-853-2960

Support Groups

Cancer

650-342-3749

CPAP

650-853-4729

Diabetes

650-224-7872

Drug and Alcohol

650-853-2904

Healing Imagery for Cancer Patients

650-799-5512

Kidney

650-323-2225

Multiple Sclerosis

650-328-0179

Redwood Shores Health Center 290 Redwood Shores Parkway

Nutrition and Diabetes Classes

Prediabetes

Wednesday, Nov. 25, 5:30 – 8:30 p.m., 650-853-2961

Mountain View Center 701 E. El Camino Real

Lecture and Workshops

Behavioral Strategies that Work in the Preschooler

Marvin Small Memorial Parent Workshop Series

Presented by Elizabeth Copeland, M.D.

Tuesday, Dec. 8, 7 – 8:30 p.m., 650-934-7380

Nutrition and Diabetes Classes 650-934-7177

Healthy Living and Controlling Diabetes (2 part class)

Wednesdays, Nov. 4 & 11, 2 – 4:30 p.m.,

Tuesdays, Nov. 10 & 17, 9:30 a.m. – noon,

Wednesdays, Nov. 18 & 25, 2 – 4:30 p.m.,

Tuesdays, Nov. 24 and Dec. 1, 9:30 a.m. – noon,

Heart Smart Class

Thursday, Nov. 5 & Tuesday, Nov. 10, 3 – 5:30 p.m.

Prediabetes

Thursday, Nov. 19 & Tuesday, Nov. 24, 3 – 5:30 p.m.

HMR Weight Management Program 650-404-8260

Free orientation session. Tuesdays, Nov. 3 & 17, noon – 1 p.m., Thursdays, Nov. 12 & 19, 5 – 6:30 p.m.,

Pregnancy, Breastfeeding and Child Care Classes

Breastfeeding

Monday or Tuesday, Nov. 2, 3, 9, Dec. 7 & 8, 6:30 – 9 p.m.

Feeding Your Toddler

Tuesday, Nov. 3 & Dec. 1, 7 – 9 p.m.

Infant Emergencies and CPR

Wednesday, Nov. 4, 25 or Dec. 2, 6 – 8:30 p.m.

Preparing for Baby

Tuesday, Nov. 10 and Dec. 1, 6:30 – 8:30 p.m.

Childbirth Preparation

Friday, Dec. 4, 6 – 9 p.m., or Saturday, Nov. 5, 9 a.m. – noon

For all, register online or call 650-934-7373.

Health Resource Center 650-934-7380

General Social Services, Friday, Nov. 6 and Dec. 4, 1 – 2 p.m., drop-in visits with our social worker

HICAP Counseling, by appointment

Advance Health Care Directive, by appointment

Palo Alto Medical
Foundation

A Sutter Health Affiliate

Community Based, Not For Profit

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

F-STOP 1: PHOTOGRAPHY BY STUDENTS OF MOUNTAIN VIEW HIGH SCHOOL
Exhibit of 60 works by 30 sophomores, juniors and seniors from Mountain View High School. A variety of subjects in both black and white and color will be on exhibit. All photos will be available for purchase, proceeds benefit photography class field trip. Nov. 6-31, 9 a.m.-7 p.m. Free. Mohr Gallery, Community School of Music and Arts at Finn Center, 230 San Antonio Circle, Mountain View. Call 650-917-6800 ext. 305. www.arts4all.org

ART GALLERIES

Kevin Bean, Backyard Paintings & Geometric Abstractions Exhibition of drawings and paintings by artist Kevin Bean, who has taught drawing and painting at Stanford University since 1999. Through Nov. 26, 9 a.m.-7 p.m. Mohr Gallery, Community School of Music and Arts at Finn Center, 230 San Antonio Circle, Mountain View. Call 650-917-6800 ext. 305. www.arts4all.org/view

BENEFITS

Chefs Who Care event at Vaso Azzurro Vaso Azzurro will be hosting Community Services Agency's November Chefs Who Care dinner. Three-course meal, where 50 percent of proceeds benefit CSA's Food & Nutrition Center program. Nov. 16-18, 5-7:30 p.m. \$24 in advance/ \$26 at the door Vaso Azzurro, 108 Castro St., Mountain View. Call 650-961-3584. www.csacares.org/cwcl

CLASSES/WORKSHOPS

Healthy Holiday Makeover Bonnie Presti, author of "Allergy Friendly Cookbook," will show how to make dishes for sensitive diners such as stuffing made with gluten-free bread. Fee includes a copy of her book. Wed., Nov. 18, 6-7:30 p.m. \$25. Whole Foods Market, 4800 El Camino Real, Los Altos. Call 650-559-0300. www.wholefoodsmarket.com/stores/losaltos/storecalendar.php

Thanksgiving Classics with a Twist Join chef Kelly Fong for a cooking class that offers updates to classic Thanksgiving dishes.

This class includes a local wine tasting. On the menu: Kelly's gravy, roasted garlic and herb potatoes, apple sausage foccacia stuffing, green beans and cranberry relish. Wed., Nov. 11, 6-7:30 p.m. \$35. Whole Foods Market, 4800 El Camino Real, Los Altos. Call 650-559-0300. www.wholefoodsmarket.com/stores/losaltos/storecalendar.php

Translation Management Colloquium at Google Google provides independent, buyers-only forum in to discuss how companies w/global web presence measure quality of their translation providers. Fri., Nov. 13, 9 a.m.-5 p.m. RSVP required. Google, 1600 Amphitheatre Pkwy, Mountain View. Call 760-522-4362. http://www.comsenseadvisory.com/Events/tabid/874/vw/3/ItemID/1/d/20091113/Default.aspx

Workshop: Setting Up for Success Working at Home Feng Shui expert Sally Grisedale teaches how to set up a home or office for business success. Sun., Nov. 15, 1-4 p.m. \$39 in advance, \$45 day of event. The East West Bookstore, 324 Castro St., Mountain View. http://www.eastwest.com/events.html

Your Life Purpose: Identify It, Track It, Live It! Richard Unger, author of "Life-Prints: Deciphering Your Life Purpose From Your Fingerprints," discusses the differences between personality psychology and soul psychology. Sat., Nov. 7, 11:30-3:30 p.m. \$49 in advance, \$59 day of event. East West Book Store, 324 Castro St., Mountain View. Call 800-909-6161. www.eastwest.com

CLUBS/MEETINGS

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.

COMMUNITY EVENTS

2009 San Francisco Bay Area Lyme Disease Walk Raise funds to support research, education, awareness and innovative treatments for Lyme disease and other tick-borne diseases. 2k/4k walk. Sat., Nov. 7, 10 a.m.-3 p.m. \$25 pre-register online or \$35 on site. Shoreline Park, 3070 N. Shoreline Blvd., Mountain View. Call 925-759-8270. www.mylymemission.com

Oak School Holiday Faire Oak School's 35th Annual Holiday Faire will be held Fri., Nov. 6, 8:30 a.m. to 5:30 p.m. and Sat., Nov. 7, 10 a.m. to 4 p.m. This traditional holiday faire features unique gifts, goods from artists and craftspeople and festive treats. Oak School, 1501 Oak Ave., Los Altos. oakschool.org

The Minds of Nuclear Warriors Dr. Lynn Eden from Stanford will share the results of her extensive interviews with nuclear-war-fighting planners. Tue., Nov. 10, 7-8:30 p.m. Free. Los Altos Library, 13 S. San Antonio Road, Los Altos. www.uucpa.org/events_news/Eden_poster_v4.pdf

CONCERTS

CSMA Faculty Concert Faculty members Anthony Doheny (violin), Nicholas Isaacs (piano) and Karen Sremac (clarinet) perform Brahms Sonata and Schumann Fantasy pieces.

Part of CSMA's new Faculty and Student Concerts series. Fri., Nov. 6, 6-7 p.m. Free. Community School of Music and Arts (CSMA) at Finn Center, 230 San Antonio Circle, Mountain View. www.arts4all.org/attend

CSMA Faculty Concert Faculty members Sally Terris (recorder), Adam Roszkiewicz (guitar), Kaye DeVries (soprano) and Nicholas Isaacs (piano) perform medieval to baroque Duos and songs by Berlioz and Duparc. Fri., Nov. 6, 7:30-8:30 p.m. Free. Community School of Music and Arts (CSMA) at Finn Center, 230 San Antonio Circle, Mountain View. www.arts4all.org/attend

DANCE

English Country Dancing Peninsula English Country Dance welcomes all, from beginners to experienced dancers. Live music, no partner needed, all dances taught. Wear comfortable clothes and shoes. Dance meets first, third, fifth Wednesdays through June 2010. 8-10 p.m. \$15 supporters, \$9 non-members, \$7 members, \$5 students or pay what you can. Flex-It Studio, 425 Evelyn Ave., Mountain View. Call 650-493-6012.

ENVIRONMENT

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

Green Mountain View monthly meeting Community group dedicated to improving sustainability in Mountain View. First Monday of each month. 6:30-8:30 p.m. Free. Mountain View Library Community Room, Mountain View Library Community Room 585 Franklin St., Mountain View. Call 650-969-3720. www.GreenMountainView.org

EXHIBITS

F-Stop 1: Photography by Students of Mountain View High School Exhibit of 60 works by 30 sophomores, juniors and seniors from Mountain View High School. A variety of subjects in both black and white and color will be on exhibit. All photos will be available for purchase, proceeds benefit photography class field trip. Nov. 6-31, 9 a.m.-7 p.m. Free. Mohr Gallery, Community School of Music and Arts at Finn Center, 230 San Antonio Circle, Mountain View. Call 650-917-6800 ext. 305. www.arts4all.org

LIVE MUSIC

Irish Music Session Irish songs for a pub restaurant and bar. Tuesdays, 7:30-9:30 p.m. Free. St. Stephen's Green, 223 Castro St., Mountain View. www.ststephensgreen.com/index.html

► See **GOINGS ON**, page 24

Join in November with

50% OFF REGISTRATION FEES

and a chance to win a \$250 gift card from Whole Foods.*

The Oshman Family JCC—Palo Alto's Newest Fitness & Community Center

- Fully loaded with the latest cardio & strength equipment
- Award-winning Preschool for 18 months to young fives
- All the latest fitness classes including Spinning®, Yoga & Zumba
- Afterschool & camp programs for tots to teens
- Indoor "water park" pool
- Classes, events & cultural performances for all ages!
- Outdoor 6-lane lap pool & sundeck
- Double court gymnasium

Contact us today!
(650) 223-8701 | membership@paloaltojcc.org | paloaltojcc.org

OFJCC Membership is Open to Everyone.
Conveniently located off 101 and San Antonio Road at Fabian Way.

*Certain conditions and restrictions apply. Must join by November 25th to be entered in the drawing. Offer ends 11/30/09.

The OFJCC:
3921 Fabian Way
Palo Alto, CA 94303

PUBLIC NOTICE

FORMER NAVAL AIR STATION MOFFETT FIELD

Restoration Advisory Board Meeting

The next regular meeting of the Restoration Advisory Board (RAB) for former Naval Air Station (NAS) Moffett Field will be held on:

Thursday, November 12, 2009, from 7:00 p.m. to 9:00 p.m. at:

**Building 943 Eagle Room
1 NASA Parkway
Mountain View, CA 94025**

***Building 943 (Public Affairs Building) is located just before the main gate on NASA Parkway**

The RAB reviews and comments on plans and activities about the ongoing environmental studies and restoration activities under way at Moffett Field. Regular RAB meetings are open to the public and the Navy encourages your involvement.

To review documents on Moffett Field environmental restoration projects, please visit the information repository located at the Mountain View Public Library, 585 Franklin St., Mountain View, CA 94041, (650) 903-6337.

For more information, contact Ms. Kathy Stewart, Navy Base Realignment and Closure Environmental Coordinator at: (415) 743-4715 or kathryn.stewart@navy.mil.

Visit the Navy's website at:

<http://www.bracpmo.navy.mil/basepage.aspx?baseid=52&state=California&name=moffett>

GOINGS ON

► Continued from page 23

Peruvian Night DJ MGD spins Latin American songs all night long every first and third Saturday of the month. Free. St. Stephen's Green, 223 Castro St., Mountain View. www.ststephensgreen.com/index.html

The Corner Laughters and KC Bowman The Corner Laughters and KC Bowman will be playing original indie-pop music Sat., Nov. 7, Red Rock Coffee, 201 Castro St., Mountain View. <http://www.redrockcoffee.org/>

The Tony Monaco Trio Tony Monaco Trio plays jazz music Nov. 7. 8-10 p.m. \$26. Dana Street Roasting Co., 744 West Dana St., Mountain View. danastreetroasting.com

ON STAGE

Contrasts Quartet, Stanford Lively Arts Informance Grammy-nominated quartet offers musical excerpts & conversation in this educational collaboration with Stanford Lively Arts. Tue., Nov. 17, 6-7 p.m. No charge, donations accepted. Community School of Music and Arts (CSMA) at Finn Center, 230 San Antonio Circle, Mountain View. Call 650-917-6800 ext. 305. www.arts4all.org/attend

PYT's "Annie" The classic musical "Annie." A Peninsula Youth Theatre, CenterStage production. Nov. 14-22, Mountain View Center for the Performing Arts, 500 Castro St., Mountain View. www.pyt.net

SENIORS

Vision Awareness Irene Garnel leads a discussion on vision and vision loss. Thu., Nov. 12, 1 p.m. Free. 266 Escuela Ave., Mountain View. Call 650-903-6330.

SPECIAL EVENTS

Shooting the Moon Rex Ridenoure will discuss Ecliptic's role in NASA's LCROSS mission to the Moon and show stunning RocketCam video highlights of the launch, lunar flyby and lunar impact event. Mon., Nov. 9, Free. NASA Research Center, Moffett Field, Building 3, Mountain View.

TALKS/AUTHORS

Life at the Edge (Free Public Talk) Lynn Rothschild has gone from the Bolivian Andes to the Rift Valley of Kenya searching for the hardiest of organisms in extreme environments for life. Wed., Nov. 11, 7-8:45 p.m. Free. Smith-

wick Theater, Foothill College, 12345 El Monte Road, Los Altos Hills. www.foothill.edu/ast

Technology and Society Committee Luncheon Forum Nancy Clum, RN, MN, chief health informatics officer at the Palo Alto VA, describes the VA's electronic health-records system and how use of the comprehensive system has enhanced patient care by largely eliminating errors stemming from lost/incomplete medical records. Tue., Nov. 10, 11:45 a.m.-1 p.m. Lunch is \$11, \$12 for non-members Hangen Szechuan Restaurant, 134 Castro St., Mountain View. Call 969-7215. <http://tian.greens.org/TASC.shtml>

Why Public Financing Works Edgar and Nyhart head a coalition dedicated to reform big special-interest campaign spending and are hopeful that public financing will pass the US House this winter. Nov. 12, 6-7:30 p.m. \$9 members; \$15 non-members. Silicon Valley Community Foundation, 2440 We. El Camino Real, Suite 300, Mountain View. Call 1-800-847-7730. commonwealthclub.org/sv

TEEN ACTIVITIES

Teen Open Gym Teen Open Gyms are open every Saturday night for various sports. Middle School and High School students only; bring your student ID. 6:30-9:30 p.m. Free. Whisman Sports Center, 1500 Middlefield Ave., Mountain View. Call 650-903-6410. http://www.mountainview.gov/city_hall/comm_services/recreation_programs_and_services/teen_services.asp

VOLUNTEERS

Junior Museum & Zoo Office volunteers are needed to help with fundraising, community relations and special events. Data input, mailings, internet research, etc. 8 a.m.-7 p.m. Free. Junior Museum & Zoo, 1451 Middlefield Road, Palo Alto. Call 650-326-6338. www.friendsjzm.org

Stanford Cats Need Foster Homes Stanford Cat Network needs foster homes for newcomer cats to campus. For more info and to volunteer, visit the SCN website and complete the Foster Home Profile: http://catnet.stanford.edu/support_foster.html. Adoption fair help also needed. Opportunities ongoing. Stanford Cat Network, P.O. Box 18287, Stanford. Call 650-566-8287. catnet.stanford.edu

■ MORE LISTINGS

For a complete listing of local events, see our website at www.PaloAltoOnline.com.

Bay Area Store www.99ranch.com

99 RANCH MARKET

Plan Ahead For A Perfect Thanksgiving Dinner!

Thanksgiving Meal Combo

Meal Combo A (10-12 Persons) **118.88** /set +TAX

Meal Combo B (6-8 Persons) **88.88** /set +TAX

Roast Turkey (whole)
Purchase of Thanksgiving Whole Turkey comes with Fried Rice or Noodle and Turkey Sauce (Tray Size: 11" x 10" x 2.5") **33.88** /ea +TAX

(Please place your order 2 days in advance)

ALL MEALS LIMIT TO SMALL SIZE TRAY (11"X10"X2.5") ONLY

MOUNTAIN VIEW STORE

1350 Grant Rd.,
Mountain View,
CA 94040
Tel: 650.966.8899

International School of the Peninsula

Ecole internationale de la Péninsule • 半岛國際學校

French Immersion and Chinese 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

French Immersion Info Nights: 11/3 & 1/19
Chinese Immersion Info Nights: 11/17 & 1/20

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)

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)

Co-Dependents Anonymous (CoDA)

49er Bus Rides

Arts

Author Keith Raffel

casting call

Chinese-Immersion Program

Co-Dependents Anonymous (CoDA)

Creativity & Finance

Electric Bikes information

Free intro to Theta Healing

Free Reiki Open House

French/English tutor

Grandpa's Pumpkin Patch

Harps for rent

Invitation to Action

Music for a United Earth

MVLA Girls Softball Registration

Painters sending THANKS

SELL YOUR WORK

Home Crafts. Make Money Now! www.smoozey.com/crafts.html

Work in electric vehicles

120 Auctions

Foreclosed Online Home Auction

800+ Homes. BIDS OPEN 11/16/09. Open House: November 7, 14 & 15. View Full Listings & Details www.Auction.com REDC. Brkr 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)

GERMAN Language Class

Instruction for Hebrew

Bar and Bat Mitzvah For Affiliated and Unaffiliated

George Rubin, M.A. in Hebrew/Jewish Education 650/424-1940

Spanish Language Instruction

By native Spanish speaker. Prof. and conversational. 1:1 or group of 4. 650/327-4612

Submitting Your Writing

133 Music Lessons

A Piano Teacher

Children & Adults
Ema Currier (650)493-4797

Barton-Holding Music Studio

Vocal & cello instruction, all levels.
Laura 650/965-0139

Bass Lessons

Classical & Jazz Piano Lessons

All levels welcome. Mus. B MM. Member MTAC.
Susan Jackson, (650)326-3520

FUN Piano Voice Violin Guitar

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

Mommy and me music class

0-4 years old. Free demo class
(650)561-3712

www.barvinok-us.com/bayanina.htm

Piano Bayan Chorus Orchestra

PIANO LESSONS

Highly Experienced Teacher

Innovative Note Reading

Limited Openings

Children & Adults

650-964-2771 densek@sbcglobal.net

Piano Lessons

Taught in your home.

Member MTAC & NGPT.

Specializing in beginners. All levels welcome.

Karen, (650)233-9689

Piano Lessons in Palo Alto

Piano Lessons with Music Theory

Certified Music Teacher (NCTM). Web: jeffer.home.netcom.com

Piano Lessons- In your home

Violin Lessons (650-456-7648)

linglingviolin.blogspot.com

Violin, Viola Lessons * Fun!

650-328-1520 * ALL AGES

FAST RESULTS!

Denise Chevalier, Stanford Ph.D

25 yrs teaching in Palo Alto

Vln/Vla/Clar/Sax lessons at home

135 Group Activities

BRAIN INJURY SUPPORT GROUP

CHILDREN'S ENTERTAINER

Issues with food?

Men! Sing 4 Part a capella

Men in Black Singles Dance

NATURE/OUTDOORS Events Calendar

www.art4growth.com

140 Lost & Found

iPhone lost on California Ave

LOST ORANGE CAT

Runaway Cat!

145 Non-Profits

Needs

Do you enjoy sewing?

Knitters Wanted

Please donate gently used shoes

150 Volunteers

Support Tropical Reforestation!

ART Dialogues Docents volunteers

Couples Make Great Mentors!

Friendly Visitors Needed

Library Volunteers Needed

NASA cats need fosterers

Paid Study for Urinary Symptoms

Are you suffering from urinary symptoms caused by prostate enlargement or prostate cancer, i.e. hard to urinate, frequent urination at night, weak urine stream, hard to empty bladder? If so, you may be eligible to join a study to reduce prostate symptoms and growth. You will receive free product and \$50. Call 650-280-6958.

Project LOOK! volunteers needed!

Stanford Cats Need Foster Homes

Stanford Flu Study for 70-100 yo

Travel & Work with Youth

152 Research Study Volunteers

Paid Diabetes Treatment Study

Do you have type II diabetes and want to obtain better glucose control? You may be eligible to join a study on an effective and safe botanical supplement to control blood glucose. You will receive \$50 and free product. Call 650-280-6958 to join the study.

Paid Study for Urinary Symptoms

155 Pets

lost miniature pincher

For Sale

201 Autos/Trucks/Parts

1 1/2 ton Jack Spotlight Jumper Cables - \$10.00, 15

BMW Sales/Consignment Any Any - 100

Caddy Cadillac low miles Exult 1990 Coup deville top of the line - \$2,400

Chevrolet 1965 Corvair - \$3950

Chevrolet 2004 Silverado - \$9,700

Datsun 1982 280ZX - \$2,000

215 Collectibles & Antiques

"gene" - \$150.00

Antique Kilim Rug - \$180.00

barbie doll - \$200.00 b

old elect bulb,works. - best offer

220 Computers/Electronics

Aiwa NSX-4000 Stereo - \$50.00

Apple IIc 1984 computer - \$40

Canon N1240U Scanner - \$20

HDMI CABLE PREMIUM GOLD - \$18.00

230 Freebies

Get Dish -FREE

Installation - \$19.99/mo

HBO & Showtime FREE-Over 50 HD Channels FREE

Lowest Prices*No Equipment to Buy!

Call Now for full Details- 1-877-238-8413 (AAN CAN)

Get Dish -FREE

Installation - \$19.99/mo

HBO & Showtime FREE-Over 50 HD Channels FREE

Lowest Prices*No Equipment to Buy!

Call Now for full Details: 877-242-0974 (AAN CAN)

10-SPEED Bike - FREE

COMPUTER DESK - FREE

GAZEBO TOP - FREE

New wool carpet/glass tops - FREE

OFFICE DESK - FREE

SOFABED - FREE

SUNSET Magazines - FREE

235 Wanted to Buy

Antique dolls

237 Barter

very old iron

240 Furnishings/Household items

2 Italian Marble Lvg Rm Tables - \$299

20 PURPLE Flower Pots & Tray - \$5

balloon shades - \$100.00

Conquistador Wall Plaque - \$150

Furnishings

Antique, fine furn. Desk, table, chairs, ent. unit. 650/856-7547

gas cooktop - \$75.00

Glass Door Wall Cabinet - \$50

iron christmas tree - \$150.00

Look

micro trim kit - \$25.00

210 Garage/Estate Sales

Menlo Park: 1015 O'Brien Dr., 11/14, 9-4, 11/15, 11-3

Huge Churchill Crocker 30 year anniversary sale at Fine Art & Antiques Warehouse. Period Furnishings and Hundreds of other unique quality bargains in 5,000 SF

PA: 2103 Amherst Street, 11/7, 9-2

Antiques/collectibles incl. furn. from one seller. New/used ski gear/clothing from second seller/sponsored pro athlete.

PA: 725 Center Dr., 11/6-8, Fri-Sun, 10-2

Unexpected Treasures Estate Sale. x-Dana, near University and 101. Wonderful sale. Antiques American and French country furn. and decor. Vintage garden, lighting, textiles, pottery, china, glass, much more. Do not disturb occupants.

Palo Alto, 2103 Amherst Street, Nov. 7, 9am - 2pm

Palo Alto, 467 Maureen Ave, Nov 8 8:00-11:00

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

245 Miscellaneous

Dish Network

\$19.99/mo. Why Pay More for TV? 100+ Channels - FREE! 4-Room Install - FREE! HD-DVR Plus \$600 Sign-up BONUS. Call Now! 1-866-747-9773. (Cal-SCAN)

AWESOME Wedding dress - \$40

Back Pack - Jansport - \$35.00

Become A Home Stager

Canon 35 MM Camera - \$50.00

Citizens of Humanity Jeans - \$60

ENGLISH BULLDOG PUPPY FOR SALE - \$250

Firewood FREE DELIVERY

Seasoned Oak 650-328-1058

Hand Woven Pearl Necklace - \$150.00

Home Staging Instruction - \$149.00

Learn To Stage Homes - \$149.00

Media Storage Cabinets - \$225 each

miniature sea shells - \$offer

NEW! BMW 335i Cabrio Toy Car - \$600

Seasoned Firewood

\$200 to \$250/cord. 650-365-4345

several thousand small sea shel - \$300.00 b

Single Plot

Alta Mesa. Lot 192, sub division 9, Hill View section and flat headstone. 408-255-3760

Staging The Home For Sale

Staging Your Home For Christmas

Stetson Western Hats - \$35.00

stuffed toys - \$1.00 to 5

Telephoto Camera Case - \$25.00

The Winged and Garlanded Nike - \$22

New Clocks for Sale - Best Offer

Pottery Barn Chest of Drawers

Beautiful Mahogany 5 drawer chest of drawers in xint. cond. \$300.00

Queensize Bed - \$BestOffer

Rocker & Ottoman - \$35

stainless sink - \$450.00

The Modern Living

Tiffany Ceiling Light Fixture - \$85

viking hood - \$850.00

245 Miscellaneous

Dish Network

\$19.99/mo. Why Pay More for

Dive Mask - \$27.00
Dive Weight Belt - \$8.00
English Close Contact Saddles - \$250-350
German Hiking Boots (Men) - \$45.00
Locker Bag - Ogio - \$45.00 OBO
Malibu Pilates Chair Brand NEW - \$139
Snorkel by Dacor - \$17.00
Swim Fins - \$12.00

Kid's Stuff

330 Child Care Offered
Little Ages
NANNY AVAILABLE ASAP
Child Care opening in San Carlos
EXCELLENT BABYSITTER AVAILABLE!
EXP. NANNY AVAILABLE
Experienced Nanny Available
french speaking nanny
Great, FUN, Loving NANNY
Mature Female Driver Available
NANNY AVAILABLE
nanny looking for partime
nanny/family assistant
NEED A NANNY FOR WEEKENDS
P/T Infant-Toddler Nanny

Top Nanny for Hire
Avail. Mon., Wed., Fri. All ages, TrustLine, CPR cert., top refs. 650/233-9778

340 Child Care Wanted
Full time nanny

345 Tutoring/Lessons
Chess Lessons for kids and adult
Experienced and Certified Tutor
Experienced Math Tutor
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
Math and Science tutor
One-to-One Tutoring Service - \$4282 per hour
Tutor for Writing, Math, English

350 Preschools/Schools/Camps
Kids' Korner Christian Preschool

Sunshine Preschool Montessori Program
• PT/FT 7:30-6:00 • Ages 2-5 yrs
• Snacks & Lunch • 6:1 ratio
(650) 493-0665
www.Sunshine-preschool.com

355 Items for Sale
24 months BOY clothes
4 Halloween outfits 12-24months
BOY shoes size 4-7 toddler
ERGO baby carrier
Girls blankets thick/thin
halloween costumes
Huffy Thomas train TRIKE
Kids toys, 5 and up
Size 7 toddler Bob the builder

Mind & Body

405 Beauty Services
Healthy Spray Tan
Rodan+Fields Products
Miss your Rodan + Fields skin care products?
Call me:(650)804-1448

Jobs

500 Help Wanted Dog Care/Garden
Dependable person for dog care and garden work. P/T in RWC. \$14 per hour. 650-631-9735

Mystery Shoppers
Earn up to \$150 per day. Undercover shoppers needed to judge retail and dining establishments. No experience required. Call 888-523-1029

Sandwich maker/kitchen help
Sweet leaf Cafe Mtn. View. MF 7-3pm. Experienced sandwich maker with good customer service, w/cashier skills. Some dish washing and other kitchen duties included. 650-961-3354

550 Business Opportunities
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)

560 Employment Information
\$\$\$HELP WANTED\$\$\$
Extra Income! Assembling CD cases from Home! No Experience Necessary! Call our Live Operators Now! 1-800-405-7619 EXT 2450 <http://www.easywork-greatpay.com> (AAN CAN)

Available to Travel?
Over 18? Earn Above Average \$\$\$ with Fun Successful Business Group! No Experience Necessary. 2wks Paid Training. Lodging, Transportation Provided. 1-877-646-5050. (Cal-SCAN)

Computer Work
Work from anywhere 24/7. Up to \$1,500 Part Time to \$7,500/mo. Full Time. Training provided. www.KTPGlobal.com or call 1-800-330-8446. (Cal-SCAN)
Heavy Equipment Training
Learn to operate bulldozer, backhoe, loader, motor grader, excavator. Job placement assistance. Call 888-210-4534. Northern California College of Construction. www.HEAVY4.com promo-code: NCPA1. (Cal-SCAN)
Truck Drivers
CDL training. Part-time driving job. Full-time benefits. Get paid to train in the California Army National Guard. May qualify for bonus. www.NationalGuard.com/Truck or 1-800-GO-GUARD. (Cal-SCAN)

Business Services

610 Tutoring
Credentialed Tutor, Special-ed
All conditions, all ages. Spanish or English. Advocacy, respite, guidance. kate2358@comcast.net.

Make it a great school year!
Improve Organization, Testing, Writing, Analysis, Memorization, Vocabulary, Homework, Reduce the stress. Tutoring makes a Difference (650) 208-8766 Pam

645 Office/Home Business Services
Classified Advertising
In 240 Cal-SCAN newspapers for the best reach, coverage, and price. 25-words \$550. Reach 6 million Californians! FREE email brochure. Call (916) 288-6019. www.Cal-SCAN.com (Cal-SCAN)
Display Advertising
In 140 Cal-SCAN newspapers statewide for \$1,550! Reach over 3 million Californians! FREE email brochure. Call (916) 288-6019. www.Cal-SCAN.com (Cal-SCAN)

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**

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 Home
Pet Sitting Services by Susan Licensed, insured, refs. 650-323-4000

Home Services

703 Architecture/Design
Cabinetry-Individual Designs
Precise, 3-D Computer Modeling: Mantels * Bookcases * Workplaces * Wall Units * Window Seats. Ned Hollis, 650/856-9475

715 Cleaning Services
AC Housecleaning
Residential/Commercial. Move in/out, offices, more. Good rates. 10 year exp. Please call 650/678-4702. www.ahousecleaning.com

DELTA CLEANING SERVICE
2 for 1 SPECIAL
Carpet, Upholstery, Gutter, Windows, Pressure Washing
IICRC & BASWMA certified
650-669-7500

ENJO PRO
Carpet, Rug & Upholstery Cleaning
Call any time (650) 391-5160 (650) 669-5289
Lic. #054959 - IICRC certified

Hilda Orrego
Residential, Comm'l, Apts.
Move In/Out * Sealers * Windows. 15 years exp. 650/679-3065
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
Navarro Housecleaning
Home and Office. Weekly, bi-weekly. Floors, windows, carpets. Free est., good refs., 15 years exp. 650-853-3058; 650-796-0935

Orkopina Housecleaning

Orkopina Housecleaning
"The BEST Service for You"
Since 1985
• General Housecleaning
• Laundry, Ironing, Change Linens
• Meticulous, Quality Work
• Windows and Screens Cleaned
• Wash Walls and Ceilings
• Move In/Move Out and Remodel Clean-up
(650) 962-1536 Lic. 020624
www.orkopinacleaningservice.com

722 Decks
KCP Wood Renewers
Clean and refinished redwood decks, homes, play structures, etc. Lic. #473523. 650/326-6675

730 Electrical
Alex Electric
Lic #784136. Free Est. All electrical. Alex, (650)366-6924
Electrical Services
Repair, trouble shoot, new install CA lic. 833594. 650/918-7524 angel@newsystemelectrical.com
Hillsborough Electric
Small jobs welcome. 650/343-5125. Lic. #545936. Call, relax, it's done!
Tesla Electrical Service

737 Fences & Gates
Fences - Decks - Concrete Retaining Walls * Arbors Landscaping * Family owned. Reasonable prices. Free est. 650/630-4348; 650/269-7113

748 Gardening/Landscaping
CEJA'S HOME & GARDEN LANDSCAPE
• Yard clean up • Tree trimming & New lawns stump removal
• Sprinklers • Pavers masonry
30 Years in family **650.814.1577**
www.cejalandscape.com

CRYSTAL SPRINGS GARDENING SERVICE
• YARD MAINTENANCE • LANDSCAPE RENOVATION
• ESTATE SERVICE • SPRINKLER SYSTEMS
• NEW LAWNS
FREE ESTIMATE **(650)367-1420**

GREEN THUMB FOR HIRE
Garden design, installation, maintenance & concrete work
Call (650) 328-1155

J. L. GARDENING SERVICE
• Garden & Landscape Care
• Full Weekly or Bi-Weekly Service
• Cleanups • Free Estimates
25 Years of Experience
(650) 988-8694
CELL: **(650) 520-9097**
www.JLGARDENING.COM

Jesus Garcia Garden Service
Maintenance - Sprinklers - New Fences. (650)366-4301 or (650)346-6781 ask for Jesus or Carmen

Jody Horst
Landscape Artist
856-9648
• Design, Install, Consult
• Drip & Spray Irrigation
• Clean-up & Maintenance
• Lawns & Rock Gardens
• Edible Gardens, Veggie Boxes Lic. #725080

Landa's Gardening & Landscaping
• Yard Maintenance • New Lawns
• Clean Ups • Tree Trimming/Pruning
(650) 576-6242 Ramon

Leo Garcia Landscape/Maintenance
Lawn and irrig. install, clean-ups. Res. and comml. maint. Free Est. Lic. 823699. 650/369-1477.
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 • Concrete
• Clean Up • Trim
• New Lawns • Sprinklers
650.962.1536

Sam's Garden Service
General Cleanup • Gardening
Pruning • Trimming
New Lawns • Sprinkler Systems
Thatching • Planting
(650)969-9894

TOTAL LANDSCAPE
FREE ESTIMATES
• Irrigation • Flagstone
• Lawn • Bricks
• Concrete • Pavers
• Driveways • Fences
• Decks • Garden Maint
www.totallandscapes.net
Lic# 933852 • **650-630-3949** FREE ESTIMATES

751 General Contracting
Advanced Construction
Remodeling or repairing anything around your home.
For A Free Estimate Call
650-339-2119
CA License #890020

Domicile Construction Inc.
GreenQuest Home Solutions
HomeHealth Check Up
Eco-friendly Construction
Green Builders * Lic. #930607
650/493-6000

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.

757 Handyman/Repairs
ABLE HANDYMAN FRED

AL TRUJILLO HANDYMAN
Interior/Exterior House Painting
Kitchen/Bath, Plumbing & Minor Electrical
All Home & Apts Repairs Lic. #MP58556
650-207-1306

CONSTRUCTION SERVICES
Just one call, because we do it all.
Visa, MC, and PayPal accepted
Mike @650-906-7574 and Rick @650-481-5767

Helping Hands Handyman Service
* Honey-Do List Specialist
* Rental Repairs
* Problem Solver * Local Refs
* Call Vicki, 650/465-9529
* helpinghandv@aol.com

Quality Work
Detailed, guaranteed. Elect., plumbing, patch, unclog shower drains and toilets. Small jobs welcome. 408/903-8180

759 Hauling
a 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

A JOHNSTON
70% Recycled LARGE TRUCKS
Dump Runs • Trees
LARGE/small JOBS
Free Estimate Insured
650-327-HAUL
cell: **415-999-0594**
★ HAULING ★

Frank's Hauling
Commercial, Residential, Garage, Basement & Yard. Clean-up. Fair prices. 650/361-8773

Junk Hauling Service
Yard clean-up & Maintenance service. Large & small jobs. 650-771-0213

767 Movers
Armandos Moving
Home, Apts, Storage. Full Service moves. Serving the Bay Area for 20 yrs. Licensed & Insured. Armando, 650-630-0424. CAL-T190632

FOGSTER.COM

SHMOOVER MOOVERS
LICENSE CAL. T-118304
Serving the Peninsula since 1975/Owner-Operated!
327-5493

771 Painting/Wallpaper
AAA PAINTING
Interior - Exterior "No job too small"
• Custom Jobs - also -
• Texture Work Power washing service
• Meticulous Prep Good references
650-771-3400

BELEW PAINTING
*Interior Painting
* Moldings Installed
* Over 30 Years Experience
650/465-0432 * CA Lic. #576983

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

Glen Hodges Painting
Senior Discount. 35+ years exp. Lic. #351738. Payment plan avail. 650/322-8325

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
Residential Organizing
by Debra Robinson
(650)941-5073
PENINSULA CONCIERGE
Personal Assistant on the Run

783 Plumbing
He-Man Plumbing
Sewer & drain Cleaning. Lic. #915454. 650/222-7953

787 Pressure Washing
Pressure Washing
Decks * Patios * Driveways
Deck Repair * Home Exterior
Becky, 650/493-7060

792 Pool Services
Woodside Pool Service
Est. 1973. Full service, repairs, equipment, inspections, consultations. 650/948-8358

Real Estate

801 Apartments/Condos/Studios
Belmont, 2 BR/2 BA - \$2,100/mo
Mountain View, 1 BR/1 BA - 1125.00
Mountain View, 1 BR/1 BA - 995

Mountain View, 1 BR/1 BA - 1075.00
Mountain View, 1 BR/1 BA - \$1145
Mountain View, 2 BR/1 BA - \$1695/mont
Mountain View, 3 BR/1.5 BA - \$1895
Mountain View, 3 BR/1.5 BA - \$1895

\$\$\$ MOVE-IN SPECIALS! \$\$\$
WASHER/DRYER INSIDE EVERY HOME!
MODERN, SUNNY, HI-CEILING, W A/C INSIDE,
BEAUTIFUL IBR/IBA \$1,695*** & UP, OR
SPACIOUS UPSTAIRS 2BR/2BA \$2,695*** OR
LARGE IBR/IBA W/NEW CARPET \$1,550**
NEAR GUNN HS, STANFORD, PAGE MILL RD
\$800 ***\$1,000 ***\$2000 OFF (650)320-8500

PA: 1BR/1BA
in 4-plex. Rustic setting, hardwood flrs., gardener. \$1095 mo., lease. N/P. Contact Arn Cenedella, agent, 650/566-5329

PA: 2BR/1BA
From \$1400 mo. Upstairs. Bike to Stanford. Year lease. N/P. Avail. now. 650/493-9576

Pacifica, 2 BR/1 BA - \$850

Palo Alto, 1 BR/1 BA - \$1200/mont

Palo Alto, 2 BR/1 BA - \$2,100/mon

Palo Alto, 2 BR/2 BA - \$1800

Palo Alto, 2 BR/2.5 BA - \$2400

Palo Alto, 3 BR/2 BA - \$4800

Palo Alto, Studio - \$1000.-/mo

San Carlos, 1 BR/1 BA - \$1,250.00

San Carlos, 2 BR/2 BA - \$1,700.00

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) office/home, 2 BR/1.5 BA

Furnished Palo Alto, 3 BR/1 BA - \$3800

Los Altos, 3 BR/2 BA - \$2,950

Menlo Park, 2 BR/1 BA - \$2500.

Menlo Park, 2 BR/2 BA - \$2400/mo.

Menlo Park, 3 BR/2 BA - \$3,500.00

Menlo Park, 4 BR/2 BA - \$2700.

Mountain View, 3 BR/2 BA - \$2,700/mont

Mountain View, 3 BR/2 BA - \$2,500/mont

Mountain View, 3 BR/2.5 BA - \$2400

PA: 3BR/1BA

Beautiful remod. house. 2 car gar., covered patio, nice backyard in Midtown. Close to schools, rest., ymca, parks. \$2500/mo 650-856-1610

Palo Alto Downtown, 2 BR/1 BA
UPSCALE Carriage House \$2900
650-400-6203

Palo Alto, 2 BR/1 BA - \$3,500 mon

Palo Alto, 2 BR/2 BA
\$3400/mont. Prime College Terrace area. New paint, appliances and landscape. Hardwood floor, deck, fireplac, eat-in kitchen, side yard and detached 2-car garage. Call 415-397-2264

Palo Alto, 3 BR/2 BA - \$3000/mo

Palo Alto, 4 BR/2 BA - \$3400, mon

Redwood City, 3 BR/2 BA - \$2600/mo

Redwood City, 3 BR/3.5 BA - \$2900/mo

Sunnyvale, 3 BR/2 BA - \$2500

Palo Alto, 3 BR/2 BA - \$3000/mo

Palo Alto, 3 BR/2 BA - \$3950

Palo Alto, 4 BR/2 BA - \$3400, mon

Palo Alto, 4 BR/3.5 BA
2 story Italianate style house. Ideal for visiting faculty or parents pursue good Palo Alto schools for kids. 650-255-8822

Redwood City, 3 BR/2 BA - \$2600/mo

Redwood City, 3 BR/3.5 BA - \$2900/mo

Sunnyvale, 3 BR/2 BA - \$2500

809 Shared Housing/Rooms

ALL AREAS - ROOMMATES.COM

Browse hundreds of online listings with photos and maps. Find your roommate with a click of the mouse! Visit: <http://www.Roommates.com>. (AAN CAN)

Atherton, 2 BR/1 BA

2 room suites with bath available \$1500/mo including utilities, excluding cable and phone in Atherton home, totally remodeled, private yard, to share with owner. Love of cats a plus. Deposit required. Three months minimum. Available immediately.

Palo Alto/ Portola Valley, 1 BR/1 BA - \$1050/mo

810 Cottages for Rent

Los Altos Hills, 1 BR/1 BA - \$2200/mo

Los Altos Hills, Studio - \$1850.00

Los Altos, Studio

Studio Cottage Los Altos, Patio 1100/mo. uts incl 650 339-1175

Palo Alto, 1 BR/1 BA - \$varies

Palo Alto, 2 BR/1 BA - \$800

Woodside, 1 BR/1 BA - \$900

815 Rentals Wanted

Excellent Tenant Seeks 1br/1ba

Large Unfurnished Room wanted

Physicians seek cottage rental

PV: Quiet, Mid-Age, Single Woman Needs Rental

I am a long time resident of Portola Valley, employed by a local church. I am looking for a 1+ (2 ideal) BR cottage/in-law/caretaker place to rent, pref. long term. Prefer PV, WDSD, LAH, West of 280 area, if possible. Will consider secty., personal ass't/house-sitting services in exchange for rent reduction. Refs on request. Vickie, 650-851-3794, lv mssg

Seeking cottage or in/law unit

Seeking Quiet Cottage/Guest Quar

825 Homes/Condos for Sale

www.FirstStepEquity.com

Lease a home with the option to buy. Choose through thousands of properties from our nationwide database. Pictures included!! Call for more information (805) 683-8600 (AAN CAN).

Houston, TX, 4BR/2.5BA

Great loc. Perfect for 1st time buyer, or investor. Single family. 1,816 sqft. Lot 3,635 sqft. \$128,000. For sale by owner. Renting for 1350. Please contact 650-804-0876 or email: oukeo@yahoo.com

Seeking cottage or in/law unit

Seeking Quiet Cottage/Guest Quar

825 Homes/Condos for Sale

www.FirstStepEquity.com

Lease a home with the option to buy. Choose through thousands of properties from our nationwide database. Pictures included!! Call for more information (805) 683-8600 (AAN CAN).

Houston, TX, 4BR/2.5BA

Great loc. Perfect for 1st time buyer, or investor. Single family. 1,816 sqft. Lot 3,635 sqft. \$128,000. For sale by owner. Renting for 1350. Please contact 650-804-0876 or email: oukeo@yahoo.com

Seeking cottage or in/law unit

Seeking Quiet Cottage/Guest Quar

Los Altos Hills, 5+ BR/4+ BA - \$3598000

Mountain View, 3 BR/2.5 BA - \$625,000

Mountain View, 5+ BR/3 BA - \$1,099,999

Palo Alto, 3 BR/1 BA - \$818,800

Redwood City, 5+ BR/4+ BA - \$2999500

San Carlos, 3 BR/2 BA - 1334000

830 Commercial/Income Property

PA: Downtown

120-4355 sf offices for lease. Photos, plans, pricing: www.paoffices.com. 650/776-5390

Yard Space For Lease

Great spot for parking, storage/office. Secured yard. Great for construction, electrical, plumber, etc. Access to 101. Call for more details. 650-324-2944

840 Vacation Rentals/Time Shares

Bed & Breakfast B&B Hotel

Bedroom/Bath Suite, Palo Alto

Monterey Beach House

3Bedroom 3 Bath, 650-598-7047

North Lake Tahoe

Thanksgiving weekend. 3BR/2BA, all amenities. \$600. 408/857-1258

Northstar/ Tahoe

5 Bedroom 4.5 Baths 650-598-7047

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

850 Acreage/Lots/Storage

Montana State Land Sale

Over 50 tracts: 20-1000 Acres Pine ridges, grassy meadows, mtn. views, huge elk & deer area. Great bird hunting. Federal lands accessible. 20 Acres w/ Utilities- \$39,900 New Cabin on 20 Acres- \$79,900 160-1000 Acres- \$625/Acre. Great financing available. Call 888-361-3006 www.WesternSkiesLand.com (Cal-SCAN)

Nationwide Online Land Auction

400+ Props. 168 Absolute. ALL Starting Bids: \$100. REDC. View Full Listings. www.Auction.com/land (Cal-SCAN)

Southern Colorado

Land Foreclosure. 35 Acres- \$29,900 Rocky Mtn. views, Warranty Deed Survey, Utilities. Enjoy 300 days of sunshine. Low down payment. Call Today! 1-866-696-5263, x5355 www.coloradolandbargains.com (Cal-SCAN)

855 Real Estate Services

Foreclosed Home Auction

Northern California. 150+ Homes. Auction: December 5. REDC / View Full Listings www.Auction.com RE Brkr 01093886. (Cal-SCAN)

Foreclosed Home Auction

Northern California. 150+ Homes. Auction: December 5. REDC / View Full Listings www.Auction.com RE Brkr 01093886. (Cal-SCAN)

A block to Duveneck

www.550patricia.com..(650)906-6516

995 Fictitious Name Statement

AUTOTEK SERVICE
FICTITIOUS BUSINESS NAME STATEMENT
File No. 529679

The following person (persons) is (are) doing business as: Autotek Service at 1170 Willow Avenue, Sunnyvale, CA 94086, Santa Clara County:

LASLO LERINC
36849 Birch St.
Newark, CA 94560

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 October 6, 2009. (Voice Oct. 16, 23, 30, Nov. 6, 2009)

ELITE NETWORK
FICTITIOUS BUSINESS NAME STATEMENT
File No. 530072

The following person (persons) is (are) doing business as: Elite Network at 444 Castro St., #920, Mountain View, CA 94041, Santa Clara County:

AGS SERVICES GROUP
444 Castro St., #920
Mountain View, CA 94041

This business is owned by a Corporation. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 11/28/2001.

This statement was filed with the County Clerk-Recorder of Santa Clara County on October 16, 2009. (Voice Oct. 23, 30, Nov. 6, 13, 2009)

BRANDED SPIRITS USA LTD
FICTITIOUS BUSINESS NAME STATEMENT
File No. 529747

The following person (persons) is (are) doing business as: Branded Spirits USA LTD at 144 A & B South Whisman Rd, Mtn. View, CA 94041, Santa Clara County:

CLASSICK IMPORT & EXPORT LLC
865 Sonia Way
Mtn. View, CA 94040

This business is owned by a Limited Liability Company. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 10/6/2009.

This statement was filed with the County Clerk-Recorder of Santa Clara County on October 7, 2009. (Voice Oct. 30, Nov. 6, 13, 20, 2009)

LEVINE GIFTS INC.
FICTITIOUS BUSINESS NAME STATEMENT
File No. 530408

The following person (persons) is (are) doing business as: Levine Gifts Inc. at 925 Kifer Road, Sunnyvale, CA 94086, Santa Clara County:

POTTERY BY LEVINE ACQUISITION CO., INC.
925 Kifer Road
Sunnyvale, CA 94086

This business is owned by a Corporation. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 01/01/1994.

This statement was filed with the County Clerk-Recorder of Santa Clara County on October 27, 2009. (Voice Nov. 6, 13, 20, 27, 2009)

NAPA GRAPPA, LLC
FICTITIOUS BUSINESS NAME STATEMENT
File No. 530238

The following person (persons) is (are) doing business as: Napa Grappa, LLC at 144 A S. Whisman Rd., Mountain View, CA 94041, Santa Clara County:

CLASSICK IMPORT & EXPORT, LLC
865 Sonia Way
Mountain View, CA 94040

This business is owned by a Limited Liability Company. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 10/01/2009.

This statement was filed with the County Clerk-Recorder of Santa Clara County on October 21, 2009. (Voice Nov. 6, 13, 20, 27, 2009)

997 All Other Legals

NOTICE OF TRUSTEE'S SALE TSG No.: 4199429 TS No.: 20099070815320 FHA/VA/PMI No.: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 09/25/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 11/12/2009 at 10:00 AM, FIRST AMERICAN LOANSTAR TRUSTEE SERVICES, as duly appointed Trustee under and pursuant to Deed of Trust recorded 09/26/2007, as

Public Notices

995 Fictitious Name Statement

AUTOTEK SERVICE
FICTITIOUS BUSINESS NAME STATEMENT
File No. 529679

The following person (persons) is (are) doing business as: Autotek Service at 1170 Willow Avenue, Sunnyvale, CA 94086, Santa Clara County:

LASLO LERINC
36849 Birch St.
Newark, CA 94560

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 October 6, 2009. (Voice Oct. 16, 23, 30, Nov. 6, 2009)

ELITE NETWORK
FICTITIOUS BUSINESS NAME STATEMENT
File No. 530072

The following person (persons) is (are) doing business as: Elite Network at 444 Castro St., #920, Mountain View, CA 94041, Santa Clara County:

AGS SERVICES GROUP
444 Castro St., #920
Mountain View, CA 94041

This business is owned by a Corporation. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 11/28/2001.

This statement was filed with the County Clerk-Recorder of Santa Clara County on October 16, 2009. (Voice Oct. 23, 30, Nov. 6, 13, 2009)

BRANDED SPIRITS USA LTD
FICTITIOUS BUSINESS NAME STATEMENT
File No. 529747

The following person (persons) is (are) doing business as: Branded Spirits USA LTD at 144 A & B South Whisman Rd, Mtn. View, CA 94041, Santa Clara County:

CLASSICK IMPORT & EXPORT LLC
865 Sonia Way
Mtn. View, CA 94040

This business is owned by a Limited Liability Company. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 10/6/2009.

This statement was filed with the County Clerk-Recorder of Santa Clara County on October 7, 2009. (Voice Oct. 23, 30, Nov. 6, 13, 2009)

LEVINE GIFTS INC.
FICTITIOUS BUSINESS NAME STATEMENT
File No. 530408

The following person (persons) is (are) doing business as: Levine Gifts Inc. at 925 Kifer Road, Sunnyvale, CA 94086, Santa Clara County:

POTTERY BY LEVINE ACQUISITION CO., INC.
925 Kifer Road
Sunnyvale, CA 94086

This business is owned by a Corporation. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 01/01/1994.

This statement was filed with the County Clerk-Recorder of Santa Clara County on October 27, 2009. (Voice Nov. 6, 13, 20, 27, 2009)

NAPA GRAPPA, LLC
FICTITIOUS BUSINESS NAME STATEMENT
File No. 530238

The following person (persons) is (are) doing business as: Napa Grappa, LLC at 144 A S. Whisman Rd., Mountain View, CA 94041, Santa Clara County:

CLASSICK IMPORT & EXPORT, LLC
865 Sonia Way
Mountain View, CA 94040

This business is owned by a Limited Liability Company. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 10/01/2009.

This statement was filed with the County Clerk-Recorder of Santa Clara County on October 21, 2009. (Voice Nov. 6, 13, 20, 27, 2009)

NOTICE OF PETITION TO ADMINISTER ESTATE OF:

CAROLYN R. CARD

Case No. 1-09 PR 165831

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: CAROLYN ROBINSON CARD.

A Petition for Probate has been filed by: LINDA WELTON in the Superior Court of California, County of: SANTA CLARA.

The Petition for Probate requests that: LINDA WELTON be appointed as personal representative to administer the estate of the decedent.

The petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

Instrument No. 19597202, in book , page , of Official Records in the office of the County Recorder of SANTA CLARA County, State of CALIFORNIA. Executed by: MIRIAM WANG, JOHN L. WANG, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (Payable at time of sale in lawful money of the United States) AT THE MARKET STREET ENTRANCE TO THE SUPERIOR COURTHOUSE, 190 NORTH MARKET STREET, SAN JOSE, CA All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN#

fogster.com

Think Globally,
Shop Locally
fogster.com

THE PENINSULA'S FREE CLASSIFIEDS WEB SITE

Combining the reach of the Web with print ads reaching over 150,000 readers!

*First Class Service
is our promise to you!*

We can make selling or buying a home simple and more pleasurable. Call us TODAY. We'll do all the work, while you enjoy life's simple pleasures!

"Your dream is our passion"

Afsie
& Sia

Residential Specialists
(650) 917-4224 Afsie
(650) 917-4205 Sia
E-mail: amina@cbnocal.com
www.afsiemina.com

WE MEASURE QUALITY BY RESULTS
Is Quality Important to You?

THE VOICE
best of
2004

THE VOICE
best of
2005

• Yvonne J. Heyl •
Direct (650) 947-4694
Cell (650) 302-4055
DRE# 01255661

• Jeff Gonzalez •
Direct (650) 947-4698
Cell (408) 888-7748
DRE# 00978793

email: toyvonneandjeff@aol.com • www.yvonneandjeff.com

201 Ada Ave. #16, Mountain View

Open Sunday
1-4 p.m.

- 3Bedroom/2.5 Bath
- 1750 Square Feet
- 2 Car Attached Garage w/ample storage and a Driveway
- Skylight above Stairwell
- Amazing Backyard Slate, Grass and Herb Garden
- Breakfast Nook off Kitchen
- Breakfast Bar
- Separate Dining Area
- Hardwood Floor in Entry, Kitchen & Breakfast Nook
- Crown Moulding Down Stairs
- Brand new Granite Kitchen Counter Tops
- Upstairs Laundry Area
- Brand New Travertine Tiled Fireplace with Custom Mantle
- Brand New Custom Cabinet w/Granite in Downstairs Powder Room
- Huge Master Bath w/Travertine Tile Floors that also surround the Sunken Tub, Double Sinks w/Brand New Granite Counters
- Separate Shower Stall in Master Bathroom
- Jack & Jill Bath has Tile Floors & Double Sinks w/Brand New Granite Counter
- Brand New Knobs and Pulls Throughout
- Brand New Interior Designer Paint Throughout
- Tons of Closet Space Plus Refrigerator, Washer, Dryer Included
- And Much Much More!

Offered at: \$749,000

163 Jasmine Ct., Mountain View

Open Sunday
1-4 p.m.

- 3 Bedrooms/ 2.5 Baths
- Approximately 1,288 Sq.Ft.
- Property Built in 1999
- Serene Location by Fountain
- Laminate Floors in Living Rm, Family Room and Dining Rm
- Tile Floors in Master Bath
- Upgraded Light Fixtures and Ceiling Fan in Master Bedroom
- Carpets in Stairs and Bedrooms
- 2 Car Attached Garage which includes a Large Storage Area
- Refrigerator, Washer & Dryer Included

Offered at: \$639,000

INTERO
REAL ESTATE SERVICES

496 First St. Suite 200 • Los Altos 94022

THE PENINSULA'S FREE CLASSIFIEDS WEB SITE

COMBINING THE REACH OF THE WEB WITH PRINT ADS REACHING OVER 150,000 READERS!

THINK GLOBALLY, SHOP LOCALLY

Now you can log on to **Fogster.com**, day or night, and get your ad started immediately (except for employment and business ads) free of charge online. You automatically get a one-line free print ad in our Peninsula newspapers with the option of photos and additional lines.

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!

ONLINE
fogster.com

E-MAIL
ads@fogster.com

PHONE
650/326-8216

361 Tioga Court, Palo Alto

Open Sun 1:30-4:30

Newly remodeled Eichler in the highly desired Greenmeadow community of South Palo Alto. Quiet cul-de-sac with excellent Palo Alto Schools. 4 bedrooms plus bonus room or office with a living and separate family room. Short 3 minute walk to Greenmeadow Community Center

Visit the website at www.TiogaCourt.com

Offered at
\$1,400,000

DAVID BERGMAN
650-948-1100

www.DavidBergman.com
DRE# 01223189

INTERO
REAL ESTATE SERVICES

Looking for the perfect place to call home?

Consult the Mountain View Voice for all your real estate needs!

MountainView VOICE

(650) 964-6300

Royce... and the art of Real Estate

**453 N. Rengstorff Ave. #15
Mountain View**

Shown by Appointment

Desirable 3 bedroom, 1 bath townhome w/ no common walls
Living room w/ picture window and built-in bookshelves
Arched doorway leads to dining area with slider to backyard
Kitchen w/ breakfast nook
Expansive front porch
Swimming pool in complex
Priced at: \$558,000

**88 Flynn Ave #C
Mountain View**

Shown by Appointment

Updated 3 bedroom, 1.5 bath townhome
Remodeled kitchen w/ wood floor, maple cabinets & breakfast bar
Living/dining combo with carpet and slider to private patio
Bath with marble counter top and designer fixtures
Dual pane windows
Complex with swimming pool
Priced at: \$499,000

**183 Fairchild Drive
Mountain View**

Shown by Appointment

Stunning 3 bedroom, 3.5 bath townhome w/ a great floor plan
Living with high ceilings tall windows and fireplace
Kitchen with island, granite counter top & maple cabinets
Separate family room
Attached 2 car garage
Private park in complex
Priced at: \$659,900

**175 Evandale Avenue #10
Mountain View**

Shown by Appointment

Fabulous 3 bedroom, 2.5 bath townhome in the Whisman area
Formal entryway
Living/dining combo w/ fireplace
Open eat-in kitchen
Large and spacious backyard
Full size laundry hook-ups
Remodeled master bath with high ceilings
Garage plus assigned prkg space
Priced at: \$539,000

**201 Ada Avenue #4
Mountain View**

Open Sunday 1:30 to 4:30

Desirable 2 bedroom, 2.5 bath end unit townhome
Living/dining combo w/ fireplace and french doors to private patio
Kitchen w/Euro style cabinets and tile counter top
Dual master suites
Inside laundry hook-ups
assigned parking space
Complex with swimming pool
Priced at: \$548,000

Royce Cablayan

In the Top 1% of Coldwell Banker Agents Nationwide since 1995

&

The #1 Selling Agent in Mountain View since 1999

Society of Excellence

rcablayan@cbtnorcal.com
(650)917-4339

DRE# 01062078

CAMPI Properties, Inc.

▼ OPEN SUNDAY, 1:00-4:00

LOS ALTOS HILLS

13901 WEST EDITH AVE.

\$4,895,000

Gated Country French Estate situated on 1.3 acres of park-like setting bordered by a meandering creek. Great location, approximately one block to the Village. Elegant spacious home with family friendly flexibility. 6,488 sq. ft. of living space: five bedrooms, five and a half baths including guest house, separate bonus/entertainment room and library/office. Other features include sparkling pool, vegetable gardens, and garages for four cars. Excellent Los Altos Schools.

12011 GREENHILLS COURT

\$3,795,000

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.

12977 CORTEZ LANE

\$2,985,000

Noted Bay Area Warren Callister Architect, Arts & Crafts, post Frank Lloyd Wright, 4BR/3.5BA, 1.12 acres, room for pool, vineyard, etc. New Master Addition w/ large study, other areas remodeled. Quiet, end of Cul-de-Sac location with views of San Francisco & Stanford Hills. 3-5 min. from Foothill College. West Wind Barn nearby, jogging, biking and walking trails abound. Palo Alto School District.

11655 JESSICA LANE

\$2,795,000

Situated on one acre of beautifully landscaped grounds, this immaculate home offers an excellent close-in yet private location. With 4 bedroom and 3 baths and approximately 4,000 SF, the home is in move-in condition with gorgeous hardwood floors, intricate ceilings, and expansive walls of windows. Other features include an updated kitchen, spacious media/family/play room, gracious living and dining rooms, pool, spa and level lawn - for the quintessential California lifestyle! Available for Lease or Purchase Option.

12924 BRENDEL DRIVE

\$2,355,000

Beautifully appointed and perfectly located at the end of a serene cul-de-sac, this home offers the best of California living. Highlights include 4BR/2.5BA, approximately 3,000sqft, superb finishes throughout. Desirable 'great room' design with tremendous remodeled chef's kitchen, formal dining area, and plenty of space for family and friends to gather. Equestrian facilities permitted. Excellent Los Altos schools.

LOS ALTOS

1486 FAIRWAY DRIVE

\$4,195,000

This brand new custom home located in the country club area of Los Altos offers over 4,700 sq. ft. of luxurious living space. Soaring ceilings, crown moldings, and the limestone and walnut floors provide a feeling of warmth and elegance.

1476 FAIRWAY DRIVE

\$3,698,000

Newly constructed 5 BR home on approximately half AC flat lot. Beautiful gourmet kitchen, open family room, formal dining rm & living rm, soaring ceilings, crown moldings, hardwood floors, office, 3 car garage.

253 FREMONT AVE

\$2,595,000

Beautiful gated property situated on approx. 37,600 sqft lot. Charmingly remodeled with 3bedrms, 2.5 baths, formal living rm, spacious dining rm, wonderful kitchen w/granite counters opens to fam rm. Country club backyd, features sep 2 story gst hs w/ kit/bed/ba, grand pool w/waterfalls and sprawling lawns, fruit trees, 2-car garage + rm for additional garages.

MOUNTAIN VIEW

425 HEDGEROW COURT

\$1,059,000

Sylvan Park Gem! Dramatic, light filled home with walls of glass. Two master bedrooms suites. Easy access to 101/237/85 & shopping. Lush landscaping with multiple decks for easy entertaining. Expansive lawn area.

▼ BY APPOINTMENT ONLY

LOS ALTOS HILLS

GORGEOUS PRIVATE ESTATE

PRICE UPON REQUEST

Beyond stately wrought iron gates situated on 4 acres, sits an incredible private estate of approximately 12,143 square feet of living space plus an additional 1,000 square foot guesthouse. Amenities include a movie theatre room, Workout room, competition size tennis court, putting green with sand trap, infinity pool, vineyards, and so much more!

INCREDIBLE HOME

\$4,500,000

Stunning Gated Tuscan Estate surrounded by lovely gardens. Four bedrooms, 4 baths, including luxurious Master Suite with limestone floors, crown moldings, a private sitting area and door leading to rooftop terrace with peaceful views of the Western Hills. Gorgeous home features include entry with sweeping staircase, pillard beam ceilings and tiled marble floors inlaid with mosaic design.

VIEWS, VIEWS, VIEWS!

\$1,649,000

Breathtaking Views of the Hills and Mountains. Very private 1 Acre lot With 3 bedroom 2 bath home that could be converted to 5 bedroom within current structure. Indoor Swimming Pool, large open private deck off living room kitchen area with Sunset views. Detached garage with possible second floor bonus room. Original tennis court.

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

325 Serra San Bruno, Mountain View

- Two-level home with 3 bedrooms and 2.5 bathrooms
- Spacious living room with hardwood flooring and gas fireplace
- Light filled gourmet kitchen with breakfast nook
- Large master suite with vaulted ceilings and walk-in closet
- Private backyard with covered patio and park like setting
- Offered at \$835,000

Open Saturday & Sunday 1:30-4:30pm

www.325SerraSanBruno.com

David Troyer
Mountain View Specialist

DRE#01234450

650.722.0012

www.
HomesForSaleInMountainView
.com

Tori offers a different way to check out your property value, or to search for potential homes.

Yes, using a Broker is the best way to go, BUT if you just want to get your finger on the pulse of the market, forget those other sites like Zillow, try www.homevaluesfromtori.com or www.mountainviewhousevalue.com

Tori Ann Corbett
BROKER ASSOCIATE

650.996.0123

www.ToriSellsRealEstate.com • DRE#00927794

INCREASE YOUR EXPOSURE

Get your name known in the community. Showcase your listings to thousands of potential buyers and sellers.

Call Rosemary at the **Mountain View Voice**
650-964-6300

Exceptional Properties FOR SALE *All of these homes have access to EXCELLENT local schools!*

NEW LISTING

531 Torwood Lane LOS ALTOS

4-bedroom, 2.5-bath split-level home on large corner lot in North Los Altos

Offered at \$1,749,000 www.531Torwood.com

21130 Canyon Oak Way CUPERTINO

4-bedroom, 3.5-bath Oak Valley home with pool and spa; moments from Rancho San Antonio County Park

Reduced to \$2,048,000 www.21130CanyonOakWay.com

364 Monroe Drive PALO ALTO

4-bedroom, 3.5-bath custom home on large lot; close to Monroe Park

Offered at \$1,810,000

www.364Monroe.com

SOLD BY Pam

855 Madonna Way
LOS ALTOS
OFFERED AT \$2,875,000

3406 Stacey Court
MOUNTAIN VIEW
OFFERED AT \$1,545,000

23637 Black Oak Way
CUPERTINO
OFFERED AT \$2,348,000

1215 Magdalena Court
LOS ALTOS
OFFERED AT \$1,989,000

455 Calderon Avenue
MOUNTAIN VIEW
OFFERED AT \$3,298,000

13200 E. Sunset
LOS ALTOS HILLS
OFFERED AT \$3,088,000

■ Certified Residential Specialist

■ Seniors Real Estate Specialist

■ EcoBroker Certified

REALTOR®
PAM BLACKMAN

650.947.4798
Pam@PamBlackman.com
www.PamBlackman.com

496 First Street, Suite 200
Los Altos, CA 94022

Information deemed reliable, but not guaranteed.

SUNNYVALE 4 BR | 2.5 BA

SPACIOUS SUNNYVALE HOME \$1,028,000
Rarely available flr plan in Sunnyvale's Birdland neighborhood w/LR, DR, FR kit & office.
Sharon Witte 650.325.6161

MOUNTAIN VIEW 3 BR | 2 BA

809 ALICE AVE \$794,500
Spacious home in Sylvan Park.Sunny Liv Rm w/bay Wndw,banquette & Frplc;Kit w/brkfst bar.
Barbara Cymrot 650.941.7040

MOUNTAIN VIEW 3 BR | 2.5 BA

SHOWCASE TOWNHOME \$625,000
Gorgeous TH w/design int.Gourm kit w/gran cntrs & adj FR.Sep DR/LR.MBR w/WI closet
Bryan Robertson 650.948.0456

MOUNTAIN VIEW 4 BR | 3 BA

COMPLETELY REMODELED \$1,430,000
Home in the desirable Los Altos school system.4 bdrm(including 2 mstr Bdrm suites),3 BaRms
Dave Luedtke 650.941.7040

LOS ALTOS HILLS 4 BR | 3.5 BA

26600 ELENA RD \$2,049,000
Custom gourmet kitchen. Soaring ceilings in master bedroom & living rm.An ideal sanctuary
Janie & John Barman 650.325.6161

LOS ALTOS 4 BR | 2.5 BA

852 UNIVERSITY AVE \$1,649,000
Harmony & good design. Remodeled & close to dwntwn. 11,465 sf lot. LA schools. 2 car gar.
Mark Nanevitz 650.325.6161

ATHERTON LOS ALTOS HILLS MENLO PARK PALO ALTO PALO ALTO

301 STOCKBRIDGE AV
SUN 1:30 - 4:30 \$1,998,000
4 BR 3.5 BA Outstanding West Atherton Opportunity in Los Lomitas. Large Lot & Room for Expansion!
Rodger Rickard 650.325.6161

25045 ONEONTA DR
SUN 1:30 - 4:30 \$3,598,000
6 BR 4 BA Minutes to the Village w/ views of the Bay and Hills. Gourmet kitchen. Theater & wine cave
Bryan Robertson 650.948.0456

SENIOR LIVING AT ITS BEST \$489,000
2 BR 2 BA Gated commnty ideal for residents 55+yrs w/rec activities all-yr round. Lot's of amenities
Yasemin Richardson 650.948.0456

1119 HOPKINS AVE \$3,298,000
SUN 1:30 - 4:30
5 BR 3.5 BA Newly constructed contemporary home with Victorian charm in the desirable Community Center
Leannah Hunt & Laurel Robinson 650.325.6161

2216 AMHERST ST \$885,000
SUN 1:30 - 4:30
1 BR 1 BA Vintage redwood and oak cottage. Tree studded rustic setting. Charm, character provided.
Jon Anderson 650.325.6161

LOS ALTOS
GRACIOUS AND SPACIOUS \$1,998,000
4 BR 3.5 BA 3720 sq ft.Lrg living rm,frml din rm,huge mstr ste.Fam rm w/wood burning frplc and wet bar
Gary Herbert 650.941.7040

NATURE LOVER'S DREAM! \$2,695,000
5 BR 4 BA Rare! Over 5,000 newly remodeled at end of a cul de sac on over 1 acre! Palo Alto schls
Vicki Geers 650.941.7040

724 OAK GROVE AV #5
SUN 1:30 - 4:30 \$389,000
1 BR 1.5 BA Pied-a-terre. Upbeat loft condo in downtown. Balcony, secure parking, appliances included
Nancy Goldcamp 650.325.6161

1755 FULTON ST \$2,695,000
SAT/SUN 1:30 - 4:30
5 BR 3 BA Traditional,elegant 2 story w/ classic flr plan. Spacious LR, formal DR, updated kit.
Alan & Nicki Loveless 650.325.6161

101 ALMA ST #608 \$635,000
SUN 1:30 - 4:30
2 BR 2 BA Conveniently located in the heart of downtown PA, this light and bright unit has it all
Amy Sung 650.325.6161

790 SUNSHINE DR
SUN 1:30 - 4:30 \$1,995,000
4 BR 3.5 BA Open floor plan.Formal living,dining + family rms. 4 bed,office + 3.5 baths.
Terri Couture 650.941.7040

26726 MOODY RD
SUN 1:30 - 4:30 \$2,495,000
4 BR 4 BA Tree top views! In a wooded two acres. Featuring soaring ceilings crowned by 22 skylights
Buchanan/Bowen/Scheel 650.941.7040

MOUNTAIN VIEW
OPEN FLOOR PLAN \$1,277,000
4 BR 3 BA Single story w/useable open flr pln, fam rm open to kitchen, step down liv rm 3 full baths
Nancy Adele Stuhr 650.948.0456

1234 PITMAN AV \$2,649,000
SUN 1:30 - 4:30
4 BR 3 BA 9-year-young custom built lot over 7000. House over 2700+ Attached grg.Family rm+sep study
Julie Lau 650.325.6161

SANTA CLARA
WELCOME HOME \$535,000
2 BR 2.5 BA Warm and inviting town home boasts 2 spacious master suites and picturesque rear patio
Dana Willson 650.941.7040

270 ALTA VISTA AV
SUN 1:30 - 4:30 \$1,888,000
3 BR 3.5 BA Close to Downtown.Luxury home with stunning kitchen,refinished hardwood flooring.
Shelly Potvin 650.941.7040

MENLO PARK
578 OLIVE ST \$3,995,000
SAT/SUN 1:30 - 4:30
6 BR 6 BA New 5000 sf Craftsman in W. Menlo. +10k lot! High-End Finishes & Countless Amenities
Mandana Nejad 650.325.6161

137 CENTRE ST \$549,000
SAT/SUN 1:30-4:30
2 BR 2.5 BA Frml entry,Lrg LR w/frplc & bay wndw,great DR w/doors to deck,open rmdld kit.
Royce Cablayan 650.948.0456

230 DAVENPORT WAY \$1,489,000
SUN 1:30 - 4:30
6 BR 3 BA W/in blk of Robles Pk w/ a nice size LR, formal DR, LG FR, eat-in kit, HW flrs, 2 car grg
Barbara Sawyer 650.325.6161

SARATOGA
FABULOUS FAMILY HOME \$2,595,000
5 BR 4 BA 4,168 sf interior spread over more than 1/2 an acre in a cul de sac adjacent to Creek.
Charlene & Vicki Geers 650.941.7040

BUILD YOUR DREAM HOME \$1,199,000
3 BR 2 BA Sunny,serene home set back from street on a flag lot close to dwntwn Los Altos.
Joanne Fraser 650.941.7040

1105 TRINITY DR \$2,595,000
SUN 1:30 - 4:30
3 BR 2.5 BA Live & entertain in recently updated turn-key home on the 3rd fairway of the golf course
Nancy Goldcamp 650.325.6161

CUESTA PARK CONDO \$470,000
2 BR 1 BA Lovely,bright,1st flr end unit condo close to downtown Mountain View.Spacious & private.
Aileen La Bouff 650.948.0456

3112 MIDDLEFIELD RD \$1,388,000
SAT/SUN 1:30 - 4:30
3 BR 2 BA Serene setting. 3 BD+ office & a den. Updtd kit w/grntecnr tops,LV rm w/frp,sep dining rm
Marli Szpaller 650.941.7040

SUNNYVALE
MAJOR REMODEL, CUPT SCHLS \$1,148,000
4 BR 2.5 BA 2-sty hm;designer kit.,new wndws,living area,heating systems,front & back landscape.
Margaret Williams 650.941.7040

GREAT OPPORTUNITY! \$895,000
2 BR 2 BA Newer condominium w/all amenities & conveniences for individuals 55+ yrs
Jo Buchanan & Stuart Bowen 650.941.7040

820 MAGNOLIA ST \$2,075,000
SUN 1:30 - 4:30
4 BR 4 BA + office & bonus room/workshop! Great granite kitchen w/big island. Indoor/outdoor living
Janie & John Barman 650.325.6161

FIRST FLOOR END UNIT \$399,000
2 BR 1 BA Overlooking lawn area.Completely updated,kitchen cabinets w/granite counters.
Melanie Johnson 650.941.7040

GREAT INVESTMENT! \$1,250,000
Duplex in College Ter. Frnt unit 2 bd/1 ba SFH w/hrwd flrs. Back unit 2bd/1ba. 2 car gar.
Pooneh Fouladi 650.325.6161

LIGHT,BRIGHT AND INVITING \$899,000
3 BR 2 BA Fabulous remodeled home.New roof,new windows.New flrs,New paint,New Granite,Great schls
Aileen La Bouff 650.948.0456

LOS ALTOS HILLS
EXQUISITE REMODEL \$4,295,000
5 BR 3.5 BA Exquisite remodel with views. Approx. 4,195 sq. ft. 2.78+ acres. Palo Alto schools.
Terri Couture 650.941.7040

935 LAUREL AVE \$828,000
SUN 1:30 - 4:30
3 BR 2 BA Adorable & Bright home in the Desirable Willows. Spacious Corner Lot, Gleaming hrdwd flrs
Greg Stange 650.325.6161

PALO ALTO
320 KELLOGG AVE \$9,750,000
SUN 1:30 - 4:30
Exquisite 7bd/6.5ba on 1/2 acre lot w/chef's kitchen & separate guest quarters
Tim Trailer 650.325.6161

365 FOREST AVE. # 2E \$1,149,000
SAT 1:30 - 4:30
2 BR 2.5 BA Wonderful spacious unique 2B/2.5Ba lighted filled Downtown PA Condo with a European Flair
Jon Anderson 650.325.6161

763 CARMEL AV \$419,000
SAT 1:30 - 4:30
1 BR 1.5 BA Fenced brick courtyard w/arbore entrance,LR/DR combo w/high ceilings,Indry in unit.
Royce Cablayan 650.948.0456

PALO ALTO

OPEN SAT/SUN 1:30-4:30

1755 Fulton St \$2,695,000
5 BR 3 BA Traditional & elegant two story home with classic floor plan. Spacious living room, formal dining room & updated kitchen. 5 large bedrooms with den/study room.

Alan & Nicki Loveless
650.325.6161

PALO ALTO

OPEN SUNDAY 1:30-4:30

1234 Pitman Av \$2,649,000
4 BR 3 BA 9-year-young custom built lot over 7000. House over 2700+ sf with an attached garage. 3 bedrooms are upstairs & 1 bedroom is downstairs. Family room plus separate study rm. Eat-in kitchen, skylights. Top quality.

Julie Lau
650.325.6161
JLau@cbtnorcal.com

PALO ALTO

OPEN SUNDAY 1:30-4:30

2216 Amherst St \$885,000
Hideaway for sale! 1 BR 1 BA Vintage redwood and oak cottage. Tree shaded rustic setting. Charm, character provided. You bring imagination and creativity.

Nancy Goldcamp
650.325.6161
NGoldcamp@cbtnorcal.com

PALO ALTO

OPEN SUNDAY 1:30-4:30

101 Alma St #608 \$635,000
Fabulous Downtown Hi Rise 2 BR 2 BA Conveniently located in the heart of downtown Palo Alto, this light and bright unit has it all - wrapped around by tree tops in serene location. Don't miss this opportunity!

Amy Sung
650.468.4834
amy.sung@cbtnorcal.com

SUNNYVALE

OPEN SUNDAY 1:30-4:30

1093 Plaza Dr \$535,000
Woodworker's Showcase! 3 BR 1 BA Beautiful Brazilian cherry wood floors, custom cabinets, stainless steel appliances, new roof & French doors from all bedrooms to deck & fenced backyard.

Kevin Klemm
650.269.6964
Kevin.Klemm@cbtnorcal.com

MOUNTAIN VIEW

SOLD BEFORE THE FIRST OPEN HOUSE

105 Eldora Drive
This spacious 2 bdrm floor plan in Downtown MV is now the new home of my wonderful buyers! We were able to make an offer on the home before the first open house! With a quick close of escrow, buyers were able to move in before the Trick-or-Treaters arrived at their door! Call me today - I'm happy to help you find YOUR home!

Kim Copher
650.917.7995
kim.copher@cbtnorcal.com

MOUNTAIN VIEW

OPEN SAT/SUN 1:30-4:30

509 Sierra Vista Avenue #10 \$512,000
Wonderfully upgraded 2 BD/2 BR condo! With its invitingly open kitchen, warm corner fireplace, & balcony off the dining area, this home is ready for your holiday guests! The 1-car garage is the icing on the cake!

Kim Copher
650.917.7995
kim.copher@cbtnorcal.com

MOUNTAIN VIEW

OPEN SUNDAY 1:30-4:30

2091 San Luis Avenue #9 \$619,000
3BR 2.5BA Large and Beautiful townhouse has attached 2 car garage, wood floors in living and dining rooms. Located in small complex with arbor views. You'll love the romantic master suite with vaulted ceiling and balcony.

Ellen Barton
650.917.7989
www.EllenBarton.com

LOS ALTOS

OPEN SUNDAY 1:30-4:30

375 N. San Antonio Road \$1,998,000
Beautiful Serene Setting. Private, gated 33,000 + SF flag lot - close to town and schools. Spacious home & guest house. Expansive yard with flag stone, patio, many fruit trees, built in barbeque and gazebo. Set back over 100 feet from road-produces quiet seclusion. Updated kitchen. Huge great room for entertaining. Guest house with full kitchen and bath.

Cindy Mattison
650.917.4305
cmattison@cbtnorcal.com

MOUNTAIN VIEW

SALE PENDING

500 W. Middlefield Rd #94 \$335,000
I helped my client prepare this condo to obtain top dollars and a swift sale. We staged it, held it open three days in a row to make a splash in the market on the first week. I sold it in 15 days. Please call for a free CMA and professional advise to ensure a similar sale.

Sara Ahsan
650.947.2233
sara.ahsan@cbtnorcal.com
dre # 01503694

Los Altos • 650.941.7040 • 161 S. San Antonio Road | Palo Alto • 650.325.6161 • 245 Lytton Ave

©2009 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office Is Owned And Operated by NRT LLC. A DRE License # 00313415

