

Mountain View VOICE

OCTOBER 29, 2010 VOLUME 18, NO. 43

INSIDE: WEEKEND | PAGE 17

650.964.6300

MountainViewOnline.com

MICHELLE LE

A group of volunteers is restoring this P-2 Neptune and other historic military planes, in Moffett Field's Hangar Three.

Volunteers resurrect Cold War planes on a shoestring budget

NASA ALLOWS AIRCRAFT ENTHUSIASTS TO SET UP SHOP IN WWII HANGAR

By Daniel DeBolt

When Lou Somontes and his crew are done, several aircraft from the Cold War era will be restored and put on display next to the Moffett Field Museum in front

of the iconic Hangar One.

Among the collection being restored is an F-18 that used to fly as one of the Blue Angels, a U2 spy plane that used to take pictures from high altitudes of Cuba and Russia during the 1960s, a Huey Cobra gunship helicopter

used during the Vietnam War and a Tf104G Starfighter once used as a test bed by NASA.

Retired Moffett Field Navy man Somontes speaks with enthusiasm about the project.

► See **PLANES**, page 11

Council OKs buying land, boosting hopes for downtown grocery store

By Daniel DeBolt

In a move that would make it easier to attract a long-desired grocery store downtown, the City Council approved a \$1.5 million purchase of three homes on Franklin Street Tuesday night.

The lot at 449 Franklin St. that

the homes reside on protrudes 35 feet into a city-owned lot at Bryant and California Streets. The purchase will improve city's chances of leasing the adjacent 1.45-acre city lot for development, possibly for a grocery store or some other retail.

"It then becomes a rectangular parcel," Economic Development

Director Ellis Berns said of the city lot slated for development. "We think it will make it a more attractive parcel."

Developers have indicated that the Franklin Street property is a "limitation" on development of the

► See **GROCERY STORE**, page 6

Majority of layoffs avoided at El Camino

NEGOTIATIONS BETWEEN UNIONS, HOSPITAL MANAGEMENT WILL SAVE JOBS

By Nick Veronin

The majority of El Camino Hospital employees who had expected to be out of work next month, the result of proposed layoffs, will remain on the job, thanks to negotiations between unions and management. Instead of pink slips, a reorganization will shuffle workers around rather than letting them go.

The negotiations began shortly after El Camino announced on Aug. 12 that it would be laying off approximately 140 employees, citing the slumping economy and shrinking patient volumes. The hospital's two labor organizations — the Service Employees International Union and Professional Resource for Nurses — began working with El Camino administration in an effort to keep their members employed, representatives from each union said.

Those efforts have been largely successful, according to Velvet Hazard, an SEIU representative. Hazard said all 119 service workers who received notices that they might be laid off will remain working for the hospital. "I'm happy with where we ended up," she said.

"Considering the fact that I was on the list myself, I was very happy," said Nicole Bryand, a member of the SEIU.

Bryand said that negotiations between her union and El Camino administration went very smoothly. "Management really went out of their way to try to avoid the layoffs as much as possible. Ultimately, instead of laying off, they reorganized."

Bryand explained that while some departments in the hospital were overstaffed, others were understaffed, and many employees simply left their prior position for

another.

Patricia Briggs, president of Professional Resources for Nurses, said 16 members of her union voluntarily resigned. The rest of the nurses who were notified that they might lose their jobs will remain as nurses within the hospital. Some have moved to other positions and reduced their weekly hours.

Briggs said she was pleased that the nurses who wished to stay at El Camino were able to do so. "There was a great deal of respect for the nurses in a difficult situation," she said.

Neither union made concessions on pay or benefits.

Other hospital employees not represented by the SEIU or PRN have been or will be let go, however, said hospital spokeswoman Chris Ernst.

Ernst said El Camino is pleased with the number of employees that were able to stay on board at the hospital. ▣

Election night coverage

The Voice website, www.mv-voice.com, is your election night headquarters for full coverage of news and results in local races. Up-to-the minute results will be posted all evening on Election Day, Tuesday, Nov. 2.

Polling places will be open from 7 a.m. to 8 p.m. and absentee ballots may be dropped off any Santa Clara County polling place or the Santa Clara County Registrar of Voters office in San Jose, by 8 p.m. To find your polling place, go to www.sccgov.org and click on the link for the Registrar of Voters.

pamf.org/thedoctorforyou is a site that helps you find the Palo Alto Medical Foundation (PAMF) doctor who fits your life.

- 1 Search for doctors by location, specialty, gender, languages spoken and other criteria.
- 2 Get an immediate list of doctors based on your preferences.
- 3 Learn about their areas of expertise and credentials.

Why Choose the Palo Alto Medical Foundation?

When you choose a PAMF doctor, you'll have access to a broad network of specialists, innovative programs and state-of-the-art technology.

We know you're busy. That's why we give you online access to your medical records. You can renew prescriptions, request appointments, view test results and send secure messages to your doctor anywhere, anytime you have access to the Internet.

Make sure your health care plan includes the Palo Alto Medical Foundation.

*Palo Alto Medical
Foundation*

A Sutter Health Affiliate

With You. For Life.

Visit us at **pamf.org/thedoctorforyou** or call **800-4-SUTTER.**

Serving the counties of: Alameda, San Mateo, Santa Clara, Santa Cruz

Voices

A R O U N D T O W N

Asked in Downtown Mountain View. Pictures and interviews by Nick Veronin.

What are you doing for Halloween?

"I'm a tourist. I recently asked myself, 'What's the story behind this holiday?' I will probably go check out some of the decorated houses, but I don't think I'll dress up."

Adam Benayoun, Haifa, Israel

"I'm going to a rave. It's at a warehouse in downtown San Jose."

Brian Borghette, Mountain View

"I plan to go to the Cole Valley block party. I'm going to be a NASCAR driver."

Jack Spilberg, San Francisco

"I'm doing a warrior dash — an extreme three-mile obstacle course with military style obstacles. I don't think it's a Halloween thing. It's just a coincidence."

Gabriel Doliner, Mountain View

"It's my son's first Halloween. We're going to take him to all of our family's houses, so they can see him in his costume."

Letitia Heshmat, Mountain View

THE VOICE
best of
MOUNTAIN VIEW
2010

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 & DIGITAL X-RAYS!
SECOND OPINIONS WELCOME

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

twitter
MountainView
VOICE
Follow us on Twitter
twitter.com/mvvoice

HELLER IMMIGRATION LAW GROUP
Employment-based, Family/Marriage & Investor Visas
A Full-Service Immigration Law Firm
Serving the SF Bay Area & Silicon Valley for 25+ years
PERM Labor Certification - EB1/NIW Self-Petitions
Green Cards, H1B and Work Permits
Engineers, IT/Computer fields, Scientists/Researchers
HR/Corporate, Business & Individual Clients
Free Attorney Consult!
650.424.1900 • greencard1.com • heller@greencard1.com

Menlo School
What school is meant to be.

Challenging. Engaging. Joyful.

Middle School Open House: 11/7/10 1:00 pm - 3:00 pm
Upper School Open House: 12/5/10 1:00 pm - 3:30 pm

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

ALLERGY • ASTHMA • IMMUNOLOGY Manjul E. Dixit, MD

Manjul S. Dixit, MD, FAAAAI has moved her practice from Menlo Medical Clinic to Atherton Square.

Convenient hours 12 pm-8pm and ample parking.

Services Include: • Allergic Rhinitis • Asthma • Food Allergy • Cough • Congestion
• Latex • Headaches • and much more...

Please visit our website @ www.AthertonAllergists.com

3301 El Camino Real, Suite 101 • Atherton, CA 94027
(650) 556-9577 • (650) 556-0655 fax
www.AthertonAllergists.com

#10 Monthly Workshop Series by Harrell Remodeling

Kitchen & Bath Remodels

For homeowners interested in learning more about how to approach a remodeling project, these interactive workshops promise to be informative and fun! Planning ahead will ensure a successful project!

- Discover the designers tricks of the trade and explore your color courage! Change a room's "look" in a day!
- Learn about budgets, permits, types of contracts and why upfront communication is key in the remodeling process.
- Hear about design guidelines, storage, trends, technology and remodeling case studies.
- Choices in appliances, cabinets, counters, lighting and more...

We never forget it's your home.®

Harrell Remodeling
Design + Build

Harrell Remodeling Design Center
1954 Old Middlefield Way
Mountain View, CA 94043
(650) 230-2900
harrell-remodeling.com

License: B479799
Our Design Center
is 85% solar powered

Kitchen & Bath Remodels

Thursday, November 4 - 6:30pm to 8:30pm
Registration and light dinner at 6:15pm
Harrell Remodeling Design Center, Mountain View

Saturday, November 6 - 10:00am to 12:00pm
Keplers Bookstore, Menlo Park

To register for this class or to see a complete list of our 2010 Monthly Workshop Series, please visit us at: www.harrell-remodeling.com

Send Us A Postcard

Photo of Celine Duran, Kelsey Barton, Conny Barton, Kellie Duran, Andrew Barton and Terry Barton, on top of Bull Run Peak Bear Valley CA.

Take a photo with the Mountain View Voice on your next trip and email to digitalads@paweekly.com

POLICE LOG

ASSAULT W/ DEADLY WEAPON

Eichler Dr. and Miramonte Av., 10/21

AUTO BURGLARY

600 block Tami Way, 10/19
2000 block Latham St., 10/26

BATTERY

Castro St. and Villa St., 10/25
300 block Oak Tree Dr., 10/26
300 block Moffett Blvd., 10/26

COMMERCIAL BURGLARY

300 block Showers Dr., 10/22
1 block W. El Camino Real, 10/23
1400 block N. Shoreline Bl., 10/24
600 block Showers Dr., 10/25

INDECENT EXPOSURE

2600 block California St., 10/24

GRAND THEFT

500 block Showers Dr., 10/19
1800 block Higdon Av., 10/24

RESIDENTIAL BURGLARY

700 block Continental Cir., 10/20
600 block Hans Av., 10/24

ROBBERY

500 block Escuela Av., 10/19
300 block Truman Av., 10/21

STOLEN VEHICLE

900 block Clark Av., 10/19
200 block Villa St., 10/19
700 block Continental Cir., 10/21
600 block W. Dana St., 10/23

CRIME BRIEFS

INDECENT EXPOSURE

A man pulled down his pants Sunday, exposing himself to a 34-year-old Mountain View woman in the carport of her apartment complex, located in the 2600 block of California Street, police said.

Police arrested 25-year-old Abraham Bajjalieh, also from Mountain View, after the woman reported the indecent exposure incident at 5:27 p.m. on Oct. 24, according to Liz Wylie, a spokeswoman for the Mountain View police.

The victim identified Bajjalieh as the man who had flashed her and he was booked into jail, Wylie said.

RESIDENTIAL BURGLARY

About \$100 in cash and coins were stolen from a home in the 600 block of Hans Avenue, in a burglary that occurred some time between Oct. 9 and Oct. 23, police said.

The victim, a 35-year-old man, returned from vacation to find the money missing, according to police spokeswoman Liz Wylie. Police identified an open bathroom window as the point of entry.

ROBBER REBUFFED

A would-be robber was thwarted on the morning of Oct. 12 after he attempted to steal a Mountain View woman's book bag, police said.

The 46-year-old woman said she was at Rengstorff Park near the intersection of Rengstorff and Stanford avenues at about 5:30 a.m., when a man approached her from behind and tried to pull her bag away, said police spokesperson Liz Wylie. The woman kned the robber and he let go, and then ran.

Wylie said the woman told police she could not identify the man's race, but described him as about 6 feet tall and weighing about 250 pounds, with a dark complexion.

TWO BEATEN IN ROBBERY

Two men were beaten and one of them was robbed as they were walking in the 500 block of Escuela Avenue, police said.

At about 9:50 p.m., Oct. 19, four unknown men approached the two victims near the corner of Escuela Avenue and Vernon Court and began punching and kicking them, said police spokeswoman Liz Wylie. One of the victims, a 21-year-old Mountain View man, fell to the ground and the assailants pulled his wallet, which held bank cards and \$200 in cash, from his back pocket. The other victim, a 19-year-old also from Mountain View, was not robbed.

Both declined transport to the hospital for treatment of their injuries. The suspects are described as ranging in age from their late teens to early 30s. All of them were wearing black.

The Mountain View Voice is published every Friday by Embarcadero Media, 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.

MICHELLE LE

Jonathan Martinez, a Crittenden Middle School student playing the part of an earthquake victim, gets treated as part of the school district's disaster drill on Thursday, Oct. 21.

Schools drill for the Big One

STUDENTS DUCK, COVER AND PREP FOR DISASTER IN STATEWIDE SHAKEOUT

By Nick Veronin

Four days after the 21st anniversary of the Loma Prieta earthquake, an imaginary temblor rocked the Bay Area, testing the integrity of local schools' emergency response plans.

"Imagine that you hear a low, rumbling sound," Karen Robinson, principal of Crittenden Middle School, said over the

public announcement system at 10:21 a.m. on Oct. 21. The students of Elizabeth Mogin's class, who had been briefed on what was coming, ducked beneath their group tables.

"The noise builds, getting louder and louder, for about ten seconds," Robinson continued. "Then *wham!* There's a terrific jolt. You feel like someone suddenly slammed the brakes on in the

car, or like a truck just rammed the side of the building."

"Hold on to the desk so it doesn't move," Mogin instructed her math class, as Robinson continued describing the hypothetical magnitude 7.5 earthquake — setting the stage for a district-wide emergency drill, one of thousands of similar exercises

► See **SHAKE OUT**, page 13

History museum site proves unpopular at candidate debate

By Daniel DeBolt

In a council candidate debate Thursday, Cuesta Park neighborhood residents were uniformly unenthusiastic about the location of a City Council-backed Mountain View history museum in the 12-acre Cuesta Annex. It wasn't a popular idea among the candidates either.

At the end of the discussion, council candidate and 21-year-old Google employee Aaron Jabbari called for a show of hands among the 20 Cuesta Park neighborhood residents in attendance.

"How many of you would like the museum in your neighborhood?" he asked. No one raised a hand. "I

would have to vote against it," he said in response.

Cuesta Park Neighborhood Association president Russ Jones later confirmed that it was indeed an unpopular idea in the neighborhood.

In 2008 the City Council approved a master plan for the Cuesta Annex which allowed the Mountain View Historical Association to begin fund-raising and designing the museum. It is planned for the rear corner of the Annex, a former orchard next to Cuesta Park. A 35-foot height limit was placed on the building to reduce its impact on the view of the mountains from the Annex, a concern expressed by many residents.

"It seems like another kind of chipping away at the

► See **STORY**, page 9

Council relaxes massage rules

FOOT SPA OWNER SAYS THERE ARE STILL A FEW KINKS

By Daniel DeBolt

David Bertelsen said it only took a phone call to police to get the OK for Happy Feet foot spa in Palo Alto and a little more than \$200 in city fees. But in Mountain View, he has been asked by police to jump through a slew of hoops, including spending thousands of dollars for over 200 hours of training, health exams, fingerprinting and background checks for employees, as well as pay \$3,000 for a conditional use permit.

Why all the red tape? Much of it has to do with prostitution.

Many of those regulations were designed to discourage brothels disguised as massage parlors, several of which were busted by police in Mountain View seven years ago. The operations employed women believed to have been trafficked to the United States from Asia as part of the sex trade.

But Bertelsen says his foot spa at 868 Villa St. could never operate as a brothel. Customers are treated in a common room and don't their clothes off, only their shoes and socks.

"We are trying to get the city of Mountain View to not classify us as a massage parlor," said Bertelsen, who runs the Happy Feet foot spa chain with his wife, Ping Bertelsen. "We don't do full body massage in private rooms so you don't have those problems" with illicit activity.

In response to Bertelsen's complaints, the city attorney's office created a revised massage ordinance, and the City Council voted 6-1 to approve it on Tuesday.

While the new ordinance addresses the more significant obstacles for Happy Feet, such as eliminating expensive training for his employees, the city will still require a \$400 annual "non-certification" fee for a foot masseur, which the city says will help recover its costs for masseur health exams and application processing.

"The fees for the employees are going to be a hardship for us," Bertelsen said. Happy Feet's employees make only \$10 per one-hour massage (the massages cost \$25 per hour), plus tips. Bertelsen said it's possible for some to make little more than \$30 a day.

The employees "know they can go to Palo Alto, Los Altos or San Jose and do the same work and not pay the \$400," he said. "These are the same fees charged in regular massage parlors. Those people charge \$50-60 an hour for their services. There is a lot more money in the massage parlor business than in foot spas."

Council members Tom Means and John Inks voted for the ordinance, but agreed with Bertelsen that the fees were too high and appeared necessary.

"I am just starting to wonder if we are going to regulate every low wage worker in town," Means said.

Council member Laura Macias cast the only no vote on the new ordinance.

"I think people giving massages should be trained people," she said. "Now we're introducing a carve-out" that could allow a new class of low-cost masseurs. "That doesn't make sense to me," she said.

City attorney Jannie Quinn said that by introducing a carve-out for "non certification" status for untrained masseurs, "market forces" would influence the level of quality of massages in the city.

As part of the new ordinance, foot spas will be required to post licenses for their employees on their walls to show their status as "non-certified" by the city.

At Happy Feet, the lack of city-sanctioned training doesn't necessarily mean a bad massage, Bertelsen said. He pointed to online reviews of his business at Yelp.com, where reviewers proclaim Happy Feet to be the "McDonald's" of massage. ■

OPEN HOUSE

SATURDAY
NOVEMBER 13,
11:00 A.M.

SATURDAY
DECEMBER 11,
11:00 A.M.

THE KING'S ACADEMY

CHRIST-CENTERED COLLEGE PREPARATORY
JUNIOR AND SENIOR HIGH SCHOOL • GRADES 6-12

**SCHEDULE A SCHOOL TOUR
OR STUDENT SHADOW TODAY!**

Contact **Marissa Lockett**, Admissions Assistant
408.481.9900 x4248 or Marissa.Lockett@tka.org
562 N. Britton Avenue, Sunnyvale, CA 94085
www.tka.org • ACSI AND WASC ACCREDITATION

■ SEEN AROUND TOWN

The “goddess” walnut tree

Alexandra Gerontinos snapped this photo of her favorite tree at the Cuesta Annex.

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.

GROCERY STORE

► *Continued from page 1*

city property, said Dennis Drennan, Mountain View's real property manager.

The City Council turned down two proposals in January for a retail space with housing above it at city-owned lot. The proposals would not have provided enough of a financial return on the property, city staff and council members said.

“If the site were bigger and in a

more favorable market, it would make for a very interesting mixed-use project,” said Dean Martin, development director of Legacy Partners, which had its proposal for the site turned down in January. “I think it would be a win-win for everybody.

The city has been managing an ongoing feasibility study for a grocery store downtown, but so far the study has not come to any conclusions, Berns said.

An additional \$135,000 goes to tenant relocation and repairs to

the three homes on the Franklin Street lot for a total of \$1.65 million in funds from the city's downtown revitalization tax district. The household at the rear of the property would eventually have to move, Drennan said.

Early next year, the City Council will discuss their preferences for development of the parcel and the city will try and market the property again, hopefully in better economic conditions, Drennan said.

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

JUST REDUCED AUTO LOANS

- Auto loan rates as low as 3.50%* APR for terms up to 7 years
- Up to 100% financing available including purchase price, tax and license (on approved credit to qualified applicants)
- Don't miss out on this opportunity, get pre-approved today

STAR ONE CREDIT UNION

www.starone.org

(408) 543-5202 or toll free (866) 543-5202

as low as
3.50%*
APR

Cupertino

10991 N De Anza Blvd
De Anza Blvd & Homestead Rd

Palo Alto

3903 El Camino Real
El Camino Real & Ventura Ave

San Jose

1090 Blossom Hill Rd
Blossom Hill Rd & Almaden Expwy

San Jose

3136 Stevens Creek Blvd
Stevens Creek Blvd & S. Winchester

Sunnyvale

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

* YOUR ANNUAL PERCENTAGE RATE (APR) MAY BE HIGHER BASED ON CREDIT QUALIFICATION. THE RATE SHOWN INCLUDES A 0.25% RATE DISCOUNT WITH AUTOMATIC TRANSFER AND A 0.50% RATE DISCOUNT WITH DIRECT DEPOSIT. THE RANGE OF APRS FOR NEW AND USED AUTOS IS 3.50% TO 8.50% AFTER DISCOUNTS. A SAMPLE MONTHLY PAYMENT ON A 84-MONTH LOAN AT 3.50% APR IS \$13.45 PER \$1000 BORROWED. A \$50 FEE WILL BE ASSESSED TO REFINANCE OR MODIFY A STAR ONE AUTO LOAN. ALL MODIFIED LOANS WILL BE AT THE USED AUTO RATE.

“Join Us! Membership is open to individuals who live, work or attend school in Santa Clara County.”

And finally, it's moving day

DAY WORKER CENTER MOVES DONATED FURNITURE INTO NEW, PERMANENT HOME

By Daniel DeBolt

After 14 years of moving between temporary locations it was a big day for the Day Worker Center of Mountain View. On Wednesday, two large trucks arrived at its new permanent home, full of donated furniture handpicked out of the now-vacant offices of pharmaceutical giant Roche in Palo Alto.

"It's beautiful, I never thought it would be like this," said a day worker named Pablo after new chairs, tables, desks, plants and art filled the place in less than an hour. "And it's ours, you know?"

The former dry cleaning building next to the train tracks at 113 Escuela Ave. underwent a complete renovation in recent months, receiving a new roof, walls, windows and

low-maintenance landscaping. The new location will be open for business on Monday, Nov. 1.

As the furniture came in, director Maria Marroquin recalled the way the center has existed in ramshackle state over the years. "Everything's matching, it's a big change."

"The timing couldn't have been more perfect," said Roche facilities project manager Janis Zinn, referring to the need to get rid of the furniture as the Palo Alto Roche campus closes.

The Day Worker Center of Mountain View will be one of the few in the country to be owned by a day worker center, debt-free. Close to \$1 million in donations were raised to complete the project, Marroquin said.

Dozens of day workers will use the facility between 7 a.m. and

5 p.m. Monday through Friday, waiting for homeowners and contractors to employ them for anything from housekeeping to landscaping and construction work. Doubling as a sort of community center, there are also volunteer-taught English classes, lunch and a mobile health clinic visits the workers regularly.

Customers of the new center will be greeted by a new parking lot with nine spaces, a lobby area with chairs and a marble-topped table, a piece of custom bronze artwork by Jerry Smith depicting day workers on the street and a new office for director Marroquin and her staff.

Beyond the lobby there are lunch tables for 32 workers, a kitchen area, bathrooms and a classroom area with a lectern,

COURTESY PHOTO

Movers unload furniture donated by Roche at the new Day Worker Center of Mountain View on Wednesday morning.

which appeared to be the icing on the cake for some of the workers.

"It's for speeches and presentations," Marroquin said to some workers who were eyeing it.

The Center will hold a grand opening at 4:30 p.m. on Nov. 18.

A silent auction will help pay for furnishings still needed for the building, including computers to be used for job training. ■

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

SHE EARNED HER B.A. IN ECONOMICS AND HER M.A. IN BUSINESS ADMINISTRATION FROM THE TECHNICAL UNIVERSITY OF BERLIN.

Wei wants her students to gain a love for Mandarin and to develop a lifelong interest with the Chinese language and culture. She loves helping her students foster curiosity, understand global perspectives, and develop good study habits to become lifetime learners.

When she isn't teaching Mandarin at the Priory, she can be found painting, hiking in the local area, cooking, and enjoying family life with her husband and 9-year-old son.

Wei brings a wealth of cultural diversity to the Priory having travelled to more than twenty countries throughout Europe and Asia, as well as Saudi Arabia, Dubai, and Australia. She has resided and experienced the cultures of four countries and eight cities on three continents.

Her favorite quote is from a poem:

"Prosperously the grass on the plains grows / In spring it comes and by fall it goes / No wildfire would burn it out / It returns when the vernal breeze blows." - Bai Ju-Yi, 772-846 AD, China

WEI KELLY

ONE OF THE MANY REASONS TO SEND YOUR CHILD TO:

Woodside Priory School
Admissions Office
302 Portola Road,
Portola Valley, CA 94028
www.PrioryCa.org

OPEN HOUSE for Prospective Students and Families

Saturday, Nov. 13th, 2010 at 10 a.m.
Wednesday, Nov. 17th, 2010 at 7 p.m.
Saturday, Dec. 4th, 2010 at 10 a.m.

For information and to R.S.V.P. contact Admissions at 650. 851. 8223

The vision, skills, and passion to guide Mountain View into the future

- A green and sustainable city
- A balanced budget
- Development only where it fits
- Enhanced services for our youth
- Strong focus on a High Speed Rail solution that works for our city

Endorsements

- BAYMEC
- Mountain View Chamber of Commerce
- Mountain View Voice ("top-performing...")
- Santa Clara County Democratic Party
- Sierra Club & California League of Conservation Voters (SCC)
- The Daily News
-And a long, long list of Mountain View residents

For more see www.RonitBryant.org/endorsements

Paid for by
Ronit Bryant for Mountain
View City Council 2010
FPCC # 1328216

Please visit my website

Foothill-De Anza service union urges no on parcel tax

By Nick Veronin

The local community college district's service workers union is urging voters to reject Measure E, the parcel tax that proponents say would raise much needed money for Foothill and De Anza colleges.

"The district has a history of overspending," said Leo Contreras, president of Chapter 96 of the California School Employees Association, which represents service, maintenance and skilled trade workers in the Foothill-De Anza Community College District.

Measure E would charge property owners in the community college district up to \$69 annually per parcel and raise about \$42 million total over the course of six years, when it sunsets.

Contreras accused the district of being wasteful and said the Foothill-De Anza administration has treated the members of his union unfairly, continually violating the CSEA's collective bargaining agreement.

"This is a late-inning smear from a union boss with an axe to grind. There really is not a whole lot more to say about it," said Becky Bartindale, the district spokeswoman.

Chris Pedersen, a representative for the Santa Clara County chapter of the CSEA said relations between Contreras' chapter and the administration at Foothill-De Anza are currently at an all-time low. He also noted that Contreras' chapter is in the midst of grievance proceedings with the district.

The union, which comprises approximately 90 employees across the Foothill and De Anza campuses, took a vote earlier this month on whether to support Measure E, Contreras said. The union was unanimously against the parcel tax.

"We see the waste that has happened with the bond measures," Contreras said, referring to the previous Measure E, passed in 1999, and Measure C, passed in 2006.

In both instances, Contreras said, the money the district gained was poorly allocated. "We have no doubt that there will be waste in

the future."

Linda Thor, chancellor of the district, said she felt that Contreras may be opposing the measure simply to apply pressure to the board

instead of being recycled or sold. "Since there is money to be spent on new furniture, the old furniture is just being trashed," he said.

The CSEA president also complained that while the district has grown, adding more students and buildings, service workers have not increased accordingly to meet the demand.

He acknowledged that district administration has also faced a larger workload, but said, "They get stipends to do the additional work while the rest of the workers do not."

Bruce Swenson, president of the district's board of trustees and Chancellor Thor, both said that Contreras' claim about stipends was inaccurate, noting that district employees are paid extra only if they go beyond their classification, which at times happens when positions are vacant and someone steps in to fill a role while continuing to do the job they for which they were

originally hired.

"I don't think our administrators are treated any differently," Swenson said. "Our administrators are also working extra hard to accommodate the surge in students just as our classified employees are, and our faculty."

Contreras said that while the language of the measure indicates that the money would be spent on accommodating the needs of students, he believes it will free up money in the schools' general fund that will be used to increase the salaries and benefits of faculty and administration. "It's a shell game," Contreras said.

"I would disagree strongly with him on that," Swenson said. "Our goal with the Measure E funds is to serve the extra students."

Bartindale said that if enough new classes are created, more teachers would be hired. "There's just no way around that."

However, she said, current faculty and administration would not get raises as a result of Measure E dollars.

Of the five collective bargaining groups within the Foothill-De Anza district, the CSEA is the only one to oppose Measure E. ■

'This is a late-inning smear from a union boss with an axe to grind.'

BECKY BARTINDALE, DISTRICT SPOKESWOMAN

'The district has a history of overspending.'

LEO CONTRERAS, CSEA PRESIDENT

of trustees, a charge he does not entirely deny.

Contreras said he wanted to get the board of trustees' attention and

move the board to action.

Contreras said that in the past, bond-funded construction projects were mismanaged, expensive outside contractors were brought in when district employees could have done just as good a job and that old furniture—including desks, chairs and shelves — was discarded,

RE-ELECT JAC SIEGEL

MOUNTAIN VIEW CITY COUNCIL

PO Box 4311 · Mountain View, CA 94040 · Tel: 650.814.6177 · jacsiegel4mv.org

Vice Mayor
Jac Siegel

KEY PRIORITIES:

- **Fiscal Responsibility, Sustainable Budgets**
- **Neighborhood Preservation and Accountability to Mountain View Residents**
- **More Parks, Open Space, and Athletic Fields**

In my more than thirty years in this community, I have been a renter, a home-owner, a landlord, an engineer and a senior manager in a number of aerospace companies. I have also been a small business owner, and my children attended Mountain View public schools.

I have served the city in various roles, including chair of the Environmental Planning Commission, and on the council, as Chair of the Environmental Sustainability Committee. I am currently serving as Vice-Mayor. All of this has prepared me well for the important job of recognizing and balancing the needs and interests of all people in Mountain View.

Paid for the Committee to Re-elect Jac Siegel
for Mountain View City Council
FFPC# 1327317

success

pride

family

spirit

be extraordinary

Achieve Your Personal Best

OPEN HOUSE
OCTOBER 31

9 AM - 1 PM

SPONSORED BY THE
BROTHERS OF HOLY CROSS

www.sfhs.com

MUSEUM

► Continued from page 5

park,” said candidate Dan Waylonis, a software engineer at Google. “Isn’t there another place for a museum?”

Longtime resident and candidate Greg David agreed. “I don’t think it is an appropriate location,” he said. “It should be downtown.”

Among the six candidates, only incumbent Margaret Abe-Koga supported the plan, which she and four other current council members have backed. She mentioned the field trips her elementary school-aged daughters take to places such as the Rengstorff House.

“Knowing the past can be of value to the community,” she said.

Incumbent and mayor Ronit Bryant said she was “the only council member who voted against” the museum.

Incumbent Jac Siegel has had to abstain from such votes because of the proximity of property he owns to the Annex. He said he was advised by the city attorney not to comment on the issue either.

Flood basin more popular

The candidates were more supportive of the controversial plan to put a flood basin in the front third of the Annex, which some residents

say would ruin the Annex and mean the loss of several beloved trees.

“If (an engineer) tells me thousands of homes could be flooded there’s probably something we should do about it,” said David, who called it “a reasonable plan for the property.”

Waylonis disagreed, saying that he believed that the \$56 million flood project, which includes flood basins in Los Altos, would save people from flood waters only one foot deep. He also questioned how fiscally responsible the Water District could be with the project.

“I grew up in Ohio, that’s nothing,” he said. “What’s harder to put a price on is the loss of open space.”

Jabbari said he liked the fact that the plans called for a “pretty” landscaping in the flood basin, which is important as parks are “the most important asset Mountain View has.”

A possible design of the proposed museum at the Cuesta Annex. COURTESY THE MOUNTAIN VIEW HISTORICAL ASSOCIATION

Bryant, who founded the tree preservation group Mountain View Trees, addressed concerns from the neighborhood about the loss of trees in the Annex. She said that the most valuable trees, the oaks on the rear half of the Annex, “will not be touched.”

She called it “a good plan that will leave the area as undisturbed as possible with a view of the hills, kids, birds and whatever rodents the birds like. I think we can have all that.”

“We do have a responsibility to

make good on what voters voted for,” Abe-Koga said of a flood-protection measure voters passed in 2000, even though the measure didn’t lay out the design of the project.

The Santa Clara Valley Water District’s project would catch waters from Permanente Creek in the event of a so-called “100 year flood,” an event that has a 1 percent chance of happening in any year. The council has approved the idea in concept and will soon vote on a detailed plan. ▀

Three Michelin stars for former Chez TJ chef

Christopher Kostow, the chef who won two stars in the prestigious Michelin restaurant guide while at Mountain View’s Chez TJ, has now earned three stars as the chef of the Restaurant at Meadowood in the Napa Valley.

The owner of Chez TJ may be kicking himself for letting Kostow go, as the Mountain View restaurant remains at one star, one of 36 in the Bay Area to have the honor of the guide’s lowest rating. One star means “a very good restaurant in its category,” according to the guide.

Meanwhile, Bruno Chemel, the chef who followed Kostow and who was “incapable of earning two stars,” according to Chez TJ owner George Aviet, has won a star of his own for his solo venture, Baume in Palo Alto.

The Restaurant at Meadowood joins the French Laundry as the only three star restaurants in the Bay Area.

—Daniel DeBolt

Peninsula School
Nursery through 8th Grade • Progressive Education Since 1925

We believe education can be engaging and joyous.

- Celebrating arts and academics
- Working together to cultivate curiosity and imagination
- Strong community building
- Focusing on the process of learning
- Low student teacher ratio, small class size

Open House — Nursery, Kindergarten, First Grade
Saturday, November 6, 10-11:30 a.m. *Children welcome.*

School Tours
Oct. 14, Nov. 4, Jan. 6 & 13 beginning at 10:00 a.m.
Dec. 2 & 9 beginning at 9:00 a.m. *Parents only please.*
REGISTRATION NOT REQUIRED

For an appointment, please call (650) 325-1584, ext. 5.

920 Peninsula Way, Menlo Park, CA | 650.325.1584 | www.peninsulaschool.org

A Proven Track Record of Leadership and Results
On November 2nd...

Accomplishments:

- ✓ **Balanced the budget while maintaining reserves and an AAA credit rating**
- ✓ **Advanced the Environmental Sustainability Plan and signed Mountain View onto the Bay Area Climate Compact**
- ✓ **Initiated a General Plan Update**
- ✓ **Improved Human Services by promoting investments in public safety, adding new parks and trails and enhancing youth services**
- ✓ **Fought for and secured our City's fair share of transportation funding as a member of the Valley Transportation Authority**

Re-elect MARGARET
MOUNTAIN VIEW CITY COUNCIL **Abe★Koga**

www.margaretforcouncil.com
Paid for by Margaret for Council FPCC ID #1266286

“IN OUR VALLEY, WE KNOW WHAT IT TAKES TO LAUNCH A START-UP OR DEVELOP A NEW PRODUCT. PROGRESS COMES IN INCREMENTS. SUCCESS TAKES TIME. MOVING AMERICA FORWARD IS NO DIFFERENT. YOU AND YOUR FAMILY ARE MY TOP PRIORITY. I’D APPRECIATE YOUR SUPPORT TO CONTINUE THIS WORK.

CONGRESSWOMAN ANNA ESHOO

PROGRESS WORTH FIGHTING FOR!

- ▶ Lowered taxes for 95% of Americans
- ▶ Invested in jobs repairing roads, bridges and rails
- ▶ Established stricter oversight to prevent future Wall Street abuses
- ▶ Reformed credit card rate hikes and arbitrary contract changes
- ▶ Outlawed predatory lending practices linked to the U.S. housing meltdown
- ▶ Created first-time homebuyer tax credit
- ▶ Increased access to more affordable student loans
- ▶ Saved American Auto industry – now, repaying loans with interest to taxpayers
- ▶ Protected Social Security against privatization
- ▶ Expanded health care coverage for 32 million Americans

“WHEN MY WORK IS RECOGNIZED, IT MEANS I’M DOING WELL FOR YOU.”

2009 - 2010

- ▶ National Champion of Public Broadcasting Award for Advocacy and Leadership
- ▶ National Venture Capital American Spirit Award
- ▶ Housing Trust of Santa Clara County Champion
- ▶ California Health Institute Champion of Life Sciences Innovation Award
- ▶ Arthritis Foundation Advocacy Leadership Award
- ▶ Green Business Award for first certified congressional district office
- ▶ Congressional Leadership Award from American College of Emergency Physicians

VOTE NOVEMBER 2ND RE-ELECT ANNA ESHOO

Paid for by Eshoo for Congress ID#CO0258475

Lou Somontes talks about the Lockheed F-104, which was used for NASA flight tests.

MICHELLE LE

The "aircraft wing" of the Moffett Field Historical Society is working to restore a variety of airplanes in Hangar Three.

MICHELLE LE

PLANES

► Continued from page 1

"(It) keeps me out of trouble," he said.

He's joined in his efforts by several other retired Moffett Field employees, including retired Navy metal smith Bob Lombardi and Larry Salter, a former supervisor of a NASA U2 program that was once based at Moffett. The group calls itself the "aircraft wing" of the Moffett Field Museum, which is operated by the Moffett Field Historical Society.

Somontes' teenage granddaughter Jessica Vickers helps out too, along with a group of teenagers who have been happy to learn how to work on the planes.

Somontes spent his years as a crew member and mechanic on the plane most associated with the former Naval Air Station at Moffett, the P-3 Orion. The group spent months restoring a P-3 now parked in front of the flight control tower at Moffett. Dozens of holes had to be patched in its aluminum skin, which corrodes without proper care.

Dozens of P-3s flew in and out of Moffett on a daily basis through the 1990s, part of the Cold War practice of tracking Russian submarines in the Pacific Ocean.

"The whole idea was to try and find them and track them, particularly the 'boomers' — the ones that had missiles," Somontes said.

Such submarine hunts were documented in the book "Hunt for Red October" — the movie version left out the involvement of the P-3 Orion squadrons, Somontes noted.

"The Soviets had a lot of submarines," Somontes said. When located, a submarine would "try and avoid us as long as it could. Sometimes they didn't know we

were watching them. It was a Cold War game. It was exciting when you got one."

Restoring such planes appears to be the perfect way for Somontes to spend his retirement.

"It's a lot of fun, hard work," Somontes said. "You have to think outside the box" in locating parts and doing repairs. If something can't be found, it has to be made from scratch.

"We do all that. But the fun is in the hunt — looking for this stuff."

Working inside Moffett Field's Hangar Three (with the blessing of owner NASA Ames) is a memorable experience in itself, Somontes said. Hangars Two and Three were constructed on the east side of the airfield out of wood in order to save steel during World War II, when they housed a fleet of blimps that escorted naval ships, spotting

enemy submarines.

The group has spent \$3,000 since the restorations began a year and half ago, mostly for materials and mostly coming from the group's own pockets. That's low, considering the costs of aircraft parts. The tow hook for the P-3 Orion that the group restored cost \$17,000. Thankfully the tow hook was donated to the cause, along with many other parts, thanks to Somontes' "persistent, but not rude" approach.

"Quite often, I am asking, 'can you donate it to us?'" Somontes said.

The planes are not being restored to flight-worthy condition, just for display.

Right now the group is searching for tires for several of the planes, along with cockpit controls and instruments for the Huey Cobra helicopter. Controls and instruments are also missing from a Lockheed P-2 Neptune under restoration, once used to track Soviet submarines during the early days of the Cold War as the precursor of the P-3. This P-2 was parked at Moffett in the late 1970s, and Somontes believes the parts may have been stolen

by thieves, which is not uncommon.

Somontes has created a network of people he can go to for the vintage aircraft parts, and Ebay also helps. But sometimes the trick is watching out for stolen parts. "I have a list of sources I have a lot of faith in and trust in," Somontes said.

The group is seeking volunteers and donations and can be reached at 650-223-5969 or through the Moffett Field Museum. ▣

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

BOWMAN

INTERNATIONAL SCHOOL

The Bowman program builds confidence, creativity and academic excellence.

Lower School - Grades K - 5

Middle School - Grades 6 - 8

Individualized, self-directed program

Rich international and cultural studies

Proven, Montessori approach

State-of-the-art facility

Low student-teacher ratio

www.bowmanschool.org

4000 Terman Drive • Palo Alto, CA • Tel: 650-813-9131

CASTILLEJA
SCHOOL

2010 OPEN HOUSE DATES
RSVP required

Middle School (grades 6-8)
Oct 17 and Nov 13

Upper School (grades 9-12)
Oct 28 and Dec 4

click:
www.castilleja.org
call:
650.470.7733
email:
admission@castilleja.org

casti is ...

Innovative, college preparatory program

Flexible tuition

Outstanding faculty

Average class size: 15

All girls, grades 6-12

New ACE Center for Action

Educating Girls for the 21st Century
AWARENESS • COMPASSION • ENGAGEMENT

Shop Local

Good for **Business**. Good for **You**.
Good for the **Community**.

Discover and enjoy the rich diversity of Mountain View businesses at ShopMountainView.com, the new online guide to all local businesses featuring listings, customer opinions, web links, photos, maps, coupons, special deals, gift certificates, promotional event listings and much more.

When you shop locally, good things happen to make our community stronger:

- Sales tax dollars, which fund schools and local services, stay in the community.
- You help to sustain the unique and diverse businesses that make our shopping areas vibrant.
- You show how much you value the expertise of these businesses and the quality service they offer their customers.
- You reduce your carbon footprint by not driving outside the community to shop.
- And when you shop at locally *owned* businesses, you also support our friends and neighbors who are running these businesses, donating to community events and causes, hiring our kids and getting involved in making Mountain View a better place.

Introducing

ShopMountainView.com

Connecting local residents with local businesses

Learn more about the value of locally owned businesses at ShopMountainView.com

ShopMountainView is also available in a mobile version.

A community collaboration brought to you by

For more information call 650.223.6509

SHAKE OUT

► Continued from page 5

being held concurrently across the state in recognition of The Great California ShakeOut.

Statewide drill

Coordinated by a variety of state and national safety organizations, the ShakeOut is intended to raise earthquake awareness and encourage people all over California to be better prepared for the next big temblor, according to Susan Garcia, a spokeswoman for the United States Geological Survey, one of the agencies that helped put the event together.

“California is earthquake country,” Garcia said. “The goal of the ShakeOut is to prevent disasters from becoming emergencies.”

Both the Mountain View Whisman School District and the Mountain View-Los Altos Union High School District participated in the ShakeOut by conducting extensive earthquake drills, which tested the response of individual schools as well as district coordination. There were mock injuries and hypothetical damage to school structures; teachers and staff

at the schools communicated with district officials; parents also participated, by serving as silent evaluators or showing up and attempting to pick up their children, and, in some cases, other people’s children.

After Robinson announced that the shaking had stopped, Mogin’s class walked out to the blacktop, sitting down in single-file lines, as teachers took roll. Tags indicating injuries hung around the necks of some students — one boy had a cut leg, another had debris in his eyes, a girl was confused and couldn’t remember her name.

Fake injuries

After roll-call, most of the students were ushered to the Whisman Sports Center’s baseball field. The “injured” students were kept at a makeshift infirmary — bleachers situated next to a large blue storage shed filled with emergency supplies.

Some students wore orange vests and practiced running materials from supply caches on school grounds to teachers and staff at the incident command center, set up at home plate on the baseball diamond.

Radios crackled as search crews relayed information back to Robinson, who would serve

as incident commander in the event of such an emergency. Parent participants lined up in the first-base side dugout to sign out their children.

“So, how do you know my child is OK?” Crittenden parent Lisa Ramirez asked as she stood in line in the dugout. Mogin, who was in charge of the child checkout table, explained the school’s student accounting system.

After the drill, Ramirez said that she felt the school had done a great job overall and that the staff appeared to be in sync.

“I felt that my son was completely safe,” Ramirez said, noting that she especially liked that the school brought the kids to the baseball field, where they were fenced in and in a controlled environment.

Students pitch in

Ramirez’s 11-year-old son, William, served as a “runner,” dashing back and forth between the checkout table and the field, fetching students whose parents had arrived to take them home.

William, a sixth-grader, liked being a runner, “because it’s fun,” and said he would want to help out in the event of a real emergency.

Seventh-grader Melissa Moli-

MICHELLE LE

Donovan Flores, left, and Rosa Lopez take cover under their table during an earthquake drill.

na, who also served as a runner, said it felt good to do something useful. The 12-year-old added that she felt safer having run through the drill.

“I know how the system works,” Melissa said. “I’m not as nervous.”

While William and Melissa only helped out within the fenced-in baseball field, other students assisted outside the field. When asked whether it was wise to have students assisting in this capacity, Robinson said students would not be allowed to engage in any activity

that supervising adults deemed unsafe.

“It’s good for them to be out there and see what’s going on,” Robinson said. “I would never use a child if I thought that they weren’t going to be safe.”

Robinson said that she felt the drill went well overall, but noted that a new district system for ensuring every classroom and building is evacuated caused confusion.

“Every one is a learning experience,” she said. “That’s why we do this. Every time we learn something new. ▀

I am running for the Santa Clara Valley Water District Board, District 7, because I believe it needs change.

As a long time member of the Santa Clara Valley Commission, I have become very concerned about the Board’s approach to business, its cost control, and its implementation of projects seemingly not well connected with its stated mission.

Elect Lou Becker

Santa Clara Valley Water District Board of Directors

Paid Political Advertisement

Regional Leadership Experience:

- VTA Policy Advisory Committee
- Association of Bay Area Governments
- Santa Clara Valley Water Commission
- County Emergency Preparedness Council
- Lower Peninsula Flood Control and Watershed
- Los Altos School District Citizens Advisory Finance Committee

Water District Board Challenges:

- Inadequate cost control
- Fragmented and functions poorly
- Lack of long term planning
- Inadequate transparency
- Not a team player in delivery cycle

What I Will Do To Address These Challenges:

- Conduct an audit of applicable data to establish potential savings and recommend changes.
- Work with other Directors to establish/update detailed and definitive norms for conducting the business of the Board.
- Request staff to come back to the Board with a comprehensive plan summarizing the amount of water needed to meet future requirements and how the needs will be met.
- Conduct public study sessions and issue informational bulletins on important subjects requiring further clarification, such as, wholesale water rates, long range planning, and water conservation.
- Ask the Board to establish a subcommittee to review the Board’s relationships with the Department of Water Resources, the US Bureau of Reclamation, and all water retailers.

Visit www.LouBecker.com
for more on the issues.

Paid for by Lou Becker for SCVWD 2010 • FPPC #1328505

Local Halloween fun for adults and kids alike

By Nick Veronin

All Hallows' Eve can be fun no matter what your age, and many local celebrations for adults and kids are aimed at making sure you have a ghoulishly good time this weekend. Pumpkin patches, haunted houses, roaring roller coasters, creepy crafts, costume contests, demonic drinks and books that go "boo!" are right in your backyard, if you know where to look. Here are a few Halloween get-togethers in Mountain View.

Freaky fun for the family

Grandpa's Pumpkin Patch

Two bounce houses, a haunted house, a petting zoo, hayrides on a real tractor, a hay maze and a hay mountain, along with pumpkins, of course. Kids are welcome to come dressed up.

455 San Antonio Road, Oct. 29-31
Cost: \$3 for kids, \$2 for adults.
Info: 799-9555.

Saturday Stories: Halloween tales

There will be Halloween-themed stories read at this weekly public library event. Kids are welcome to come in costume.

Mountain View Public Library, 585 Franklin St., Oct. 30., 10:15 a.m. Cost: Free.
Info: 903-6337

MICHELLE LE

Jacob Reich, 3, checks out the pumpkin selection at Grandpa's Pumpkin Patch at the San Antonio shopping center.

Mountain View High School ASB Haunted House

Five spooky Halloween-themed rooms, filled with zombies, ghosts and candy. Costumes are encouraged. Proceeds go to the Mountain View High School Associated Student Body.

Mountain View High School, 3535 Truman

Ave., Oct. 29, 2:30 p.m. to 4 p.m.
Cost: \$1. Info: 941-4600.

Michael's Arts and Crafts Halloween Celebration

Face painting, a Halloween parade, duct tape crafts and candy. Kids are encouraged to come in costume.

Michael's Arts and Crafts, 2415 Charleston Road, Oct. 30, 10 a.m. to 2 p.m.
Cost: Free. Info: 968-8698.

Great America Haunt

Zombies and ghouls roam the amusement park. Multiple haunted houses. 4701 Great America Pkwy., Santa Clara, Oct. 29-31, 7 p.m. to midnight.
Cost: \$40; discounts and group deals available at cagreatamerica.com. Info: haunt.cagreatamerica.com.

Ghoulish grown-up get-togethers

VoodooFest III

DJs, dancing, drinks, a "wicked costume contest" and cash prizes. Zen Lounge, 251 Castro St., Oct. 30.
Cost: \$15-\$20. Info: zenmv.com.

Three nights of Halloween

On Friday come out for four bands and a zombie-themed party. Saturday is the South American themed night, with the "sexiest costume" contest. Sunday is the Halloween Spooktacular with DJ Caesar, dancing and drinks. Giveaways and cash prizes. Stephens Green, 223 Castro St., Oct. 29-31.
Cost: Free. Info: 964-9151

Bridges Community Church presents:

FAMILY FUN NIGHT

Come join us for Games, Trick-Car-Treat, Pumpkin Carving, Bounce Houses, Face Painting, Snacks, and Photo Booth.

FREE OF CHARGE

Date: October 29th, 6:30—8:30 pm

Everyone is welcome

*Please no masks or scary costumes

www.ConnectBCC.org/FFN 625 Magdalena Ave., Los Altos (650) 948-5698

GRAND OPENING
FASHION CODE
• Hair • Nails • Skin Care • Diamond Peel
• Waxing • Brazillian Keratin Hair Treatment
15% OFF All Services
844 W. Dana St., Mountain View
(650) 938-9818

Let us provide daytime care for your aging loved one

- ◆ Daily Health Monitoring
- ◆ Exercise
- ◆ Arts
- ◆ Socializing
- ◆ Music
- ◆ Therapies
- ◆ Gardening
- ◆ Nutritious Lunches
- ◆ Local Transportation
- ◆ ... and more!

Avenidas Rose Kleiner Senior Day Health Center

The Family Choice for Adult Day Care

270 Escuela Avenue, Mountain View, CA 94040
(650) 289-5494 www.avenidas.org

Call for your free tour today!

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

Visit our Open Houses on Nov 6 & Dec 11 10am to 1pm

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

Viewpoint

- EDITORIAL
- YOUR LETTERS
- GUEST OPINIONS

MountainView
VOICE

Founding Editor, Kate Wakerly

■ STAFF

Publisher

Tom Gibboney

Editorial

Managing Editor Andrea Gemmet

Staff Writers Daniel DeBolt, Nick Veronin

Photographer Michelle Le

Contributors Dale Benton,
Angela Hey, Sheila Himmel,
Jennifer Pence, Monica Schreiber

Design & Production

Design Director Raul Perez

Designers Linda Atilano, Gary Vennarucci

Advertising

Advertising Representatives
Anna Mirsky, Brent Triantos

Real Estate Account Executive
Rosemary Lewkowicz

Real Estate Advertising Coordinator
Samantha Mejia

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 Media 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 ©2010 by Embarcadero Media 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

Our endorsements in local races, ballot measures

MOUNTAIN VIEW CITY COUNCIL

Ronit Bryant, Margaret Abe-Koga, Jack Siegel

MEASURE T PHONE TAX

Vote yes. The city needs to update this levy to include VOIP and other modern technology

SANTA CLARA VALLEY WATER DISTRICT BOARD

Vote for Brian Schmidt

FOOTHILL DE ANZA PARCEL TAX

This tax sunsets after six years and will help the district make up for the \$20 million in revenue lost over the last two years.

COUNTY MEASURE A FOR HEALTHY KIDS

This \$29 parcel tax (not \$39 as stated Oct. 15) supports a worthy cause — buying health insurance for kids who can't afford it. Our concern is that the cost should be funded out of county general fund revenue, not a parcel tax. Vote no.

The Voice recommends

The Voice has analyzed selected state propositions that will be on the Nov. 2 ballot and has taken the following positions.

PROPOSITION 23: VOTE NO

Suspends air-pollution-control law AB-32 until unemployment drops to 5.5 percent for a full year.

What do the companies Valero Energy, Occidental Petroleum, Tesoro Corp., Tower Energy Group and World Oil Corporation all have in common?

They're all big oil companies based in Texas.

And they've all donated more than \$100,000 to put California's Proposition 23 on the ballot.

The oil companies are calling it the "California jobs initiative," but Proposition 23 should more accurately be called the "kill AB 32 initiative," — suspending that 2006 legislation until the state lowers its unemployment to a very low 5.5 percent that would likely keep the global warming bill in limbo for years, if not decades. AB 32, or the California Global Warming Solutions Act of 2006, establishes the target of reducing the state's green house gases (GHG) emissions to 1990 levels by the year 2020, through stiffer rules and regulations for the energy industry. California is one of the largest emitters of green house gases in the world, and AB 32 is estimated to reduce our GHG in the next decade by 30 percent.

That Valero Energy, the initiative's biggest funder, has one of the worst environmental records in the state should come as no surprise. Cleaning up its act by 2020 will not be easy on its bottom line. Proponents of Proposition 23 argue that such regulations as those called for by AB 32 would drive industry out of the state — resulting in lost jobs. Opponents counter that the evidence suggests the opposite: that not only is the job loss exaggerated, but the gain in green jobs would more than make up the difference.

To us, such a negligible short-term move could have disastrous long-term consequences to California's environment and the health of its citizens — as well as its economic future in green technology, a particular interest of Silicon Valley.

► See **ENDORSEMENTS**, page 16

■ LETTERS VOICES FROM THE COMMUNITY

YES ON MEASURE A FOR THE KIDS

As a valley built on innovative solutions, we have both the opportunity and responsibility to keep the widely successful Healthy Kids low-cost health insurance program afloat by voting yes on Measure A.

Ten years ago, some great minds in Santa Clara County launched the nation's first universal children's health insurance program. This program, Healthy Kids, has been replicated throughout the state and country because it works. Data show that insured kids are healthier, miss fewer school days and cost less to care for when they have preventative medical care.

It would be a shame to let such a ground-breaking program disappear and to force thousands of children to lose regular access to health care. Let's continue to show the country that Silicon Valley finds efficient and effective solutions for every type of issue, business or social, by voting yes on Measure A.

**Dick Levy, chairman
Varian Medical Systems,
Portola Valley**

PUTTING FAITH IN TEA PARTY CANDIDATES

Shakespeare wrote: "There is a tide in the affairs of men . . ."

I say we've got to catch it now, else we lose. So what is the "tide"?

The tide is the movement for limited government; fidelity to the Constitution, financial discipline, settled law and sound money, protection for marriage and the family, private and public virtue.

So, I urge you all to vote for candidates with these views. Parties and party loyalty are less important today because we have the Internet as our forum, with the whole world of information it affords. Truth exists and is found readily. It does not exist in the lame-stream media.

There are men and women of good character advocating limited government that deserve our vote,

and our continued support. Search "Tea Party" to find them. The statists and elitists don't like these candidates.

**Edmund F. Goedde
Westford Way**

CITIES TO GET BIGGEST CUT OF NEW VEHICLE FEE

I want to voice my support for Measure B that will help pay to repair local roads and streets.

At first, I was not sure if we needed this fee but in the clear case of meeting a critical need like local road repair in Santa Clara County, I was persuaded. I would encourage Santa Clara County voters to review the proposal which is clearly written and states: 80 percent of the collected monies will go to local cities, 15 percent to the county to cover county areas and no more than 5 percent for program administration.

The increasing costs of poorly maintained roads is shared not only by our cities and county but by drivers, cyclists or even pedestrians hoping to cross streets safely.

I think the \$10 vehicle fee is acceptable. I will also encourage the administrators of the measure to go green as much as possible with ecological storm water treatments and recycled paving materials.

Please vote for county Measure B on or before Nov. 2.

**Laura Macias, member
Mountain View City Council**

SCHMIDT FOR WATER DISTRICT BOARD

I was pleased to read the Voice's endorsement of Brian Schmidt for the District 7 slot on the Santa Clara County Water District board.

Brian has the right combination of energy — at 43 he would be the youngest member of Santa Clara Valley Water District board — and relevant experience to bring positive change to a board that sorely needs it. That is why he has the

► See **LETTERS**, page 16

ENDORSEMENTS

► Continued from page 15

PROPOSITION 24: VOTE YES

Repeals recent legislation that would allow businesses to lower their tax liability.

The Tax Fairness Act, as it's called by its supporters, is a response to a deal cut during the 2008-09 budget impasse in order to win enough Republican votes to pass a state budget. The deal did three things: it increased the flexibility with which companies can use net-operating losses to reduce taxes; it allowed for multi-state businesses to determine their California taxes based solely on sales in the state (previously, sales, payroll and property value were all factors); and it allowed unitary groups to transfer tax credits amongst the separate businesses within the group.

Essentially, all three provisions result in lower taxes for large

companies operating in the state — all to the tune, according to the Legislative Analysis, of \$1.3 billion a year when the new rules are fully implemented in 2012. Proposition 24 proponents argue that the deal should never have taken place to begin with and that by repealing the legislation, that \$1.3 billion would go back into the state's general fund (and under Proposition 98 guidelines, a significant part of that would go toward education).

Opponents of a repeal of the tax breaks say there would be significant job losses if multi-state businesses went back to being taxed according to payroll.

Proposition 24 will meaningfully affect, according to supporters, less than 2 percent of the wealthiest multi-state corporations operating in California. It doesn't call for new or higher taxes on these companies; it calls for a repeal of so-called "loopholes" that haven't even fully gone into effect.

PROPOSITION 25: VOTE YES

Changes legislative vote requirement to pass budget and budget-related legislation from two-thirds to a simple majority.

Only Arkansas, Rhode Island and California ask for a two-thirds vote by state legislatures to pass budgets — all other 47 states require simple majorities.

Proposition 25 would change the budget requirement to 50 percent plus one; it would not change the two-thirds needed to raise taxes.

A two-thirds vote is an arbitrary number to weigh so heavily on the workings of any state. It tends to be high enough to make sure small minorities can keep practically anything from getting done. There's an argument that a simple majority gives too much power to the political party in the majority — perhaps 55 percent is a better number that would require

an inkling of bipartisan support. Maybe. What we do know is that anything lower than two-thirds would be an improvement.

PROPOSITION 26: VOTE NO

Requires certain state and local regulatory fees be approved by two-thirds vote.

Proposition 26 looks to further the two-thirds-approval concept by requiring 66.6 percent of the Legislature or local voters give a thumbs up before the certain regulatory fees can be exacted to make up for the social costs of their businesses.

Currently, these types of fees are not considered revenue-generating taxes (and therefore are not subject to two-thirds voter approval) because they're seen as an offset to the societal cost of company — think of hazardous materials fees being levied on a power company, with that money being used by the state to clean up toxic waste sites

and promote pollution prevention.

Chevron, Exxon Mobil and Phillip Morris are all big donors to Proposition 26; they and other heavy polluters would save a lot of money if it passes. The Legislative Analysis estimates that over years, it would result in the loss of billions of dollars to California taxpayers who would then be footing the bill to clean up the polluters' messes.

LETTERS

► Continued from page 15

endorsement of the majority of the city councils of Mountain View, Palo Alto and Los Altos Hills, along with the *Mercury News*, Supervisor Liz Kniss and many others.

The district's mission is to provide water, prevent flooding, and protect the area's watershed. Brian Schmidt has been strong, knowledgeable and fair-minded leader on water and environmental issues in Santa Clara County for many years. He has served six years on the district's Environmental Advisory Committee and the Performance Audit Committee. Brian is committed to making the board more accessible to the public, and to fighting for mercury cleanup in Santa Clara County, the most mercury-polluted county in California.

The water district has been in the news too often for cozy dealings and excessive pay. I have known Brian Schmidt for eight years, and he has that combination of integrity, intellect, passion and determination that's needed to bring meaningful reform to the water district. I urge you to vote for Brian Schmidt for the Santa Clara Valley Water District board.

Jeff Segall
California Street, Mountain View

UNITED WAY SUPPORTS MEASURE A

United Way Silicon Valley believes that 100 percent of Santa Clara County kids deserve access to the health care they need to stay healthy, in school and on track to success. We as a community have the opportunity to make that happen by voting Yes on Measure A.

Measure A ensures that the successful Healthy Kids program continues. Through the Children's Health Initiative, Healthy Kids leverages \$24 million a year in state/federal funds and has helped insure more than 171,000 kids. If Measure A does not pass, thousands of children will lose their insurance. Rather than force more uninsured children to seek care in costly emergency rooms on the taxpayer's dime, let's continue a proven program that helps kids while reducing health care costs to our county. Vote Yes on Measure A.

Carole Leigh Hutton
President and CEO United Way
Silicon Valley

A MONSTER BASH

Outdoor MOVIE 6:00 PM Rated PG

IGOR

ON THE BIG OUTDOOR SCREEN!

SATURDAY, OCTOBER 30, 2010 5:00 P.M. - 8:00 P.M.

A FREE FAMILY EVENT!

CRAFTS 5:00 - 6:00 P.M.

CHILDRENS COSTUME Parade 5:45 P.M.

DRINKS and Snacks

• Please bring your own blankets and lawn chairs.
• In the case of inclement weather, events will be indoors.

Join us at...
Mountain View Community Center
201 S. Rengstorff Ave.
Call (650) 903-6331
for more information

TUNE IN
Cable Channel 15

or **VISIT**
www.kmvt15.org

for KMVT's **exclusive coverage** of your **local elections** for Mountain View and Los Altos.

Educate yourself on the issues before you vote!

Local Election 2010 Broadcast Series:

- Mountain View City Council Candidates LIVE Call-in Debate**
LIVE CALL-IN on KMVT Channel 15
Wed, Oct 13, 7:30 - 9:30pm
LIVE Stream & On-Demand www.kmvt15.org
- Los Altos City Council Candidates LIVE Call-in Debate**
LIVE CALL-IN on KMVT Channel 15
Thurs, Oct 14, 6:30 - 8:30pm
LIVE Stream & On-Demand www.kmvt15.org
- Candidate Statements**
Broadcast from Oct 12 - Nov 2.
Tues - Fri at 7pm
On-Demand www.kmvt15.org
- And MORE Election '10 Forums, Debates, Information, etc.**

All programs will be re-broadcast on KMVT Channel 15 through November 2. Check www.kmvt15.org for schedule.

KMVT is a Non-Profit organization dedicated to ultra-local TV & Web journalism in your community. Your donations are important for our survival. Visit www.KMVT15.org

kmvt 15
Community Television

■ RESTAURANT REVIEW

■ MOVIE TIMES

■ BEST BETS FOR ENTERTAINMENT

■ RESTAURANT REVIEW

Mystic coffee

SUFI COFFEE SHOP OFFERS HOUSE-ROASTED JAVA, COMMUNITY AND CONTEMPLATION

By Sheila Himmel

Sandwiched between a barber and a computer repair shop, the Sufi Coffee Shop is hard to spot unless you're looking for it. The sign over the door reads: "Sufi. Books. Magazines. Dripped Coffee." Prepare to be surprised at how those parts come together.

You will likely be gently welcomed by Parviz Rasti, in wire-rim glasses and a sweater, looking very much the college professor he was for 25 years. Rasti opened the Sufi Coffee Shop and Cultural Center in 2003 at the request of his Sufi master.

Sufism is 6,000 years old, predating other religions.

Rasti's order is Persian, accepts all religions and does not seek converts.

Rasti will explain as much or as little as you want. It's also perfectly fine to just come in and have coffee or a sandwich with friends, and talk about baseball, or to sit quietly and read. The back patio is a hodge-podge of furniture and plants, with typed notes pasted to the wall. Such as: "Wisdom is knowing what to overlook."

You can thumb through second-hand copies of Homer's "Odyssey" or "Zen and the Art of Motorcycle Maintenance." If you want to read something about Sufism, ask Rasti.

► See *SUFI*, page 18

MICHELLE LE

Gary Palmer comes to the Sufi Coffee Shop everytime he visits his family in the area.

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

Le Petit Bistro

Veal Sweet Breads \$22.95
Lobster Bisque \$9.25

Complimentary glass of house wine with mention of this ad.
Exp. 11/9/2010

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

<p style="text-align: center; background-color: #0056b3; color: white; padding: 2px;">AMERICAN</p> <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 style="text-align: center; background-color: #0056b3; color: white; padding: 2px;">FRENCH</p> <p>LE PETIT BISTRO 1405 W. El Camino Real Mtn. View 650/964-3321 Casual and cozy French restaurant. 15 tables.</p>	 <p style="text-align: center; background-color: #0056b3; color: white; padding: 2px;">PIZZA</p> <p>KAPP'S PIZZA BAR & GRILL 191 Castro Street Mtn. View 650/961-1491 Happy Hours Mon-Fri 4pm-6pm.</p>
<p style="text-align: center; background-color: #0056b3; color: white; padding: 2px;">CHINESE</p> <p>CHEF CHU'S 1067 N. San Antonio Road corner of El Camino Los Altos 650/948-2696 "2010 Best Chinese" MV Voice & PA Weekly</p>	<p style="text-align: center; background-color: #0056b3; color: white; padding: 2px;">ICE CREAM</p> <p>GELATO CLASSICO 241 B Castro Street Mtn. View 650/969-2900</p>	<p style="text-align: center; background-color: #0056b3; color: white; padding: 2px;">THAI</p> <p>THAI PHOON 185 Castro Street Mtn. View 650/988-1488 www.ThaiPhoonRestaurant.com Call about our Happy Hour.</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. Meals starting at \$4.75</p>	<p style="text-align: center; background-color: #0056b3; color: white; padding: 2px;">MEDITERRANEAN/PERSIAN</p> <p>BEST BITE RESTAURANT Falafels, Gyros and Kababs 1414 W. El Camino Real Mtn. View 650/988-8895 Bring this ad in for 10% Off Minimum \$20 pre-tax purchase.</p>	

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

Good Care
ACUPUNCTURE & MASSAGE

Bring balance and harmony back to your body
We treat pain, stress, insomnia, infertility, thyroid, weight issues, etc.

Call to make appointment today

4898 El Camino Real #202, Los Altos 650.961.0110 www.gcacu.com

\$20 off
MASSAGE OR TREATMENT
1st visit with coupon only.
Not valid with any other offer.
exp. 11/15/2010

Maltby's
LOS ALTOS

"Where your friends are likely to be!"

750ml

ALL BOTTLES OF WINE
1/2 PRICE!!

Tuesday and Thursday Nights

With minimum purchase of 2 entrees and 1 entree per person. Limit 2 bottles per table.
Dine in only. Not valid with any other discounts or promotions.

Maltby's Restaurant • Corner of State & 4th Streets • 650-917-8777
www.maltbys.com

CLARKES
SINCE 1945
CHARCOAL BROILER

Voted "Best Burger" for 17 years in a row
as reported in the Mtn. View Voice

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

twitter

MountainView VOICE

Follow us on Twitter
twitter.com/mvvoice

FRESH FAST

Happi House
FAMOUS CALIFORNIA TERIYAKI

We Cater! Visit HappiHouse.com for Menu and Info

Mountain View • Milpitas • San Jose • HappiHouse.com

\$10.99
2 MEAL DEAL!

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

Not valid with other offers. 1 per order w/coupon. Tax excluded. Exp. 11/15/10

De MARTINI Orchard
Quality Produce

Kozy Brothers
De Martini Orchard
www.demartiniorchard.com
66 N. San Antonio Rd., Los Altos
650-948-0881

Open Daily 8am-1pm
Prices Effective 10/27 thru 11/2

Farm Fresh and Always the Best

DIAMOND CERTIFIED

RASPBERRIES LOCAL GROWN DRISCOLL VERY SWEET \$1.99 BSK.	WHITE CORN SAN JOSE LAST FIELD 4 EARS FOR \$1.00
COMICE PEARS VERY SWEET VERY JUICY OREGON 99¢ LB.	ORGANIC SPECIALS
CANTALOUPE SWEET LARGE MEATY 49¢ LB.	SWISS CHARD LOCAL RED GREEN OR RAINBOW 99¢ BUN.
GRAPES LOCAL NATURAL SEEDLESS \$1.99 LB.	GREEN KALE LOCAL GROWN MOST NUTRITIOUS 99¢ LB.
FUJI APPLES LARGE SWEET AND CRISP NORTHWEST 99¢ LB.	BUTTERNUT SQUASH LOCAL GROWN 69¢ LB.
ARTICHOKES COASTAL LARGE TENDER 99¢ EA.	ZUCCHINI SQUASH LOCAL GROWN 79¢ LB.

Your Everyday Farmers Market
Online at www.DeMartiniOrchard.com

SUFI

► Continued from page 17

"It's there if you're looking for it," Rasti says of the well-stocked bookcase. "We don't push anything. Out of 100 people who come here, maybe one or two buy a book," he says, and he's fine with that.

Rasti is a professor of comparative literature for 25 years in Iran. When asked about how he came to open the coffee shop/cultural center, he smiles and quotes Robert Frost:

*Two roads diverged in a wood, and I—
I took the one less travelled by,
and that has made all the difference.*

Rasti brought his family to the United States in 1995. Three years later, they opened a coffee shop in Sonoma County. It was just a coffee shop. But Rasti's Sufi master decided that turn-of-the-millennium Silicon Valley needed a taste of Sufi values — community, kindness, altruism — and that Rasti was the one to do it.

At the Sufi Coffee Shop, the paths of West and East converge. Soft background music may be an Argentinean bandoneon or the classical Persian setar, a four-stringed lute.

Way up in a corner is a photograph of Javad Nurbakhsh, a Sufi master, but the walls are dotted with the words of Western thinkers like Helen Keller, Mark Twain, Frank Lloyd Wright and Walt Whitman. "We're trying to bring Walt Whitman back into American culture, and other legendary people who've done something for humanity."

In the back patio, geraniums, bougainvillea and roses are in full bloom. Dark wine grapes hang on a vine that started as a two-inch volunteer Rasti noticed when he moved in.

Like the grape vines, the Sufi Coffee Shop grows. Changes include credit cards and WiFi access. "It's a small convenience, for people to read their e-mail. But this is not an office," says Rasti, who posts a two-hour limit on WiFi use.

Rasti roasts coffee two or three times a week in a roaster out back. He also makes the soups: lentil, vegetable/bean and Persian. What is Persian soup? "You have to try it," Rasti says, giving the visitor a container to take home. Rasti's wife prepares the sandwiches.

Each cup of coffee is freshly ground and brewed, resulting in a depth of flavor that should be tasted before adding cream or sugar. At least one of the whole-leaf teas, red lychee, also is delicious. In both cases, Rasti says, "It's because of love that is Sufism."

Coffees include the house blend, Sufi, and Yemen, Brazilian, Kenyan, and Jamaican Blue Mountain. Except for Jamaican Blue Mountain, which varies, prices range from \$2.95 for 12 ounces to \$5 for 16 ounces.

There are espresso drinks, chai lattes and a half-dozen mocha drinks, made with Ghirardelli chocolate. Persian mocha is a double espresso with peppermint syrup and cardamom.

Just about every week, Sufi house members and regular customers deliver sandwiches to a homeless shelter.

Rasti defines the relationship he seeks with customers: "We are two people facing each other. Not owner and customer. Not just an exchange of money. I want to give them something more, not take." ■

Sufi's coffee is freshly roasted.

DINING NOTES

Sufi Coffee Shop
815 El Camino Real, Mountain View.
(650) 962-9923.

Hours:
10 a.m.-7 p.m. daily

www.suficoffeeshop.org

- Reservations ●
- Credit Cards ✓
- Alcohol ●
- Takeout ●
- Highchairs ✓
- Wheelchair Access ✓
- Banquet ●
- Catering ●
- Outdoor Seating ●
- Noise Level n/a
- Bathroom Cleanliness n/a
- Parking lot

MOVIE TIMES

Alpha and Omega (PG) Century 20: 11:20 a.m.; 1:35, 3:50, 6, 8:15 & 10:25 p.m.
Black Angel (1946) Stanford Theatre: Thu. at 6 & 9:10 p.m.
The Cat and the Canary (1939) Stanford Theatre: Sat.-Mon. at 7:30 p.m.; Sat. & Sun. also at 4:45 p.m.
Charlie Chan at the Opera (1936) Stanford Theatre: Sat.-Mon. at 6:10 & 8:50 p.m.
Conviction (R) Century 16: 11:10 a.m.; 1:50, 4:30, 7:25 & 10:05 p.m.
Century 20: 11:40 a.m.; 2:15, 4:50, 7:25 & 10:05 p.m.
Due Date (R) Century 16: Thu. at 12:01 a.m. **Century 20:** Thu. at 12:01 a.m.
Easy A (PG-13) Century 20: 12:25, 2:45, 5:10, 7:30 & 9:50 p.m.
The Girl Who Kicked the Hornet's Nest (R) Guild Theatre: 1:45, 5 & 8:15 p.m.
Hereafter (PG-13) ★★1/2 Century 16: 11 a.m.; 12:30, 2, 3:35, 5:05, 7, 8:25 & 10:30 p.m. **Century 20:** 11:25 a.m.; 12:50, 2:30, 4, 5:25, 7, 8:30 & 10 p.m.
Inside Job (PG-13) ★★1/2 CinéArts at Palo Alto Square: 1:55, 4:40 & 7:20 p.m.; Fri. & Sat. also at 9:55 p.m.
Jackass 3 (R) Century 16: In 3D at noon, 2:20, 5, 8 & 10:35 p.m. **Century 20:** In 3D at 1:05, 2:35, 3:30, 5:50, 7:10, 8:15 & 10:40 p.m.
Leaving Aquarius Theatre: 2:45, 5, 7:15 & 9:30 p.m.
Legend of the Guardians: The Owls of Ga'Hoole (PG) Century 16: In 3D at 11:05 a.m.; 1:30, 3:55, 6:40 & 9:05 p.m. **Century 20:** In 3D at 11:30 a.m.; 1:55, 4:20, 6:50 & 9:15 p.m.
Life As We Know It (PG-13) Century 20: 11:40 a.m.; 2:15, 4:55, 7:35 & 10:15 p.m.
Megamind (PG) Century 16: In 3D Thu. at 12:01 a.m. **Century 20:** In 3D Thu. at 12:01 a.m.
Ministry of Fear (1944) Stanford Theatre: Thu. at 7:30 p.m.
Never Let Me Go (R) ★★ Aquarius Theatre: 4:30 & 9:15 p.m.
Nowhere Boy (R) ★★ Century 16: 11:45 a.m.; 2:10, 4:40, 7:50 & 10:15 p.m.
Paranormal Activity 2 (R) Century 16: 11:25 a.m.; 12:25, 1:45, 2:45, 4:20, 5:20, 7:10, 8:05, 9:50 & 10:40 p.m. **Century 20:** 11:35 a.m.; 12:15, 1, 1:50, 3:20, 4:10, 4:55, 5:40, 6:35, 8:05, 9, 9:45 & 10:30 p.m.
Pickup on South Street (1953) Stanford Theatre: Fri. at 7:30 p.m.
Race Across the Sky 2010 (PG) Century 16: Thu. at 8:30 p.m. **Century 20:** Thu. at 8:30 p.m.
Red (PG-13) ★★ Century 16: 11:15 a.m.; 12:30, 1:55, 3:15, 4:35, 5:50, 7:30, 9 & 10:10 p.m. **Century 20:** 11:45 a.m.; 12:55, 2:20, 3:40, 5:15, 6:30, 8, 9:20 & 10:35 p.m.
Saw: The Final Chapter (R) Century 16: 11 a.m.; 1:15, 3:30, 5:45, 8:10 & 10:30 p.m. **Century 20:** 11:25 a.m.; 12:45, 1:45, 3:05, 4:15, 5:30, 6:40, 7:55, 9:10 & 10:20 p.m.
Secretariat (PG) ★★1/2 Century 16: 12:05, 3:20, 6:50 & 9:55 p.m. **Century 20:** 11:15 a.m.; 2, 4:45, 7:40 & 10:30 p.m.
The Social Network (PG-13) ★★1/2 Century 16: 11:30 a.m.; 12:40, 2:25, 3:50, 5:15, 7:05, 8:20 & 10 p.m. **Century 20:** 11:15 a.m.; 2:10, 5, 7:50 & 10:40 p.m.
Stone (R) ★★1/2 Century 16: 11:35 a.m.; 2:05 & 4:45 p.m.; Fri.-Wed. also at 7:40 & 10:25 p.m.
The Town (R) ★★1/2 Century 16: 12:20, 3:40, 7:20 & 10:20 p.m. **Century 20:** 1:25, 4:15, 7:05 & 9:55 p.m.
Waiting for Superman (PG) Century 20: 11:50 a.m.; 2:25 & 5:05 p.m.; Fri.-Wed. also at 7:45 & 10:20 p.m. **CinéArts at Palo Alto Square:** 1:45, 4:30 & 7:15 p.m.; Fri. & Sat. also at 9:50 p.m.
Where the Sidewalk Ends (1950) Stanford Theatre: Fri. at 5:45 & 9 p.m.
You Will Meet a Tall Dark Stranger (R) ★★ Aquarius Theatre: 2:15 & 7 p.m.

Note: Screenings are for Friday through Tuesday only.

AQUARIUS: 430 Emerson St., Palo Alto (266-9260)
CENTURY CINEMA 16: 1500 N. Shoreline Blvd., Mountain View (800-326-3264)
CENTURY PARK 12: 557 E. Bayshore Blvd., Redwood City (800-326-3264)
CENTURY 20 DOWNTOWN: 825 Middlefield Road, Redwood City (800-326-3264)
CINEARTS AT PALO ALTO SQUARE: 3000 El Camino Real, Palo Alto (493-3456)
GUILD: 949 El Camino Real, Menlo Park (266-9260)
SPANGENBERG THEATRE: 780 Arastradero Road, Palo Alto (354-8263)
 For show times, plot synopses and more information about any films playing at the Aquarius, Guild and Park, visit www.LandmarkTheatres.com

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

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

MOVIE REVIEWS

HEREAFTER ★★1/2

(Century 16, Century 20) Three characters in different parts of the world are united by death. A devastating tsunami leaves famed French journalist Marie LeLay (Cecile de France) with remarkable glimpses of the afterlife; soft-spoken British lad Marcus (played by real-life identical twins Frankie and George McLaren) struggles with the untimely death of his twin brother Jason; and San Franciscan George Lonegan (Matt Damon) has an uncanny ability to communicate with the deceased — whether he likes it or not. And the lives of these three individuals seem fated to intertwine. *Rated PG-13 for mature thematic elements including disturbing disaster and accident images, and for brief strong language. 2 hours, 6 minutes.* — T.H.

INSIDE JOB ★★1/2

(CineArts) Sometimes a good documentary is one for the history books. "Inside Job" — written, produced and directed by Charles Ferguson — may end up being that sort of film. The wounds recounted may be too fresh just now for "Inside Job" to be broadly appreciated, but it's a cogent synthesis of the factors leading to, defining and resulting from the global economic crisis of the last couple of years. Even the most casual observers of the economic crisis will have to consider much of "Inside Job" to be old news, but Ferguson delivers it doggedly and without succumbing to blatant emotional appeal. *Rated PG-13 for some drug and sex-related material. One hour, 49 minutes.* — P.C.

IT'S KIND OF A FUNNY STORY ★★

(Century 16, Century 20) The kind-of-a-funny story starts when a sensitive teen (Keir Gilchrist) admits himself into a psychiatric hospital. A five-day-stay requirement gives the narrative enough time to develop a dual track of insights about growing up and getting medical treatment. Craig makes friends with the affable Bobby (Zach Galifianakis) and develops a crush on Noelle (Emma Roberts) — both of whom bring humor and humanity to the screen. But the film offers simplistic solutions in suggesting that problems can be cured in less than a week, and that a well-intentioned teenage boy with some cash, courtesy of his parents, can accomplish what medical professionals (including Viola Davis) cannot. *Rated: PG-13 for mature thematic issues, sexual content, drug material, and language. 1 hour. 41 minutes.* — S.T.

NOWHERE BOY ★★

(Century 16) Spanning 1955 to 1960, the story kicks off with John Lennon (Aaron Johnson) losing his beloved Uncle George (David Threlfall) and facing life alone with his somewhat priggish Aunt Mimi (Kristin Scott Thomas). The familial shift prompts the teenage Lennon to reconnect with his affectionate but erratic mother Julia (Anne Marie-Duff of "The Last Station"). Something of a war of wills ensues between Mimi

► See MOVIES, page 20

ST. NICHOLAS CATHOLIC SCHOOL

Faith...
 Community...
 Leadership...

OPEN HOUSE

November 8th and 11th, 9a.m.-12p.m.

- Blue Ribbon School
- A Culture of Empathy and Inclusion
- Full Day Kindergarten - 8th Grade
- Art, Music and Technology
- 17 acres to Explore and Discover
- Extended Care for All Grades

12816 El Monte Road
 Los Altos Hills, CA 94022
 (650) 941-4056
www.StNicholasLAH.com

St. Nicholas School does not unlawfully discriminate on the basis of race, color, nationality and/or ethnic origin, age, sex or disability in the admission of students or the administration of educational policies, scholarships and loan programs and athletic and other school administered programs.

Inspirations

A Guide to the Spiritual Community

Los Altos Lutheran Church
 ELCA

Pastor David K. Bonde
 Outreach Pastor
 Gary Berkland
 9:00 am Worship
 10:30 am Education
 Nursery Care Provided

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

MOUNTAIN VIEW CENTRAL SEVENTH-DAY ADVENTIST CHURCH

Sabbath School: 9:30 a.m.
 Saturday Services: Worship 10:45 a.m.
 Wednesday Study Groups: 10-11 a.m.

Pastor Kenny Fraser, B.A.M. DIV

1425 Springer Rd., Mtn. View Office Hrs. M-F 9am-1pm
www.mtviewda.adventistfaith.org Phone: 650-967-2189

CUSTOM SOLUTIONS FOR EVERY
STYLE AND EVERY BUDGET

CUSTOM CABINETS & CLOSETS

\$500 OFF
MUST ACT BEFORE 11-15-10
MINIMUM \$5,000 PURCHASE.
SOME RESTRICTIONS APPLY.

OUR PENINSULA SHOWROOMS HAVE CONSOLIDATED.
VISIT US AT OUR NEWLY EXPANDED AND RENOVATED
CAMPBELL SHOWROOM. **THE BAY AREA'S LARGEST!**

CERTIFIED GREEN

CAMPBELL SHOWROOM • 1190 DELL AVENUE
WWW.VALETCUSTOM.COM 408.370.1041

LICENSE #782217 • SINCE 1973 • FORMERLY EURODESIGN

HOME OFFICES • MEDIA CENTERS
WALL BEDS • CLOSETS • GARAGES

Have Headaches, Back Pain, Neck Pain, or Migraines?

ANN SUN
M.S. L.A.C.O.C.M.

Specializing in
• Chronic Pain
• Sleep Disorders
• Fatigue
• Depression
• Anxiety

We Can Help!
Unison Care

**ACUPUNCTURE &
MASSAGE CENTER**
341-D Castro Street Mountain View
650-557-2979

web: unisoncares.com
email: Happy@unisoncares.com

Call or
email for an
appointment
today!

FREE

Initial Consultation
Includes Exam
Wed, Thurs, Sat & Sun appointments only
With coupon only. Not valid with any other offer.

\$10 OFF

Any Massage Treatment
Acupressure, Swedish Massage, Deep
Tissue, Chinese Therapy Massage
With coupon only. Not valid with any other offer.

半島國際學校

Ecole internationale de la Péninsule

PRE-SCHOOL

Outstanding full-day program.

LANGUAGE

Longest running bilingual immersion school in the area. Experienced native-speaking faculty.

ACADEMICS

Established English curriculum. Rigorous program in a nurturing environment. Low student-to-teacher ratio.

**WHEN IT'S YOUR CHILD,
EXPERIENCE MATTERS.**

TEACHING MANDARIN CHINESE IMMERSION FOR
15 YEARS. A LEADER IN FRENCH IMMERSION IN
PALO ALTO. ACCEPTING PRE-SCHOOL APPLICATIONS.
REGISTER FOR A TOUR TODAY.

TOURS & OPEN HOUSES

UPCOMING TOURS
October 8, 2010
October 15, 2010
November 5, 2010
November 19, 2010

OPEN HOUSES/INFO SESSIONS
November 13, 2010
January 8, 2010

INFORMATION NIGHTS

Learn more about the school's
Mandarin Chinese Immersion
and French Immersion programs.
RSVP on our website.

FRENCH INFO NIGHT
October 12, 2010

CHINESE INFO NIGHT
October 19, 2010

INTERNATIONAL SCHOOL OF THE PENINSULA
WEB: WWW.ISTP.ORG • PHONE: (650) 251-8504

Weekend

MOVIES

► Continued from page 19

and Julia, with the attentions and loyalty of John at stake. When all is said and done, John will have faced the ugly truth about the splintering of his family a decade earlier, and experienced the fresh hell of another family tragedy. It isn't all uncomfortable psychodrama for Lennon, who we see enthusiastically raising hell and even more enthusiastically embracing the cultural arrival of Elvis by adopting a new style and procuring a guitar. *Rated R for language and a scene of sexuality. One hour, 38 minutes.* — P.C.

RED★★★

(Century 16, Century 20) "Red" stars Bruce Willis as Frank Moses, a retired CIA black ops agent with a fearsome reputation. Of course, news of Frank's skills haven't reached his suburban neighbors or Sarah Ross (Mary-Louise Parker), the Social Security office cubicle worker he's taken to chatting up over the phone. Frank's quiet life doesn't last long: his plan to travel to Kansas City to meet up with Sarah hits a snag when armed commandos attempt to kill him. For Sarah's safety, he'll have to abduct her and keep her in line while looking up old friends also classified as "RED": "Retired — Extremely Dangerous." *Rated PG-13 for intense sequences of action violence and brief strong language. One hour, 51 minutes.* — P.C.

SECRETARIAT★★★1/2

(Century 16, Century 20) Diane Lane and John Malkovich star in this story of Triple Crown-winning racehorse Secretariat. *Rated PG for brief mild language. Two hours, two minutes.* — P.C.

THE SOCIAL NETWORK★★★1/2

(Century 16, Century 20) The riveting film about Facebook founder Mark Zuckerberg defines a generation. Director David Fincher helms with a deft touch; the screenplay by Aaron Sorkin is beautifully crafted; and the acting is exceptional. In fact, the only thing missing from "The Social Network" is a likable protagonist. Zuckerberg (Jesse Eisenberg) wasn't always the world's youngest billionaire. In 2003, the computer whiz was an undergrad at Harvard University, more interested in campus life and dating than status updates or profile pics. Harvard students (and twin brothers) Cameron and Tyler Winklevoss (Armie Hammer and Josh Pence) and a colleague approach Zuckerberg to enlist his help with the development of Harvard Connection, a MySpace-esque site specifically for Harvard students. Zuckerberg quickly enlists the financial and moral support of his best friend, Eduardo Saverin (Andrew Garfield), to create his own social-networking site. In less time than it takes to fix a transmission, Zuckerberg designs and builds TheFacebook.com. *Rated PG-13 for language, drug and alcohol use and sexual content. 2 hours, 1 minute.* — T.H.

■ **MOVIE CRITICS**

R.P.-Renata Polt, S.T.-Susan Tavernetti, P.C.
Peter Canavese, T.H.-Tyler Hanley

GET IN SHAPE

Bounce \$19.00

14 Day Start-up, Fitness Assessment | **1 Training Session**

Jump \$39.00

14 Day Start-up, Fitness Assessment | **2 Training Sessions**

Leap \$59.00

14 Day Start-up, Fitness Assessment | **3 Training Sessions**

Over 65 Classes per week

Zumba • Pilates • Yoga • Combat Cardio • Step
Boxing • Kettlebells • Personal Training • Spin!
Free Weights • TRX Suspension • And Much More!

MASSAGE NOW AVAILABLE

No long term contracts • All memberships are month to month
• Some restrictions apply

650.265.2040 • 1625 N. Shoreline Blvd., Mtn. View
M-F 5:30am-10pm Sat/Sun 8am-7pm

www.overtimefitness.com

GoingsOn

MOUNTAIN VIEW VOICE

■ HIGHLIGHT

HALLOWEEN MONSTER BASH

Halloween-themed crafts for the kids, followed by a costume parade at 5:45 p.m. Outdoor movie at 6 p.m. Oct. 30, 5-8 p.m. Free. A Monster Bash, 201 South Rengstorff Ave., Mountain View. Call 650-903-6331. www.ci.mtnview.ca.us

ART GALLERIES

Mixed Media Prints by Pantea Karimi

Exhibition of prints by CSMA faculty member Pantea Karimi. Gallery Hours: 9 a.m.-7 p.m. Mon.-Fri.; 9 a.m.-3 p.m. Sat. Exhibit runs through Nov. 21, Free. Mohr Gallery, Community School of Music and Arts, 230 San Antonio Circle, Mountain View. www.arts4all.org/attend

CLASSES/WORKSHOPS

Adoption Information Meeting

Dillon International, a licensed, nonprofit agency, will give an overview of adoption from China, Korea, Haiti, India and Hong Kong, plus new opportunities in Ghana. Adoption programs in Ethiopia, Russia and Honduras, available through an affiliation with Buckner International, will also be discussed. Nov. 3, 7-8:30 p.m. free. Highway Community Church, 2050 Miramonte Ave., Mountain View. Call 408-732-7592. www.dillonadopt.com

Effective Alternatives to Migraine Treatment

Ted Ray, licensed acupuncturist and herbalist for a seminar on the causes of migraine headaches and the many natural ways to treat them. Nov. 3, 7-8:30 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 1-650-564-9002. www.peninsulaacupuncture.com/

COMMUNITY EVENTS

An Evening with Tom Radulovich

Tom Radulovich, elected member of BART's Board of Directors, Executive Director of Livable City, speaks as part of the Mountain View Coalition for Sustainable Planning's Livable Communities Forum. Nov. 4, 7:45-8:45 p.m. Free. Mountain View Community Center, 201 South Rengstorff Ave., Mountain View. Call 510-908-5928.

Saint Francis High School Open House

Saint Francis is a diverse, co-ed, Catholic, college prep school focused on educating the whole person. There will be an open house Oct. 31, 9 a.m.-1 p.m. Free. Saint Francis High School, 1885 Miramonte Ave., Mountain View. Call 650-968-1213. www.sfhs.com

Trunk or Treat

Halloween alternative for kids. Cars are decorated and candy is given out. Live music by Driven Cure, magic shows, games, prizes and more. Oct. 31, 6-9 p.m. Free. New Life Church, 1912 San Luis Ave., Mountain View. Call 650-967-3453. www.newlifepcg.org

CONCERTS

Flute & Harp Melodies from Around the World

Community School of Music and Arts (CSMA) Faculty Concert featuring Dawn Walker (flute) and guest Sarah Voynow (harp). Nov. 3, 7-8 p.m. Free. Community School of Music and Arts (CSMA), Finn Center, 230 San Antonio Circle, Mountain View. www.arts4all.org/attend

ENVIRONMENT

Green Mountain View monthly meeting

Community group dedicated to improving sustainability in Mountain View. First Monday of each month. Nov. 1, 6:30-8:30 p.m. Mountain View Library Community Room, 585 Franklin St., Mountain View. Call 650-969-3720. www.greenmountainview.org

FAMILY AND KIDS

Santa Rita's Witches Delight Carnival

Carnival rides are back and will include the Dizzy Dragons, Frog Hop Kite Swings and new Wild Raft ride. Other attractions include games, cake walk, obstacle course, cookie decorating and costume contest. Churros, cotton candy, popcorn and BBQ. All children must be accompanied by a parent. Oct. 29, 3-8 p.m. Free admission/\$1 per ticket. Santa Rita Elementary, 700 Los Altos Ave., Los Altos.

Zoo Night "Dress up in your Halloween costume and bring the kids and family to the annual Zoo Night. The JMZ will have food and drinks, Halloween treats, and close-up

animal encounters. Bat-naming winners will be announced," the Junior Museum and Zoo says. Oct. 29, 6-8 p.m. Become a member of the Friends to attend Zoo Night. Palo Alto Junior Museum & Zoo, 1451 Middlefield Road, Palo Alto. <http://www.friendsjmz.org/support.html>

LIVE MUSIC

Tito Gonzalez y su Trio Tito and his band play authentic Cuban dance music such as rumba, guaracha, and son montuno. Nov. 4, 7:30-9:30 p.m. \$10-\$15. Oshman Family JCC, 3921 Fabian Way, Palo Alto. Call 650-223-8605. www.paloaltojcc.org/arts

ON STAGE

"Sleeping Beauty" Los Altos Youth Theatre presents a modern, sassy version of the fairy tale. Audiences are encouraged to wear their princess dress, dragon costume or other royal wear. Oct. 22-Nov. 6, tickets are \$15 adult and \$10 student/senior/child. Bus Barn Theatre, 97 Hillview Ave., Los Altos. Call 650-941-0551.

RELIGION/SPIRITUALITY

Diana Butler Bass Diana Butler Bass, former religion columnist for The New York Times, blogger at The Huffington Post and Beliefnet, and commentator for USA TODAY, Time, Newsweek, The Washington Post, CNN, FOX, PBS, and NPR will talk on how religion and spirituality are changing in the 21st Century. Nov. 5-7, 7:30-9 p.m. \$20 donation requested. First Presbyterian Church of Palo Alto, 1140 Cowper St., Palo Alto. fprespa.org/lecture.htm

Evening with Bhikkhu Bodhi Venerable Bodhi will be discussing the Buddha's teachings with relevance to modern lives, relationships, environment, and global society. He will be highlighting his work with Buddhist Global Relief. Nov. 2, 5-10 p.m. Free. Sanctuary, St. Timothy's Episcopal Church, 2094 Grant Road, Mountain View. Call 408-578-3401. www.imsb.org

Holy Yoga This new class offers a form of experiential worship; no prior experience with yoga needed. Class meets twice weekly on Sundays, 2-3 p.m., and Wednesdays, 6:30-7:30 p.m. Free. Los Altos United Methodist Church, Children's Center, 655 Magdalena Ave., Los Altos. Call 650-

383-9322. www.laumc.org

Insight Meditation South Bay Shaila Catherine and guest teachers lead a weekly Insight Meditation sitting followed by a talk on Buddhist teachings. Tuesdays, 7:30-9 p.m. free/donation. St. Timothy's/Edwards Hall, 2094 Grant Road, Mountain View. Call 650-857-0904. www.imsb.org

RESEARCH SUBJECTS

Efficient Automatic Speech Recognition on the GPU Automatic speech recognition (ASR) allows multimedia content to be transcribed from acoustic waveforms to word sequences. This technology is emerging as a critical component in data analytics for a wealth of media data that is being generated every day. Implementation challenges will be discussed. Nov. 2, 1:30-2:30 p.m. Free. Carnegie Mellon Silicon Valley, NASA Research Park, Bldg 23, Moffett Field. Call 650-335-2852. www.cmu.edu/silicon-valley/news-events/seminars/index.html

SENIORS

California Telephone Access Program

"Do you have difficulty hearing people on the phone? Get a free hearing screening and CTAP application, approved as you wait, so you can receive a free specialized phone by mail," the senior center says. Nov. 2, 9 a.m.-noon. Free. Mountain View Senior Center, 266 Escuela Ave., Mountain View. Call 650-903-6330.

TALKS/AUTHORS

Christopher Kimball Christopher Kimball presents "Fannie's Last Supper: Two Years, Twelve Courses, and Creating One Amazing Meal from Fannie Farmer's 1896 Cookbook." Nov. 4, 7 p.m. Free. Books Inc., 301 Castro St., Mountain View. <http://www.booksinc.net>

John Medina - Brain Rules for Parents Dr. John Medina shares what the latest science says about how to raise smart and happy children from zero to 5. Nov. 4, 7-9 p.m. Free. Smithwick Theater, 12345 El Monte Road, Los Altos. www.mvpsn.org/events.html

Other Voices: Israel - Palestine: A New

► See *GOINGS ON*, page 22

FOOTHILL-DE ANZA Community College District Board of Trustees invites applicants for its Audit & Finance Committee

One of four seats held by community members on the volunteer **Audit & Finance Committee** will become vacant at the end of December. Trustees will appoint a new member to a four-year term that begins in January. Candidates should have a strong background in budget, finance and/or audit. The committee acts in an advisory role to the board in carrying out its oversight and legislative responsibilities as they relate to the district's financial management. Applicants may not be an employee, contractor, consultant or vendor of the district.

The Audit & Finance Committee meets quarterly but may meet every two months if desired. The responsibilities of the committee are to:

- Review and monitor budget and financial material and reports related to financial matters such as bonds, certificates of participation and other funding instruments that come before the Board of Trustees;
- Monitor the external audit selection and engagement process;
- Review independent audit reports and monitor follow-up activities;
- Be available, if needed, to meet with the Board of Trustees each year at the time of presentation of the external audit to the board;
- Consult with independent auditors regarding accounting, fiscal and related management issues;
- Monitor operational reviews, findings and recommendations and follow-up activities.

Interested applicants should submit a resume and cover letter detailing their qualifications to any of the following:

Mail:
Office of the Chancellor
Foothill-De Anza
Community College District
12345 El Monte Road
Los Altos Hills, CA 94022

E-mail:
chancellor@fhda.edu

Fax:
(650) 941-6289

Completed applications must be received by 5 p.m. Friday, Nov. 19. For more information, please call (650) 949-6100 or email chancellor@fhda.edu.

FOOTHILL-DE ANZA Community College District Board of Trustees seeks applicants for its Measure C Citizens' Bond Oversight Committee

Candidates appointed to the independent, volunteer **Measure C Citizens' Bond Oversight Committee** review and report to the public on the district's Measure C bond expenditures. Applicants must reside in the district's service area, which includes the cities of Cupertino, Los Altos, Los Altos Hills, Mountain View, Palo Alto, Sunnyvale and portions of San Jose, Santa Clara and Saratoga. Applicants may not be an employee, contractor, consultant or vendor of the district. The Citizens' Bond Oversight Committee bylaws are available at www.measurec.fhda.edu or by calling (650) 949-6100.

Currently three committee members are needed in the following categories:

- **Representative, At Large**
- **Representative, Senior Citizens Organization**
- **Representative, Student**

This committee is responsible for reviewing expenditures related to the district's \$490,800,000 general obligation bond, Measure C, approved by the voters on June 6, 2006.

Interested applicants should submit a resume and cover letter detailing their qualifications, and noting which of the above categories they would represent, to any of the following:

Mail:
Office of the Chancellor
Foothill-De Anza
Community College District
12345 El Monte Road
Los Altos Hills, CA 94022

E-mail:
chancellor@fhda.edu

Fax:
(650) 941-6289

Completed applications must be received by 5 p.m. Friday, Nov. 19. For more information, please call (650) 949-6100 or email chancellor@fhda.edu

Roller & Hapgood & Tinney

The Peninsula's Premier
Funeral Service
and Cremation Provider

Serving all faiths since 1899
Offering Pre-need Arrangements

980 Middlefield Rd, Palo Alto, California 94301
(650) 328-1360

www.rollerhapgoodtinney.com

Se Habla Español

Funeral Home FD132

HARKER®

We invite you to
join us for one of our
open house events!

admission events

OPEN HOUSES 2010

GRADE	DATE	LOCATION
9-12	Sun., Nov. 7, 11 a.m.	Upper School
K	Sun., Nov. 14, 11 a.m.	Lower School
1-5	Sun., Nov. 14, 12 p.m.	Lower School
9-12	Thu., Dec. 2, 6:30 p.m.	Upper School
6-8	Sun., Dec. 5, 11 a.m.	Middle School

GIFTED CHILDREN

Grades 6-8: **Tues., Nov. 30, 9:30 – 11 a.m.**

K-Grade 5: **Wed., Dec. 1, 9 – 10:30 a.m.**

Special, new events tailored for families of gifted children. Learn how Harker can help your child flourish! Advance registration required.
E-mail DanielleH@harker.org.

Cookies & Kindergarten Tours

2011 Tours: **Jan. 7, 11, 20 & 25**

Special tours for our prospective kindergarten parents to see the school in action, visit classrooms, enjoy warm cookies and ask questions! Advance registration required. Contact admissions@harker.org.

Lower School 4300 Bucknall Rd., 408.871.4600
Middle School 3800 Blackford Ave., 408.248.2510
Upper School 500 Saratoga Ave., 408.249.2510

www.harker.org | *K through Life.*

Do You Suffer From Cancer-Related Bone or Tissue Pain?

El Camino Hospital and UCSF are seeking adult patients who have cancer-related pain in their bones or tissues for a research study to determine the effectiveness of a program to help patients and family caregivers manage cancer pain.

Participants will receive education in their homes regarding their pain medicines, pain management, and techniques for managing side effects.

You may be eligible to participate if you:

- Are age 18 or over
- Have cancer-related pain (excluding nerve pain)
- Able to read, write and speak English

Participants will be reimbursed for their time.

To see if you are eligible or to learn more, call:

UCSF Cancer Pain Management Research Office
415-476-4516, Ext. #1

VILLA CHAMBER MUSIC SERIES

Parker Quartet Sun, Nov 14, 3pm

"Passages that demand ensemble precision were flawlessly balanced, perfectly tuned and sheathed in lustrous textures." *New York Times*

\$30 General Admission; \$25/Members; Subscription Price: \$20 (when purchasing 3 or more dates in the Series) This is the second concert in the Villa Chamber Music Series, visit montalvoarts.org for complete schedule.

Historic Villa Free on-site parking!
Box Office, 408.961.5858, M-F, 10am-4pm
ticketmaster.com or montalvoarts.org

montalvo
ARTS CENTER
15400 Montalvo Road
Saratoga, CA 95070

REQUEST FOR PROPOSALS (RFP) FOR WIRELESS INFRASTRUCTURE SYSTEMS

The Mountain View – Los Altos Union High School District invites proposals from qualified firms to provide design and installation of Wireless Infrastructure Systems at Mountain View HS, Los Altos High School, Alta Vista High School and the District Offices. Interested Responders should request a detailed RFP from:

Steve Hope, Associate Superintendent Personnel & Technology
Mountain View-Los Altos Union High School District
1299 Bryant Avenue
Mountain View, CA 94040
Phone: (650) 940-4675
Email Address: shope@mvla.net

All proposals must be received by 4:00 pm, November 1, 2010. This is not a formal request for bids or an offer by the Mountain View – Los Altos Union High School District to contract with any party responding to this request. The Mountain View – Los Altos Union High School District reserves the right to reject any and all proposals.

GoingsOn

GOINGS ON

► Continued from page 21

Protest Generation "Israel - Palestine: A New Protest Generation Young Israelis and Palestinians Confronting Injustice." A conversation with Joel Beinin (Professor of Middle East History, Stanford Univ.). Nov. 2, 7-8 p.m. Free. Community Media Center, 900 San Antonio Road, Palo Alto. peaceandjustice.org/article.php/Nov_2010_Other_Voices

Richard Kadrey Richard Kadrey, author of "Sandman Slim," presents "Kill the Dead: A Sandman Slim Novel." Oct. 29, 7 p.m. Free. Books Inc., 301 Castro St., Mountain View. www.booksinc.net

Richard Rhodes "The Ethics of Violence in War" This year, the Center for Ethics in Society at Stanford is introducing a new series: Ethics & War. On Nov. 11th, Richard Rhodes, author of "The Making of the Atomic Bomb" gives a lecture on "The Ethics of Violence in War." Nov. 11, 7-8:30 p.m. Free. Annenberg Auditorium, 435 Lasuen Mall, Stanford. Call 650-723-0997. <http://ethicsinsociety.stanford.edu/ethics-events/events/view/971/?date=2010-11-11>

Technology and Society Committee Luncheon Forum Dr. Sarjay Jasuja, founder of the Cal Institute of Behavioral Sciences, author of "Out of Chaos" describes his work to measure brain chemical imbalance. Nov. 9, 11:45 a.m.-1 p.m. Lunch is \$12. Hangen Szechuan Restaurant, 134 Castro St., Mountain View. Call 650-969-7215. tian.greens.org/TASC.shtml

Ways to Peace in Israel & Palestine Explore the future of Jewish-Palestinian relations by learning about Abraham's Vision. Abraham's Vision is a nonprofit conflict transformation organization that explores group and individual identities within and among the Jewish, Muslim, Israeli, and Palestinian communities. Nov. 2, 7-8:30 p.m. \$12-\$15. Oshman Family JCC, 3921 Fabian Way, Palo Alto. Call 650-223-8602. www.paloaltojcc.org

TEEN ACTIVITIES

Teen Open Gym Teen Open Gyms are open every Saturday night for various sports. Middle School and High School students only; bring student ID. 6:30-9:30 p.m. Free. 6:30-9:30 p.m. Free. Whisman Sports Center, 1500 Middlefield Road, Mountain View. Call 650-903-6410.

VOLUNTEERS

Children's Disaster Services Volunteer Workshop This workshop will train attendees to understand and respond to children who have experienced a disaster. Participants will experience a simulated shelter, sleeping on cots and eating simple meals. Oct. 29-30, 5 p.m. \$45 early reg./\$55 after Oct. 8. Los Altos United Methodist Church, Creekside Center, 655 Magdalena Ave. (@Foothill Exp.), Los Altos. Call 650-383-9322. www.laumc.org

Deborah's Palm Volunteer Opportunities Deborah's Palm is a women's resource center located in downtown Palo Alto. It has many volunteer opportunities available ranging from front desk greeters, fund raising, grant writing, special events and much more. Deborah's Palm, 555 Lytton Ave., Palo Alto. www.deborahspalm.org

Stanford Cats Need Foster Homes Stanford Cat Network needs foster homes for newcomer cats to campus. For more info and to volunteer, go to the SCN website and complete the Foster Home Profile: 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

Writing Buddies Volunteers Needed Write stories with second-graders. Writing Buddies pairs adults 1:1 with Mountain View school-children in a six-week program. Two hours/week, Tuesdays. All training provided. 1:30-3:30 p.m. Free. Castro School, 505 Escuela Ave., Mountain View. Call 650-323-1183.

■ MORE LISTINGS

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

Mountain View VOICE **Marketplace** fogster.com

THE PENINSULA'S FREE CLASSIFIEDS WEB SITE
Combining the reach of the Web with print ads reaching over 150,000 readers!

Bulletin Board

115 Announcements

GAIN NATIONAL EXPOSURE

Reach over 5 million young, educated readers for only \$995 by advertising in 110 weekly newspapers like this one. Call Jason at 202-289-8484. This is not a job offer. (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 (Void in Illinois) (AAN CAN)
Co-Dependents Anonymous (CoDA)

Adopt a Cat - 50%-off

Bake Sale for Orphaned Kittens!!

Free Reiki to the community!

Free Theta Healing sessions!

House Cleaning

Memory Games & Alzheimerá™s

Peer Support for Infidelity

Ready for the Year to End?

Singers Wanted

Spring Down Horse Show

Swim competition

The Allodola Violin Duet

Wine and Chocolate Event

Women's Chorus Auditions

130 Classes & Instruction

Attend College Online

from Home. *Medical, *Business, *Paralegal, *Criminal Justice. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV certified. Call 888-210-5162 www.Centura.us.com (Cal-SCAN)

High School Diploma

Graduate in 4 weeks! FREE Brochure. Call Now! 1-866-562-3650 ext. 60 www.SouthEasternHS.com (Cal-SCAN)

HIGH SCHOOL DIPLOMA!

Graduate in just 4 weeks! FREE Brochure. Call NOW! 1-800-532-6546 Ext. 97 http://www.continentalacademy.com (AAN CAN)

Cardinal Tutors

Best Stanford Tutors for High School Students; SAT, Math, English, Physics, Biology, History, and more... Sign up today to get 50% off your first session! www.cardinaltutors.com/backtoschool

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

Math, Stats, Physics, Chem Tutor

15 yrs exp. Jim, 307/699-3392

133 Music Lessons

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

Barton-Holding Music Studio

Next 6 week "singing for the non-singer" class starting soon. Call Laura Barton 650/965-0139

FUN Piano Voice Violin Guitar

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

Guitar Lessons 650-224-3550
beg/int all styles your home \$60

Hope Street Studios
In downtown Mtn. View
Most instruments, voice
All ages & levels (650) 961-2192

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

Learn to Play Trumpet
Beginner to Advanced. Classical and Jazz. Lessons in your home. 650/279-7139

Manzana Music School

Lessons on Guitar, Violin, Vocals, Fiddle, Banjo, or Mandolin. 650 799-7807
ManzanaMusicSchool@yahoo.com

McCool Piano Studio 566-9391MP

Near Burgess Gym Menlo Park

Piano Class for Ages 2-6, FUN!

Piano Lessons

Susan Jackson, Mus B. MM. Classical or Jazz. (650)326-3520 www.susanjackson-pianoinstruction.com

Piano Lessons

Teaching in your home.
Member MTAC & NGPT.
Specializing in beginners. All levels welcome.
Karen, (650)367-0307 or

Piano Lessons

Guaranteed to make good performer. Kids & Adults. 650-739-5145

Piano Lessons w/E Moreno PhD Mus
650 324 2795

Pro Tools Recording Facility

The Cave ~ Multi Track "Live" recording facility for full digital musical performance capture. Access to local musicians and recording artist for performance enhancements to your current projects. Film and ADR support. Call for rates! Angelo (650) 245-0984

135 Group Activities

2 Singles Halloween Parties

Art classes

BRAIN INJURY SUPPORT GROUP

CHILDREN'S ENTERTAINER

Etz Chayim Second Annual Holiday

Etz Chayim's Fifth Friday Servic

Mountain View Seasoned Travelers

NATURE/OUTDOORS Events Calendar

www.art4growth.com

140 Lost & Found

Lost Keys

Lost keys to my old Chevy Blazer somewhere between the PV Town Center and the top of Old La Honda Road. Please help.

Runaway Cat!

145 Non-Profits Needs

DONATE YOUR CAR!

Breast Cancer Research foundation! Most Highly rated breast cancer charity in America! Tax Deductible/Fast Free Pick Up. 1-800-379-5124 www.cardonationsfor-breastcancer.org (AAN CAN)

Chocolate and Wine Event

Donate your Cell Phones!

Donations Needed!

Knitters Wanted

150 Volunteers

Bake Sale Volunteers Needed!!

Community Cell Phone Collector

Feed cats near downtown MV

feed cats near ElCamino-EIMonte

Knitting Volunteers

Library Volunteers Needed

Like To Coach? Be a Mentor.

Museum Volunteers

NASA cats need fosterers

Stanford Cats need volunteers

Volunteer with No on Prop 23

Yes! Mentor!

155 Pets

English bulldog puppies for sale
AKC registered English bulldog puppies 6 weeks old available 3-males and 1 female. All puppies are Vet. checked (Dr. Butchko), Micro chipped with all shots up to date. We strive to produce conformational correct, healthy, well-tempered bulldogs. All our bullies come with a health guarantee and will go to *good homes only*...\$950

Horses Full Board \$500-\$700
Private stables, 11 flat acres. No riding. 650/851-1796

White Maltese Puppies!

For Sale

201 Autos/Trucks/Parts

Cadillac 18,300K miles 1977 De Ville d Elegance - \$7500

Vespa 2008 LX 50

Like new, 250 miles. \$3500 obo

VW 2003 Beetle Convertible - \$10450

202 Vehicles Wanted

Donate Vehicle

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

Donate Your Car

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

210 Garage/Estate Sales

East Palo Alto, 2237 Dumbarton St, October 30th, 9:00-12:00
Mahogany Dining Table, King Headboard, 6 dining chairs and assorted household items. Everything priced to go.

Menlo Park, 135 & 139 Seminary Drive, Oct. 30, 9 to 1pm
For sale will be homegoods, furniture, clothes, toys, purses, Guitar Hero equipment, TV and strollers.

Mountain View, 20 Royal Oak Court, Oct. 30, 8-2
Adult clothing, shoes, books, misc. household, home electronics.

PA: 538 Rhodes Dr., 10/30, 9-4
Antiques, collectibles, hsehold, furn., clothes. x-Hamilton

Palo Alto, 1590 Dana Ave, Nov. 6 8-12
GARAGE SALE cameras, bikes, beds

Redwood City, 2124 Brewster Ave, December 11, 2010

215 Collectibles & Antiques

Antique Baby buggy Large wicker - \$175

Antiques SALE---Don't Miss it!

Fairy Tale Prince Ken Doll - \$20.00

Orrefors Crystal - \$See Ad

Royal Doulton China Pieces - \$See Ad

Vintage Bakelite Purse - \$30.00

220 Computers/Electronics

Brand New Apple Iphone 4 32GB
The item is Brand New, 100% original, Fully Factory Unlocked. Will work perfectly with all sim cards in all countries. Please Contact Us Today at adkellectronics@yahoo.ca for more information about this item.

CANON 4L BATTERY & CHARGER - \$15.00

HDMI CABLE 6' BLUE RAY - \$15.00

IBM Selectric II Typewriter - \$350

JVC HD-ILA 61inch HDTV - \$400.00

230 Freebies

Learn to Live Pain Free - FREE

OFFICE PARTITIONS - FREE

Scientific American magazines - FREE

235 Wanted to Buy

Antique dolls

240 Furnishings/Household items

2 Italian Marble Lvg Rm Tables - \$299

Bookshelf - \$100

Chairs Couch Large Wall Piece - \$50-\$450

Furniture and misc.
2 rocking chairs, futon and table saw.
(650)269-2584

Macy's Entertainment Center - \$300.00

Mulberry Alexa leather bag Mulbe - \$142

New big entertainment center!!

Porthole Clock - \$100.00

245 Miscellaneous Sawmills

New Norwood LumberMate-Pro handles logs 34" diameter, mills boards 28" wide. Automated quick-cycle-sawing increases efficiency up to 40%! www.NorwoodSawmills.com/300N 1-800-661-7746 ext. 300N. (Cal-SCAN)

1963 Indian Sari - \$395

Back Pack - Jansport - \$30.00

Beethoven LP Box Set - \$55

Canon 35 MM Camera - \$40.00

even more costumes cheap

FREE FIREWOOD & MULCH

Lopi Fireplace insert

Woodburning fireplace insert fits 22" logs. For more info (650)321-7582.

Mixed Firewood-Seasoned & Split - \$150.00

Pre-Teen Girls Clothing - \$2.00 or L

Stetson Western Hats - \$35.00

Telephoto Camera Case - \$25.00

Venlite EMS - \$175

Western Boots - \$55-\$100

250 Musical Instruments

Piano-Baldwin Excel Tone - 2,250.00

Tama 5 piece drum set - \$400.00

260 Sports & Exercise Equipment

German Hiking Boots (Men) - \$45.00 OBO

Kid's Stuff

Piano-Baldwin Excel Tone - 2,250.00

Tama 5 piece drum set - \$400.00

330 Child Care Offered

After School Care/Driver Avail

Are you looking for mature Nanny

Art Birthday Parties

Child Care opening in San Carlos

Debbie's Family Day Care - RWC

EXCELLENT BABYSITTER AVAILABLE!

EXCELLENT NANNY AVAILABLE!

Honest and dependable mom helper

Sweet and Outgoing Babysitter

Violin Teacher

VLS Multicultural, Bilingual.

340 Child Care Wanted

Dear Nanny,

I need someone nice to take care of me and my little sister. I am 3 and my sister is 1. We like to go to the park and read stories but we can't read yet. I also go to school in the mornings so I need you to drive me. Oh and I like to eat pancakes and macaronie and cheese. My sister she likes to eat peas and razberries. And also my mommy stays home with me on Friday so you could have a long weekend with your family too.

kasharp@umich.edu

Mother's helper for afternoons

Nanny Jobs in Peninsula

345 Tutoring/Lessons

Chess Lessons for kids and adult

French ,Spanish Lsns. 6506919863

French&German Tutor 608-381-0210

guitar/piano/voice

High School Math/Science tutor

Math Instructor offers lessons

One-to-One Tutoring Service

Stanford-Educated Expert Tutors

Violin lessons & Voice Lessons

355 Items for Sale

24mon/3y/4y BOY clothes

4TBlues Clues costume\$10

4y BOY clothes

Barbie,bratz,dolls,girloys\$10

Bear costume XL 4-8 years

BOY comforter/blankets \$25

Boy VHS videos

BOYS Jackets6mon-3years

Bugaboo Chameleon Stroller-\$500 - 500

Graco LiteRider Stoller - 20

Kids playfood/utensils/pans

large toy workbench with many to

Leap FrogAlphabetPalCaterpillar

NIKE 6Toddler tennis/runningshoe

Stuffed animals bag full \$15

teens and tweens costumes

Mind & Body

425 Health Services

Hernia Repair?

Did You Receive A COMPOSIX KUGEL Mesh Patch Between 1999-2007? If patch was removed due to complications of bowel perforation, abdominal wall tears, puncture of abdominal organs or intestinal fistulae, you may be entitled to compensation. Attorney Charles Johnson 1-800-535-5727. (Cal-SCAN)

Tama 5 piece drum set - \$400.00

Jobs

500 Help Wanted

\$\$\$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)

TO PLACE A CLASSIFIED AD

in The Mountain View Voice,
The Palo Alto Weekly
or The Almanac
call 326-8216
or visit us at

fogster.com

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 Almanac,
the Palo Alto Weekly,
and the Mountain
View Voice.

Multimedia sales manager

We are seeking a sales manager to lead a team of five sales representatives in the Tri-Valley area. The East Bay division of Embarcadero Media includes the following: The Pleasanton Weekly and PleasantonWeekly.com; TriValleyViews.com; SanRamonExpress.com and DanvilleExpress.com; and our monthly news magazine, Views (DanvilleExpress.com/special_pubs); and a variety of high-quality special sections. The successful candidate will have at least two years sales management experience with a proven track record of managing to goals, is driven and articulate, can build rapport with internal and external clients, and enjoys working in a fast-paced, deadline-oriented environment. The ability to adapt objectives, sales approaches and behaviors in response to rapidly changing situations and to manage business in a deadline-driven environment is critical in this position. The Sales Manager will lead the sales team to contact and work with local businesses to expand their brand identity and support their future success using marketing and advertising opportunities available through our three marketing platforms: print campaigns, website advertising and email marketing. Responsibilities include, but are not limited to:

- * Lead the sales staff, including training, motivating and managing to goal
- * Direct and coordinate the divisions sales and marketing functions
- * Research and develop strategies for promotion of all core and special products
- * Analyze and evaluate the effectiveness of sales, methods, costs, and results.
- * Assist in

MUST LOVE SENIORS!

Seniors Helping Seniors®

in-home services in Mountain View and surrounding areas.

Are you loving and compassionate?

Want to set your own flexible schedule?

Call or email today!
650-964-4112

tomschwartz@shsmidpeninsula.com

SENIORS Helping SENIORS®
...a way to give and to receive®
www.seniorshelpingseniors.com

550 Business Opportunities

Business for Sale
Established for 3 years. Will Train. Nets 100k. Can operate from anywhere. \$4,400 down. Call Jerry 1-800-418-8250. (Cal-SCAN)

Think Christmas - Start Now!
Own a Red Hot - Dollar, Dollar Plus, Mailbox or Discount Party Store from \$51,900 worldwide! 100% Turnkey. Call Now 1-800-518-3064. www.DRSS4.com (Cal-SCAN)

560 Employment Information

Company Drivers
Solos and Hazmat Teams * GREAT PAY * GREAT MILES * CDLA Required. We also have dedicated and regional positions available. Call 866-789-8947. Swift. (Cal-SCAN)

Company Drivers
Solos and Hazmat Teams *GREAT PAY *GREAT MILES *CDLA Required. We also have dedicated and regional positions available. Call: 866-448-1055 SWIFT. (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 1-888-304-2847. (Cal-SCAN)

Drivers - ASAP
New Pay Increases! 3743 cpm. Excellent Benefits. Need CDLA and 3 months recent OTR. 1-877-258-8782. www.MeltonTruck.com (Cal-SCAN)

Got a Job but NEED More Money?
Struggling with \$10,000+ in credit card debt? Settle Your Debt NOW Increase your income! Free Consultation & Info 888-458-7488 (AAN CAN)

MOVIE EXTRAS
earn up to \$150/day to stand in backgrounds of major film. Experience not required. CALL NOW! 1-888-664-0062 (AAN CAN)

Paid In Advance!
Make \$1000 a Week mailing brochures from home! Guaranteed Income! FREE Supplies! No experience required. Start Immediately! www.homemailerprogram.net (AAN CAN)

Regional CDL Drivers
Gordon Trucking, Inc. Sign on bonus in some areas! Current Openings on our NCA Fleet. Home weekly available! Consistent Miles & Time off! Full Benefits, 401k. We have lots of Freight! www.TeamGTL.com 1-888-832-6484 EOE. (Cal-SCAN)

Travel, Work, Party, Play
Now hiring 18-24 guys/gals for exciting travel job. 2 wk pd. training. Hotel/Transportation provided. Return guaranteed. Call today/start today. 877-724-3713. (Cal-SCAN)

Warehouse Trainee
Good pay, regular raises, great benefits, \$ for school, vacation. No experience needed, HS grads ages 17-34. Call Mon-Fri 1-800-345-6289. (Cal-SCAN)

No phone number in the ad?
GO TO **FOGSTER.COM** for contact information

Apply as a bookkeeper
Apply as a bookkeeper.
Qualifications:
-Excellent computer skills
-Knowledge of simple Accounting softwares. Versacheck, peachtree etc
-Internet-capable
-Quick learner
-Ability to work under pressure
-Proven ability to handle sensitive and confidential information
-Ability to work independently as well as part of a team
-Strong verbal and written communication skills
-Strong organizational skills
-Ability to perform several tasks simultaneously
-Would work only 3 days; Mondays, Wednesdays & Fridays
-Maximum of 2hrs during work days
-\$1200 per month(i.e \$300/wk)

APPLICANTS WILL BE TRAINED PERSONALLY
Only interested applicants reply to: freepeas@gmx.com

WILLING TO TRAIN
Seeking highly motivated individual for rewarding career in financial services. Call Rose 408-529-4886.

Business Services

619 Consultants

K. Stewart Consulting
Experienced Consultant for Business and Nonprofits: Please contact me for my rates and additional information. (646) 245-5230/stewartk@gmail.com.

620 Domestic Help Offered

Estate Care-taker offered
Experienced local landscape contractor seeking live-in care-taking position locally or out of state. 25 yrs in business. References. Call Jack Pierce(650)387-3436

624 Financial

Cash Now
Get cash for your structured settlement or annuity payments. High payouts. Call J.G. Wentworth. 1-866-SETTLEMENT (1-866-738-8536). Rated A+ by the Better Business Bureau. (Cal-SCAN)

Tired of Being in Debt?
Decrease Your Debt - Increase Your Income. \$10K+ in Credit Card or IRS Debt. New Laws Have Passed to Protect You! Free Consultation. 1-888-456-0384. (Cal-SCAN)

crosetti funding
CASH NOW we offer fast cash for your mortgage note, annuity, and business note call 1 800 391 4032

645 Office/Home Business Services

Advertise Your Home, property or business for sale in 240 California newspapers. Reach over 6 million readers for ONLY \$550! Call this newspaper or visit: www.CAL-SCAN.com (Cal-SCAN)

Advertise Your Job Opening in 240 California newspapers. Reach over 6 million readers for ONLY \$550! Call this newspaper or visit: 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)

648 Horses-Boarding/Training
Private barn, Westridge area, PV. 1 stall w/connecting paddock. Lg training ring. 650/851-0372; mssg., 650/851-4121

650 Pet Care/Grooming/Training

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

Home Services

703 Architecture/Design

Design/Permits
One stop for your remodel/design needs. Comp. plans incl structural engineering and energy compliance (T-24). ADW 650-969-4980

UncommonKitchensDesign.com

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

715 Cleaning Services

Asuncion Yanet House Cleaning
• Houses • Apartments • Offices
Reasonable Rates-Free Estimates
15 Years Experience (Mon-Sat)
650-906-7712 or 650-630-3279

Francisca's Deep Housecleaning
Experienced, Refs. 650-669-0628 or 650-701-0703

MARLEM HOUSE CLEANING
House • Condos • Apartment • Office
Move-In • Move-Out • Free Estimates
Good References • Lic.#59074
"Serving All The Bay Area"
(650) 380-4114 (650) 389-3327

Nena & Ney House Cleaning
Detail Oriented, 15 yrs. exp. and driving available. CDL. good refs. 650-851-7603 or cell# 650-465-2187

Olga's Housecleaning
Res./Com. Wkly/mo. Low Rates. Local Refs. Exp'd. & Friendly. I love My Job! Ins. (650)380-1406

Orkopina Housecleaning

"The BEST Service for You"
Bonded Since 1985 Insured
• General Housecleaning
• Laundry, Ironing, Change Linens
• Wash Walls, Windows and Blinds
• Move In/Move Out and Remodel Clean-up
• Power Wash
• Landscape and Concrete Work
(650)962-1536-Lic. 020624
www.orkopinacleaning.com

R. Alvarez Cleaning
Weekly, monthly or one time cleaning. 15 years exp. Excel. refs. Lic. #41574. 650/369-1477

719 Remodeling/Additions

Domicile Construction, Inc.
General Contractor
T 415 999-3143 650 366-8335
www.domicileconstructioninc.com
since 1990
lic #627843

Hammond HOMES ENTERPRISES
Remodels, Additions & New Homes.
Call for your FREE estimate today.
HammondHomes7.com
Lic. #703822
408-255-9994

728 Drywall/Plaster

Summit Drywall

730 Electrical

Alex Electric
Lic #784136. Free Est.
All electrical.
Alex, (650)366-6924

741 Flooring/Carpeting

Aladdin Carpet and Floors
Sales, installs, remodels and painting for the home. Free est. Lic. 1236 So. Abel St., Milpitas. Tony, 408-263-1988.

748 Gardening/Landscaping

Beckys Landscape
Weekly/periodic maint. Annual rose/fruit tree prune, clean ups, irrigation, sod, planting, raised beds. Demolition, excavation. Driveway, patio, deck installs. Power washing. 650/493-7060

Gaeta's Landscape
Complete Garden Maintenance
Pavers, flagstone, brick work, BBQs, sprinkler, retaining walls/fences, lighting, Free Estimate!
(650) 368-1458

FOGSTER.COM

GARDENING & LANDSCAPE
Woodwork/Fencing, Irrigation, Aeration, Stump Grinding, Tree/Shrub Trimming, Rototilling Clean ups, Rose/Fruit Tree Pruning.
Roger:650-776-8666

GARDENING MAINTENANCE

• Residential & Commercial • Clean Up • New Sprinkler System or Repair • Free Estimates • New Lawns • 16 Yrs Exp. **Jose Martinez**
(650) 271-4448

Jody Horst
Landscape Artist
856-9648

• Design, Install, Consult
• Drip & Spray Irrigation
• Clean-up & Maintenance
• Lawns & Rock Gardens
• Edible Gardens, Veggie Boxes
Lic. #725080

JR's Garden Maintenance
Residential clean up, trimming, new lawn and sprinkler installations. 16 yrs exp. Great refs. Jose, 650-743-0397

Leo Garcia Landscape/Maintenance
Lawn and irrig. install, clean-ups. Res. and comml. maint. Free Est. Lic. 823699. 650/369-1477.

Mario's Gardening
Maintenance, clean-ups. Free est. 650/365-6955; 995-3822

Noel Leal Gardening Service

R.G. Landscape
Yard clean-ups, maintenance, installations. Call Reno for free est., 650/468-8859

Uriel's Gardening
Maint., haul, poison oak, clean up, free est. 650/862-1378 Uriel

USA LANDSCAPING
General Maintenance, Clean ups, Lawn, Fences, Retaining Walls, Sprinklers, Concrete. 10 years exp., free estimates. (408)891-2468 lic. #33088

Vidal Gardening & Landscaping
Bi-Weekly, twice a month clean up. Tree removal. Fences, retaining walls, new lawn irrigation systems. Gutter cleaning. Free est., excel. refs. 650-771-0213

751 General Contracting

NOTICE TO READERS It is illegal for an unlicensed person to perform contracting work on any project valued at \$500.00 or more in labor and materials. 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 \$500.00 must state in their advertisements that they are not licensed by the Contractors State License Board

AB WEST CONSTRUCTION

• Remodels • Repairs
• Tile • Carpentry • Decks
• Electrical • Plumbing
• Painting
www.ABWESTConstruction.com
Call E. Marchetti
Lic.#623885 - Insured
(650) 799-5521

BRADLEY CONSTRUCTION ENTERPRISES

650-575-1924
• Kitchens
• Baths
• Doors & Windows
• Dry Rot & Termite Specialists
• Small Jobs Welcome
• Multi-Unit Buildings
• Full Service Construction
Lic. #842550

CJ TIGHE CONSTRUCTION INC

Since 1990!
GENERAL BUILDING CONTRACTORS
Additions • Remodels • Baths, Kitchens
• New Homes • Seismic Upgrades
650-322-7930
PL/PS STATE LIC# 608358
www.cjtigheconstruction.com

Domicile Construction Inc.

PRS inc. General Construction Services
Roofing, Water Proofing, Decks and other Services.
(408) 532-8020
Lic#770948-B&C39

757 Handyman/Repairs

ABLE HANDYMAN FRED
• Complete Home Repairs • Maintenance
• Remodeling • Professional Painting
• Carpentry • Plumbing • Electrical
• Custom Cabinet Design • Deck & Fence
• And Much More
30 Years Experience
650.529.1662 • 483.4227

HANDY "Ed" MAN
Electrical • Plumbing • Painting
Carpentry • Tile • Wallpapering
22 years serving your area
FREE ESTIMATES • REFERENCES
ED RODRIGUEZ
(650)465-9163 • (650)570-5274

HANDYMAN AND MORE
Repairs • Maintenance • Plumbing
Electrical • Carpentry • Concrete
Recession Discount Prices
Lic.# 468963 Since 1976 Bonded & Insured
650-222-2517

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

759 Hauling

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

A Junk Hauling Service
Residential & Commercial. Yard clean-up service. Large & Small jobs. 650-771-0213

AAA Danny's Haul Away
Residential and commercial waste. 650/669-2470

CLINT'S 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

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

767 Movers

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

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

771 Painting/Wallpaper

Gary Rossi PAINTING
Free 2 gal. paint. Water damage repair, wallpaper removal. Bonded. Lic #559953. 650/207-5292

Glen Hodges Painting
Senior discount. Quality work. 35+ yrs exp. Payment plan avail. Lic #351738. 650/322-8325

STYLE PAINTING
Comm'l/Residential, interior and ext., full service painting. Insured. Lic. 903303. 650/388-8577

775 Asphalt/Concrete
Mr. Low Price
Driveways, patios, pavers, stamp, brick, block, all stone, retaining walls. Lic. #875321. Insured. Free est. 650/630-2866

Roe General Engineering
Concrete, asphalt, sealing, pavers, new construct, repairs.
34 yrs 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

787 Pressure Washing

Emerald City Powerwashing
Exterior Surface Cleaning
Wood Deck Restoration
650/787-8017

790 Roofing

Al Peterson Roofing
since 1946
Specializing in
• Repairs • Reroofing
• Maintenance
• Gutter cleaning • Moss removal
650-493-9177

Priority Roofing Solutions, Inc.
Roofing and Gutters 408-532-8020

795 Tree Care

Palo Alto TREE SERVICE
• Crown reduction, thinning
• Removal & Stump Grinding
Owner Operated & Supervised
25 yrs Exp Lic & Ins. #819244
(650) 380-2297

THE TREE EXPERTS
Tree trimming/removal.
Quality tree care. 10% off.
lic./Ins.
(650)222-4733

Real Estate

801 Apartments/Condos/Studios

Menlo Park, 2 BR/1 BA - \$1,780/mo
Mountain View, 1 BR/1 BA - \$1250/mont
Palo Alto, 1 BR/1 BA - \$1,895/mo
Palo Alto, 2 BR/2 BA - \$4500/mont
Portola Valley, Studio - \$1,200
Sunnyvale, 2 BR/1.5 BA - \$1595/mo
Sunnyvale, 2 BR/2 BA - \$1,695/mo
Sunnyvale, 3 BR/1.5 BA - \$1,895/mo

803 Duplex

Fully Furnished New Duplex Home Available, 2 BR/2.5 BA - \$4500
Palo Alto, 2 BR/2.5 BA - \$4500

805 Homes for Rent

Los Altos, 3 BR/2 BA - \$2400.00
Menlo Park, 2 BR/1 BA - \$3250.00
Menlo Park, 2 BR/1 BA - \$2290.

Menlo Park, 3 BR/2 BA
\$3,800.LasLomSch,2car
gar,Hardwood flrs,sun rm, dining
rm,LndRm,InclGard.nosmk/pets,
650-598-7047

Midtown Palo Alto, 2 BR/2.5 BA
Mountain View, 3 BR/2 BA - \$2875
Palo Alto Furnished, 3 BR/2 BA -
\$ 4000/mo

Palo Alto, 2 BR/1 BA - \$2280/mont
Palo Alto, 4 BR/2 BA - \$3800.

PV. 3BR/3BA
Furnished, views, hot tub, decks with option
to buy. Los Trancos Woods.\$4350/mo
650-530-2100

Redwood City, 3 BR/2 BA - \$729,950

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)

810 Cottages for Rent

Menlo Park, 1 BR/1 BA - \$1550 mo.
Palo Alto, 1 BR/1 BA - \$1600/mont
Woodside/skyline, 2 BR/1 BA - \$2500 furn

815 Rentals Wanted

1 Bedroom House/Cottage
2 br/1 bath or larger wanted! - ~\$2500
Caretaker-Tenant w/Refs., etc
Long-Term Rental Needed
Seeking Quiet Cottage/Guest Quar

820 Home Exchanges

FULLY FURNISHED NEW 2 BEDROOM/2
Midtown Palo Alto New Duplex

825 Homes/Condos for Sale

Los Altos, 2 BR/1 BA - \$1,098,000
 Palo Alto, 3 BR/3 BA, OPEN HOUSE 10/23, 24 - \$895K
 Redwood City, 5+ BR/4+ BA - \$2599500
 Redwood City: Emerald Hills, 5+ BR/4+ BA - \$2599500

830 Commercial/Income Property

Deli/Restaurant/Commercial
OFFICE SPACE
 OFFICE SPACE AVAILABLE!
 Downtown Menlo Park. 650-218-3669

840 Vacation Rentals/Time Shares

Timeshares: Rent/Sell
 For cash!!! Our Guaranteed Services will Sell/Rent Your Unused Timeshare for CASH! Over \$78 Million Dollars offered in 2009! www.SellaTimeshare.com (877) 554-2098 (CalSCAN)
 ALL INCLUSIVE GET-AWAY!
 Midtown Palo Alto New Duplex
 NEW DUPLEX HOME AVAILABLE RENTAL
North Tahoe Ski Lease Home
 Truckee 3-level, 4Bedrms, 2Baths, Close to ski, Garage, 3 queens, 1 bunk Fully equipped kitchen, TV, Phone, Internet, Enclosed yard, \$2K/month + utilities, 1 month security Dec-Apr 650-367-5044 or 650-207-0687
 Northstar Tahoe

850 Acreage/Lots/Storage

El Paso, Texas
 20 acre foreclosures only
 \$99/mo. \$0 Down, \$12,900, Great Deal!
 Owner financing, No Credit Checks. Money Back Guarantee. Map/Pictures.
 1-800-343-9444. (CalSCAN)

Montana Land Sale
 It's here! Elk hunters, investors. Montana Land Sale. 160 Acres Musselshell Area \$99,900. 640 Acres Elk Paradise \$599,900. 3000 Acres of Elk Preserve. Call for prices. 888-361-3006 www.WesternSkiesLand.com (CalSCAN)

MP: Storage
 Near downtown, 1200 sf fenced yard, \$275 mo. 8'x20' container, \$160 mo. Car spaces, \$65 mo. 650/326-3230

FOGSTER.COM

LIFELONG MOUNTAIN VIEW RESIDENT & AREA SPECIALIST

DIANE SCHMITZ Realtor
 (650) 947-2955
 www.DianeSchmitz.com
 dianeschmitz@serenogroup.com
 DRE # 01235034

FOGSTER.COM

Public Notices

995 Fictitious Name Statement

PURO PERU RESTAURANT FICTITIOUS BUSINESS NAME STATEMENT
 File No.: 542259
 The following person (persons) is (are) doing business as:
 Puro Peru Restaurant at 1161 N. Lawrence Expressway, Sunnyvale, CA 94089, Santa Clara County.
 This business is owned by: A Corporation.
 The name and residence address of the owner(s)/registrant(s) is(are):
 PURO PERU
 1161 N. Lawrence Exp.
 Sunnyvale, CA 94089
 Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 8/1/10.
 This statement was filed with the County Clerk-Recorder of Santa Clara County on September 9, 2010.
 (Voice Oct. 8, 15, 22, 29, 2010)

New Century Dance at 215 Moffett Blvd., Ste., B Mountain View, CA 94043, Santa Clara County.
 This business is owned by: An Individual.
 The name and residence address of the owner(s)/registrant(s) is(are):
 FENHUA LU
 201 Flynn Ave., #11 Mountain View, CA 94043
 Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 9/01/2004.
 This statement was filed with the County Clerk-Recorder of Santa Clara County on October 25, 2010.
 (Voice Oct. 29; Nov. 5, 12, 19, 2010)

GENESIS PHOTOGRAPHY FICTITIOUS BUSINESS NAME STATEMENT
 File No.: 543454
 The following person (persons) is (are) doing business as:
 1.) Genesis Photography, 2.) Genesis Studios at 185 Moffett Boulevard Mt. View, CA 94043, Santa Clara County.
 This business is owned by: An Individual.
 The name and residence address of the owner(s)/registrant(s) is(are):
 VINCENT ISOLA
 870 South Clover Avenue San Jose, CA 95128
 Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 12/29/1987.
 This statement was filed with the County Clerk-Recorder of Santa Clara County on October 12, 2010.
 (Voice Oct. 22, 29; Nov. 5, 12, 2010)

GROWING SMILES PEDIATRIC DENTISTRY DENTAL PRACTICE OF SHAHRAM FAZILAT DDS, INC. FICTITIOUS BUSINESS NAME STATEMENT
 File No.: 543358
 The following person (persons) is (are) doing business as:
 Growing Smiles Pediatric Dentistry dental practice of Shahrām Fazilat DDS, Inc., at 515 South Drive Suite 17, Mountain View, CA 94040, Santa Clara County.
 This business is owned by: A Corporation.
 The name and residence address of the owner(s)/registrant(s) is(are):
 SHAHRAM FAZILAT DDS, INC.
 515 South Drive Suite 17 Mountain View, CA 94040
 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 8, 2010.
 (Voice Oct. 29; Nov. 5, 12, 19, 2010)

NEW CENTURY DANCE FICTITIOUS BUSINESS NAME STATEMENT
 File No.: 543912
 The following person (persons) is (are) doing business as:

"Old Mill" End Unit

(PLEASE CHECK WEBSITE FOR OPEN HOUSE TIMES)

49 SHOWERS DR. #L474 MOUNTAIN VIEW
 www.49ShowersL474.com
 1-888-328-8097 Tour #274

Best Location. Light & Bright. Tastefully Upgraded. GAS Kitchen. Refinished Hardwood Floors
\$649,000

8 Years New!

21 ROYAL OAK CT. MOUNTAIN VIEW
 www.21RoyalOak.com
 1.888.328.8097
 Tour #175

3 BR—3 BA Stunning architecture 3-level-2 car gar. Great location. Priced way under market.
\$629,000

Francis C. ROLLAND
 - serving you Since 1985
 Direct: 650-947-2259
 Francis@frolland.com

2080 MARICH WAY, #22 | MOUNTAIN VIEW

{ OPEN SUNDAY, 1:30 — 4:30 PM }

3 BEDS 2.5 BATHS APPROX. 1,667 SQ. FT. **\$770,000**

www.2080Marich22.com

DAVID TROYER | 650-722-0012 | INTERO REAL ESTATE SERVICES

Information deemed reliable, but not guaranteed.

Royce... and the art of Real Estate

765 N. Rengstorff Ave. #4 Mountain View
 Loft with vaulted ceiling
 2 bed / 2 bath
 1,365 sq ft
 \$425,000
 Open Sat & Sun 1:30 to 4:30

255 Easy Street #7 Mountain View
 Remodeled Top Floor Condo End Unit
 3 bed / 2 bath
 1,268 sq ft
 \$495,000
 Shown by Appointment

97 Sherland Ave. #A Mountain View
 Single Level Townhome
 2 bed / 1 bath
 \$425,000
 Shown by Appointment

550 Ortega Ave. #B119 Mountain View
 1st Floor Condo w/ Los Altos Schools
 2 bed / 2 bath
 1,163 sq ft
 \$485,000
 Shown by Appointment

2071 Plymouth St. #C Mountain View
 Townhome End Unit with a Large Yard
 2 bed / 2.5 bath
 1,078 sq ft
 \$499,000
 Shown by Appointment

Royce Cablayan

The #1 Selling Agent in Mountain View since 1999 & Top 1% Producing Agent Nationwide since 1995

Society of Excellence

rcablayan@cbnocal.com
 (650)917-4339

DRE# 01062078

Suzanne O'Brien proudly presents

OPEN SAT/SUN

JUST LISTED!

1735 Begen Ave., Mountain View

- ❖ 3 bedroom and 1 bathroom
- ❖ Close proximity to downtown
- ❖ Desirable Cuesta Park Neighborhood
- ❖ Excellent Mountain View Schools
- ❖ Private rear yard backs up to Cuesta Park Annex

Offered at \$840,000

Suzanne O'Brien

President's Circle-Top 5% of Intero Agents
 DRE#01467942
 Direct number: 650.947.4793
 www.suzanneobrien.com
 Intero Los Altos, 496 First St., Suite 200

Looking for the perfect place to call home?

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

MountainView VOICE

650.964.6300

WE MEASURE QUALITY BY RESULTS

Is Quality Important to You?

THE VOICE BEST REALTOR 2004

THE VOICE BEST REALTOR 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

455 Whisman Park Drive, Mountain View

OPEN SUNDAY 1-4

- 3 Bedroom, 2 1/2 Bath
- Approx. 1,375 Square Feet
- Property Built in 1998 by Shea
- Tile Gas Fireplace in Living Room
- Professional Landscaping in Backyard and Front Yard Area
- Designer Paint Throughout
- Brand New Light Fixtures
- Brand New Carpet on Stairs
- Hardwood Floors in Living & Dining Rooms, Bedrooms, & Upstairs Hallways
- Tile Floors in Entry, Kitchen, and Bathrooms
- Built-In Speakers in Living Room and Master Bedroom
- Walk-In Closet in Master Bedroom
- Jacuzzi Tub w/ Separate Shower Stall and Double Sinks in Master Bathroom
- Central Air Conditioning & Heating w/ Dual Zone Controls
- Loft for Office Area
- Upstairs Laundry Area w/ Storage Cabinets
- 2 Car Attached Garage w/ Racks for Storage

Offered at \$769,000

496 First St. Suite 200 • Los Altos 94022

www.

HomesForSaleInMountainView.com

Wishing you a Happy & safe Halloween!

- HOMES
- CONDOMINIUMS
- TOWNHOMES
- RENTAL INCOME PROPERTY

Tori Ann Corbett

Broker Associate

Alain Pinel Realtors

(650) 996-0123

#00927794

www.ToriSellsRealEstate.com

REAL ESTATE. REAL SERVICE. REAL RESULTS.

Over 1500 Homes SOLD in 25 Years!

The only Diamond Certified® Realtor in Mountain View and Los Altos

diamondcertified.org

HOWARD BLOOM

Real Estate. Real Service. Real Results.

650 947 4780

HBloom@InteroRealEstate.com

www.HowardBloom.com DRE# 00893793

▼ OPEN SAT & SUN, 1:30-4:30

LOS ALTOS

101 ANGELA DR. \$1,697,000
Great Location close to downtown, 4 BR/2.5BA Ranch Style with updates throughout. Separate Dining room, Living room & Family room. Newly landscaped yards, pool + spa.

▼ OPEN SAT & SUN, 1:30-4:30

LOS GATOS

14251 MULBERRY DR. \$845,000
New on the market! This charming 3BR/1.5BA, has hardwood flrs throughout. Updated eat-in kitchen w/ granite counters. Huge private yard. Remodeled baths & New windows. Top Campbell schools.

▼ OPEN SUNDAY, 1:30-4:30

LOS ALTOS

1640 CRESTVIEW DR. \$2,950,000
Stunning contemporary in the Country Club Area. Approx 4,500 sq.ft. hs, 14,250 sq.ft. lot. 4BR/4.5BA, Sep. office w/ loft & Au pair quarters. Great for entertaining.

▼ OPEN SUNDAY, 1:30-4:30

LOS ALTOS HILLS

13914 MIR MIROU DR. \$6,450,000
Exceptional Estate includes a 1.12 Acre parcel w/main home 6BR/5.5BA, pool, gazebo + a 1.25 Acre parcel w/gst house, tennis court, total of 2.37 Acres adj. to the Preserve. P.A. Schools.

▼ BY APPOINTMENT ONLY

LOS ALTOS HILLS

4 SECLUDED LOTS PRICE UPON REQUEST
Private drive leads to 4 secluded knoll-top Estate Lots situated on a total of 15+ acres with majestic oaks and serene views of the western Hills. Lot sizes range from 2.2 acres to 5.3 acres. Lots priced from \$2,495,000 to \$2,795,000. Large MDA and MFA

▼ BY APPOINTMENT ONLY

LOS ALTOS

CLOSE TO DOWNTOWN \$2,899,000
Beautifully remodeled spacious one level home on a cul-de-sac w/6BR/4BA. Library w/ custom cherry bookcase. Kitchen w/ top of the line appliances & granite counter-tops. Close to downtown Los Altos.

▼ BY APPOINTMENT ONLY

LOS ALTOS HILLS

INCREDIBLE VIEWS \$3,750,000
Private Gated knoll top estate w/ breathtaking views. 5BR, incl. 2 master suites. 3 car garage, pool, terraced gardens, lawns & access to Preserve.

▼ BY APPOINTMENT ONLY

SAN JOSE

OPPORTUNITY AWAITS \$585,000
Lovely 3 BR/2 BA home in a wonderful family neighborhood. Close to Pruneyard, Santana Row & Los Gatos Creek Trail.

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

Open House

OPEN SUNDAY, Oct. 31, 1:30 – 4:30 p.m.

786 Rustic Lane, MOUNTAIN VIEW

- 4 bedrooms and 3 bathrooms
- Private rear yard with pool and spa
- Waverly Park West neighborhood moments to downtown
- Excellent Mountain View schools

NEW PRICE \$1,275,000

www.786RusticLn.com

Sold

623 Benvenue Avenue, LOS ALTOS

Offered at \$2,398,000

Sold

50 Pine Lane, LOS ALTOS

Offered at \$3,988,000

Co-listed with Terri Couture

Pending Sale

1033 Cuesta Drive, MOUNTAIN VIEW

Offered at \$1,048,000

A Look at

Our Markets
YEAR-TO-DATE

■ Certified Residential Specialist

■ Seniors Real Estate Specialist

■ EcoBroker Certified

REALTOR®
PAM BLACKMAN
DRE# 00584333

650.947.4798
Pam@PamBlackman.com
www.PamBlackman.com

INTERO
REAL ESTATE SERVICES

496 First Street, Suite 200
Los Altos, CA 94022

Information deemed reliable, but not guaranteed.

COLDWELL BANKER

californiamoves.com

Open Sun 1:00-4:00

SUNNYVALE 42BR | 2BA

125 N MARY AV #110 \$145,000
Updated manufactured home in terrific neighborhood. A great condo alternative!
Over 1400sf
Janie & John Barman 650.325.6161

Open Sat/Sun 1:30-4:30

REDWOOD CITY 4BR | 2BA

2722 WASHINGTON AV \$749,000
Ideally located near shopping, schools and major commute routes
Dana Willson 650.941.7040

Open Sun 1:00-4:00

PALO ALTO 2BR | 2.5BA

685 HIGH ST. UNIT# 5B \$799,000
Unique, light-filled & updated throughout! Approx 1,485 sq.ft. Convenient to vibrant downtown
Maha Najjar 650.325.6161

Open Sun 1:30-4:30

MOUNTAIN VIEW 3BR | 2BA

1201 EL MONTE AV \$1,048,000
Custom built home on corner lot w/Remodeled kitchen.
Joanne Fraser 650.941.7040

Open Sun 1:30-4:30

LOS ALTOS 4BR | 3.5BA

1574 FRONTERO AV \$1,725,000
22,000+ sf lot: Backyard oasis w/pool & spa. Sep office, bath, & sleeping area
Owen Halliday 650.325.6161

Open Sun 1:30-4:30

LOS ALTOS 3BR | 2.5BA

841 TERRACE DRIVE \$1,759,000
Beautiful lvl yrd w/great bk yd,wonderful trees,xellent opportunity to expand or build new
Terri Couture 650.941.7040

ATHERTON	LOS ALTOS HILLS	MOUNTAIN VIEW	PALO ALTO	PALO ALTO
85 WATKINS AVE SUN 1 - 4 4 BR 3 BA Fabulous Atherton home near Holbrook-Palmer Park. Large sunny backyard. Feels like new! Barbara Zuckerwise 650.325.6161	26932 BEATRICE LN SUN 1:30 - 4:30 4 BR 5.5 BA On a quiet cul de sac,spacious rms,designer touches,priv. 1 acre lushly landscaped setting. Gary Herbert 650.941.7040	2459 ELKA AV SUN 1 - 4 3 BR 2 BA Shows grt! Quiet loc! nicely updated w/wood floors,fresh paint,front landscape, must see! Wendi Selig-Aimonetti 650.328.5211	2527 GREER RD SUN 1 - 4 5 BR 2 BA Spacious and well maintained Eichler on a cul-de-sac. Lot is approx 10,000 sq.ft. Lea Nilsson 650.328.5211	115 GREENMEADOW WAY SUN 1:30 - 4:30 1 BR 1 BA Contemporary 1 level w/ hi ceiling, lr/dr combo, open granite kit, cheery br, garden patio Mark Nadim 650.325.6161

LOS ALTOS	MOUNTAIN VIEW	PALO ALTO	PALO ALTO
1466 CLUB VIEW TERRACE SAT 1:30-4:30 6 BR 4 BA Spacious 3,978 sq ft.home w/views of the Bay. 41,400 sq.ft.lot.Prestigious street.Office. Phyllis & Jamie Carmichael 650.941.7040	UPDATED OLD MILL END UNIT SAT 1:30 - 4:30 3 BR 2.5 BA www.49ShowersL474.com Best loc. Remod. GAS kitch w/granite counters. Los Altos schools!! Francis Rolland 650.948.0456	961 MADDEX DR SAT/SUN 1:30 - 4:30 5 BR 2 BA Expanded & remodeled 2007.Granite kitchen, stainless appl, new roof. Great location! Rod Creason 650.325.6161	573 VILLA REAL SAT/SUN 1:30 - 4:30 2 BR 2.5 BA Lite-filled & spacious Mediterranean town-home.New kitchen with granite counters. Yvonne Gau 650.941.7040

LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS
1419 MIRAMONTE AV SUN 1:30 - 4:30 4 BR 2 BA Setting on large 14,400 sq ft lot, Backs to Heritage Oaks Park. Phyllis & Jamie Carmichael 650.941.7040	24040 OAK KNOLL CIRCLE SAT 1:30 - 4:30 5 BR 5.5 BA Imagine living in your own amazing villa w/a personal vineyard,Bay & hill views. Jo Buchanan & Stuart Bowen 650.941.7040	295 FARLEY ST SAT 1:30 - 4:30 5 BR 2 BA Remodel or build your dream home on this mostly flat lot close to the village. PA schools. Dorothy Gurwith 650.325.6161	25620 ELENA RD SAT 1:30 - 4:30 5 BR 3 BA Beautiful Hm on a sprawling flat+ acre w/captivating views of the Western hills. Jo Buchanan & Stuart Bowen 650.941.7040	382 CHRISTOPHER CT SUN 1:30 - 4:30 3 BR 2 BA South Palo Alto residence privately situated on a large lot in a cul-de-sac location. Elena Talis 650.325.6161	382 CHRISTOPHER CT SUN 1:30 - 4:30 3 BR 2 BA South Palo Alto residence privately situated on a large lot in a cul-de-sac location. Elena Talis 650.325.6161	354 EMBARCADERO RD SUN 1:30 - 4:30 3 BR 2 BA Turn of the century charmer with period details through out. Old PA, close to Trader Joe's Joanne Shapiro 650.328.5211	314 E ST SAT 1 - 4 3 BR 1 BA Shows well w/hdwd flrs, updatd kit&bath. Dual paned windows, grt deck & trellis in lrg yd. Wendi Selig-Aimonetti 650.328.5211	614 TORWOOD LN SAT/SUN 1:30 - 4:30 4 BR 3 BA Beautiful updated home in exquisite No.Los Altos.New roof,paint,carpet. Barbara Cannon 650.941.7040

MENLO PARK	LOS GATOS	LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS	LOS ALTOS
1350 SHERMAN AV SUN 1:30 - 4:30 4 BR 3 BA Enjoy both - location and house. Lg. kit/great room. Formal LR+DR. Oak floors.2 FP. Judy Decker 650.325.6161	460 SANTA ROSA DR SAT 1 - 4 4 BR 4.5 BA An upper-level mstr ste is a lavish retreat w/a separate sitting area,pass-through frplc. Vicki Geers 650.941.7040	1613 SIERRA ST SAT/SUN 1:30 - 4:30 2 BR 2 BA Gracious home w/bonus dining room & bedroom. Solar-heated sparkling pool in back yard. Joanne Shapiro 650.328.5211	1613 SIERRA ST SAT/SUN 1:30 - 4:30 2 BR 2 BA Gracious home w/bonus dining room & bedroom. Solar-heated sparkling pool in back yard. Joanne Shapiro 650.328.5211	1150 FAY ST SAT/SUN 1 - 4 2 BR 1 BA Darling hm on quiet block. Nicely updated kit & bath. Spacious BRs, HW flrs, FP, sep DR. Wendi Selig/Cesar Cervantes 650.328.5211	1150 FAY ST SAT/SUN 1 - 4 2 BR 1 BA Darling hm on quiet block. Nicely updated kit & bath. Spacious BRs, HW flrs, FP, sep DR. Wendi Selig/Cesar Cervantes 650.328.5211	683 WAVERLEY ST SUN 1:30 - 4:30 4 BR 2 BA Uniquely enlarged converted garage - with high super ceilings, lots of light. Jerry Haslam 650.948.0456	683 WAVERLEY ST SUN 1:30 - 4:30 4 BR 2 BA Uniquely enlarged converted garage - with high super ceilings, lots of light. Jerry Haslam 650.948.0456	734 S EL MONTE AV SUN 1:30 - 4:30 3 BR 2 BA Charming Hm w/lots of character.Inviting landscaped frnt yard,formal entry,relaxing LR/FP. Royce Cablayan 650.948.0456

SUNNYVALE	WOODSIDE
625 W REMINGTON DR SAT/SUN 1:30 - 4:30 4 BR 2 BA Atrium model w/skylight,updated kitch w/tile counters & wood-trimmed cabinets.Fam Rm. Melanie Johnson 650.948.0456	0 SKYLINE BL SUN 1:30 - 3:30 40 Acre Estate Property. Surrounded by estates and open space. RSVP for Tours. Gordon Ferguson 650.328.5211

PRINCETON CAPITAL EXPERTS IN HOME LENDING

MORTGAGE SERVICES 888.370.5363

©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. DRE License # 00313415

REAL ESTATE LEADER