

MountainView VOICE

INSIDE:

VIEWPOINT | GOINGS ON | NEWS
MARKETPLACE | REAL ESTATE
AND THE BEST OF MOUNTAIN VIEW

Voted #1 by the people
Best Ice Cream /Frozen Yogurt &
Best Ice Cream Store for many years

THE VOICE
best of
MOUNTAIN VIEW
2001

THE VOICE
best of
MOUNTAIN VIEW
2002

THE VOICE
best of
MOUNTAIN VIEW
2003

PALO ALTO DAILY
BEST OF
2004

THE VOICE
best of
MOUNTAIN VIEW
2005

THE VOICE
best of
MOUNTAIN VIEW
2006

THE VOICE
best of
MOUNTAIN VIEW
2007

THE VOICE
best of
MOUNTAIN VIEW
2008

gelato
Classico
Italian Ice Cream

**"It's
absolutely
mouth
watering!"**

**"It's
irresistible!"**

THE VOICE
Best of
MOUNTAIN VIEW
2013

THE VOICE
Best of
MOUNTAIN VIEW
2014

THE VOICE
best of
MOUNTAIN VIEW
2009

THE VOICE
best of
MOUNTAIN VIEW
2010

THE VOICE
best of
MOUNTAIN VIEW
2011

THE VOICE
best of
MOUNTAIN VIEW
2012

Look
inside
the
store for
more
and
different
"Voted
#1"
awards
by the
people

Buy 1 Get 1 Free

Buy 1 cup of ice cream or espresso bar item and get free item
of equal or lesser value. Pints, quarts, specialties excluded.

Expires September 30, 2014.

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

Voices

A R O U N D T O W N

Asked in downtown Mountain View.
Photos and interviews by Brandon Chew and Cooper Aspegren.

*What is the news source
you rely on the most?*

"Usually, the Internet. I'm usually looking for something that's less biased than maybe a newspaper or TV might be, so I usually check a few different websites like CNN. I try to go to as many websites as I can."

Meghan Boilard, Mullica Hill, New Jersey

"I usually get all my information from Univision Telemundo because that's what my parents watch."

Blanca Casillas, Mountain View

"I think it would have to be newspapers just because I always heard a lot of controversy about television growing up, so I'd rather just read about what's going on in the world. I'll just look through whatever newspaper is around the house."

Jose Saldivar, Mountain View

"It's alternative news on the Internet and the most favorite website that I have is beforeitsnews.com. Mainstream media doesn't cover the truth, and if you want the truth you've got to go on the Internet."

Allen Darman, Mountain View

"Primarily, I read news online — Ynet and the Wall Street Journal. I find they're much less biased than the New York Times and NPR."

Marlene Maier, Palo Alto

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

THE WORLD ALWAYS LOOKS
BRIGHTER
FROM BEHIND
A SMILE!
SMILES
DENTAL CARE

QUALITY • SATISFACTION • TRUST

DR. KATHLEEN TAVAREZ
ORTHODONTIST

Dr. Tavarez has been specializing in orthodontics since 1992.

Smiles Dental invites you to meet Dr. Tavarez on
FRIDAY, JULY 18TH & FRIDAY, AUGUST 1ST
for your **FREE** Invisalign Consultation.

Dr. Kathleen Tavarez considers it her personal obligation to provide the highest quality of orthodontic care to her patients. She is on the cutting edge of clinical & technological orthodontic advances so that she can provide her patients the benefits of the most proven & advanced orthodontics.

Free
INVISALIGN
CONSULTATION!

A \$100 VALUE!

Some restrictions may apply. Call for details. Offer good for 60 days.

100 W. El Camino Real, Suite 63A
Mountain View (Corner of El Camino & Calderon)
WWW.SMILESDENTAL.COM | 650.564.3333

SMILES
DENTAL CARE

Larry's knows Jeeps.

(& other American Vehicles)

You know you are dealing with experts when ...

- Technicians are Nationally Certified Masters
- Technicians receive over 40 hours of specialized training every year
- They are certified environmentally friendly
- All repairs are guaranteed in writing for 3 years/ 36,000 miles — no other shop does this!
- Each technician is a specialist on the vehicle they service.

"You can expect superb customer service, superior quality of work and attention to details. Without exception in 8 years, it has been "Done Right the First Time". They hire the best master mechanics they can find with the most expertise and it shows in the results."

— Pamela K W. from Sunnyvale

LARRY'S
AutoWorks
When you want it right!

Hours: Mon – Fri 7:30 am - 12:30 pm, 1:30 pm - 5:30 pm
2526 Leghorn Street, Mountain View
650-968-5202 | Autoworks.com

Approved Auto Repair

10th Annual Grateful Life Tour tie-dye shirts are here!

STANFORD BLOOD CENTER

Give blood for life!

Tie-dye T-shirts for blood donors!

Mountain View Center only:
Monday, July 21 – Saturday, July 26

Grateful Life Tour BBQ

Mountain View – Thursday, July 24,
Noon to 7:30 PM

Enjoy a burger or hot dog after you pick up
a tie-dye T-shirt!

Menlo Park Center
445 Burgess Drive

Palo Alto Center
3373 Hillview Avenue

Mountain View Center
515 South Drive, Suite 20

bloodcenter.stanford.edu | 888-723-7831
Part of Stanford University School of Medicine.

■ CRIME BRIEFS

WOMAN SEXUALLY BATTERED NEAR PIONEER PARK

Police are looking for a man who allegedly grabbed and groped a woman Sunday near Pioneer Park, according to the Mountain View Police Department.

At 10:45 p.m., police received a 911 call from a 20-year-old Mountain View woman who said she had been sexually battered on Church Street. She told police she was walking home when a man grabbed her from behind and groped her. After a brief struggle, the man ran off through the park, according to police.

Officers are searching for the suspect, who is described as a 25-year-old Hispanic male, 5-foot-10-inches tall with an average build, wearing a dark shirt. Anyone who witnessed the incident is asked to call Detective Motomura at 650-903-6395.

For anonymous tips, call 650-961-5800. Anonymous tips may also be sent via text to 274637 — include 'mvtips' in the body of the message.

MAN PULLS KNIFE IN FIGHT

Police arrested a Mountain View man Friday after he reportedly assaulted another man.

At around 8 p.m., Gerber Orellana punched a 26-year-old Sunnyvale man on the head, and then threatened him with a large knife for "unknown reasons," according to Sgt. Saul Jaeger of the Mountain View Police Department. The incident occurred on the 200 block of South Rengstorff Avenue.

Orellana fled the scene and was later located by police and posi-

► See **CRIME BRIEFS**, page 12

■ POLICE LOG

AUTO BURGLARY

100 block Franklin St., 7/9
100 block Ada Av., 7/10
900 block Mountain View Av., 7/10
700 block N. Shoreline Blvd., 7/10

BATTERY

1000 block Space Park Way, 7/10

COMMERCIAL BURGLARY

400 block E. Middlefield Rd., 7/10
400 block Fairchild Dr., 7/12
500 block N. Shoreline Blvd., 7/13
2500 block California St., 7/14
800 block E. El Camino Real, 7/14

GRAND THEFT

800 block San Ardo Way, 7/10

RESIDENTIAL BURGLARY

1900 block Leghorn St., 7/10
1 block Evandale Av., 7/13

SHOPLIFTING

600 block Showers Dr., 7/12

STOLEN VEHICLES

1800 block California St., 7/9
400 block Mountain Laurel Ct., 7/10
500 block Showers Dr., 7/10

TERRORIST THREATS

200 block S. Rengstorff Av., 7/11

VANDALISM

900 block Miramonte Av., 7/9
2300 block Old Middlefield Way, 7/13

The Mountain View Voice (USPS 2560) is published every Friday by Embarcadero Media, 450 Cambridge Ave, Palo Alto CA 94306 (650) 964-6300. Periodicals Postage Paid at Palo Alto CA and additional mailing offices. The Mountain View Voice is mailed free upon request 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.

65 • 46 • 35 MILES

**Rotary Club
of Menlo Park
Foundation**
presents

**Includes
Lunch**

2014 Ride TOUR de MENLO

SATURDAY

AUGUST 23

REGISTER: www.tourdemenlo.com

Ride Day registration 7-10am @ Menlo-Atherton
High School, 555 Middlefield Rd, Atherton

Sponsored by

ESTABLISHED 1990

DANCE ACADEMY USA

408•257•3211

www.danceacademyusa.com

21269 Stevens Creek Blvd., Suite 618 • Cupertino

Now Enrolling for Dance Season 2014/15

SIGN UP TODAY

BRANDON CHEW

Jeff Pichler, an employee at CVS in downtown Mountain View, gave chase to a shoplifter and helped make sure he was caught by police.

Clerk helps catch suspected bank robber

By Cooper Aspegren

A brash shoplifting incident and a determined CVS employee led to the arrest of a bank robbery suspect last week.

Jeff Pichler said he was behind the counter at the CVS Pharmacy on California Street on Tuesday morning, July 8, when a man entered the pharmacy to buy a pack of cigarettes. According to Pichler, after the man set the cigarettes

on the counter, he began to leave the store without paying for them. The suspect reportedly did not heed Pichler's requests that he pay for the cigarettes.

"He told me that he didn't care and that he robbed a bank," Pichler said. "He encouraged me in his own way to call the authorities."

At the time, Pichler said, he was unaware that a man matching his description had allegedly robbed the Bank of

America on Castro Street on July 1. Pichler called the police and followed the man out of the store, staying about 50 feet behind him, and describing the suspect's appearance to authorities.

Pichler said he lost sight of the suspect in the alley by Ava's Downtown Market and Deli. Pichler then proceeded to Castro Street, where he thought the suspect was head-

► See **ROBBER**, page 13

Google donates free shuttle service

By Daniel DeBolt

The free community shuttle that has been long desired by some City Council members and residents is going to become reality this fall, thanks to a large contribution from Google.

City officials announced Tuesday, July 15, that Google will pay for four electric shuttles to circulate throughout Mountain View starting this fall.

"This service isn't intended for commuting to work or school," said Mayor Chris Clark in a statement. "It's really about picking up a prescription, heading to the park, hopping downtown for lunch and catching an early matinee. It's intended to make the things we love about Mountain View more accessible to the people who live and work here without putting more cars on the road to do it."

Though intended to serve neighborhoods with limited public transportation options, a route and schedule won't be finalized until public input is sought, city officials say. It's been proposed that the shuttles run every 30 minutes on weekdays from 10 a.m. to 6 p.m. and every hour on weekends and holidays from noon to 8 p.m. A public outreach meeting is scheduled for August 12.

The shuttles will have 16 seats, plus room for two wheelchairs, and include bike racks.

City officials say Google transportation manager Kevin Mathy proposed the concept to city

officials last year.

"We're thrilled to be working with the City of Mountain View to provide neighbors a new — and green — way to get around town," said Mathy in a statement.

Google has agreed to pay for the service for two years, and has an option to continue for a third year. While the city will manage the service, Google will hire the drivers, said the city's communications director, Shonda Ranson. The shuttle buses would initially be leased.

City Council members have discussed a city-funded shuttle service several times since 2008, when city staff said the city was already well-served by public transit and instead recommended a campaign to tell residents to "dump the pump" and use alternatives to driving. Council members voted in 2012 to not pay a consultant \$100,000 to see if residents would actually use a new community shuttle.

A 2012 report on a possible city-funded shuttle service put the cost between \$175,000 to \$1.6 million a year, depending on the number of shuttles and routes. The \$175,000 option was a single shuttle running in a 30-minute loop from El Camino Hospital to San Antonio shopping center. City staff said that \$1.6 million would pay for the operation of nine shuttles running every ten minutes. That option added a second route: from downtown to the Charleston Plaza shopping

► See **GOOGLE SHUTTLE**, page 13

School board election kicks off

FILING PERIOD BEGINS FOR THREE LASD SEATS

By Kevin Forestieri

Four people, including one incumbent, have signaled their intent to run for the three seats on the Los Altos School District board this November. The candidate filing period began this week, but some of the prospective candidates staked their campaigns as early as April.

Board members Doug Smith, Mark Goines and Tammy Logan

all have terms that expire this year. Logan is the first of the three to announce her run for reelection, but none of the incumbents has announced plans to retire yet.

Hot-button issues in this year's election include the tentative five-year agreement between the district and Bullis Charter School, growing enrollment, and the ongoing effort by the district to draft a facilities bond measure for the November ballot.

Potential candidates for the seats include charter school and LASD parents, and many of them have a background in finance.

Martha McClatchie

Announcing her run for a spot on the school board in April, Martha McClatchie was the first person to start campaigning. She has been a resident of Los Altos for seven years, and has three daughters who attend Bullis Charter School. Her

Tammy Logan

Martha McClatchie

Sangeeth Peruri

Vladimir Ivanovic

eldest daughter, a sixth-grader, attended Oak Avenue Elementary before moving to Bullis.

The only BCS parent expressing interest in a board seat so far, McClatchie said she has a well-rounded perspective that can bring both charter school and district officials together to work out their differences. She

said she communicates with parents across Los Altos to learn their priorities and concerns, and believes she is a "community candidate."

Since her eldest daughter started kindergarten seven years ago, McClatchie said, she has been

► See **CANDIDATES**, page 13

El Camino budgets for big plans

MILLIONS MORE POURED INTO NEW PROGRAMS, BUT ONLY A SLIGHT INCREASE IN PRICES

By Kevin Forestieri

After ending the fiscal year on a high note, El Camino Hospital plans to pour millions more into programs at its Mountain View and Los Gatos hospital facilities for the 2014-15 fiscal year, including a fully electronic medical record system. The strong year also ended well for hospital CEO Tomi Ryba after the board approved a 6 percent pay raise for her.

El Camino Hospital's operating revenue for this year is \$60.5 million — over \$3 million more than expected. This puts the hospital in a comfortable financial position going into the year, according to Ned Borgstrom, interim chief financial officer.

Borgstrom said the revenue boost was due in large part to the unusual amount received in reimbursements for services to Medicare patients.

Exceeding projections has been the norm lately. The hospital beat its operating margin every year since at least 2011, often because of the Medicare reimbursements, known as “cost

report” settlements.

At a hospital board meeting last month, Borgstrom said accuracy in budget projections is a tough goal to meet, using as an example the difficulty in estimating patient visits in any given year.

“Likewise on expenses, we’re not terribly good at that,” Borgstrom said. “We sort of rest on the fact that the operating margin has been beaten every year.”

Hospital spokeswoman Chris Ernst said hospital budgets are complicated and notoriously hard to predict. She said it’s better to be conservative and have a windfall, like the Medicare settlements, than to overestimate.

The hospital plans to put millions of dollars into big projects this fiscal year, including a \$4.92 million investment into a new electronic medical record system called iCare. Developed by Epic, a health record software company, iCare will give patients around-the-clock access to their medical records. The total cost of the iCare project will be \$125 million, according to Ernst.

Other programs and “process improvement” initiatives make

up another \$4.95 million in projected expenditures. This includes more funding for psychiatric services, COPD care management, and expansion of the South Asian Heart Center.

The operating margin this year is expected to be \$53 million, almost 12 percent less than

El Camino Hospital's operating revenue for this year is \$60.5 million — over \$3 million more than expected.

last fiscal year. The reasons for the decrease, in addition to the cost of iCare and other program improvements, include increased costs for salaries, supplies and employee benefits.

To offset some of these big costs, the hospital will put in place a \$10 million cost-reduction initiative that will include “tighter staffing ratios” in the

nursing units and renegotiating costs with suppliers.

The hospital expects a 1.3 percent increase in hospital patients this fiscal year, as well as a 0.9 percent increase in prices. Borgstrom told the board that the price increase is an attempt to get some prices “back in line” with where they thought the market was.

In an email, Borgstrom explained that the hospital's goal is to provide affordable, high-quality care, and prices have gone up only 1 percent over the past three years.

The hospital projects a slight dip in outpatient revenue, due mostly to the closure of the hospital's outpatient dialysis centers. Two hospital dialysis centers, Evergreen and Oak, have already been closed. The last center, Rosegarden, is set to close mid-2015. Outpatient dialysis accounted for 13 percent of the hospital's total outpatient visits.

“Overall, we’re running a loss on dialysis services. We predicted this a couple of years ago, and indeed it has diminished,” Borgstrom told the board.

Dialysis centers have lost the

hospital millions of dollars annually for a few years now. The losses peaked in 2013 when outpatient dialysis services went over budget by nearly \$7 million.

There was a little give-and-take for the number of jobs next year. The hospital budgeted for 2,512 full-time equivalent positions, up from 2,484. The increase is the result of new hospital programs, but is somewhat counteracted by the loss of 24 positions from cost-reduction efforts and 46 positions from dialysis units that have closed.

The hospital board also approved a salary increase for CEO Ryba, increasing her base salary to \$800,300, up from \$755,000, with a “performance incentive” that can boost her pay up to 45 percent. The target performance incentive was set at 30 percent.

Jennifer Thrift, a hospital spokesperson, said an outside consultant was hired to give base salary recommendations, and Ryba's increased salary is consistent with the executive salary administration policy. Ryba has been the hospital's CEO and president since fall 2011. ■

Make the smart choice

STAR ONE STUDENT LOAN SOLUTIONS

At **Star One**, we have offered thousands of **affordable student loans** to members and their families to help them make **higher education** a reality.

To discuss your specific situation call a **Student Choice Representative** at (800) 741-2893 or visit us online.

www.starone.org

POWERED BY:
Credit Union
StudentChoice

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

BRANDON CHEW

Elise Fujimoto, a dance instructor, leads a practice session for the Bon Odori dance.

Enjoying the moment at MV's Obon fest

By Cooper Aspegren

Rev. Yushi Mukojima arrived at the Mountain View Buddhist Temple just one day after last year's annual Obon Festival wrapped up.

This year's Obon Festival, which runs Saturday and Sunday, July 19-20 at the Mountain View Buddhist Temple, will be Mukojima's first at the temple. To him, Obon serves as both a festive occasion and a time for reflection.

"We are reminded of the impermanence of life," Mukojima said.

The festival celebrates ancestors and their contributions toward ensuring the wellbeing of the community and features music, dance and plenty of food. Festival organizers say the Mountain View event is among the most popular Obon festivals on the Peninsula and estimate that 5,000 to 10,000 people will show up.

Festival co-chairs Ron Murata and Russ Nakano said this will be the 62nd year the event has been held in Mountain View. The festival is geared to all ages and faiths, and runs Saturday from 4 p.m. to 10 p.m. and Sunday from 12 p.m. to 9 p.m.

"I think Mountain View goes all out," Nakano said. "That's why so many people come through."

According to tradition, Buddhist temples seek to hold Obon festivals as close to the middle of July as possible. However, dates get shifted a bit as temples coordinate their events to avoid conflicting with other Obon festivals in the area.

One of the main draws to Mountain View's Obon festival, according to Murata and Nakano, is its food. The festival will offer everything from traditional

Japanese dishes to Polish sausage, until to 9 p.m. on Sunday. Perhaps the most popular item sold is the shaved ice, but that is not the only item attendees enjoy.

"The steak kebabs are divine. They're overpriced, but divine," said Brian Lee, who was attending a recent practice session for the event's Bon Odori dance.

For Murata, the most significant component of Mountain View's Obon festival isn't the cuisine offered.

"The highlight of the weekend is the dancing," Murata said.

Bon Odori dancing will take place on a wooden stage in the temple's parking lot on Sunday night at 7:30 p.m. Instructor Marilyn Ozawa, who says that this is her 43rd year coordinating the dance, held four practices over the past two weeks. Even those who did not attend the practices are encouraged to participate, she said.

"If we had no spectators and all dancers, that would be great," Ozawa said.

Taiko drumming performances, which also take place on Sun-

day, are another popular part of the festival. The drumming will culminate with a performance at 3:30 p.m. by local group Jun Daiko. In addition, the festival will host children's hands-on cultural activities, games and a jazz quartet performance.

Organizers said they consider the festival to be the largest fundraiser of the year for the temple. Mukojima said that revenue the event generates could possibly go to renovations of the temple and nearby classrooms in the near future.

"I want the people to know that Obon is a wonderful opportunity for people to realize how wonderful it is to live in this moment," Mukojima said.

Many participants look forward to the event as a way for the community to achieve solidarity.

"I like that it brings people together," said Bon Odori dancer Justin Xie.

The Mountain View Buddhist Temple is located at 575 N. Shoreline Road. More information is at mvbuddhisttemple.org. ▽

BRANDON CHEW

Taiko drummers rehearsing for the Mountain View Buddhist Temple's annual Obon festival are, from left, Vanessa Higa, Megan Nakagawa and Sara Hopprache.

Wallbeds "n" More

Showroom
Sale!

Save
\$300 OFF
a wallbed

Our Wallbeds Are:

- ✓ Price Match Guarantee! ✓ Stylish
- ✓ High Quality ✓ Comfortable

EXPERT ADVICE • SUPERIOR QUALITY AND SERVICE

MOUNTAIN VIEW

650.477.5532 (Call for appointment)
www.wallbedsnmore.com

Wallbeds
"n" More
A comfortable extra
bed for any room!

HATE GOING TO THE DENTIST?

You Are Not Alone!

If you've had nightmare dental experiences and just the idea of seeing a dentist makes your heart race and your skin go cold and clammy, there is good news.

ALLURE DENTAL CENTER'S NEW
SOLUTION IN MOUNTAIN VIEW MEANS YOU CAN HAVE 100%
COMFORT AND BE RELAXED FOR YOUR DENTAL CARE!

**To Schedule a Consult & to Get
Allure Dental Center's Free Guide on
'100% Dental Comfort'
Call 1-(650)-933-4892**

Inspirations

a guide to the spiritual community

LOS ALTOS LUTHERAN

Bringing God's Love and Hope to All

Children's Nursery
10:00 a.m. Worship
10:10 Sunday School
11:15 a.m. Fellowship

Pastor David K. Bonde
Outreach Pastor Gary Berkland

460 South El Monte (at Cuesta)
650-948-3012
www.losaltoslutheran.org

To include your
Church in
Inspirations
Please call
Blanca Yoc
at 650-223-6596
or email
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

NATALIA NAZAROVA

Top: Mountain View firefighter Tim talks to kids about Tater, a rescue dog. **Left:** Children try to capture Sterling Johnson's bubbles. **Below:** A 1963 Ford Falcon attracts a crowd.

NATALIA NAZAROVA

NATALIA NAZAROVA

The Bay Area's Premier Summer Festival

July 19-20, 10am-6pm
Santa Cruz Avenue, Menlo Park

- Contemporary Fine Art & Crafts
- Fabulous Food & Wine
- Home & Garden Exhibits
- Green Products Showcase
- Artisan Specialty Food Purveyors
- Health & Wellness Displays
- Microbrew & Wine Tasting Tent
- Engaging Chefs' Demos
- GT Auto Concepts Coolest Cars
- Rock'n Roll, Blues, Jazz & Party Music
- Saturday Twilight Concert
Steely Dan/Chicago Tribute Band – Aja Vu
5:30 - 8pm in Fremont Park!
- Action-Packed Kids' Fun Zone
- On-Site Bicycle Parking
- Ample Free Parking Downtown
- Please Consider Public Transit
- Free Admission

Info-line: 650-325-2818 | www.miramarevents.com | f | t

Produced By The Menlo Park Chamber Of Commerce | www.menloparkchamber.com

PRESENTED BY

NATALIA NAZAROVA

NATALIA NAZAROVA

It's a party downtown at Thursday Night Live

Summer in Mountain View is the time to dance in the streets, with the Thursday Night Live concert series. If you missed last week's festivities, which featured country tunes by Sandy Bell, don't worry: the next one is coming up July 24, with a performance by cover band Party Monsters. The last bash of the summer takes place Aug. 7 with

Restless in Vegas, a band that describes itself as "the Rat Pack turned rock 'n roll." Concerts are on Castro Street at Dana Street downtown, and there are children's activities, a farmers' market and a classic car show along with the tunes. The event runs 5:30 p.m. to 8:30 p.m. Information is on the city's website at mountainview.gov.

NATALIA NAZAROVA

Top left: A giant bubble doesn't last long at Thursday Night Live. **Above:** Singer Sandy Bell. **Left:** Children sample bicycle-powered smoothies sponsored by the VERBS program.

NATALIA NAZAROVA

Line dancing breaks out at the concert.

NATALIA NAZAROVA

Teens compete to take the fastest selfie.

NOT JUST AUTO REPAIR BUT AUTO CARE

"As always, promptly fixed what needed to be repaired and advised me on what didn't need to be done yet. I always appreciate this."

—K.C.

Schedule your appointment by calling us today:

650-961-0302

Open Mon-Fri 8am-5:30pm; Sat 8:30-4pm

2037 Old Middlefield Way,
Mountain View

deansautomotive.com

Jose Antonio
Vargas at
a January
screening
of his
documentary
in Los Altos.

MICHELLE LE

Jose Vargas detained by border patrol in Texas

By Daniel DeBolt

After a day of detainment and anxiety over his fate, border security agents in McAllen, Texas have released one of America's most prominent undocumented immigrants, Pulitzer-prize winning journalist Jose Antonio Vargas, a Mountain View High School graduate.

Vargas was released at about 4 p.m. Tuesday, quelling fears that he would be deported or detained for a lengthy period until a court hearing. He was detained at around 6 a.m. while trying to fly to Los Angeles from the McAllen airport.

"I've been released by Border Patrol," Vargas said in a statement. "I want to thank everyone who stands by me and the undocumented immigrants of south Texas and across the country. Our daily lives are filled with fear in simple acts such as getting on an airplane to go home to our family. With Congress failing to act on immigration reform, and President Obama weighing his options on executive action, the critical question remains: how do we define American?"

Vargas had traveled to the Texas border town to humanize the stories of children from Central America being detained at the border in large numbers, saying he was angered that the children were called "illegal" in some media coverage.

"I wanted to help change the narrative of the conversation

and, with a camera crew, share stories from the shelter and its volunteers," Vargas wrote in an article for Politico on Friday. "The visit to the shelter was intense and sobering, watching small kids fight for their lives with nothing more than their spirits."

Vargas said he did not realize the danger he was in just by going to the Texas town, where immigrants are kept from crossing into the rest of the U.S. at various checkpoints.

"I didn't know what I was getting myself into and knew nothing about life as undocumented in a border town in Texas, where checkpoints and border patrol agents are parts of everyday life," Vargas wrote on Friday. "I've been flying everywhere across the country — what would make this trip different?"

Vargas reportedly consulted with attorneys before heading to the airport in McAllen on July 15 with nothing but his Philippines passport as identification. Vargas has been taking some risk of being detained at U.S. airports for years, but McAllen is different in that meeting a border patrol agent is guaranteed.

"About to go through security at McAllen Airport. I don't know what's going to happen," Vargas tweeted at 6 a.m. Tuesday. It was immediately followed by a picture of his Philippines passport and pocket-sized U.S. Constitution before the tweets stopped because he was detained.

"Our undocumented com-

munity along the border is trapped within its own country, unable to leave and surrounded by checkpoints," said Cristina Jimenez, Managing Director of United We Dream, one of the organizations that set up an event about the detained children that Vargas attended in McAllen. "It's immoral that people aren't free to move around the country they know as home because of a system that seeks to criminalize them."

Immigrant advocates said that officials could choose to not take action against Vargas and that he does not fit the profile of someone that would be high priority for deportation. In the documentary Vargas created about his own story — "Undocumented" — Vargas is shown calling Immigration officials to ask them what they plan to do with him, and he receives no real response.

Vargas was not immediately available for comment about his detention.

Vargas has traveled to 40 U.S. states in his efforts to change the discussion about immigration in the U.S. He is the founder of the nonprofit Define American. He first revealed his situation in an article for the New York Times magazine, and told his story of being brought to the U.S. as a child with fake documents, discovering his true immigration status at age 16, and then working at several of the nation's top newspapers.

Email Daniel DeBolt
at ddebolt@mv-voice.com

PREVIEW OPENING

IN MOUNTAIN VIEW!

From the \$1 Millions

Apricot Commons is an enclave of 21 homes located minutes from downtown Mountain View. These charming light-filled homes with spacious floor plans and ground-floor suites are crafted with architectural details and finishes that define a superior home.

Get in on the ground floor by visiting our sales office to view our new virtual tours!

Joe Armstrong: 650.759.7533

Charlie Clemens: 408.761.1929

137 Easy Street
Mountain View

robsonhomes.com

ROBSON HOMES

■ COMMUNITY BRIEF

Marchers parade through Mountain View at last year's event.

DISABILITY PRIDE PARADE SATURDAY

The fifth annual West Coast Disability Pride Parade and Festival will take place Saturday, July 19, from noon to 3:30 p.m.

The event will celebrate the 24th anniversary of the Americans with Disabilities Act (ADA), and is one of many Disability Pride events taking place around the world. The festival will include a Disability, Veteran and Aging Resource Fair as well as activities, games and live performances by singer-songwriter Elizabeth Pope and others. There will

also be open microphone performances.

The parade will start at Centennial Plaza and continue on Castro Street toward Pioneer Park.

Ania Flatau, who lives with spina bifida, will serve as grand marshal. She is a 26-year-old student at California State University, Monterey Bay.

"Disability Pride means having the knowledge that the person you are is phenomenal and you have every right to experience life the way you see fit," Flatau said.

For more information, visit svilc.org.

BRANDON CHEW

BREEZING ALONG

It's summer time and the weather is fine for a bit of windsurfing on Shoreline Lake. The lake's resident ducks, on the other hand, seem a little less taken with the sport. This trio was spotted traversing the lake on a recent sunny Tuesday.

STRIDER no pedal balance bike for ages 18-60 months available in 6 colors

When it's time for a big kid, pedal-bike, there won't be any need for training wheels!

ADVENTURE
Toys
& TEACHERS' SUPPLIES

173 Main Street, Los Altos, CA 650.941.6043

City of Mountain View Presents

THURSDAY NIGHT
LIVE

June 26

Stung

July 10

Sandy Bell

July 24

Party Monsters

August 7

Restless in Vegas

Come to
Downtown Mountain View
and experience Castro Street
without the traffic!

Thank you to our Event Sponsors!

Free Parking available at California, Bryant and Bryant, Evelyn Street Parking Garages

For more information visit www.mountainview.gov or call (650) 903-6331
Like us on Facebook! www.facebook.com/mountainviewrecreation

■ CRIME BRIEFS

► Continued from page 4

tively identified by the victim. The victim wanted charges to be pressed against Orellana, who was arrested and booked into San Jose Main Jail on charges of criminal threats, battery, brandishing and possession of marijuana.

Kevin Forestieri

MV MAN ARRESTED IN FATAL CRASH

A Mountain View man was arrested on suspicion of felony DUI and vehicular manslaughter related to a crash on U.S. Highway 101 early Saturday that killed one person and injured three, California Highway Patrol officials said.

Casey Matthew Olson, 22, was arrested after he drove a van in the wrong direction of Highway 101 north of Blossom Hill Road and collided with multiple vehicles, according to the CHP.

Officers were dispatched to the accident site at about 2 a.m. and upon arrival, they found lanes blocked by vehicles and debris, according to Officer Ross Lee.

A 2000 Honda van driven by Olson was traveling north in the southbound lanes of the highway, side-swiped a tour bus with about 25 passengers inside, and also hit a 2014 Honda sedan, CHP officials said.

The van then collided head-on with a 2005 Dodge, Lee said.

The driver of a fifth vehicle, a 2005 Volkswagen, turned to the right to avoid the Honda van and Dodge and landed in a small ditch on the west side of the road, where the car overturned. The two occupants of the Volkswagen were able to exit the vehicle safely, according to the CHP.

The driver of the Dodge got out but his passenger, 25-year-old Christian Reyes, of Gilroy, was pinned inside in the right front seat.

Despite efforts by San Jose fire personnel to extricate Reyes, he died at the scene, Lee said.

Olson was taken to San Jose Regional Medical Center for treatment for major injuries.

The 21-year-old Gilroy man who drove the Dodge suffered moderate injuries and was transported to Santa Clara Valley Medical Center.

The collision is still being investigated, Lee said.
Bay City News Service

CLARKE'SSince 1945
CHARCOAL BROILER**Best of MOUNTAIN VIEW 2013****Daily Lunch Specials**
11am to 2pm
Mon-Fri

CLARKE'SBURGERS ARE CHARCOAL BROILED, NOT GRILLED

Voted "Best Burger" for 20 years in a row
as reported in the Mtn. View VoiceBreakfast on Weekends
Open 7 days
for Lunch & Dinner**Mountain View • 615 W. El Camino Real • (650) 967-0851****Music@Menlo**

CHAMBER MUSIC FESTIVAL AND INSTITUTE

David Finckel & Wu Han,
Artistic Directors**EXPLORE WORLD-CLASS CHAMBER MUSIC**

Music@Menlo—the Bay Area's premier chamber music festival—offers an incomparable musical experience: world-class concerts in intimate venues, innovative programs performed by a cadre of the world's great musicians, and numerous free opportunities to engage with artists and explore classical music.

THE 2014 FESTIVAL: AROUND DVOŘÁK
July 18–August 9, 2014 Menlo Park /Atherton, CA

- EXCEPTIONAL CONCERTS BY WORLD-RENOWNED CHAMBER MUSICIANS
- FREE CAFÉ CONVERSATIONS AND MASTER CLASSES
- FREE CONCERTS BY TALENTED YOUNG ARTISTS FROM THE CHAMBER MUSIC INSTITUTE
- ENGAGING SYMPOSIA AND LECTURES

Weekly**Palo Alto online**

FOR TICKETS AND INFORMATION:
WWW.MUSICATMENLO.ORG • 650-331-0202

30th Anniversary SINCE 1984 99 RANCH MARKET
Celebrating 30 Years of Freshness
Northern California Stores
www.99ranch.com

Prices Effective: 07/18 - 07/24/2014

Healthy Fruits & Vegetables Week

Mussel Meat 1 lb pack \$4.99	Chicken Drummettes Previously Frozen \$2.99	Portabella Mushroom \$2.99	Blueberries 1 Dry Pack \$1.99	Red Seedless Watermelon 29¢	Green Onion bunches 4 \$1
---	--	--------------------------------------	--	---------------------------------------	--

\$2.39 ea I Mei Frozen Small Cake (Selected Varieties) 200 gm	\$1.99 ea SSG Small Mochi (Selected Varieties) 300 gm
---	---

\$12.99 case Philippine Juice Nectar (Selected Varieties) 24/case +CRV	\$3.69 ea Asian Taste Dried Noodles (Selected Varieties) 5 lbs	\$2.99 ea Maling Luncheon Meat (Premium) 12 oz	\$6.59 ea Taisun HSF Polyphenols Blended Oil 2 liters
--	--	--	---

Phase 2 30th Anniversary SWEEPSTAKES
DRAWING PERIOD: 6/20 - 9/23
PRIZE DATE: 9/26/2014
www.99ranch.com/30

VISIT US!
MOUNTAIN VIEW STORE
1350 Grant Rd.,
Mountain View, CA 94040
Tel: 650.966.8899
OPEN EVERYDAY 9 AM - 9 PM

WE FEATURE
FREE fry fish service Great varieties of groceries
Dim sum & hot deli Live seafood
Spacious aisles Fresh meat & produce

Stores in Northern California
CONCORD • CUPERTINO • CUPERTINO (DE ANZA)
DAILY CITY • DUBLIN • FOSTER CITY
FREMONT • FREMONT (MISSION) • MILPITAS
MOUNTAIN VIEW • NEWARK • PLEASANTON
RICHMOND • SACRAMENTO • SAN JOSE

Offer only good while supplies last. No sales to dealers, restaurants or institutions. Sales in retail quantities only. Plus Applicable Taxes.
Not responsible for typographical or pictorial errors. We reserve the right to correct all errors. Not All Products, Offers, Retailers And Services Available At All Locations.

CANDIDATES

► Continued from page 5

going to LASD board meetings. As a public speaker at the meetings, she has emphasized the importance of communication between BCS and the district, she said.

McClatchie she said the recently drafted five-year tentative agreement has been just that — an agreement where both sides finally sat down and worked out a compromise based on what they felt was important.

With 25 years of experience as a financial executive, McClatchie said she feels well-qualified for budget oversight and is comfortable handling a potential bond measure for school facilities. She has worked with PTAs, and is a board member and treasurer of Educacy, a nonprofit advocacy group that focuses on public education.

Tammy Logan

Tammy Logan is the current school district board president, and announced her run for re-election earlier this month. She said in her four-and-a-half years serving on the board, the district made progress in revolutionizing learning for all its students, and that she decided to run for re-election to make sure that it keeps up the pace.

Logan said the district has been recognized on a national and international level during her time as a board member. Oak Avenue Elementary School won the National Blue Ribbon award in 2012 for students' high performance in reading and mathematics. The two middle schools, Blach and Egan, were also nominated this year for the award.

Along with Doug Smith, Logan was one of the two board members involved in drafting the five-year agreement between the district and BCS, which which is up for approval later this month. The agreement includes ending

all litigation between the two parties and a concerted effort to pass a bond measure.

Logan was previously a member of the district's Citizens' Advisory Committee for Finance, which oversees school district expenditures and long-term financial issues. She said her experience on the committee and her time as a board member gives her the experience and understanding that the district needs to keep moving forward.

Sangeeth Peruri

A relatively new face in the Los Altos School District, Sangeeth Peruri got involved with Los Altos School District in 2012 when he signed up to be chair of the annual auction at Covington Elementary School, prior to his son starting school there.

To make things run smoothly, Peruri found and implemented a software system that streamlined the auction process, which helped to break previous fundraising records. He said other LASD schools, including Springer Elementary School, have picked up the software for their own auctions.

Peruri said he wants to focus on "curriculum advancement," and supports courses that have more adaptability based on student performance. He said as someone who dealt with learning disabilities, he believes overcoming academic hurdles is an important part of curriculum development. He was behind the pilot program at Covington called "Brainology," a blended learning program that teaches kids how their brains function, learns and remembers.

Peruri said he also supports a small school model that keeps enrollment at any given school below 500. He said as schools exceed that threshold, they start to lose their "community feel." Peruri said the school district must focus on the bond measure, and there is a definite need for a new campus.

Peruri said he wanted to wait

for a board member to retire before running rather than challenging an incumbent. With three seats up for grabs this year, he said a current board member will likely not run for re-election.

Peruri is a member of the Boys and Girls Clubs of the Peninsula and the Citizens' Advisory Committee for Finance.

Vladimir Ivanovic

Gardner Bullis parent Vladimir Ivanovic recently announced his run for a seat on the LASD board, but said in the back of his mind he's had a desire to run for a long time. Ivanovic has attended school board meetings for the last three and a half years, and said he's aware of the issues facing the school district and what the challenges are.

Ivanovic said LASD is a great school district that other school districts seek to emulate, and that it's important to continue on that path. To do that, he said the district needs to focus on a stable, long-term financial plan. As current chairman of the Citizens' Advisory Committee for Finance, Ivanovic said his role is to do just that: look at the budget, growing enrollment and demographic projections for the next five years.

Ivanovic said the five-year agreement between Bullis Charter School and LASD is a "cease-fire," and said both sides dropping all litigation will free up millions of dollars to go back into education. He said the district still needs to deal with the charter school encroaching on the Blach and Egan campuses, and there isn't a long-term solution to that yet.

Ivanovic said there's a hole in the district's facilities plan because there is no neighborhood school in the San Antonio Area. He said part of solving that problem is to build a relationship with the city of Mountain View, including the City Council.

Email Kevin Forestieri at kforestieri@mv-voice.com

ROBBER

► Continued from page 5

ed, and eventually spotted the man on Castro Street, he said. He then alerted a police officer who was driving on Pichler's left.

A group of police officers then approached the alleged shoplifter in front of Art Frame Studio and Easy Foods Company, and arrested him around 11 a.m. An officer informed Pichler that police also suspected the man, identified as William Brackin, of

robbing the Bank of America on Castro Street the previous week. Witnesses to that robbery described the suspect of having a strong odor indicative of someone who had not bathed recently.

Pichler said that the suspect expressed confidence that he could evade arrest from local police during the pursuit.

"He told me that the police couldn't catch him," Pichler said. "I thought, 'Come on. The Mountain View Police Department is better than that.'"

Email Cooper Aspegren at caspegren@mv-voice.com

GOOGLE SHUTTLE

► Continued from page 5

center near Highway 101 and Charleston Road.

"The community shuttle is only possible through a generous contribution from Google," said City Manager Dan Rich, adding that it will "fulfill a long-desired community goal to have a shuttle for residents and to reduce single occupancy vehicle trips in Mountain View."

Email Daniel DeBolt at ddebolt@mv-voice.com

Don't let aging uproot you.

Who says you have to leave your home just because you've gotten older? Avenidas Village can help you stay in the home you love.

Join us for a Coffee Chat on Tuesday, July 29 at 2pm

Call (650) 289-5405 or visit www.avenidasvillage.org.

Your life, your way, in your home

SUMMER SALE!

FEATURING VENTANA OUTDOOR FURNITURE SINCE 1998

terrapatio.com

Mountain View Store
1064 W. El Camino Real
(Located between Castro St. & Shoreline on El Camino)
10 - 6 Everyday

650.969.2200

**CLOSER THAN
YOU THINK.
A WORLD AWAY
FROM ORDINARY.**

Trilogy
at The Vineyards

**Learn How Moving to
Trilogy at The Vineyards
Can Change Your Life.**

Trilogy at The Vineyards is the perfect place for the next chapter in your life. Nestled against Mount Diablo among working vineyards and olive orchards in Brentwood, Trilogy offers the ultimate resort lifestyle in a casually elegant, fun-loving environment that will keep you active and feeling great.

You can live the Good Life every day: Food and wine, sports, health and wellness activities, learn new things, meet new friends and follow your passion. That's what Trilogy can do for you. Book your tour and find out how.

**NEW FIRENZE
HOMESITES
JUST RELEASED -
LIMITED SUPPLY!**

Call today and schedule a
private community tour.

TOUR 11 GORGEOUS MODELS | MID \$400s - \$800s+ | TRILOGYLIFE.COM | 855.321.3723
Wine country living in charming Brentwood

A "No Electric Bill Home"™ will, on average, produce as much electricity as it consumes on an annual basis. Fees and surcharges may remain. Estimate based on average use by household of 2 with published data from manufacturers, suppliers and others and calculated using software approved by the U.S. Department of Energy. Energy usage not guaranteed and energy production and consumption may vary based on home, orientation, climate and usage of electric appliances. Electricity production via photovoltaic (PV) panels. PV system subject to 20 year prepaid agreement with SolarCity. Seller to provide prepayment amount as an inducement to Buyer. Features and specs vary by location, subject to change, not available on all homes and must be on the contract. See Seller for details. Trilogy® is a registered trademark of Shea Homes, Inc., an independent member of the Shea family of companies. Trilogy at The Vineyards is a community by Trilogy Vineyards, LLC, sales by Shea Homes Marketing Company (CalBRE #01378646) and construction by Shea Homes, Inc. (CSLB #672285). Homes at The Vineyards are intended for occupancy by at least one person 55 years of age or older, with certain exceptions for younger persons as provided by law and the governing covenants, conditions and restrictions. This is not an offer of real estate for sale, nor a solicitation of an offer to buy, to residents of any state or province in which registration and other legal requirements have not been fulfilled. Void where prohibited. Models are not an indication of racial preference. © 2014 Shea Homes, Inc. All rights reserved. Active Lifestyle Communities

THE BEST OF MOUNTAIN VIEW 2014

What does it take to outshine the competition?

Mountain View Voice readers know what it takes, and they've made it clear: these are the top restaurants, retailers and professionals in town. If you're looking for Mountain View's best of the best, from pizza to pet care, chiropractors to Chinese cuisine, boutiques to barbecue, they're all here. We've carefully tallied the votes, and we're pleased to present your winners, the places you chose for the best service, best retail, best food and best places to have fun.

BEST OF MOUNTAIN VIEW CONTRIBUTORS

EDITOR Andrea Gemmet

WRITERS Cooper Aspegren, Kevin Forestieri

PUBLICITY AND LOGISTICS Veronica Benvenuto

PHOTOGRAPHERS Brandon Chew, Michelle Le, Natalia Nazarova, Veronica Weber

SECTION DESIGNER Lili Cao

DESIGNERS Linda Atilano, Shannon Corey, Colleen Hensch, Rosanna Leung, Paul Llewellyn, Peter Sorin

Best of Mountain View 2014

Restaurants

BREAKFAST

Hobee's Restaurant

2312 Central Expressway,
Mountain View
650-968-6050

CHINESE RESTAURANT

Chef Chu's

1067 N. San Antonio Road,
Los Altos
650-948-2696

COFFEE HOUSE (INDEPENDENT)

Red Rock Coffee Company

201 Castro St., Mountain View
650-967-4473

FINE DINING

Chez TJ

938 Villa St., Mountain View
650-964-7466

FUSION

Xanh

110 Castro St., Mountain View
650-964-1888

INDIAN

Amber India

2290 W. El Camino Real,
Mountain View
650-968-7511

ITALIAN

Ristorante Don Giovanni

235 Castro St., Mountain View
650-961-9741

MEDITERRANEAN

Cascal

400 Castro St., Mountain View
650-940-9500

MEXICAN

Fiesta Del Mar

1005 N. Shoreline Road,
Mountain View
650-965-9354

MIDDLE EASTERN

Ephesus

185 Castro St., Mountain View
650-625-8155

NEW RESTAURANT

Blue Line Pizza

146 Castro St., Mountain View
650-938-7888

PATIO/OUTDOOR DINING

Cascal

400 Castro St., Mountain View
650-940-9500

PLACE FOR A BUSINESS LUNCH

Scratch

401 Castro St., Mountain View
650-237-3132

SEAFOOD

Scott's Seafood

420 Castro St., Mountain View
650-966-8124

SUSHI/JAPANESE

Sushi Tomi

635 W. Dana St., Mountain View
650-968-3227

THAI

Amarin Thai

174 Castro St., Mountain View
650-988-9323

VEGETARIAN

Garden Fresh

1245 W. El Camino Real,
Mountain View
650-254-1688

VIETNAMESE

Xanh

110 Castro St., Mountain View
650-964-1888

Food & Drink

BAGELS

House of Bagels

1712 Miramonte Ave., Mountain View
650-694-4888

BAKERY

Le Boulanger

650 Castro St., Mountain View
650-961-1787

BAR

Stein's Beer Garden

895 Villa St., Mountain View
650-963-9568

BBQ

Armadillo Willy's

1031 N. San Antonio Road, Los Altos
650-941-2922

BURGERS

Clarke's Charcoal Broiler

615 W. El Camino Real,
Mountain View
650-967-0851

BURRITO

La Costeña Custom

Burritos
235 E. Middlefield Road,
Mountain View
650-967-0507

DELI

Le Boulanger

650 Castro St., Mountain View
650-961-1787

FRESH PRODUCE

Mountain View

Farmer's Market

600 W. Evelyn Ave., Mountain View
800-806-3276

ICE CREAM STORE

Gelato Classico

241B Castro St., Mountain View
650-969-2900

NOODLE PLACE

Maru Ichi Restaurant

368 Castro St., Mountain View
650-564-9931

PEARL TEA

Tea Era

271 Castro St., Mountain View
650-969-2899

PIZZA

Amici's East Coast

Pizzeria
790 Castro St., Mountain View
650-961-6666

SMALL GROCERY STORE

The Milk Pail

2585 California St., Mountain View
650-941-2505

TAKE OUT

La Costeña Custom

Burritos

235 E. Middlefield Road,
Mountain View
650-967-0507

Services

ACUPUNCTURE

Peninsula Acupuncture

2500 Hospital Dr., Mountain View
650-564-9002

AUTO BODY REPAIR

FCC Collision

177 E. Evelyn Ave., Mountain View
650-965-1440

AUTO REPAIR

Larry's Autoworks

2526 Leghorn St., Mountain View
650-968-5202

CHIROPRACTOR

Chiropractor Performance

Center
694 W. Dana St., Mountain View
650-798-9050

DENTIST

Dental Fabulous

756 California St., Mountain View
650-969-6077

DRY CLEANERS

Green and Fresh Cleaners

580 N. Rengstorff Ave.,
Mountain View
650-967-8899

FITNESS CLASSES

24 Hour Fitness

2535 California St., Mountain View
650-935-9064

GREEN BUSINESS

BookBuyers

317 Castro St., Mountain View
650-968-7323

GYM

El Camino YMCA

2400 Grant Road,
Mountain View
650-969-9622

HAIR SALON

Allure Salon

888 Villa St., Mountain View
650-938-8777

HOTEL

The Hilton Garden Inn

840 E. El Camino Real,
Mountain View
650-964-1700

MANICURE

Gorgeous Nails

and Skin Care

821 Castro St., Mountain View
650-428-1807

MASSAGE

Massage Envy

1040 Grant Road #110,
Mountain View
650-961-3689

OIL CHANGE

Jiffy Lube

1141 W. El Camino Real,
Mountain View
650-965-2582

PERSONAL TRAINER

Overtime Fitness

1625 North Shoreline Blvd.,
Mountain View
650-944-8555

PET CARE

Adobe Animal Hospital

4470 El Camino Real,
Los Altos
650-948-9661

SHOE REPAIR

A Minute Man

Shoe Repair

738 Villa St., Mountain View
650-968-0358

YOGA

Yoga is Youthfulness

590 Castro St.,
Mountain View
650-964-5277

Retail

BIKE SHOP

The Off Ramp

2320 El Camino Real,
Mountain View
650-968-2974

BOOKSTORE

Books Inc.

301 Castro St., Mountain View
650-428-1234

BOUTIQUE

Therapy

250 Castro St., Mountain View
650-691-1186

FLORIST

Nakayama Flowers

3367 Grant Road, Mountain View
650-390-9235

HARDWARE STORE

Orchard Supply Hardware

2555 Charleston Road,
Mountain View
650-691-2010

HOME FURNISHINGS

Cost Plus World Market

1910 W. El Camino Real,
Mountain View
650-961-6066

STORE FOR UNUSUAL GIFTS

Therapy

250 Castro Street, Mountain View
650-691-1186

Fun Stuff

HAPPY HOUR

Cascal

400 Castro St., Mountain View
650-940-9500

PARK

Cuesta Park

615 Cuesta Drive, Mountain View
650-903-6326

PLACE FOR A PLAYDATE

Cuesta Park

615 Cuesta Drive, Mountain View
650-903-6326

PLACE FOR LIVE MUSIC

Shoreline Amphitheatre

1 Amphitheatre Parkway,
Mountain View
650-967-3000

**Thank you Almanac readers
for voting us Best New Restaurant!**

BORRONE

MarketBar

Two Phone Lines
to Place Your Pre Orders
tel: **650-600-8095**
tel: **650-600-8239**

A next generation eatery and
bar with full dinner table
service, complete take home
meals, housemade pasta,
sauces, rotisserie chicken,
salads, and dessert.

Featuring specialty cocktails,
fresh appetizers, and oysters
on the half shell.

Prepared with locally
sourced, organic, sustainable
practices, complimented
with specialty imports.

1010 El Camino Real, Menlo Park

*"Just down the street from Stanford University
sits the best coffee, food and atmosphere you'll
find in all the Bay Area..."*
— Cafe Borrone customer

**Thank you Almanac
readers for voting us—
Best Casual Dining,
Best Live Music,
Best Place
to Meet People**

Cafe
B O R R O N E
M E N L O P A R K
ART GALLERY COFFEEHOUSE

*Breakfast Lunch A Relaxing Afternoon
Apertivo Dinner Live Music*

Like us on [facebook](#) to learn about specials and events!

Sun. - Mon. 7am - 5pm, Tues. - Sat. 7am - 11pm • We serve coffee daily at 6am

1010 El Camino Real, Menlo Park, tel: 650.327.0830 www.CafeBorrone.com

**Thank you
Almanac readers
and
Palo Alto Weekly
readers for voting
for us—
Best Outdoor
Dining**

Mountain View Farmers' Market

THE VOICE
**Best of
MOUNTAIN
VIEW
2014**

Try all varieties of this season's delicately cultivated peaches, plums, pluots, nectarines, strawberries, blackberries, blueberries, corn, heirloom, tomatoes, and much more direct from local farmers.

Sundays, 9AM - 1PM
Year-Round
Caltrain Station
West Evelyn St. and Hope St.

Market on the MOOOOOOOVE!

During SF 49ers Home Games, the Farmers' Market will move to California St. and Bryant St. parking lot.

Don't miss an update! Signup for our emails.

bit.ly/
MVFMemail

1-800-806-FARM CAFarmersMkts.com
Facebook.com/MVFarmersMkt

BEST OF MOUNTAIN VIEW 2014

RESTAURANTS

Breakfast

For the 22nd year in a row, **Hobee's Restaurant** continues its run as what our readers say is the best place to get breakfast in Mountain View. Currently celebrating its 40th year in business, the restaurant continues to distinguish itself with its highly celebrated blueberry coffee cake, among other popular offerings. Open from 7 a.m. to 2:30 p.m., Hobee's is popular spot for weekend brunch amongst many Mountain View residents.

2312 Central Expressway, Mountain View
650-968-6050

Chinese Restaurant

Chef Chu's has hosted the likes of Margaret Thatcher, former President George Bush Sr. and even The Biebler, all of whom have photos that are proudly hung on the walls of the celebrated Chinese food emporium. Known for specialty dishes like mao tai quail flambe and eight-treasure duck and signature dishes like baked miso-glazed sea bass and Sichuan village-style clay pot, Chef Chu's offers fare unusual enough to tickle the taste buds of adventurous diners. But traditionalists can eat heartily as well, chowing down on such Cantonese standards as broccoli beef and tangy lemon chicken.

1067 N. San Antonio Road, Los Altos, 650-948-2696; chefchu.com

Coffee House (independent)

Voice readers continue to pick up their coffee at **Red Rock Coffee Company**, right at what many consider the epicenter of downtown Mountain View. With a comfortable atmosphere and laid-back vibe, the coffee house remains a popular place to sit down with a laptop and chat with a co-worker or friend among residents. Red Rock is also a hot spot for live music, hosting concerts almost every Friday and Saturday night, along with a weekly open-mic night on Mondays.

201 Castro St., Mountain View
650-967-4473

Fine Dining

Chez TJ might look like a historic house on the outside, but don't let appearances fool you — this restaurant has consistently won the praise of our readers with its exquisite French cuisine and fine dining. In business for more than 30 years, the Michelin star-rated establishment has benefited from executive chef Jarad Gallagher's expertise as well as from the excellent service of its staff.

NATALIA NAZAROVA

Cascal owners Brad Daley (left) and Don Durante. Cascal won for best Mediterranean, best outdoor dining and best happy hour.

938 Villa St., Mountain View
650-964-7466

Fusion

While its chic blue lighting and refined modern feel certainly sets **Xanh** (pronounced "sun") apart from all other Castro Street restaurants, it's not just the cool atmosphere that makes it our readers' favorite restaurant for both fusion and Vietnamese cuisine categories. Xanh's ankle biter prawns, grilled shrimp roll, Eskimo roll and other popular dishes earns the restaurant its spot among the most popular places to dine in Mountain View during lunch or dinner.

110 Castro St., Mountain View
650-964-1888

Indian

According to corporate restaurant manager Tejas Barve, **Amber India** has attracted customers for the past 20 years with its cozy atmosphere, fresh ingredients and use of locally grown produce. The butter chicken is Amber India's signature dish, but the restaurant's frontier kebab, sea bass tikka and coconut-flavored kerela lamb curry are also popular.

2290 W. El Camino Real, Mountain View
650-968-7511

Italian

Ristorante Don Giovanni's open kitchen and friendly staff are just

two of the reasons why it was voted best Italian restaurant. The restaurant specializes in offering fresh seafood, meats and pasta. The fettuccine all'adriatica, a flat pasta in creamy garlic-and-wine sauce, is founder and owner John Akkaya's favorite dish and a favorite among customers.

235 Castro St., Mountain View
650-961-9741

Mediterranean

Cascal was a big hit among readers of *The Mountain View Voice* yet again this year, winning the categories of best Mediterranean restaurant, best patio and outdoor dining, and best happy hour. At the Spanish restaurant, residents enjoy such popular dishes as the wild mushroom empanadas, crab and shrimp tostaditos and Cuban wraps with pork tenderloin. Cascal's patio, which general manager Brad Daley calls "a bit of an oasis in a thriving downtown," offers a comfortable, heated place to relax, and allows pets. During happy hour every weekday from 3:30 p.m. to 6:30 p.m., Cascal serves tapas that cost \$4 to \$6. "We offer almost any type of drink you may want at about half of our regular prices, including numerous specialty drinks only made here," Daley said. In addition, the restaurant hosts musical performances every Friday and Saturday night.

400 Castro St., Mountain View
650-940-9500

Mexican

Fiesta Del Mar continues to be Mountain View locals' favorite Mexican restaurant, boasting a solid selection of margaritas as well as excellent enchiladas and tacos. As its name, which translates as Party by the Sea, suggests, Fiesta Del Mar prides itself on its seafood offerings, including its popular camerones (shrimp) dishes.

1005 N. Shoreline Road, Mountain View
650-965-9354

COURTESY ELIZA SNOW/LIGHTSTYLE PHOTOGRAPHY

Hobee's Restaurant is famous for its blueberry coffee cake and the winner for best breakfast place.

Cascal

spirited pan-latin cuisine

Bold flavors • Exotic cocktails
Live music • Patio dining

Best Mediterranean Restaurant
Best Patio/Outdoor Dining
Best Happy Hour

Open daily for lunch and dinner
from 11:30am

For reservations and menu
visit **CASCALRESTAURANT.COM**
or call 650-940-9500

Middle Eastern

Ephesus provides a fusion of both Greek and Turkish cuisine, offering such popular dishes as moussaka, beyti and home-baked pita bread. Manager Galip Vural, son of owners Mehmet and Serife Vural, says the success that Ephesus has enjoyed over the course of its three and half years in business has allowed the family to open Olympus, a cafe and bakery on the same Castro Street block.

185 Castro St., Mountain View
650-625-8155

New Restaurant

While it offers thin crust pizza, **Blue Line Pizza**, according to manager Nicole Ladd, distinguishes itself for its deep-dish pizza. Putting the sauce on top allows for a crispier crust, which patrons of Blue Line Pizza can dip in honey. The most popular pizza, according to Ladd, is barbecue chicken. Priding itself as a non-corporate entity, Blue Line Pizza employs servers who work to be themselves and make customers feel comfortable.

146 Castro St., Mountain View
650-938-7888

Patio/Outdoor Dining

Cascal
See Best Mediterranean

Place for a Business Lunch

According to General Manager Michael Kloth, **Scratch** cements its status as a repeat winner of Best Place for a Business Lunch because its menu appeals to a wide demographic. Scratch's chorizo, Cuban sandwich, club salad, and shrimp and grits, among other popular dishes, make customers come back again. Kloth says that Scratch, which also serves dinner, boasts an all-American bar that provides a "good place to be seen" and spirits that one can't find anywhere else in Mountain View.

401 Castro St., Mountain View
650-237-3132

Seafood

Opened just over two years ago right next to Cascal, **Scott's Seafood** is already a two-time winner for the best seafood category. Part of trio of restaurants run by German, Alex and Raymond Nava, Scott's Seafood boasts a popular happy hour that runs even on weekends. Favorite dishes include the Australian lobster tail, seafood saute, salmon sliders and fried calamari.

420 Castro St., Mountain View
650-966-8124

Sushi/Japanese

Just off Castro Street, **Sushi Tomi** wins best Japanese res-

► Continued on page 21

THANK YOU FOR VOTING FOR US

EPHESUS RESTAURANT

185 CASTRO ST., MOUNTAIN VIEW

650-625-8155

WWW.EPHESUSRESTAURANT.NET

Thank You!

FOR VOTING US BEST BURGER FIVE YEARS IN A ROW & TO THE HALL OF FAME.

THE COUNTER
CUSTOM BUILT BURGERS

Palo Alto | Mountain View | San Mateo

Fiesta Del Mar

Gourmet Mexican Cuisine

Thank you to all our Loyal Customers for voting us the Best Mexican Restaurant 18 years in a row!

3 Great Mountain View Locations

SEAFOOD, ROTISSERIE, MEXICAN CUISINE & CANTINA

Fiesta Del Mar
1005 N Shoreline Blvd,
650-965-9354
fiestadelmar.com

SEAFOOD, ROTISSERIE, MEXICAN CUISINE & CANTINA

Fiesta Del Mar TOO
735 Villa Street,
650-967-3525
fiestadelmar.com

AGAVE Mexican Bistro
194 Castro Street,
650-969-6767
Beautiful Back Patio Dining
Banquets & Large Groups
Reservations Available
agaveca.com

Thank You!

FOR VOTING US BEST BURGER FIVE YEARS IN A ROW & TO THE HALL OF FAME.

THE COUNTER
CUSTOM BUILT BURGERS

Palo Alto | Mountain View | San Mateo

AMICI'S
EAST COAST PIZZERIA

25 YEAR ANNIVERSARY
AMICI'S DELIVERS!

**"THE BEST PIZZA
WEST OF
NEW YORK"**

— Ralph Barbieri,
Bay Area Radio
Hall of Fame

FREE Delivery
(with minimum order)
Open Daily
For Lunch & Dinner
Order Online at
www.amicis.com

Menlo Park
880 Santa Cruz Avenue
Ph: 650-329-8888

Mountain View
790 Castro Street
Ph: 650-961-6666

Redwood Shores
226 Redwood Shores Pkwy
Ph: 650-654-3333

House of Bagels

The House of Bagels in Mountain View insists on keeping with tradition, using the original New York style process developed in 1968 by the Chassey family. We use that same process in our store today!

**Authentic
New York
Style Bagels!**
All Boiled & Baked
in a Brick oven

Now serving
tapioca pearl
milk tea

We cater events large and small!

1712 Miramonte Ave. #D
Mtn. View • 650.694.4888
www.houseofbagelsonline.com

► Continued from page 19

restaurant yet again through the votes of Voice readers. Its large number of sashimi offerings has earned raves from Mountain View residents for its relatively low prices and high quality. The Tomi special roll, nigiri and chirashi are also popular, as is the teriyaki chicken for customers who prefer alternatives to sushi.
635 W. Dana St., Mountain View
650-968-3227

Thai

Amarin Thai, our readers' favorite Thai restaurant for fifteen years in a row, features arguably the most popular pad Thai dish any restaurant in Mountain View has to offer. With a vegetarian menu that appeals even to non-vegetarians, Amarin Thai continues to distinguish itself for its spicy flavors and authentic Thai furnishings.
174 Castro St., Mountain View
650-988-9323

Vegetarian

Garden Fresh offers Chinese vegan cuisine at its finest according to many Mountain View residents. With fresh and corn-syrup free ingredients

and seasonings, Garden Fresh doesn't offer a single dish that uses animal products on its menu. Certified by the Palo Alto Humane Society, Garden Fresh appeals to vegans and non-vegans alike.
1245 W. El Camino Real,
Mountain View
650-254-1688

Vietnamese

Xanh
See Best Fusion

Bagels

With its convenient location, affordable prices and wide selection of bagels, New York-style **House of Bagels** is once again the best place to get a bagel in Mountain View according to Voice readers. Mountain View residents laud House of Bagels for its fresh bagels and for its fast and friendly customer service. House of Bagels caters bar mitzvahs, bat mitzvahs, school hot lunches, business orders and other events.
1712 Miramonte Ave.,
Mountain View
650-694-4888

Bakery

Le Boulanger continues to win the praises of Voice readers, carrying best bakery once again, and picking up the prize for best deli this year. Mountain View residents say they enjoy Le Boulanger's relaxed atmosphere and highly accommodating service. Le Boulanger now offers Peet's coffee as well as an assortment of popular sandwiches and pastries, including coffee cakes and croissants.
650 Castro St., Mountain View
650-961-1787

Bar

Stein's Beer Garden has been in business just two years and is already a two-time winner for best bar. The beer garden offers more than 30 craft beers on tap as well as a wide assortment of popular sandwiches and salads. Stein's is also notable for its expansive patio which provides a dining area capable of housing large groups and events.
895 Villa St., Mountain View
650-963-9568

BBQ

Though **Armadillo Willy's BBQ** in Los Altos has a modern feel — you order at a register, the food is served on metal trays and the red-and-white-checkered table

VERONICA WEBER

Stein's Beer Garden, winner of best bar, is toasted by staff members Ryan Hummel, Lynna Nguyen and Robbie Schmidt.

covers are plastic, not cotton —, the smoky pulled-pork sandwich, burger, spicy peanut coleslaw and beans certainly taste like Texas home-cooking, packed full of mouth-watering flavor. Though BBQ plates are worth the splurge, it's also possible to eat a tasty dinner for around \$10. Family-size orders are also available, which the cheeky menu claims will feed "4 guests or one NFL player!" Started in Cupertino, Armadillo Willy's has become a local empire, with eight locations in the southern Bay Area and catering services available.

1031 N. San Antonio Road,
Los Altos, 650-941-2922;
armadillowillys.com.

Burgers

Clarke's Charcoal Broiler has been a local hot spot for burgers since 1945 and has been voted best burger by Voice readers since the first Best of Mountain View issue was published in 1993. Fresh off the grill and cooked over charcoal, Clarke's burgers have continued to earn raves from the Mountain View com-

► Continued on page 24

Thank you for voting us Mountain View's Best Dentist

FREE
Consultation
Xray included

Saturday Appointments
Available!

DENTAL FABULOUS
Cosmetic & Family Dentistry

Conveniently located in Downtown Mountain View
756 California Street, Suite B Mountain View 94041
cross st. Castro, next to Bierhaus

650.969.6077
dentalfabulous.com

Sign up now

to sell your home in the fall
so DeLeon Realty can begin
your home's transformation!

Here are some of our results
from this year:

Address	% Sold Over List Price	Days On Market
30 Southgate St., Atherton	27.37%	10
510 Alicia Wy., Los Altos	22.62%	7
1840 Valparaiso Ave., Menlo Park	43.06%	9
2412 Laura Ln., Mountain View	31.76%	8
1138 Stanislaus Ln., Palo Alto	37.53%	8
678 Webster St. #2, Palo Alto	44.07%	9
101 Alma St. #702, Palo Alto	20.93%	9
1302 Channing Ave., Palo Alto	26.02%	8
479 Ferne Ave., Palo Alto	21.12%	9
3724 Feather Ln., Palo Alto	64.88%	8
2202 Greer Rd., Palo Alto	25.75%	8

650.488.7325
www.deleonrealty.com
CalBRE #01903224

Experience

Before

After

This Downtown Palo Alto home listed for \$1,298,000 and sold

Before

After

This South Palo Alto home listed for \$1,998,000 and sold

e the DeLeon Difference

old for \$1,870,000 in 9 days.

Before

After

This Crescent Park home in Palo Alto listed for \$2,698,000 and sold for \$3,400,000 in 8 days.

old for \$2,420,000 in 9 days.

Before

After

This Mountain View home listed for \$998,000 and sold for \$1,315,000 in 8 days.

*Ristorante
Don Giovanni*
CUCINA ITALIANA

Thank you for voting us Mountain View's Best Italian Restaurant.

come enjoy a romantic dinner,
celebrate a special occasion ,
or simply enjoy
a delicious Italian meal.

235 Castro St. Mountain View
(650) 961-9749
DonGiovannis.com

Nakayama Flowers

The best kept secret for all your floral needs

Thank you for voting us
Mountain View's Best Florist!

We make custom unique designs
Funerals, sympathy arrangement and more!
Local deliveries available!

3367 Grand Road, Mountain View
(650) 390-9235
NakayamaFlowers.com

BEST OF MOUNTAIN VIEW 2014

BRANDON CHEW

Clarke's Charcoal Broiler is a perennial favorite for best burger. Manager Mila Perez stands by its distinctive mural.

► Continued from page 21

munity, along with other popular offerings, including sweet potato fries and onion rings.
615 W. El Camino Real,
Mountain View
650-967-0851

Burrito

Having just moved to what many call a nicer location, **La Costeña Custom Burritos** continues to provide the best burritos in town, according to our readers. Mountain View residents marvel at the size of La Costeña's popular super burritos and enjoy the fresh meats, vegetables and other popular toppings and ingredients. La Costeña aims to provide authentic custom burritos, making it one of the most popular Mexican restaurants in the area. La Costeña also won Best Take-Out.
235 E. Middlefield Rd.,
Mountain View
650-967-0507

Deli

Le Boulanger
See Best Bakery.

Fresh Produce

Every Sunday from 9 a.m. to 1 p.m., the **Mountain View Farmers Market** has offered an extensive supply of produce year-round for the past fifteen years. One of the largest as well as one of the most highly acclaimed farmer's markets in the Bay Area, more than 80 merchants each week line up to deliver their fresh organic produce and other items to customers.
600 W. Evelyn Ave.,
Mountain View
800-806-3276

Ice Cream Store

Lines outside **Gelato Classico**

are commonly long late at night on weekdays, and with good reason, according to our readers, who once again picked it as their favorite ice cream store. Gelato Classico offers a wide assortment of Italian-style ice creams — the pistachio and chocolate hazelnut are favorites among many Mountain View residents.

241B Castro St., Mountain View
650-969-2900

Noodle Place

The kuro ramen, with its pork base and striking garlic seasoning, is clearly the most popular dish that winner **Maru Ichi Restaurant** has to offer. Mountain View residents, who also say they enjoy tokonsu ramen, praise the restaurant as a whole for its inexpensive prices and for providing a full and expansive meal with several lunch combo options.
368 Castro St., Mountain View
650-564-9931

Pearl Tea

Mountain View residents crowd into **Tea Era** for its diverse selection of flavored teas, milk teas and smoothies. Open every day except Tuesday, Tea Era offers roasted barley milk tea and jasmine milk tea that are especially popular among customers.
271 Castro St., Mountain View
650-969-2899

Pizza

Assistant Manager Julien Loukanoff maintains that **Amici's East Coast Pizzeria** offers the best New York-style pizza in Mountain View. In business for over 25 years, with 13 locations throughout California, Amici's is renowned for its crispy, and

gluten-free thin crusts. The trentino, with red onions, herbs and baby spinach, is perhaps the most popular pizza and is according to Loukanoff "hard to find at any other places." Amici's also offers pasta, salads and flame-roasted chicken wings.
790 Castro St., Mountain View
650-961-6666

Small Grocery Store

The **Milk Pail** continues to be a heavy local favorite for its nutritious and rich selection of cheeses, international foods and produce as well as its affordable prices. Among the most popular items sold at the European-style market are the French-imported Mami Nova yogurt, Pescadero garlic herb bread, Guittard premium chocolate and the store's own freshly ground peanut butter.
2585 California St.,
Mountain View
650-941-2505

Take Out

La Costeña Custom Burritos
See Best Burrito

SERVICES

Acupuncture

Mountain View residents continue to pursue and benefit from the services of Ted Ray at **Peninsula Acupuncture**. Ray has earned widespread local acclaim for his relaxing approach and astute observations regarding clients' needs. Peninsula Acupuncture offers herbal treatment that customers have said relieve both pain and stress effectively.
2500 Hospital Drive,
Mountain View
650-564-9002

BEST OF MOUNTAIN VIEW 2014

Auto Body Repair

Family-owned and operated and in its 35th year in business, **FCC Collision** has won the top praises of our readership for the fifth year in a row. Customers have raved as much about the committed and fair customer service FCC Collision provides as they have about the thorough work FCC professionals conduct on the cars being serviced.

177 E. Evelyn Ave., Mountain View
650-965-1440

Auto Repair

Larry's Autoworks continues to provide the best predictive maintenance in town, according to readers. Its highly trained specialists offer repairs, service and tire care, as well as a warranty that covers all parts and labor for three years or 36,000 miles. "We work with people to make their cars work over time," owner Larry Moore says.

2526 Leghorn St., Mountain View
650-968-5202

Chiropractor

Chiropractor Performance Center not only focuses on posture adjustments, but also educates clients regarding lifestyle, diets and exercise. According to owner Dr. Lucy Osgood, a substantial need for chiropractic therapy has arisen among 20 year olds who injure their necks and backs while hunched over computers. According to our readers, Chiropractor Performance Center offers the best chiropractic adjustments as well as some of the best advice in town.

694 W. Dana St., Mountain View
650-798-9050

Dentist

Conveniently located in downtown Mountain View, first time winner **Dental Fabulous** offers "an excellent dental experience, in a modern, relaxed and friendly environment," according to owner and principal dentist Dr. Huy Do. Open Tuesday through Friday, Dental Fabulous also offers Saturday appointments.

756 California St., Mountain View
650-969-6077

Dry Cleaners

For 23 years, **Green and Fresh Cleaners** distinguishes itself for its green practices, using environmentally friendly solvent. Perhaps the biggest reason Green and Fresh Cleaners continues to win the praises of Voice voters is for its top-notch service. "We try to make customers happy," general manager Janey Kim says.

580 N. Rengstorff Ave., Mountain View
650-967-8899

BRANDON CHEW

Manager Toru Hagiwara prepares noodles at **Maru Ichi**, this year's winner for best noodle place.

Fitness Classes

Noted for its around-the-clock schedule, **24 Hour Fitness** offers one-hour fitness classes seven days a week, starting as early as 6 a.m. The classes offer a wide variety of drills and exercises, including yoga, zumba, barbells, aerobics and martial arts. Readers say they find the instructors to be extremely effective in improving overall fitness.

2535 California St., Mountain View
650-935-9064

Green Business

Perhaps the biggest reason why **BookBuyers** ranks as the greenest business in Mountain View is the simplest — it promotes reuse by serving as the biggest used book store in town. Co-owner Hotranatha Ajaya says BookBuyers is certified green for using appropriate chemicals and water control. But BookBuyers' environmentally friendly approach is not the only reason why it is popular. Its warm atmosphere,

► Continued on page 26

FCC Collision Centers

Please come by and visit any of our 4, state-of-the-art businesses.
All insurance work welcome!

Hours: Monday to Friday 7:30-5:30 • Saturday 9-12

THANK YOU FOR VOTING
OUR SOUTH MOUNTAIN
VIEW LOCATION THE
"BEST"
3 YEARS IN A ROW!

Our NEW North Mountain View Site is now open for business.

4 Locations Serving the Greater Bay Area:

MILPITAS

1416 S. Main St.
(408) 263-9999

NO. MOUNTAIN VIEW

2029 Old Middlefield Way
(650) 964-1047

SO. MOUNTAIN VIEW

177 E. Evelyn Ave.
(650) 965-1440

SUNNYVALE

904 E. Arques Ave.
(408) 400-2440

www.fcc-collision.com

THANK YOU FOR VOTING US BEST CHINESE RESTAURANT

Chef Chu's

**BEST CHINESE
RESTAURANT**

-Palo Alto Weekly,
-Mountain View Voice

"...A LANDMARK
OF BAY AREA DINING"
-Metro Newspaper

"...PACE-SETTING GOURMET
CHINESE FOOD"
-Zagat Guide

LUNCH & DINNER • BANQUET • COCKTAILS • GOURMET FOOD TO GO

1067 N. San Antonio Road at El Camino, Los Altos,
650.948.2696 • www.chefchu.com

Thank you
for voting us
Best Vegetarian Cuisine

**1 Order of Egg Rolls
Free with order of \$20**

1 order per coupon
1 coupon per customer

650-462-9298
460 Ramena St, Palo Alto

650-254-1688
1245 W. El Camino
Mountain View

CLARKE'S

Since 1945

THE VOICE
**Best of
MOUNTAIN
VIEW
2014**

Winner Best Burger For over 20 Years

**Clarke's has GREAT
Weekend Breakfasts!**
Sat. & Sun. • 8-2pm

PATIO DINING
Great place to meet
Mountain View

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

"Setting a Standard of Quality in the Burger Industry."

THANKS FOR VOTING US NUMBER ONE!

THE VOICE
**Best of
MOUNTAIN
VIEW
2014**

PALO ALTO WEEKLY
**BEST OF
2014**

ARMADILLO
WILLY'S
BAR-B-QUE

armadillowillys.com

BEST OF MOUNTAIN VIEW 2014

► Continued from page 25

extensive collection of books and friendly staff make BookBuyers a local favorite. "People come in every day and say we're great," Ajaya says.
317 Castro St., Mountain View
650-968-7323

Gym

The **El Camino YMCA** once again earns the title of best gym from our readers. It offers over 220 exercise classes as well as a free kids club that offers a fit alternative to sitting and watching television, according to executive director Elaine Glissmeyer. Glissmeyer also says the YMCA wins appeal for its status as a nonprofit as well as for the fact that it offers scholarships so that many clients don't have to pay the full gym fee.
2400 Grant Road, Mountain View
650-969-9622

Hair Salon

Winning best hair salon for the ninth consecutive time, **Allure Salon** earns raves from the community for its excellent service, relaxing atmosphere and clean and modern workspace. According to local residents, hair stylists at Allure Salon distinguish themselves for being accommodating, effective and highly conversational. Allure Salon also provides care for nails and eyelashes.
888 Villa St., Mountain View
650-938-8777

Hotel

The **Hilton Garden Inn** offers easy access to all major highways and train stations in the area as well as downtown Mountain View and Sunnyvale. In addition, the hotel's full-service restaurant and bar serves dinner, lunch and a full buffet breakfast that General Manager Garrett Ritter calls the "best breakfast around."
840 E. El Camino Real, Mountain View
650-964-1700

Customers come back to **Gorgeous Nails and Skin Care**, according to manager Nancy Nguyen, because it provides everything from manicures and pedicures to eyebrow care and facial work. "We try to provide the best service for nail and skin care," Nguyen says. *Voice* readers clearly think Gorgeous Nails and Skin Care achieves this goal, voting it best place for a manicure for the third consecutive year.
821 Castro St., Mountain View
650-428-1807

Massage

Affordable prices and well-trained, professional therapists make **Massage Envy** the go-to place to get a massage amongst our readers this year. Open seven days a week, the Massage Envy location in Mountain View offers clients personalized facials and sugar foot scrub therapy in addition to massage therapy.
1040 Grant Road #110, Mountain View
650-961-3689

Oil Change

Readers praise the local **Jiffy Lube** for its friendly service and for providing a quick and easy oil change. One of more than 2,000 Jiffy Lube stores within North America, this Jiffy Lube distinguishes itself for its cordial and accommodating staff and for getting the job done quickly.
1141 W. El Camino Real, Mountain View
650-965-2582

Personal Trainer

While **Overtime Fitness** boasts pro athletes among its clients, like Mountain View-born Chicago White Sox starting pitcher Erik Johnson, it provides the latest equipment and professional training for everyone at affordable prices, according to managing partner Armando Monge. Overtime Fitness focuses on clients' weight loss, injury prevention and athletic performance enhancement with such exercises as dance,

1625 North Shoreline Blvd., Mountain View
650-944-8555

Pet Care

A mainstay in the area since 1964, **Adobe Animal Hospital** provides around-the-clock care and emergency services for pets. With over 20 veterinarians, and with at least one on call at all times, Adobe Animal Hospital offers both scheduled appointments and walk-in emergency support. With Mountain View pet owners praising the hospital and its doctors and staff, it's not a surprise Adobe Animal Hospital wins best pet care yet again.
4470 El Camino Real, Los Altos
650-948-9661

Shoe Repair

For over fifty years, **A Minute Man Shoe Repair** has provided the community with a quick and reliable service for repairing shoes and other footwear. Run by cobbler Marco Azuela, A Minute Man also repairs belts, purses and luggage and offers a large collection for sale of boots, shoe supplies and wallets among other items.
738 Villa St., Mountain View
650-968-0358

Yoga

Since 1999, **Yoga is Youthfulness** offers classes every weekday in Iyengar, ashtanga, vinyasa, hatha, yin, deep healing relaxation and meditation for both beginners and advanced students. According to manager Sabina Hentz, Yoga is Youthfulness benefits from teachers who have extensively studied yoga, body anatomy and pranayama in both India and the United States. "We don't distract ourselves with anything but yoga," manager Sabina Hentz says. "We offer pure quality yoga for all levels, and love it."
590 Castro St., Mountain View
650-964-5277

RETAIL

Bike Shop

The **Off Ramp** wins best bike shop in Mountain View for the second year in a row. General Manager Recinto Lugardo believes The Off Ramp's success comes from excellent customer service, as well as what he calls "the best selection of parts and accessories" and a big inventory of replacement items. The shop has continued its focus on commuters, providing bikes and other goods and services to customers looking for an alternative to driving.
2320 El Camino Real, Mountain View
650-968-2974

NATALIA NAZAROVA

Yoga is Youthfulness owners Sabina and Joseph Hentz work on a pose at this year's winner for best yoga.

BEST OF MOUNTAIN VIEW 2014

Bookstore

In the midst of dark times for the bookstore industry, manager Glenn Robbe says **Books Inc.** earns its success through its convenient location downtown, outstanding customer service and an excellent children's book section. The store hosts two to three authors in a typical month; among its most anticipated upcoming events is a visit by acclaimed science fiction author John Scalzi on Sept. 4. In addition, Books Inc. offers personal recommendations and free gift wrap for last minute gifts

301 Castro St., Mountain View
650-428-1234

Boutique

Mountain View's **Therapy** location offers everything from fashionable purses to an assortment of kitchen magnets with saucy phrases. According to manager Kathy Lix, there is something for everyone within the store's eclectic mix of offerings. Therapy intends for its customers to have fun looking at and buying its items for sale. "People like coming it to relax and roam around," Lix said. Therapy also won Best Store for Unusual Gifts.

250 Castro St., Mountain View
650-691-1186

Florist

Family-owned **Nakayama Flowers** distinguishes itself for its quaint and old-fashioned atmosphere and appeals to locals, according to owner Dale Nakayama, in part because it does not belong to a major chain. It provides flowers for a wide assortment of occasions, including birthdays, anniversaries, funerals

NATALIA NAZAROVA

Dale Nakayama shows why **Nakayama Flowers** captured the win for best florist.

als and corporate events.
3367 Grant Road, Mountain View
650-390-9235

Hardware Store

With its easy-to-reach location and expansive inventory of appliances, plants and other items, **Orchard Supply Hardware** (OSH) retains its title as the go-to hardware store for Mountain View residents. On West El Camino Real, this OSH continues to distinguish itself in the eyes of residents for its approachable and very helpful customer service staff.

2555 Charleston Road,
Mountain View
650-691-2010

imported from outside the United States. Osaka says the stores' knowledgeable associates are part of the reason why customers return to Cost Plus World Market "to not only furnish their home, but also find gifts, entertaining ideas and more."

1910 W. El Camino Real,
Mountain View
650-961-6066

Store for Unusual Gifts

Therapy
See Best Boutique

Happy Hour

Cascal
See Best Mediterranean

Park

The expansive **Cuesta Park** remains many Mountain View residents' favorite location for an afternoon stroll. The park offers

► Continued on page 29

NATALIA NAZAROVA

Employees (from left) Recner Lugardo Jr., Recner Lugardo Sr., Jose Pedroza and Lorenzo Martinez display some choice rides from **The Off Ramp**, winner of best bicycle shop.

Approved
Auto Repair

- 3 Year/36,000 mile Warranty on all repairs!
- Serving the community since 1972
- Family Owned
- Bosch Service Center

650-968-5202

www.autoworks.com

2526 Leghorn Street, Mountain View (near Costco)

**GUINNESS RECORD WORLD'S
LARGEST BURRITO!**

*Thanks to all who voted us the Best Burrito
in Mountain View for 16 years!*

VOTED BEST BURRITO in Silicon Valley
— Sunset Magazine

BEST BURRITO — Mentioned in the New York times

WE HAVE MOVED!

Go to www.costena.com/Info or scan below for important information & updates on our new location

Call Carmelita for Catering.

Delicious food at reasonable prices.

Corporate Parties & Meetings • Private Parties • Weddings • Baptisms

235 E Old Middlefield Rd, Mountain View • (650) 967-0507
www.costena.com

Thank you for voting us the Best Gym in Mountain View for 5 years!

STRENGTHENING COMMUNITY TOGETHER

EL CAMINO YMCA

At the Y, we know that healthy lifestyles are achieved through nurturing the body, mind and spirit. In addition to our fitness facilities, we provide educational programs that nurture the potential of kids, promote healthy living and foster a sense of social responsibility.

For a free trial, please visit ymcasv.org

2400 Grant Road, Mountain View CA 94040 | 650 969 9622 | elcaminoymca.org

MILK PAIL MARKET

2585 California St, Mountain View (650) 941-2505 OPEN M-F 8am - 8pm, Sat 8 - 7, Sun 8 - 6

Recent Milk Pail Parking Deal for Phase II was Revoked and is now Dead

DEAR MAYOR CLARK AND COUNCIL MEMBERS,

On July 4th I was at a large event where those who know me and also know about my challenges with the survival of the Milk Pail were coming over to congratulate me on a successful negotiation with the developer Merlone Geier. The same thing happened last night at another BBQ I attended where several people I know came over to me with congratulations.

My email inbox, beginning at 10 pm on July 1st, has also had an outpouring of congratulatory wishes.

What those people did not know, along with the people who have read the headlines that indicate "Milk Pail Market Saved" and "Deal reached to save Milk Pail" is that the great effort and expense I put into these good faith negotiations along with Merlone Geier is now history. The agreement has been revoked by Merlone Geier since the Phase II project was not approved July 1st.

The terms of the very recently negotiated "Amended Parking License" contained several conditions, and one of them was that the "Amended Parking License"

not only required the successful approval of the Phase II project, but that the approval needed to be obtained at the July 1st City Council meeting.

This condition was not met and therefore the agreement has been revoked.

It is very important to me that I now correct the false illusion in the community that there is currently an "Amended Parking License" that is going to secure parking for the Milk Pail for a very long time. The Original Parking License remains in full force for the next 19 months.

My sincere regrets about the confusion that the conditions of the Amended Parking License may have caused. At this time I am very sorry that we have lost our certainty of having parking after January 2016 with Merlone Geier but I have every expectation that a revised agreement that would accommodate Milk Pail parking in the future is still very possible.

STEVE RASMUSSEN, Owner, the Milk Pail Market

To the Milk Pail Community:

Here is the letter that I sent to the Mountain View City Council over the 4th of July weekend.

Steve

"...BACK TO THE DRAWING BOARD for a new agreement while the Original Parking License remains alive for 19 more months"

► Continued from page 27

several play structures that are suitable for all ages, with a clear boundary between structures intended for younger and for older kids. In addition, the park stands as a popular place to bring dogs. A barbecue is available for use within the park as well as tennis and racquetball facilities. Cuesta Park also won Best Place for a Playdate.

615 Cuesta Drive,
Mountain View
650-903-6326

Place for a Playdate

Cuesta Park
See Best Park

Place for Live Music

With a capacity of 22,500 people, Shoreline Amphitheatre once again wins the best place for live music. A hot spot for touring artists since 1987 and modeled after the Grateful Dead's "Steal Your Face Logo," Shoreline Amphitheatre will house a Motley Crue final tour show on July 23, Live 105's Punk Rock Picnic on Aug. 31 and Funny or Die's Oddball Comedy and Curiosity Festival on Sept. 12, among other events. 1 Amphitheatre Parkway, Mountain View 650-967-3000

How Best Of Works: The Details

Our annual Best Of Mountain View contest is all about letting readers express their opinions about the businesses they love in our area. Balloting is open for six weeks and is exclusively online. All ballots must contain votes for at least five businesses in five categories and be confirmed by clicking on a link in a confirming email we send after a ballot is submitted. If we don't receive a

confirmation, the ballot is not counted.

We encourage businesses to actively campaign with their loyal customers to get votes, and many do. But we prohibit multiple votes from the same person, email address or IP address. We have multiple ways of discovering cheating or ballot-stuffing, and each year we disqualify many ballots that we determine came from

illegitimate email addresses.

This year more than 22,000 votes were cast, with about 70 percent confirmed and counted.

We allow a business in a neighboring city to win if it receives the most votes, which occasionally occurs. The most unusual example of this is Chef Chu's, which is located in Los Altos but won as Best Chinese Restaurant among readers of

both the Palo Alto Weekly and the **Mountain View Voice**. We populate the initial ballot with obvious businesses and those that did well in the voting the previous year, but any business located in the Midpeninsula (Redwood City to Mountain View) may ask to be listed.

Is one of your favorites missing from among the winners? Watch for our 2015 contest next April and make sure to vote.

In consideration of your every need, we've considered every square inch.

You put a lot of planning into your trips. Believe it or no, so do we. That's why we provide lots of extras like complimentary high-speed Internet, a microwave, fridge, plus evening room service, a workout facility and more — for a lot less money than you'd think. So feel free to obsess over every detail of your trip. And let us obsess over you once you arrive. **Everything. Right where you need it.®**

840 E. El Camino Real, Mountain View, CA 94040
650-964-1700 • 1-877-STAY-HGI
mountainview.hgi.com

Mountain View's Favorite Thai Restaurant Winner

Crisped Mango Ice Cream
with Butter Rum Mango Chutney

Lamb Shank

Pad Thai Noodle

Beef Salad

Tiger Cry

Veg - Sweet Pumpkin with Red Curry

AMARIN
Thai Cuisine

New Dishes Created with Love!

Lunch: Mon-Fri • 11-3 • Saturday • 12-3:30
Sunday • 12-3:30

Amarin Thai would like to thank all our loyal customers voting us Mountain View's Favorite.

Dinner: Mon-Thurs • 5-10 • Friday • 5-10:30
Saturday • 4:30-10:30 • Sunday • 4:30-10

174-176 Castro Street, Mountain View • Tel. 650-988-9323 • www.amarinthaicuisine.com

NEW TO MOUNTAIN
VIEW, RESTAURANT
OFFERS SUCCULENT
SEAFOOD AND LIVELY
LIBATIONS, BUT
SERVICE IS UNEVEN

Pacific Catch *makes a splash*

REVIEW BY
DALE F. BENTSON

PHOTOS BY
NATALIA NAZAROVA

■ RESTAURANT REVIEW

Pacific Catch landed a big one. Besides opening their sixth and largest Pacific Catch restaurant at The Village at San Antonio Center in Mountain View, David Gingrass was hired as corporate executive chef in March.

Highly regarded Gingrass has cooked at Spago, Bix and Postrio in San Francisco, as well as owning the sadly missed, deliciously upscale Hawthorne Lane in the city. His signature is bold, rich flavors. Gingrass is just starting to exert his influence with new Pacific Catch entrees in conjunction with wild salmon season.

Besides Gingrass, the food, ambiance, and prices make Pacific Catch a worthwhile casual destination. Located adjacent to Paul Martin's American Grill, the restaurant is open, spacious and stylish with a large patio, indoor/outdoor bar, booths and tables, private dining areas and a tumbling wall of water. Decor-wise, it's Pacific Rim — a blend of Hawaiian, Asian and West Coast.

Pacific Catch was founded in San Francisco's Marina District in 2003 by partners Aaron Noveschen and Keith Cox, the same two who created World Wraps a couple of blocks down Chestnut Street in 1996.

Left: Ahi tuna in a sesame-soy marinade makes up the original poke at Pacific Catch in Mountain View. **Above:** Dulce de leche fills a dessert spring roll.

I was a tad confused when I opened the three-panel Pacific Catch menu during my first visit. There were more than 60 items, plus a lengthy beverage list with craft cocktails and an additional menu of daily specials that added another dozen options.

Fortunately, the selections were categorized into groups like Pacific starters, Hawaiian poke, sushi and salads, fish and chips and sandwiches, island tacos and Pan-Asian rice bowls. There was also a kids menu, gluten-free menu and bar bites — the latter mercifully not presented.

Unfortunately, without information on the preparation, presentation or portion size, we didn't know what to order. I mentioned to our waitress that we had never been in before. She was unfazed and wandered off, returning three times to take our orders without making suggestions.

Meanwhile, at a neighboring table, a different waiter recited detailed information about what the dishes were, what was on them, what the fish was and how each dish was prepared. After overhearing his expert advice, we knew what to order. On her fourth pass, our waitress smilingly took our order. At the same time we ordered draft beers, and despite the bar being sparsely populated, it took 15 minutes for service.

The original poke (\$12) came as cubes of sushi-grade ahi tuna that had been marinated in sesame-soy and spicy seasonings. Topped with toasted sesame seeds, the ahi was firm and melt-in-the-mouth delicate.

Cabo calamari (\$9.50) offered

The rising sun roll at Pacific Catch has tempura shrimp, avocado, ginger and cucumber wrapped in ahi tuna.

crispy squid with deep-fried lemon slices and Fresno chilies. The spicy chipotle aioli added just the right touch.

The island taco platter (\$12.50 for two, \$15.50 for three) offered a choice of mixing or matching from five fillings. We chose mahi-mahi for one and crispy shrimp for the other. The mahi-mahi had been rubbed with spices and deep fried; it was served on a bed of cabbage, avocado, tomatillo salsa and lime crema. The battered shrimp had similar ingredients. Served with black beans and choice of side, the tacos reminded me of street food — crisp, fresh, flavorful.

The Korean rib bowl (\$16.50) was a heap of rice with barbecued ribs, green onion banchan

► Continued on next page

Sous chef **Javier Rivera** fixes a Korean barbecue bowl.

DINING NOTES

Pacific Catch

545 San Antonio Road
Mountain View
650-941-1810
pacificcatch.com

Hours: Sunday-Thursday
11 a.m.-10 p.m.
Friday-Saturday
11 a.m.-11 p.m.

Reservations	✓
Credit Cards	✓
Children	✓
Catering	✓
Takeout	✓
Private parties	✓
Parking	lot and valet (\$5)
Alcohol	full bar
Corkage	\$10
Outdoor dining	patio
Noise level	moderate
Bathroom cleanliness	very good

We're Hiring Arts & Entertainment Editor

The Palo Alto Weekly is for looking for a talented, experienced journalist with a passion for the worlds of art and entertainment.

The ideal candidate for the full-time job of Arts & Entertainment Editor will be knowledgeable about the local scene, from Mountain View to Redwood City. You are as adept at covering the traditional arts as you are great nightlife. You can tweet from events, brainstorm multimedia features and dive into arts education. As A&E Editor, you will be responsible for seeking out and keeping our readership informed of all the significant and interesting arts happenings via our website (www.paloaltoonline.com/arts), weekly print edition and social media.

This is a great opportunity for an organized and creative self-starter who also enjoys working as part of a team. Because this is an editor position, we are looking for someone with a strong journalism background and plenty of ideas. Solid editing, writing and social media skills a must. Please email your resume, cover letter and three A&E-related clips to Editor Jocelyn Dong at jdong@paweb.com, with "Arts Editor" in the subject line. NO PHONE CALLS, PLEASE.

The Palo Alto Weekly, part of the independent Embarcadero Media group of news organizations, is an award-winning, 35-year-old online and print publication.

450 CAMBRIDGE AVENUE | PALO ALTO | PALOALTOONLINE.COM

PENINSULA

Discover the best places to eat this week!

AMERICAN

Armadillo Willy's

941-2922

1031 N. San Antonio Road, Los Altos
www.armadillowillys.com

ITALIAN

Cucina Venti

254-1120

1390 Pear Ave, Mountain View
www.cucinaventi.com

INDIAN

Janta Indian Restaurant

462-5903

369 Lytton Ave.
www.jantaindianrestaurant.com

powered by:

CHINESE

New Tung Kee Noodle House

947-8888

520 Showers Drive, Mountain View
www.shopmountainview.com/luunoodlemv

Read and post reviews,
explore restaurant menus,
get hours and
directions and more at
[ShopPaloAlto](http://ShopPaloAlto.com), [ShopMenloPark](http://ShopMenloPark.com)
and [ShopMountainView](http://ShopMountainView.com)

FOR SALE BY SEALED BID

Residential Property
449 Franklin Street Old Mountain View

Easy walk to the vibrant downtown and Transit Center.

To obtain a copy of the Bid Packet, go to:
<http://www.mountainview.gov/depts/pw/properties.asp>

For more information, e-mail:
dennis.drennan@mountainview.gov

Presented by Award-winning Foothill Music Theatre.

Rodgers & Hammerstein's
SOUTH PACIFIC

WINNER OF 10 TONY AWARDS!

This stunning musical includes some of the most beautiful music ever written, including *Some Enchanted Evening*, *Younger Than Springtime*, and *Bali Ha'i*.

3 WEEKS ONLY!
JULY 24-AUG 10

SMITHWICK THEATRE **FOOTHILL COLLEGE.**
1-280 AT EL MONTE RD., LOS ALTOS HILLS.
THURS AT 7:30, FRI & SAT AT 8, SUN AT 2.

www.FoothillMusicals.com or Call 650-949-7360

Bikram Yoga
 Mountain View

Intro Special
"10 Days for \$20!"

Time	Mon	Tues	Wed	Thu	Fri	Sat	Sun
6 AM	X	X	X	X	X		
8 AM						X	X
8:15 AM	X	X	X		X		
10 AM	X	X	X	X	X	X	X
12 PM	X		X		X	X	X
4 PM						X	X
4:30 PM	X	X	X	X	X		
6:30 PM	X	X	X	X	X		
8:15 PM	X	X	X	X			

1910 W. El Camino Real Ste E, Mountain View • 650.967.2968
 E: info@bikramyogamountainview.com
<http://www.bikramyogamountainview.com>

The dining room at Pacific Catch reflects the restaurant's Pacific Rim theme in deep shades of blue.

► Continued from previous page

(chilies, soy) seasoned cucumber, shredded omelet, daikon sprouts and shredded nori (seaweed), mounded over. The ribs were tasty but after the meat and few shredded vegetables, it was just a lot of rice.

Of the eight sushi rolls, I opted for the "rising sun" (\$13), an over-sized wrap of tempura shrimp, rice, avocado, ginger and cucumber wrapped in ahi tuna with ponzu (citrus sauce). Sticky, fresh and slightly spicy, it was an excellent roll, but meant for sharing — it's way too big as a single appetizer. Half-orders would have been wonderful. Doggie-bag sushi

just doesn't do it.

The fish and chips (\$10.50 for two pieces, \$12.50 for three, \$14.50 for four) was catch of the day (cod), lightly battered and fried in canola oil, served with slaw and your choice of fries. Overall, it was the most disappointing of the dishes we tried — not bad, but bland. Even the jalapeño tartar sauce didn't offer much spark and the allotment of fries was meager.

Spencer Lutz is the chef in the kitchen. His food was very good — the portions large, the presentations artistic and tempting, food arrived hot. However, one night the entrees came when we were only halfway through our

starters. No apologies, the waitress just pushed the food onto the table. Our entrees were cooled by the time we got to them.

Service-wise, other visits were spotty as well. Sometimes, waiters disappeared for lengthy periods; other times, it seemed they hovered near the table. In three visits, nothing ever seemed quite in sync in the front of the house.

For dessert, don't miss the terrific leche rolls (\$7). Fried dulce de leche was divine. Sweet, yes, but not overly, with a crumbly, phyllo-like exterior and soft, creamy interior under a fat scoop of vanilla ice cream drizzled with caramel. I'd go back just for that. ▀

Kozy Brothers
De Martini Orchard
www.demartiniorchard.com

66 N. San Antonio Rd., Los Altos
 650-948-0881

Farm Fresh and Always the Best

LOCALLY GROWN TREE RIPE
WHITE PEACHES **\$1.99 LB.**

SAN JOSE FRESH DAILY
WHITE CORN **3 EARS FOR 99¢**

NORTHWEST 11 OZ
BLUE-BERRIES **2 PKGS FOR \$5.00**

ORGANIC LOCAL
CANTALOUPE **69¢ LB.**

ITALIAN SWEET
RED ONIONS **69¢ LB.**

MOMOTARO
TOMATOES **\$2.99 LB.**

ORGANIC LOCAL
SWISS CHARD **99¢ BUN.**

ORGANIC LOCAL
SQUASH
 ZUCCHINI \$1.69 LB.
 COLORED \$1.99 LB.
 BLOSSOMS \$4.99 PKG.

ORGANIC LOCAL
KALE **99¢ BUN.**

Your Everyday Farmers Market
Online at www.DeMartiniOrchard.com

MOVIE REVIEWS

DAWN OF THE PLANET OF THE APES

★★★★

"Dawn of the Planet of the Apes" is the latest in a series of Hollywood action reboots which aim to transform a campy *movie* into a gloomy and serious *film* "Cloverfield" director Matt Reeves' latest film, the second in a series of prequels to the 1968 classic "Planet of the Apes," follows this recent trend. In the original film, based off Pierre Boulle's "La Planète des singes," talking primates carry firearms, ride on horseback and appear in other scenarios designed to at least partially amuse viewers. In "Dawn," we also see apes talk while carrying guns on horseback, but their glowering faces are menacing. The film envisions the breakout of a virus that ravages most of humanity and leaves survivors scattered and largely disconnected from each other. The virus is the result of a drug, designed to cure Alzheimer's, that in 2011's "Rise of the Planet of the Apes" is used to genetically enhance the intellect of apes that serve as test subjects. The consequences of this drug are staggering. While a human community led by Dreyfus (Gary Oldman) lives in the ruins of San Francisco in near hopelessness, the apes enjoy near utopian prosperity under the leadership of the first genetically modified simian, Caesar (Andy Serkis). In his first leading role since "Zero Dark Thirty," Jason Clarke exhibits charisma as a virus survivor who must negotiate with the apes to bring electric power to the humans. The film's chief cinematic assets are its apes, portrayed by actors in motion capture suits, which hunt deer, fight grizzly bears and speak to each other in sign. The film succeeds in disturbing viewers because it makes an effort to be plausible. The steps the apes take to acquire power from humans are logical and don't leave behind plot holes. The film plays off the threat terrorists groups pose in the Middle East and reveals how frightening social instability can be. *Rated PG-13 for intense sci-fi violence and brief strong language. Two hours and 10 minutes.* — C.A.

TAMMY ★★

Written by the film and TV star Melissa McCarthy with her husband Ben Falcone — who also directs — "Tammy" should have all the right moves to drive her fans wild. Instead, it's likely to inspire the question "Is this all there is?" "Tammy" looks for all the world like a big, brash comedy. But seen close-up, it more often evinces a low-key indie, with deep reservoirs of melancholy at best and wan clichés at worst. McCarthy plays the titular born loser, who loses her car, fast-food job and philandering husband in rapid succession. Walking home to Mom (Allison Janney) a few doors down, Tammy announces she needs to be anywhere but here and reluctantly accepts her hard-drinking grandma Pearl (Susan Sarandon) as her partner in crime (at one point, literally), since it's Pearl who has a car and cash in the thousands. The road-movie formula that kicks in might not have been an obstacle to fun had McCarthy and Falcone been in a quirkier mood. But "Tammy" proves dispiritedly "been there, done that" as the bickering Tammy and Pearl pick up a father-son pair — one horny, one sweet — at a roadhouse (Gary Cole and Mark Duplass, too, seem uninspired). McCarthy delivers another all-in performance, but so much so as to be more

sad than funny. This may be no object for her true, mad fans, but the average viewer will expect raucous comedy "Tammy" has only in short supply. The reliable Sarandon hits no false notes, but the material lets her down, which can also be said for Kathy Bates as the fix-it-minded co-host (with Sandra Oh) of a lesbian Fourth of July party. "Tammy" attempts to compensate

with themes of familial reconciliation and redefinition of self. *Rated R for language including sexual references. One hour, 36 minutes.* — P.C.

MOVIE CRITICS

S.T. - Susan Tavernetti, P.C. - Peter Canavese, T.H. - Tyler Hanley, C.A. - Cooper Aspegren

MOVIE TIMES

22 Jump Street (R) ★★ Century 16: 10:45 a.m., 1:40, 4:25, 7:15 & 10 p.m. Century 20: 12:05, 2:45, 5:25, 8:05 & 10:45 p.m.

America (PG-13) Century 16: 5:05 & 10:15 p.m. Sat & Sun 11:50 a.m.

Begin Again (R)

Aquarius Theatre: 12:30, 1:45, 3, 4:15, 5:30, 7, 8 & 9:40 p.m.

Century 20: Fri & Sat 11:15 a.m., 1:55, 4:30, 7:15 & 9:55 p.m.

The Breakfast Club (1985) (R)

Century 16: Sun 2 p.m. **Century 20:** Sun 2 p.m.

Chef (R) Century 20: Fri & Sat 11:30 a.m., 2:15, 5, 7:45 & 10:25 p.m.

Palo Alto Square: 4:15 & 7:15 p.m. Fri & Sat 10 p.m. Sat & Sun 1:20 p.m.

Dawn of the Planet of the Apes (PG-13) ★★ Century 16:

9:50 & 10:40 a.m.; 1, 1:50, 4:10, 5, 7:20, 8:10 & 10:25 p.m. Fri & Sat 11:15

p.m. In 3-D at 9 & 11:25 a.m.; 12:10, 2:40, 3:20, 5:50, 6:30, 9 & 9:40 p.m.

In 3-D Fri & Sat 12:01 a.m. **Century 20:** 10:25, 11:20 & 11:35 a.m.;

1:30, 2:40, 4:35, 5:45, 6:10, 7:40, 8:50 & 10:45 p.m. In 3-D at 11 a.m.,

2:10, 3:20, 5:15, 8:20 & 9:35 p.m. In X-D at 12:50, 3:55, 7 & 10:05 p.m.

Earth to Echo (PG) Century 16: Fri & Sat 9:05 & 11:30 a.m., 5 p.m.

Century 20: Fri & Sat 10:40 a.m., 1:05, 3:30, 5:50, 8:10 & 10:30 p.m.

Edge of Tomorrow (PG-13) ★★ Century 16: 11 a.m., 1:45,

4:35, 7:30 & 10:20 p.m. **Century 20:** Fri & Sat 2:25 & 9:35 p.m.

The Fault in Our Stars (PG-13)

Century 20: Fri & Sat 12:15 & 6:30 p.m.

How to Train Your Dragon 2 (PG) ★★ Century 16: Fri 9:10

& 11:45 a.m.; 2:20, 4:55, 7:35 & 10:10 p.m. Sat 9:10 & 11:45 a.m.; 2:20,

4:55, 7:35 & 10:10 p.m. Sun 9:10 & 11:45 a.m.; 2:20, 4:55, 7:35 & 10:10

p.m. Mon 9:10 & 11:45 a.m.; 2:20, 4:55, 7:35 & 10:10 p.m. **Century**

20: Fri 10:50 a.m., 1:40, 4:20, 6:55 & 9:30 p.m. Sat 10:50 a.m., 1:40,

4:20, 6:55 & 9:30 p.m. Mon 10:50 a.m., 1:40, 4:20, 6:55 & 9:30 p.m.

Jersey Boys (R) ★★1/2 Century 16: 1:55, 7:25 & 10:30 p.m.

Life Itself (Not Rated) Guild Theatre: 1, 4, 7 & 9:45 p.m.

Maleficent (PG) ★★ Century 16: 9:20 a.m. & 7:45 p.m. Fri & Sat

2:35 p.m. **Century 20:** Fri & Sat 11:50 a.m. 2:20, 4:50, 7:20 & 9:50 p.m.

Monty Python Live (Mostly) (R) Century 20: Sun 11:30 a.m.

Planes: Fire & Rescue (PG) Century 16: 9:40 a.m., 2:20 & 7:10 p.m.

In 3-D at noon, 4:40 & 9:35 p.m. **Century 20:** 11:35 a.m. 2, 4:25, 7 &

9:25 p.m. In 3-D at 10:30 a.m., 12:55, 3:20, 5:45, 8:10 & 10:35 p.m.

The Purge: Anarchy (R) Century 16: 9:05 & 11:40 a.m.; 2:25, 5, 7:40

& 10:35 p.m. Fri & Sat 12:01 a.m. **Century 20:** 12:10, 2:45, 5:20, 8 &

10:40 p.m. Fri & Sat 10:50 a.m., 1:25, 4, 6:40 & 9:20 p.m.

Sex Tape (R) Century 16: 10:15 & 11:30 a.m.; 12:45, 2, 3:15, 4:30, 5:45,

7, 8:15, 9:30 & 10:40 p.m. Fri & Sat 12:01 a.m. **Century 20:** Fri & Sat

11:05 a.m., 12:20, 1:35, 2:50, 4:05, 5:20, 6:40, 7:55, 9:15 & 10:30 p.m.

The Sound of Music (1965) (Not Rated)

Stanford Theatre: 7:30 p.m. Sat & Sun 3 p.m.

Tammy (R) ★★

Century 16: 9:45 a.m., 12:15, 2:45, 5:15, 7:50 & 10:20 p.m.

Century 20: Fri & Sat 10:30 a.m., 12:55, 3:20, 5:50, 8:15 & 10:40 p.m.

Third Person (R) Century 16: 9:30 a.m., 12:40, 3:50, 7 & 10:10 p.m.

Transformers: Age of Extinction (PG-13)

Century 16: 11:35 a.m., 3:25, 7:05 & 10:40 p.m.

Century 20: Fri & Sat 11:30 a.m., 3:15, 6:55 & 10:30 p.m.

Wish I Was Here (R)

Palo Alto Square: 3:15, 5:30 & 7:45 p.m. Fri & Sat 10:05 p.m.

AQUARIUS: 430 Emerson St., Palo Alto (266-9260)

CENTURY CINEMA 16: 1500 N. Shoreline Blvd., Mountain View (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)

STANFORD THEATRE: 221 University Ave., Palo Alto (324-3700)

For show times, plot synopses and more information about any films playing at the Aquarius, 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.

NOTICE OF PUBLIC MEETING
COMMUNITY TREE MASTER
PLAN UPDATE

We need your help to guide the future of your community's urban forest. The City is in the process of developing a Community Tree Master Plan for the maintenance and preservation of trees and canopy. Public input will help us to set priorities and develop policies, so all community members are encouraged to attend.

Wednesday, July 23, 2014

6:30 p.m. – 8:30 p.m.

Mountain View Senior Center

266 Escuela Avenue, Mountain View, CA

Child Care and Spanish Translation Services will be provided

If you have any questions, please contact Rochelle Kiner, Senior Administrative Analyst, at (650) 903-6254 or via e-mail: rochelle.kiner@mountainview.gov

Summer
Session
Enrolling
Now!

WARNING:
YOUR CHILD
COULD BECOME
CRAZY
ABOUT
MATH

Yes, YOUR Child Could Become Crazy About Math!

MATHNASIUM®
The Math Learning Center

Mathnasium of Mountain View-Los Altos

2510 W. El Camino Real, Ste. #4

Mountain View, CA 94040

650-941-MATH (6284)

mountainviewlosaltos@mathnasium.com

www.mathnasium.com/MountainViewLosAltos

1ST - 12TH GRADES • HOMEWORK HELP • SUMMER PROGRAMS

ShopMountainView.com

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

SUMMER OUTDOOR MOVIE NIGHT SERIES

The next film to be shown in this movie series at Mountain View parks will be “The Nut Job” at Sylvan Park. The movie will begin at 8:30 p.m. or when it becomes dark. Attendees should bring a blanket or lawn chairs. July 18, 8:30-10 p.m. Free. Sylvan Park, 600 Sylvan Ave., Mountain View. Call 650-903-6331. www.mountainview.gov/depts/cs/events/summervmovie.asp

ART GALLERIES

‘Flowers’ by Charles Halleck Bay Area artist Charles Halleck will have on display a series of color photographs of flowers, depicting a variety of flower colors and types. July 1-26, Tuesday-Saturday, 11 a.m.-5 p.m.; Sunday, noon-4 p.m. Free. Gallery 9, 143 Main St., Los Altos. www.gallery9losaltos.com

CLASSES/WORKSHOPS

Drop-In Bike Clinic Bike mechanic Ryan Murphy will be on hand to offer advice and help on changing a tire, adjusting brakes and gears, and other topics. Tools will be available for use. All ages are welcome, and no registration is required. July 18, 4-5:30 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-526-7020. www.mountainview.gov/depts/library/contact.asp

Mulch workshop Arborists from Mountain View Trees will offer a workshop with hands-on opportunities to learn how to use mulch effectively. Registration is appreciated but not required. July 19, 10-1 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-526-7020. www.mountainview.gov/depts/library/default.asp

Silicon Valley Grows: ‘Canning Your Harvest’ This class will discuss how to can homegrown food, covering food safety, supplies, tested recipes and proper procedures. Samples of finished products will be on hand, but no cooking will be done. July 23, 7-9 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-526-7020. goo.gl/PJyzJt

OPEN DOOR CHURCH
MOUNTAIN VIEW

invites the community to

SUMMER Family Fun NIGHTS

DINNER, FUN & GAMES
5:30-7:30PM
Tuesdays in July

1667 MIRAMONTE AVE
MOUNTAIN VIEW

NO REGISTRATION REQUIRED
CONTACT ACHERNIKOFF@MPPC.ORG
FOR MORE INFO.

odcmv.org

**OPEN DOOR
CHURCH**
A campus of Menlo Park Presbyterian Church

Urban Bike Class This one-hour class will teach bicyclists their rights and how to bike safely in urban areas. Please register on the website. July 29, 5:30-6:30 p.m. Free. San Antonio Shopping Center, 565 San Antonio Road, Suite 21, Mountain View. www.bayareabikeshare.com/events

CLUBS/MEETINGS

ESL Conversation Club Those learning or improving English speaking skills are invited to come practice at club meetings with casual conversation and friendly company. All levels are welcome, no registration required. Wednesdays, year-round, 5-6 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-526-7020. www.mountainview.gov/depts/library/default.asp

Sew Sew Saturday The library invites community members to come sew on Saturday mornings; four Baby Lock (Grace model) sewing machines and one serger are available for use. Please register on the website. No instruction will be provided. Saturdays, year-round, 10:15-11 a.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-903-6337. www.mountainview.gov/depts/library/default.asp

COMMUNITY EVENTS

Conversations About Death This event will give visitors a chance to talk freely about their concerns involving death. Refreshments will be provided. The conversation is sponsored by the Bay Area’s Funeral Consumers Alliance, under a grant from the Los Altos Community Foundation. July 20, 1:30-3:30 p.m. Free. Los Altos Library, 13 S. San Antonio Road, Los Altos. Call 650-424-4427.

Thursday Night Live Downtown Mountain View will host Thursday Night Live, an evening with dining, shopping, children’s activities, a farmers’ market, live music and a car show. July 24, 5:30-8:30 p.m. Free. Castro Street, between Evelyn Avenue and California Street, Mountain View. Call 650-903-6331. www.mountainview.gov/depts/cs/events/thursdaynightlive.asp

CONCERTS

Juanito Pascual New Flamenco Trio The Juanito Pascual New Flamenco Trio will play flamenco music infused with jazz elements, world music, and rock and soul influences. Juanito Pascual will play flamenco guitar, and Tupac Mantilla will be on drums and percussion. July 24, 7:30-11 p.m. \$20 general; \$15 student/senior. Community School of Music and Arts, 230 San Antonio Circle, Mountain View. newflamencotrio.brownpapertickets.com

EXHIBITS

‘Fearless Genius’ The Computer History Museum will have on display a photography

exhibit by Doug Menuz called “Fearless Genius: The Digital Revolution in Silicon Valley, 1985-2000.” It consists of 50 photographs documenting innovators at Apple, Leiner Perkins, Adobe and other companies. Wednesday-Sunday, July 9-September 7, 10 a.m.-5 p.m. \$15 general; \$12 student/senior/military. Computer History Museum, 1401 N. Shoreline Blvd., Mountain View. www.computerhistory.org/events

‘Huangshan and Zhangjiajie, China’ The exhibit “Huangshan and Zhangjiajie, China: Photographs of Land and Culture” will be on display at the Krause Center for Innovation. June 23-September 26, center hours. Free. Krause Center for Innovation, Gallery, 12345 El Monte Road, Building 4000, Los Altos Hills. Call 650-949-7318. www.incredibletravelphotos.com/krause-innovation-center-2014/

FAMILY AND KIDS

Helix summer sessions Helix will offer summer camp sessions for ages 5 to 14 where kids can learn about the world through investigation. Participants can explore exhibits and spend time learning in the workshop. Monday-Friday, July 7-August 15, 1-4 p.m. \$200 member; \$250 nonmember. Helix by Exploratorium, 316 State St., Los Altos. helixlosaltos.org/helix-summer-sessions

Summer Nature Days Santa Clara Valley Audubon Society, the Midpeninsula Regional Open Space District and Shoreline at Mountain View will hold outdoor day camp adventures for children in grades two to six. Children will learn about the world around them — bugs, birds, plants, creeks and more — and get dirty. July 21-25, 9 a.m.-3 p.m. \$295/child (multi-child discounts, scholarships available). Various locations, including Picchetti Ranch Open Space Preserve and Shoreline Lake. Call 408-252-3740. www.scvas.org/index.php?page=text&id=event

Theater & Dance Camp The Green Room Teaching Artists, Maggie Cole and Kristina Sutherland, will run a weeklong camp for children in kindergarten through fifth grade full of theater and dance activities. It will include games, arts and crafts, singing and percussion, and a final performance for family and friends. July 21-25, 9:30 a.m.-1 p.m. \$150. The Pear Avenue Theater, 1220 Pear Ave., Mountain View. Call 650-575-9814. www.the-green-room.co

FILM

‘Walking the Camino’ There will be a one-time viewing of “Walking the Camino: Six Ways to Santiago,” a film about six individuals from around the world attempting to cross Spain on foot. July 24, 7:30-9:15 p.m. \$12. Century Cinema 16, 1500 N. Shoreline Blvd., Mountain View. Call 650-851-2542. www.tugg.com/go/bbqtz

Summer Outdoor Movie Night Series Mountain View will screen “Despicable Me 2” at Eagle Park for the next installment of

its Summer Outdoor Movie Night Series. The movie will begin at 8:30 p.m., or when it gets dark. Attendees should bring a blanket or lawn chairs. July 25, 8:30-10 p.m. Free. Eagle Park, 652 Franklin St., Mountain View. Call 650-903-6331. www.mountainview.gov/depts/cs/events/summervmovie.asp

FOOD AND DRINK

Friday Farmers’ Market The Oshman Family JCC will hold a weekly Friday Farmers’ Market with fresh fruits and vegetables, baked goods, performances, Shabbat surprises, food trucks and more. Fridays, through August, noon-5 p.m. Free. Oshman Family JCC, Jessica Lynn Saal Town Square, 3921 Fabian Way, Palo Alto. www.paloaltojcc.org/events/2014/05/02/community-events/friday-farmers-market-at-the-ofjcc

Pop-up Dinner with Hangar 24 Steins Beer Garden & Restaurant will host Hangar 24 Craft Brewery for a dinner from Chef Colby with beer pairings from the guest brewery. July 30, 5:30-9 p.m. \$75. Steins Beer Garden & Restaurant, 895 Villa St., Mountain View. Call 650-386-1367. steinsbeergarden.com

ON STAGE

‘South Pacific’ Foothill Music Theatre will put on a production of the Broadway musical “South Pacific,” by Richard Rodgers and Oscar Hammerstein II. Thursday-Sunday, July 24-August 10, 7:30-10 p.m. \$10-\$32. Smithwick Theatre, Foothill College, 12345 El Monte Road, Los Altos Hills. Call 650-949-7360. www.foothillmusicals.com

‘The Wizard of Oz’ Los Alto Stage Company and Los Altos Youth Theatre will perform the classic musical, “The Wizard of Oz,” following Dorothy, the Scarecrow, the Tinman, the Cowardly Lion and Toto as they seek to find Dorothy a way home. Thursday-Sunday, July 18-August 3, 7:30 p.m. \$15 youth/senior; \$20 adult. Bus Barn Theater, 97 Hillview Ave., Los Altos. Call 660-941-0551. www.losaltosstage.org

SENIORS

‘Driving Safely’ talk Rosemary from the the Department of Motor Vehicles’ Senior Driver Ombudsman program will provide important information about driving as a senior citizen. The talk will cover myths about older drivers, license renewal options, compensating for changes that come with age and transportation alternatives. July 31, 1-2 p.m. Free. Mountain View Senior Center, 266 Escuela Ave., Mountain View. Call 650-903-6330. www.mountainview.gov/depts/cs/rec/senior/default.asp

Snake bites talk Emergency medical technicians will return to the Senior Center to give another talk and first-aid refresher on dealing with snakes and snake bites. July 24, 1-2 p.m. Free. Mountain View Senior Center, 266 Escuela Ave., Mountain View. Call 650-903-6330. www.mountainview.gov/depts/cs/rec/senior/default.asp

SPECIAL EVENTS

‘Traveling Stitches’ Mountain View City Hall will have on display in its rotunda an exhibit of quilts made at the Day Worker Center of Mountain View called “Traveling Stitches.” July 7-31, City Hall hours. Free. Mountain View City Hall Rotunda, 500 Castro St., Mountain View. Call 650-903-4102. www.dayworkercenterv.org

K-Pop World Festival competition Fans of Korean pop music will compete for a chance to go to the K-Pop World Festival in Korea. Contestants and spectators are welcome. The event is co-sponsored by the San Francisco Korean Consulate General and the Korean Language and Culture Foundation. July 19, 7-9:30 p.m. Free. Oshman Family JCC, 3921 Fabian Way, Palo Alto. Call 408-805-4554. k-popworldfestival.kbs.co.kr/site/N/main2/main_final.php

LECTURES & TALKS

‘Art, Politics, Science Meet Climate Change’ Congresswoman Anna Eshoo, Menlo Park artist Michael Killen and scientist Chris Field will discuss climate change and how it will impact the community. Killen’s painting, “Don Quixote Meets Climate Change,” will be on display at the event. July 20, 1-3 p.m. Free. Midpeninsula Community Media Center, 900 San Antonio Road, Palo Alto. Call 831-515-7106. killen.com

‘The Intel Trinity’ The Computer History Museum will hold a talk called “The Intel Trinity: How Robert Noyce, Gordon Moore, and Andy Grove Built the World’s Most Important Company,” discussing the history of Intel and its importance to the computing revolution. July 24, noon-1 p.m. Free. Computer History Museum, 1401 N. Shoreline Blvd., Mountain View. www.computerhistory.org/events

Author M.P. Cooley at ‘Ice Shear’ launch party Local novelist M.P. Cooley will attend a launch party to celebrate her debut thriller, “Ice Shear,” which follows widowed, former FBI agent June Lyons as she investigates a mysterious murder. July 22, 7 p.m. Free. Books Inc., 301 Castro St., Mountain View. Call 650-428-1234. booksinc.net/event/2014/07/17/month/all/all/1

Behind the Exhibit: ‘Pedal Power’ The Los Altos History Museum will give a talk on its exhibit “Pedal Power,” which captures the evolution of the bicycle and its uses. July 22, 7-8 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-526-7020. goo.gl/EaVKlk

Conversation with teen tech user expert Danah Boyd Danah Boyd will discuss how society interacts with new technologies, focusing on teens who are native to the online world. July 24, 5:30-8:30 p.m. \$49 Churchill Club member; \$79 nonmember. Microsoft Corporation, 1065 La Avenida, Building 1, Mountain View. Call 408-265-0130. transition.churchillclub.org/eventDetail.jsp?EVT_ID=1021

TEEN ACTIVITIES

Sports Broadcasting Workshop In this week-long workshop for students in grades nine to 12, participants will learn various broadcasting skills out of the mobile production truck as they cover real games and create programs that will be aired on local television. July 21-25, 10 a.m.-4 p.m. \$475. Midpeninsula Community Media Center, 900 San Antonio Road, Palo Alto. Call 650-494-8686 ext. 37. midpenmedia.org

TV Studio Production Camp In this camp for students in grades six to eight, participants will learn a variety of skills needed to produce, direct and act in television shows in a professional studio. July 28-August 1, 9 a.m.-3 p.m. \$450. Midpeninsula Community Media Center, 900 San Antonio Road, Palo Alto. Call 650-494-8686 ext. 27. midpenmedia.org

Youth Claymation Camp In these weeklong camps for ages 10 to 14, students will learn how to create clay animation with the stop-motion techniques used in such movies as the Wallace & Gromit films and “Chicken Run.” Small groups of students will come up with a story, mold, animate and edit a film for their final projects. Monday-Friday, July 7-August 15, 10 a.m.-4 p.m. \$325. KMVT 15 Community Television, 1400 Terra Bella Ave., Suite M, Mountain View. Call 650-968-1540. www.kmvt15.org

Youth Studio Production Camp This summer KMVT 15 will hold weeklong camps for students ages 10 to 14, where they can use professional studio equipment to gain skills in camera work, directing, sound design, acting and producing. By the end of each camp, students will have produced segments which will be broadcast on cable Channel 15. Monday-Friday, June 9-August 15, 10 a.m.-4 p.m. \$369. KMVT 15 Community Television, 1400 Terra Bella Ave., Suite M, Mountain View. Call 650-968-1540. www.kmvt15.org

PLACE AN AD

▶ ONLINE

fogster.com

▶ E-MAIL

ads@fogster.com

▶ PHONE

650/326-8216

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

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

INDEX

■ BULLETIN BOARD

100-199

■ FOR SALE

200-299

■ KIDS STUFF

330-399

■ MIND & BODY

400-499

■ JOBS

500-599

■ BUSINESS SERVICES

600-699

■ HOME SERVICES

700-799

■ FOR RENT/
FOR SALE

REAL ESTATE

800-899

■ PUBLIC/LEGAL
NOTICES

995-997

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

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

Bulletin Board

115 Announcements

Pregnant?

Thinking of 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/ New Mexico/Indiana (AAN CAN)

Starting Cool Season Vegetables

Ath: Temporary Change in Classified Deadlines

Classified deadlines for Weekly and Voice Best Of and Almanac Readers' Choice newspapers have been changed as follows:

July 18 Voice

Friday, July 11 at Noon

July 23 Almanac

Wednesday, July 16 at Noon

July 25 Weekly

Monday, July 21 at Noon

Early deadlines apply to both online and newspaper ads. www.Fogster.com

Free Bones and Balance Workshop
FREE BOOK GIVEAWAY AFTER SALE
HUGE USED BOOK SALE
new Holiday music
original ringtones
Stanford music tutoring
substitute pianist available
SUMMER DANCE CAMPS & CLASSES
Teacup Maltese Puppies

120 Auctions

HUGE AUCTION

Books, Bikes, Art, albums, tools, and more. A VW Bug and a Nissan King Cab. August 2, 2014. Please go to USAuctionCo.com for details or call 408-497-0339 leave a message.

130 Classes & Instruction

Airline Careers

begin here - Get trained as FAA certified Aviation Technician. Financial aid for qualified students. Housing and Job placement assistance. Call Aviation Institute of Maintenance 800-725-1563 (AAN CAN)

Airline Careers

Begin Here - Get FAA approved Aviation Maintenance Technician training. Job placement and Financial assistance for qualified students. CALL Aviation Institute of Maintenance 888-242-3382 (Cal-SCAN)

Earn \$500 a Day

as Airbrush Media Makeup Artist For Ads, TV, Film, Fashion. One Week Course Train and Build Portfolio. 15% off tuition. AwardMakeUpSchool.com 818-980-2119 (AAN CAN)

Medical Billing

trainees needed. Become a Medical Office Assistant! NO EXPERIENCE NEEDED! Online training gets you Job ready! HS Diploma/GED & PC needed! 1-888-407-7063 (Cal-SCAN)

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

Mountain View, 2449 Villa Nueva Wy., 7/19/14: 9 AM - 3 PM
Mountain View, 1331 San Domar Drive, July 19 8-3
Several family Garage Sale. Many Miscellaneous items.
MV: 767 San Clemente Way, 7/19, 8-4
Moving. Housewares, sets of dishes for 12, linens, Capo di Monte, clothes, shoes, patio furn.

Mountain View, 2449 Villa Nueva Wy., 7/19/14: 9 AM - 3 PM
Mountain View, 1331 San Domar Drive, July 19 8-3
Several family Garage Sale. Many Miscellaneous items.
MV: 767 San Clemente Way, 7/19, 8-4
Moving. Housewares, sets of dishes for 12, linens, Capo di Monte, clothes, shoes, patio furn.

FOGSTER.COM

133 Music Lessons

Christina Conti Private Piano Instruction

(650) 493-6950

Hope Street Music Studios

In downtown Mtn.View. Most Instruments voice. All ages & levels 650-961-2192 www.HopeStreetMusicStudios.com

Piano Lessons

Senior Special! Fulfill your dream! Start from scratch or refresh skills you learned as a child. Enjoy a relaxed, fun time. Dr. Renee's Piano 650/854-0543

Piano Lessons in Palo Alto

Call Alita at 650.838.9772

135 Group Activities

music theory course

Thanks St, Jude

145 Non-Profits Needs

DONATE BOOKS/HELP PA LIBRARY

WISH LIST FRIENDS PA LIBRARY

150 Volunteers

Fosterers Needed for Moffet Cats

FRIENDS OF THE PALO ALTO LIBRARY

JOIN OUR ONLINE STOREFRONT TEAM

Senior Lunch Program - Palo Alto

For Sale

201 Autos/Trucks/ Parts

Buy or Sell an RV Online

Best Deals and Selection. Visit RVT.com Classifieds. Thousands of RVs for Sale By Owner and Dealer Listings. www.RVT.com 877-698-1118 (Cal-SCAN)

CanAm 2009 Spuder - \$2800

Yamaha 2006 Grizzly - \$1700

202 Vehicles Wanted

Cash for Cars

Any Car/Truck. Running or Not! Top Dollar Paid. We Come To You! Call For Instant Offer: 1-888-420-3808 www.cash4car.com (AAN CAN)

Donate Your Car, Truck, Boat

to Heritage for the Blind. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. 800-731-5042. (Cal-SCAN)

210 Garage/Estate Sales

Ath: Temporary Change in Classified Deadlines

Classified deadlines for Weekly and Voice Best Of and Almanac Readers' Choice newspapers have been changed as follows:

July 18 Voice

Friday, July 11 at Noon

July 23 Almanac

Wednesday, July 16 at Noon

July 25 Weekly

Monday, July 21 at Noon

Early deadlines apply to both online and newspaper ads. www.Fogster.com

Mountain View, 2449 Villa Nueva Wy., 7/19/14: 9 AM - 3 PM
Mountain View, 1331 San Domar Drive, July 19 8-3
Several family Garage Sale. Many Miscellaneous items.
MV: 767 San Clemente Way, 7/19, 8-4
Moving. Housewares, sets of dishes for 12, linens, Capo di Monte, clothes, shoes, patio furn.

Palo Alto, 1545 Edgewood Dr., July 19, 9-3

Yard Sale & Bake Sale- Girl Scout Troop 61623 holding its 2nd annual summer yard & bake sale. All proceeds benefit the troop! Donations welcome including gently used items to sell in the sale. Furniture, toys, clothing, books, yarn, and a treasure trove of other things.

RWC: 1228 Douglas Ave. Fri. 7/18, 11am-2pm; Sat. 7/19, 9am-1pm

BIG RUMMAGE SALE benefits Lucile Packard Children's Hospital. (Just south of Woodside Rd., bet. Broadway and Bayshore Fwy.) CASH ONLY. (650)497-8332 or during sale (650)568-9840

215 Collectibles & Antiques

Mickey Mouse Men's Watch - \$95.00

Tea Set - \$25

230 Freebies

Pool Table - FREE

Queen headboard/side storage - FREE

240 Furnishings/ Household items

4 Club Chairs - \$25/each

Calico Corners Sofa - \$1100

Cat Spa Deluxe Activity Center - \$30

Couch pullout sofa bed sleeper - \$85/BO

French Louie XV Sofa - \$ 900.

Kitchen Table Set

The Kitchen Table Set is in very good condition. If you have any question regarding this ad, please contact Joy Cigliutti at this Cell# 650-666-9367.

Needle Point Armchair

245 Miscellaneous

DirectTV

2 Year Savings Event! Over 140 channels only \$29.99 a month. Only DirectTV gives you 2 YEARS of savings and a FREE Genie upgrade! Call 1-800-291-0350 (Cal-SCAN)

DISH TV Retailer

Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) SAVE! Ask About SAME DAY Installation! CALL NOW! 1-800-357-0810 (Cal-SCAN)

Kill Bed Bugs!

Buy Harris Bed Bug Killer Complete Treatment Program/ Kit. (Harris Mattress Covers Add Extra Protection). Available: Hardware Stores, Buy Online: homedepot.com (AAN CAN)

Reduce Your Cable Bill!*

Get a whole-home Satellite system installed at NO COST and programming starting at \$19.99/mo. FREE HD/DVR Upgrade to new callers, SO CALL NOW 1-866-982-9562. (Cal-SCAN)

Sawmills

from only \$4397.00. Make and save money with your own bandmill- Cut lumber any dimension. In stock ready to ship. FREE Info/DVD: www.NorwoodSawmills.com 1-800-578-1363 Ext.300N (Cal-SCAN)

Round Plush Cat Bed - NEW - \$10.00

260 Sports & Exercise Equipment

Did You Know

144 million U.S. Adults read a Newspaper print copy each week? Discover the Power of Newspaper Advertising. For a free brochure call 916-288-6011 or email cecelia@cnpa.com (Cal-SCAN)

270 Tickets

Did You Know

144 million U.S. Adults read a Newspaper print copy each week? Discover the Power of Newspaper Advertising. For a free brochure call 916-288-6011 or email cecelia@cnpa.com (Cal-SCAN)

Kid's Stuff

345 Tutoring/ Lessons

Reading Tutor

350 Preschools/ Schools/Camps

Fun Programming Summer Camp

Laces Soccer Camps

Youth summer soccer camp in Palo Alto. All proceeds donated to Right to Play Charity. \$100 per week for 1/2 day camp. www.lacesoccercamps.com.

Martial Arts Summer Day Camps

Outdoor Painting Summer Camps

SonWorld Adventure ThemePark VBS

Summer Chinese Program

355 Items for Sale

CUDDLY TOY PETS

Jobs

500 Help Wanted

Multimedia Sales Representatives

Embarcadero Media is headquartered in Palo Alto and operates diverse media enterprises, including the region's most respected and award-winning community newspapers and specialty publications, websites and e-mail marketing products.

Locally-owned and independent for 34 years, we publish the Palo Alto Weekly, Mountain View Voice and Almanac on the Peninsula and the Pleasanton Weekly. In each of these communities our papers are the dominate, best-read and most respected among its various competitors. We also operate extremely popular interactive community news and information websites in all of our cities, plus unique online-only operations in Danville and San Ramon. Our flagship website, Palo Alto Online (<http://paloaltoonline.com>), attracts more than 150,000 unique visitors and 600,000 page views a month.

As the first newspaper in the United States to publish on the web back in 1994, the Palo Alto Weekly is recognized throughout the state and nation as a leader in transforming from a print-only news organization to a innovative multimedia company offering advertisers and readers new and effective products. In 2013, the Weekly was judged the best large weekly newspaper in the state by the California Newspaper Publishers Association. Its web operation, Palo Alto Online, was judged the best newspaper website in California.

The Palo Alto Weekly and Embarcadero Media are seeking smart, articulate and dedicated **experienced and entry-level sales professionals** who are looking for a fast-paced and dynamic work environment of people committed to producing outstanding journalism and effective marketing for local businesses.

As a Multimedia Account Executive, you will contact and work with local businesses to expand their brand identity and support their future success using marketing and advertising opportuni-

Mind & Body

403 Acupuncture

Acupuncture in Los Altos
If you are bothered by any health condition and haven't found effective treatments, call Jay Wang PhD 650-485-3293. Free consultation. 747 Altos Oaks Dr.

ties available through our 3 marketing platforms: print campaigns, website advertising and email marketing.

The ideal candidate is an organized and assertive self-starter who loves working as a team to beat sales goals and possesses strong verbal, written, persuasive and listening interpersonal skills and can provide exceptional customer service.

Duties, responsibilities and skills include:

- * Understands that the sales process is more than taking orders
- * Has a strong understanding of how consumers use the Internet
- * Can effectively manage and cover a geographic territory of active accounts while constantly canvassing competitive media and the market for new clients via cold calling
- * Can translate customer marketing objectives into creative and effective multi-media advertising campaigns
- * Ability to understand & interpret marketing data to effectively overcome client objections
- * Understands the importance of meeting deadlines in an organized manner
- * Can manage and maintain client information in our CRM database system, is proficient in Microsoft Word and Excel and has knowledge of the Internet and social media
- * Ability to adapt objectives, sales approaches and behaviors in response to rapidly changing situations and to manage business in a deadline-driven environment

Compensation includes base salary plus commission, health benefits, vacation, 401k and a culture where employees are respected, supported and given the opportunity to grow.

To apply, submit a personalized cover letter and complete resume to: Tom Zahiralis, Vice President, Sales and Marketing, Embarcadero Media, 450 Cambridge Ave., Palo Alto, CA 94306. E-mail to: tzahiralis@embarcaderopublishing.com

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

GO TO FOGSTER.COM TO RESPOND TO ADS WITHOUT PHONE NUMBERS

July 18, 2014 ■ Mountain View Voice ■ MountainViewOnline.com ■ 35

417 Groups

Did You Know

newspaper-generated content is so valuable it's taken and repeated, condensed, broadcast, tweeted, discussed, posted, copied, edited, and emailed countless times throughout the day by others? Discover the Power of Newspaper Advertising. For a free brochure call 916-288-6011 or email cecelia@cnpa.com (CalSCAN)

425 Health Services

Lose up to 30 Pounds

in 60 Days! Once daily appetite suppressant burns fat and boosts energy for healthy weight loss. 60 day supply - \$59.95. Restricted calorie diet and regular exercise required. Call: 800-561-9814 (CalSCAN)

Safe Step Walk-in Tub

Alert for Seniors. Bathroom falls can be fatal. Approved by Arthritis Foundation. Therapeutic Jets. Less Than 4 Inch Step-In. Wide Door. Anti-Slip Floors. American Made. Installation Included. Call 800-799-4811 for \$750 Off. (CalSCAN)

Jobs

500 Help Wanted

Ath: Temporary Change in Classified Deadlines

Classified deadlines for Weekly and Voice Best Of and Almanac Readers' Choice newspapers have been changed as follows:

July 18 Voice

Friday, July 11 at Noon

July 23 Almanac

Wednesday, July 16 at Noon

July 25 Weekly

Monday, July 21 at Noon

Early deadlines apply to both online and newspaper ads. www.Fogster.com

Managing Director

Operations/Marketing Manager

Part time nanny/driver (afternoons)

550 Business Opportunities

Own Your Own

Medical Alert Company. Be the 1st and only Distributor in your area! Unlimited \$ return. Small investment required. Call toll free 1-844-225-1200. (CalSCAN)

560 Employment Information

\$1,000 Weekly!

mailing brochures from home. Helping home workers since 2001. Genuine Opportunity. No Experience required. Start Immediately www.mailingmembers.com (AAN CAN)

Africa-Brazil Work Study

Change the lives of others and create a sustainable future.

1, 6, 9, 18 month programs available.

Apply now!

www.OneWorldCenter.org

269.591.0518 info@OneWorldCenter.org

(AAN CAN)

Drivers:

Start with our training or continue your solid career. You Have Options! Company Drivers, Lease Purchase or Owner Operators Needed. 888-891-2195 www.CentralTruckDrivingJobs.com (CalSCAN)

To place a Classified ad in The Mountain View Voice call 326-8216 or visit us at fogster.com

Business Services

624 Financial

Do You Owe Back Taxes

Do you owe over \$10,000 to the IRS or State in back taxes? Get tax relief now! Call BlueTax, the nation's full service tax solution firm. 800-393-6403. (CalSCAN)

Identity Protected?

Is Your Identity Protected? It is our promise to provide the most comprehensive identity theft prevention and response products available! Call Today for 30-Day FREE TRIAL 1-800-908-5194. (CalSCAN)

Problems with the IRS?

Are you in BIG trouble with the IRS? Stop wage and bank levies, liens & audits, unfiled tax returns, payroll issues, and resolve tax debt FAST. Seen on CNN. A BBB. Call 1-800-761-5395. (CalSCAN)

Reduce Your Past Tax Bill

by as much as 75 Percent. Stop Levies, Liens and Wage Garnishments. Call The Tax DR Now to see if you Qualify. 1-800-498-1067. (CalSCAN)

640 Legal Services

Auto Accident Attorney

Inured in an auto accident? Call InjuryFone for a free case evaluation. Never a cost to you. Don't wait, call now, 1-800-958-5341. (CalSCAN)

655 Photography

Did You Know

DID YOU KNOW that not only does newspaper media reach a HUGE Audience, they also reach an ENGAGED AUDIENCE. Discover the Power of Newspaper Advertising. For a free brochure call 916-288-6011 or email cecelia@cnpa.com (CalSCAN)

Home Services

701 AC/Heating

Ath: Temporary Change in Classified Deadlines

Classified deadlines for Weekly and Voice Best Of and Almanac Readers' Choice newspapers have been changed as follows:

July 18 Voice

Friday, July 11 at Noon

July 23 Almanac

Wednesday, July 16 at Noon

July 25 Weekly

Monday, July 21 at Noon

Early deadlines apply to both online and newspaper ads. www.Fogster.com

703 Architecture/Design

Bright Designs. Barbie Bright

Full service Int. Design. Remods. Vail, Beaver Creek, CO. SF, WDS, Monterey, Carmel. 970/926-7866. brightdesigns1@gmail.com

715 Cleaning Services

A Good Housecleaning Service

Call Orkopina! Since 1985. Bonded, Ins. Lic. #20624. 650/962-1536

748 Gardening/Landscaping

Ceja's HOME & GARDEN LANDSCAPE

30 Years in family

Yard clean up • New lawns
Sprinklers • Tree Trim & Removal,
Palm & Stump Removal
650.814.1577 • 650.455.0062

J. Garcia Garden Maintenance Service

Free est. 21 years exp.
650/366-4301 or 650/346-6781

LANDA'S GARDENING & LANDSCAPING

*Yard Maint. *New Lawns. *Rototil
*Clean Ups *Tree Trim *Power Wash
*Irrigation timer programming. 18 yrs exp. Ramon, 650/576-6242
landaramon@yahoo.com

R.G. Landscape

Yard Clean-ups, debris removal, maintenance, installations. Free est. 650/468-8859

Sam's Garden Service

General Cleanup • Gardening
Pruning • Trimming
New Lawns • Sprinkler Systems
Weeding • Planting
(650) 969-9894

Tired of Mow, Blow and Go?

Owner operated, 40 years exp. All phases of gardening/landscaping. Ref. Call Eric, 408/356-1350

751 General Contracting

A 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.

757 Handyman/Repairs

Fast and Reliable Handyman

One call, does it all! Fast and Reliable Handyman Services. Call ServiceLive and get referred to a pro today: Call 800-958-8267 (CalSCAN)

ABLE HANDYMAN FRED	<ul style="list-style-type: none">• Complete Home Repairs• Remodeling• Professional Painting• Carpentry• Plumbing• Electrical• Custom Cabinets• Decks & Fences
30 Years Experience	
650.529.1662	
650.483.4227	

759 Hauling

J & G HAULING SERVICE

Misc. junk, office, gar., furn., mattresses, green waste, more. Lic./ins. Free est. 650/743-8852 (see my Yelp reviews)

To place a Classified ad in The Mountain View Voice call 326-8216 or visit us at fogster.com

771 Painting/Wallpaper

DAVID AND MARTIN PAINTING

Quality work
Good references
Low price

Lic. #52643 **(650) 575-2022**

Glen Hodges Painting

Call me first! Senior discount. 45 yrs. #351738. 650/322-8325

H.D.A. Painting and Drywall

Interior/exterior painting, drywall installed. Mud, tape all textures. Free est. 650/207-7703

Italian Painter

Residential/Commercial, interior /exterior. 30 years exp. Excel. refs. No job too small. **AFFORDABLE RATES.** Free est. Call **Domenico**, 650/421-6879

STYLE PAINTING

Full service painting. Insured. Lic. 903303. 650/388-8577

775 Asphalt/Concrete

Mtn. View Asphalt Sealing

Driveway, parking lot seat coating. Asphalt repair, striping, 30+ years. Family owned. Free est. Lic. 507814. 650/967-1129

Roe General Engineering

Asphalt, concrete, pavers, tiles, sealing, new construct, repairs. 36 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)390-0125

783 Plumbing

Be & Be Plumbing

Locally owned. 20 years exp. Drains cleaned and repairs. Small jobs welcome. Lic., bonded, insured. #990791. 650/422-0107

Real Estate

801 Apartments/Condos/Studios

Ath: Temporary Change in Classified Deadlines

Classified deadlines for Weekly and Voice Best Of and Almanac Readers' Choice newspapers have been changed as follows:

July 18 Voice

Friday, July 11 at Noon

July 23 Almanac

Wednesday, July 16 at Noon

July 25 Weekly

Monday, July 21 at Noon

Early deadlines apply to both online and newspaper ads. www.Fogster.com

Menlo Park - \$3295.00

Menlo Park, 2 BR/1 BA - \$3295.00

Mountain View, Studio - \$1,685

Palo Alto, 3 BR/3 BA - \$6500

805 Homes for Rent

Menlo Park Las Lomitas, 3 BR/2 BA - \$4300

Menlo Park, 2 BR/1 BA - \$3295.00

Palo Alto Home, 4 BR/2 BA - \$4800 .mon

Woodside, 3 BR/2 BA - \$7,200.00

809 Shared Housing/Rooms

Downtown Palo Alto Love Nest, 2 BR/1 BA - \$3295

815 Rentals Wanted

Midpeninsula: Cottage

inlaw unit or pvt. suite. Dependable, respected music teacher/composer. Excel. refs. 650/281-3339 or adinjc@aol.com

825 Homes/Condos for Sale

Menlo Park, 3 BR/2 BA - \$1099000

Palo Alto

Palo Alto, 3 BR/2 BA - \$899000

Palo Alto, 4 BR/2 BA

Palo Alto, 4 BR/3 BA

Sunnyvale, 3 BR/2 BA - \$599999

855 Real Estate Services

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)

Public Notices

995 Fictitious Name Statement

UNIQUE NAILS

FICTITIOUS BUSINESS NAME STATEMENT File No.: 593127

The following person (persons) is (are)

doing business as:

Unique Nails, located at 1247 W. El Camino Real, Mountain View, CA 94040, Santa Clara County.

This business is owned by: An Individual. The name and residence address of the owner(s)/registrant(s) is(are):

NGOC QUYEN THI PHAM

1400 Firestone Loop

San Jose, CA 95116

Registrant/Owner began transacting business under the fictitious business name(s) listed above on 6/13/14.

This statement was filed with the County Clerk-Recorder of Santa Clara County on June 13, 2014.

(MVV June 27, July 4, 11, 18, 2014)

MALDONADO'S PIZZERIA

FICTITIOUS BUSINESS NAME STATEMENT File No.: 593326

The following person (persons) is (are)

doing business as:

Maldonado's Pizzeria, located at 615 B South Rengstorff Ave., Mountain View, CA 94040, Santa Clara County.

This business is owned by: An Individual. The name and residence address of the owner(s)/registrant(s) is(are):

ANTONIO M. MALDONADO

256 2nd. Ave.

Redwood City, CA 94063

Registrant/Owner began transacting business under the fictitious business name(s) listed above on 08-19-99.

This statement was filed with the County Clerk-Recorder of Santa Clara County on June 18, 2014.

(MVV June 27, July 4, 11, 18, 2014)

RHYTHM SOUL

SOUL LEGACY

NORI DESIGN

FICTITIOUS BUSINESS NAME STATEMENT File No.: 593512

The following person (persons) is (are)

doing business as:

1.) Rhythm Soul, 2.) Soul Legacy, 3.) Nori Design, located at 229 Diablo Avenue, 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):

JENNIFER NORI AHLGRIM

229 Diablo Ave.

Mtn. View, CA 94043

Registrant/Owner began transacting business under the fictitious business name(s) listed above on N/A.

This statement was filed with the County Clerk-Recorder of Santa Clara County on June 24, 2014.

(MVV July 4, 11, 18, 25, 2014)

GETINSURED

GETINSURED.COM

FICTITIOUS BUSINESS NAME STATEMENT File No.: 592780

The following person (persons) is (are)

doing business as:

1.) GetInsured, 2.) GetInsured.com, located at 1305 Terra Bella Ave., Mountain View, CA 94043, Santa Clara County.

This business is owned by: A Corporation. The name and residence address of the owner(s)/registrant(s) is(are):

VIMO, INC.

1305 Terra Bella Ave.

Mountain View, CA 94043

Registrant/Owner began transacting business under the fictitious business name(s) listed above on 8/1/2008.

This statement was filed with the County Clerk-Recorder of Santa Clara County on June 4, 2014.

(MVV July 4, 11, 18, 25, 2014)

INKI DROP

FICTITIOUS BUSINESS NAME STATEMENT File No.: 593531

The following person (persons) is (are)

doing business as:

inki Drop, located at 939 Rich Ave. Apt. 1, Mountain View, CA 94040, Santa Clara County.

This business is owned by: An Individual.

The name and residence address of the owner(s)/registrant(s) is(are):

MICHELLE RODRIGUEZ

939 Rich Ave. Apt. 1

Mountain View, CA 94040

Registrant/Owner began transacting business under the fictitious business name(s) listed above on 06/01/2014.

This statement was filed with the County Clerk-Recorder of Santa Clara County on June 24, 2014.

(MVV July 4, 11, 18, 25, 2014)

1818 FINE MEN'S SALONS

FICTITIOUS BUSINESS NAME STATEMENT File No.: 593468

The following person (persons) is (are)

doing business as:

1818 Fine Men's Salons, located at 565 San Antonio Road Suite 24, 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):

WHEATSTRONG ENTERPRISES

1244 Laurel Hill Drive

San Mateo, CA 94402

Registrant/Owner began transacting business under the fictitious business name(s) listed above on N/A.

This statement was filed with the County Clerk-Recorder of Santa Clara County on June 23, 2014.

(MVV July 4, 11, 18, 25, 2014)

WELLSPRING PSYCHOLOGICAL SERVICES

FICTITIOUS BUSINESS NAME STATEMENT File No.: 593546

The following person (persons) is (are)

doing business as:

Wellspring Psychological Services, located at 229 Polaris Ave., Suite #6, Mountain View, CA 94043, Santa Clara County.

This

**JUDY
BOGARD-TANIGAMI**
650.207.2111
judytanigami@gmail.com
CalBRE# 00298975

**SHERI
BOGARD-HUGHES**
650.279.4003
shughes@apr.com
CalBRE# 01060012

**CINDY
BOGARD-O'GORMAN**
650.924.8365
cbogardogorman@apr.com
CalBRE# 01918407

ConsultantsInRealEstate.com

COMING SOON

New Listing

341 Flower Lane, Mountain View

Fantastic home at California Station is coming soon. This beautiful end unit townhouse is perfectly located at the edge of Chetwood Park, just minutes from the Light Rail, the clubhouse, downtown Mountain View, and Stevens Creek Bike Trail. With 3 Bedrooms, 2.5 Baths and 1,625 square feet it is the largest of the townhouse floor plans in California Station. Remodeled kitchen, recently installed gorgeous engineered hardwood floors, plantation shutters, patio, deck, two car garage, and tons of storage are just some of the exciting extras in this great townhouse.

- Parkside location and spacious end unit
- Built in 1998 with 1,625 sf of living space
- Three bedrooms and two and a half baths
- Remodeled kitchen with honed quartzite, island and breakfast bar
- Master suite with vaulted ceiling, walk-in closet and close organizers
- Living room with remote controlled Heat & Glo fireplace
- New appliances, water heater and Toto toilets
- Two car attached garage with expansive storage
- Low HOA dues include clubhouse, pool, and parks
- Approx. one mile to downtown Mountain View and Caltrain,
- Mountain View schools: Landels Elementary, Crittenden Middle, and Mountain View High (Buyer to verify enrollment)

BY APPOINTMENT

Fabulous Home Near Las Palmas Park

565 Cherrywood Drive, Sunnyvale

This fabulous SummerHill home is only 19 years old and beautifully located in a wonderful neighborhood just one block from Las Palmas Park. It boasts an award-winning, two-level floor plan with an eat-in kitchen that opens to the family room and a ground floor bedroom and full bath. Vaulted ceilings and expansive windows throughout brighten this lovely home. The private backyard, with lush lawn, is beautifully landscaped and includes a large patio and built-in barbeque area framed by beautiful Magnolias, Japanese Maple, and citrus fruit trees. Desirable location with Cumberland Elementary School. Just around the corner from Las Palmas Park & Tennis Center. Close proximity to shopping, library, community center, Apple and LinkedIn.

- 4 bedrooms, 3 bathrooms and 2-car garage
- Home is approximately 1,786 square feet
- Light and bright with expansive windows and high ceilings
- Eat-in kitchen with island opens to the family room with wood burning fireplace.
- Flexible floor plan with ground floor bedroom and full bath
- Private backyard with mature landscaping and large patio
- Cumberland Elementary, Sunnyvale Middle, and Fremont High (Buyer to verify enrollment)

Offered at \$1,388,000
www.565Cherrywood.com

Call Cindy Bogard-O'Gorman for information 650-924-8365

JUST LISTED

And what a location! ▶▶

Nearest Starbucks	0.4 mile.....1 minute	Apple.....	3.0 miles....8 minutes
Cherry Chase Elementary..	0.9 mile....3 minutes	El Camino Hospital	3.3 miles....8 minutes
Highway 85.....	1.0 mile....3 minutes	LinkedIn.....	3.3 miles....8 minutes
Homestead High	1.5 miles....4 minutes	Whole Foods.....	3.8 miles....9 minutes
Nearest Peet's Coffee	1.7 miles....5 minutes	Costco.....	4.2 miles..10 minutes
Trader Joe's	1.8 miles....5 minutes	Google.....	6.0 miles..12 minutes
Caltrain.....	2.4 miles....7 minutes	San Jose Int'l Airport....	10.5 miles..19 minutes
Highway 280.....	2.7 miles....7 minutes		

All miles and times approximate © Pam Blackman 2014

PAM BLACKMAN
 REALTOR®
 CERTIFIED RESIDENTIAL SPECIALIST
 SENIORS REAL ESTATE SPECIALIST

650.947.4798
Pam@PamBlackman.com
www.PamBlackman.com
 CalBRE# 00584333

517 Vincent Drive, Mountain View

Open Saturday & Sunday 1:30 - 4:30

JUST LISTED

This charming home has been lovingly maintained by the one and only owner for the past 67 years! Situated on a quiet street, this location near downtown Mountain View is ideal. The details of this home include:

- Two generous sized bedrooms
- Third bedroom converted and currently used as a den
- Two full bathrooms
- Beautiful, original hardwood floors
- Stone tile surrounding the wood-burning fireplace
- Part of the garage converted to a crafted room/office
- Approx. 1,266 sq ft of living space
- Approx. 5,520 sq ft lot size

Offered at \$1,098,000

Susan Kramer Silver
 Realtor, MBA
 Interco President's Circle
 Cal BRE# 01399140
650.464.0692
 SSilver@IntroRealEstate.com
 www.SusanKramerSilver.com

More of Susan's Mountain View Listing SOLD in 2014

SOLD W/ MULTIPLE OFFERS

125 Huntington Court

SOLD W/ MULTIPLE OFFERS

2052 Jardin Drive

SOLD W/ MULTIPLE OFFERS

1440 Miramonte Avenue

SOLD W/ MULTIPLE OFFERS

1036 Ashley Place

- Your Neighbor
- Your Friend
- Your Realtor

NO ONE IS MORE IN TOUCH...
WITH THE MARKET...*AND WITH YOU.*

Real estate updates served fresh daily. **Connect today!**

CalBRE# 01234450

DAVID TROYER

#1 AGENT 2013: combined sales in MV, LA, & LAH*

650·440·5076
david@davidtroyer.com
davidtroyer.com

*Per 2013 # of homes sold on MLS

MOVE-IN CONDITION IN PRIME LOCATION

Listed at \$1,825,000

Open House: Saturday & Sunday 1:30 to 4:30 PM

3 bedrooms
2.5 baths
Eat-in kitchen
Separate formal dining

Spacious living room
Delightful garden
2 car oversized garage
Energy saving features

1111 BLACKFIELD WAY, MOUNTAIN VIEW

JEANNE MACVICAR, SRES, CRS

(650) 743-5010

jeanne@serenogroup.com

www.JeanneMacVicar.com

CalBRE # 00764179

This information was supplied by reliable sources. Sales Associate believes this information to be correct but has not verified this information and assumes no legal responsibility for its accuracy. Buyers should investigate these issues to their own satisfaction. Buyer to verify enrollment. Buyer to verify school availability.

SOLD by Pam Blackman
(partial list)

I have had the pleasure of bringing
Buyers and *Sellers* together
for **16+ Years**

- Trusts
- New Construction
- Exchanges
- Luxury Properties
- Condominiums
- Relocations
- Seniors

"Pam knows how to get it done and she is very patient and reliable. Top Qualities: Great Results, Expert, High Integrity." — H.B.

PAM BLACKMAN
REALTOR®
CERTIFIED RESIDENTIAL SPECIALIST
SENIORS REAL ESTATE SPECIALIST

650.947.4798
Pam@PamBlackman.com
www.PamBlackman.com
CalBRE# 00584333

INTERO
REAL ESTATE SERVICES

LUXURY PORTFOLIO
EcoBroker

"Is Quality Important to You? We Measure Quality by Results"

Power of Two

Yvonne Heyl

Direct (650) 947-4694

Cell (650) 302-4055

BRE# 01255661

yhey1@interorealestate.com

Jeff Gonzalez

Direct (650) 947-4698

Cell (408) 888-7748

BRE# 00978793

jgonzalez@interorealestate.com

Team BRE# 70000637

yvonneandjeff@interorealestate.com

www.yvonneandjeff.com

496 First St. Suite 200 • Los Altos 94022

Real Estate Done Right

Nancy Adele Stuhr

Neighborhood Specialist

650.575.8300

email: nancy@nancystuhr.com

web: www.nancystuhr.com

Calif. DRE 00963170

521 South Sunnyvale Avenue
In Sunnyvale's Heritage District
CS: Olive Avenue

Open Sat & Sun 1-5pm

**One of a kind charmer a short stroll from downtown
attractions and the train!**

This charming home offers almost 1,600 square feet of elegant living with 3 bedrooms, 2 remodeled bathrooms, an office, huge remodeled kitchen, large living room with soaring ceiling, dual pane windows, hardwood floors, fireplace, basement and a detached two car garage all on a 6,050 square foot (beautifully landscaped) lot.

Offered at \$998,000

Tori Ann Atwell

Broker Associate

(650) 996-0123

www.ToriSellsRealEstate.com

CalBRE #00927794

Independently
Rated Highest
in Quality

**TORI ANN
ATWELL**

ALAIN PINEL
REALTORS

Aggressive, strategic and thoughtful representation...
5th generation Bay Area resident, 17+ years of local,
sales, marketing and negotiation experience

For a consultation on what your home
may be worth in today's market
call or text (650) 400-7412

JOSH FELDER

License #01916058

650.400.7412

jfelder@apr.com

*Selling? Buying?
Make the right move.
Call...*

KEVIN KLEMM

REALTOR® CalBRE# 01857018

650.269.6964

kevin@kevinklemm.com

www.KevinKlemm.com

YOUR DELEON TEAM IN MOUNTAIN VIEW

EXPERTISE:

Local Knowledge
Global Marketing
Professional Advice
Comprehensive Solutions
Exceptional Results

**The True Team
Approach
to Real Estate**

Surpassing Your Expectations

650-600-3484

Homes@DeLeonRealty.com

www.DeLeonRealty.com

DeLeon Realty Inc. CalBRE 01903224

Charming Single Family Homes in Downtown Mountain View

Looking for a pedestrian friendly lifestyle? These gorgeous homes are just steps from Downtown and the Caltrain!

CLASSICS
AT FRANCESCA PLACE

**Hurry in,
only 7
homes
left!**

**3 & 4 Bedroom Single Family Homes
with attached 2-Car Garages
Starting from \$1,658,888**

Join interest list for all updates at:

FrancescaPlace.com

888-524-2232

In an effort to constantly improve our homes, Classic Communities reserves the right to change floor plans, specifications, prices and other information without prior notice or obligation. Special wall and window treatments, custom-designed walks and patio treatments and other items featured in and around the model homes are decorator-selected and not included in the purchase price. Maps are artist's conceptions and not to scale. Floor plans not to scale. All square footages are approximate. Broker # 01197434.

No one knows your neighborhood like your neighbor!

Kim's recent Mountain View sales

108 Bryant Street

Sold significantly over list price
with 9 offers

542 Anza Street

Competed & won with multiple offers!

369 Pacific

Sold significantly over list price
with 5 offers!

"Kim, Thank you very much for all you have done to make our dream a reality. Your attention to detail, hard work, and pure dedication did not go unnoticed by us. We are standing by as a reference if ever needed."

—Nathan & Angie

With a proven track record in getting sellers the offers they need and aiding buyers in winning their dream home in this competitive market, you can count on Kim to make your real estate dreams come true!

FIND ME ONLINE: www.JustCallKim.com

Kim Copher

Coldwell Banker
Los Altos – San Antonio

Direct: 650-917-7995

kim.copher@cbnorcal.com

CalBRE# 01423875

Healthy results.

Twice the savings.

\$49⁹⁹

INTRODUCTORY
1-hour massage
session

\$59⁹⁹

INTRODUCTORY
1-hour Murad® Healthy
Skin facial session

Refreshing muscles, radiant skin and wellness at the right price—it's all waiting for you at Massage Envy Spa.
Schedule today and save with our introductory offers.

\$10⁰⁰ off a Dual session -
Consisting of one 1-hour massage
session & one Murad® signature facial.

Offer valid only at following locations. Expires August 31, 2014
Coupon has no cash value, cannot be combined with any other discounts or offers or for gift card purchase.

Massage Envy
SPA®

MOUNTAIN VIEW
1040 Grant Rd., Suite 110
Next to Marshalls
(650) 961-ENVY (3689)

CUPERTINO
20640 Stevens Creek Blvd.,
Next to Pier-1 Imports
(408) 255-ENVY (3689)

MassageEnvy.com
Convenient Hours - Franchises Available
Open 7 Days: M-F 8am-10pm,
Sat 8am-8pm, Sun 10am-8pm

*One-hour session consists of a 50-minute massage or facial and time for consultation and dressing. Prices subject to change. Rates and services may vary by location and session. Not all Massage Envy spa locations offer facial and other services. For a specific list of services available, check with the specific location or see MassageEnvy.com. Additional local taxes and fees may apply. Each location is independently owned and operated. ©2013 Massage Envy Franchising, LLC.

Stanford
Children's Health

Lucile Packard
Children's Hospital
Stanford

fearless

funny

clever

curious

sweet

determined

crazy

happy

smart

Extraordinary care for your **extraordinary** kid

 Stanford | MEDICINE

#1 children's hospital
in N. California for
ten straight years