

Mountain View VOICE

FEBRUARY 27, 2015 VOLUME 23, NO. 5

www.MountainViewOnline.com

650.964.6300

MOVIES | 20

Weathering the drought

WEEKEND | 17

MICHELLE LE

Google is expected to submit plans for a huge, car-free campus in North Bayshore on Friday.

LinkedIn and Google to submit big office plans

HIGH-PROFILE OFFICE PROJECTS LINED UP FOR NORTH BAYSHORE

By Daniel DeBolt

In what has been described as a “beauty contest” between the world’s hottest tech companies and real estate developers, Google, LinkedIn, and others are expected to submit major expansion plans for Mountain View’s North Bayshore by 5 p.m. this Friday, Feb. 27.

Google is expected to propose an extraordinarily environmentally friendly, car-free campus for 10,000 employees that would be built over at least two blocks, west of Shoreline Boulevard and on the north side of the Century movie theaters and Plymouth Street.

Several City Council members said they got a peek at Google’s

plans a month ago, meeting individually with company representatives. They described plans for amorphously shaped four- and five-story buildings, with a meandering running track under a glass dome. One council member described it as on par with the landmark architecture of

► See **OFFICE PLANS**, page 13

New school could close down Stevenson PACT

DISTRICT SCENARIOS FOR OPENING WHISMAN-SLATER SCHOOL INCLUDE MERGING PACT

By Kevin Forestieri

Drawing new lines for school attendance boundaries can be a tricky task that always leaves someone dissatisfied, and that proved true Tuesday night when the Mountain View Whisman School District laid out likely scenarios for new boundaries that could trigger the closure of the district’s parent-participation school.

District staff presented five scenarios to the Boundary Advisory Task Force on Feb. 24, detailing new attendance boundaries for students throughout the city, and how those boundaries would look if a new school is opened in the Whisman and Slater neighborhood. The northeast end of Mountain View has been without a neighborhood elementary school since the closure of Slater in 2006, and both school board and task force members say now is the time to bring the school back.

But when the district spelled out some of the likely scenarios for how to do that, four

of the five options involved closing Stevenson — home to the parent participation (PACT) program — and merging PACT with Theuerkauf or Landels. The move would be a reverse version of the Castro Elementary decision made late last year, when the district split Castro’s traditional program and Dual Immersion Spanish program into two separate schools sharing a campus.

Right now, the district has just the right number of schools to handle the number of elementary school-aged children in Mountain View, according to Terese McNamee, Mountain View Whisman’s chief business officer. McNamee said eight schools is the right number from a financial perspective, and adding another one would take bond money and operating money away from other schools. Closing Stevenson would essentially offset opening a school in the Whisman and Slater neighborhood area.

“These are the best rec-

► See **BOUNDARIES**, page 7

Pedestrian dies after crosswalk accident

LOS ALTOS RESIDENT ROBERT SCHWEHR WAS ENGINEER, AVID OUTDOORSMAN

By Andrea Gemmet

Robert Schwehr had dropped off his car at the Mountain View Costco’s tire center and was walking across the street when he was struck by a car at Charleston Road and Independence Avenue on Monday, Feb. 16. He died of his injuries at the hospital on

Wednesday.

Schwehr, 68, was probably walking from Costco to REI, his daughter Kiley Riffell told the Voice. An avid fisherman and outdoorsman, REI was his favorite store, and in his eagerness to pass along his love of the wilderness, he’d been looking for a fishing pole for her 2-year-

old daughter, Riffell said. He had also been teaching his little granddaughter to sail, she said.

The accident occurred shortly before 9:30 a.m. near Charleston Road and Independence Avenue, according to Mountain View police. The driver who struck

► See **PEDESTRIAN**, page 8

KILEY RIFFELL

Robert Schwehr, with his wife and granddaughter.

INSIDE

VIEWPOINT 15 | GOINGS ON 21 | MARKETPLACE 22 | REAL ESTATE 24

**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

1531 Awalt Court, Los Altos

*Extensively Renovated
with Classic Designer Appeal*

Located on a quiet cul-de-sac, this extensively renovated home offers classic designer appeal with an open and flowing floor plan. Enjoy California living at its best with multiple access to the elegant rear yard featuring a sparkling pool and spa. Elevated ceilings expand the dimensions, numerous skylights add natural light, and perfectly selected finishes evoke timeless style. The open and flowing floor plan features elegant formal rooms plus an open concept kitchen and family room that is certain to be the home's central gathering place. Hardwood floors unify the living areas and extend into the master suite. Extensive millwork includes fluted detail at room openings. Traditionally arranged in one wing, the home's 4 bedrooms are highlighted by the master suite which opens to the gorgeous rear grounds and spa. A vast terrace provides ample space for dining as well as relaxation in a very private setting. Adding the finishing touch is the home's ideal location, around the corner from Oak Elementary and Mountain View High, minutes to El Camino YMCA/Hospital, numerous parks, Highway 85 and other commuter routes for easy access to all of Silicon Valley.

- Extensively renovated with classic designer style in 2008
- One level with 4 bedrooms and 3 bathrooms
- Approximately 2,700* square feet of living space
- Hardwood floors in the main living areas and master suite
- Elevated ceilings and numerous skylights
- Attached and finished 2-car garage with abundant cabinetry
- Beautifully landscaped with pool, spa, lawn area, majestic trees and lush plants and flowers
- Spacious cul-de-sac lot size with approximately 11,400* square feet
- Top-rated Los Altos schools: Oak Avenue Elementary, Blach Junior High, and Mountain View High (buyer to verify enrollment availability)
- Wonderful neighborhood near schools, El Camino YMCA/ Hospital, parks, and commuter routes

** Buyers to verify*

Offered at \$2,595,000

403 Mountain Laurel Court, Mountain View

Sold with Multiple Offers!

Bright and inviting 2BR/2.5BA townhome with great character and unique appeal. Features include two en suite bedrooms, remodeled kitchen with granite countertops, high ceilings, wood flooring, custom lighting and plantation shutters.

Offered at \$919,000

Contact our team to learn how our experience, home preparation expertise, and marketing can help you maximize the value of your property.

Voices

A R O U N D T O W N

Asked in downtown Mountain View. Photos and interviews by Rachel Lee.

Do you prefer to shop at chain supermarkets or local grocery stores?

"I prefer smaller shops since it's better to support the local area, but you can't find everything at those little speciality stores so if I need a quick fix then I'll go to a larger store since they have what I need."

Qui Kruithoff, Sunnyvale

"I usually prefer smaller stores like Lion's Market because it has a different feel than chain stores. Lion's Market has always been a childhood place that my family and I would go to. We feel more ingrained with our culture — it's a closer feeling to home than chain markets are."

Abdullah Deen, Santa Clara

"At smaller stores, there is more attention from the owner and they pay attention to your needs better compared to a large store."

Rishi Dhand, Mountain View

"I prefer farmers' markets to national chains like Whole Foods mainly because I have the impression that the food and vegetables are fresher and there is a little bit more variety."

Keith Kramer, Mountain View

"I would say that if there was a local grocery store that had everything I wanted, I would love to shop there. But sometimes it's just easier to go to a bigger place, like especially Trader Joe's, so I think I tend to shop there for convenience."

Joanna Cyprys, Mountain View

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

LET US HELP YOU BE HAPPY AND HEALTHY

\$99 New Patient Special!

Includes:

Exam, Digital X-Rays & Cleaning

A \$366 VALUE!

Offer valid for new patients only. Second opinions welcome. Call for details. Some restrictions may apply.

Get Your Brighter, Whiter Smile
AT SMILES DENTAL CARE!
Zoom Whitening Special!

\$395 A \$200 SAVINGS JUST IN TIME FOR SPRING!

Includes: 2 Hour Whitening Session, Custom Made Bleach Trays, One Tube of Bleach Offer valid for current & new patients. Call for details. Some restrictions may apply.

DR. WILLIAM HALL ~ DR. TIFFANY CHAN ~ DR. J. JANICE CHOU

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

WWW.SMILESIDENTAL.COM | 650.564.3333

SMILES
DENTAL CARE

QUALITY · SATISFACTION · TRUST

SUMMER 2015

Attention Peninsula Parents
Camp Connection
Magazine is Coming Soon!

**Start planning
your kids' summer
activities now**

Coming Soon inside your
Palo Alto Weekly, Mountain View Voice
and The Almanac

Camp Connection features:

- Day camps
- Resident camps
- Tech camps
- Sports camps
- Music camps
- Specialty camps and more

Palo Alto Weekly

Mountain View VOICE

The Almanac

NOTICE OF CITY COUNCIL STUDY SESSION BICYCLE TRANSPORTATION PLAN UPDATE DRAFT EXISTING CONDITIONS AND PROPOSED INFRASTRUCTURE IMPROVEMENTS

The City of Mountain View is currently updating its Bicycle Transportation Plan (Bike Plan). The community is invited to attend a City Council Study Session to comment on the preliminary assessment of existing bicycling conditions in Mountain View and proposed infrastructure improvements in support of the Bike Plan Update at the following time and location:

Tuesday, March 3, 2015—5:30 p.m.
Council Chambers
Second Floor, Mountain View City Hall
500 Castro Street, Mountain View, California

City Council input received at this Study Session will guide the development of the draft Bike Plan Update. Additional information is also available on the project website at bikemountainview.com. If you have any questions, please contact the Public Works Department at public.works@mountainview.com or (650) 903-6311.

The City Council agenda packet will be available on Friday, February 27, 2015, after 4:00 p.m. at www.mountainview.gov, in the Public Works Department and City Clerk's Office at City Hall at 500 Castro Street, and at the Mountain View Public Library at 585 Franklin Street.

AVISO DE SESIÓN DE ESTUDIO DEL CONSEJO DE LA CIUDAD ACTUALIZACIÓN DEL PLAN DE TRANSPORTACIÓN PARA USO DE BICICLETAS REDACTAR LAS CONDICIONES ACTUALES Y PROPONER MEJORAS EN LA INFRAESTRUCTURA

La Ciudad de Mountain View está actualizando su Plan de Transportación para el Uso de Bicicletas. Se invita a la comunidad a participar en una sesión de estudio del Consejo de la Ciudad para comentar sobre las condiciones actuales del transporte en bicicleta en Mountain View y las mejoras a la infraestructura que se están proponiendo como parte de la Revisión del Plan de Transportación para el Uso de Bicicletas. La sesión de estudio se llevará a cabo en la siguiente fecha y lugar:

Martes, 3 de marzo del 2015 - 5:30 p.m.
Sala de Consejos, Segundo Piso
Ayuntamiento de la Ciudad de Mountain View
500 Castro Street, Mountain View, California

Las ideas y recomendaciones que se reciban durante esta sesión de estudio guiarán la Actualización del Plan de Transportación para el Uso de Bicicleta. Puede encontrar más información en la página Web del proyecto: www.bikemountainview.com. Si tiene alguna pregunta, por favor comuníquese con el Departamento de Obras Públicas (Public Works Department) public.works@mountainview.com o al (650) 903-6311.

La agenda con el paquete de información estará disponible el viernes, 27 de febrero, después de las 4:00 p.m. en www.mountainview.gov. También estará disponible en el Departamento de Obras Públicas y en la Oficina de la Secretaria de la Ciudad (City Clerks's Office) en el Ayuntamiento, 500 Castro Street, y en la Biblioteca Pública de Mountain View en 585 Franklin Street.

■ CRIME BRIEFS

BURGLARY SUSPECT NABBED

Menlo Park police arrested a man in connection with a string of commercial burglaries in Mountain View and other local cities, police said in a press release Tuesday.

Alfred Banks, a 60-year-old East Palo Alto resident, was arrested by police on Tuesday, Feb. 10, on an arrest warrant from the Mountain View Police Department. Banks had allegedly burglarized a number of restaurants in Mountain View from May to mid-December last year by smashing the front window or glass door with a heavy object, and then would either take cash out of the register inside or simply take the whole register, according to police.

Surveillance video and subsequent investigation by Mountain View detectives led police to identify Banks as a suspect in the burglaries, and the police department issued a warrant for his arrest last month. Banks is also the suspect in a number of burglaries throughout Palo Alto, Menlo Park and Redwood City, police said.

\$2K IN CANDY, SODA STOLEN

Two men were captured on video sweeping up candy and beverages into grocery carts at a Smart & Final in Mountain View and leaving without paying, according to police.

The suspects, who allegedly stole the merchandise on Friday, Feb. 20, at around 10 a.m., collected cases of soft drinks and candy, loaded them into two shopping carts, and exited the store without paying for the merchandise, which was valued at about \$2,000, according to Sgt. Saul Jaeger of the Mountain View Police Department.

The theft was discovered later after Smart & Final employees looked through video surveillance and saw the two suspects make off with the goods. One suspect is described as a white man in his 20s, 6 feet tall, with a medium build. The other is described as an African American man, also in his 20s and 6 feet tall, with a medium build.

—Kevin Forestieri

DISNEYLAND PASS SCAM

Police have arrested a man who allegedly took \$500 from a local family for what turned out to be worthless passes to Disneyland.

When the family of four went to Disneyland on Feb. 12, the passes, which appeared legitimate, turned out to be worthless, Mountain View police said. The passes, which had seemed to be a good deal when the family found them for sale on Craigslist, had not been activated by an official seller, much like a gift card has to be activated.

"Unfortunately, this family ended up having to pay for passes in addition to the ones they thought they already had," according to Mountain View police, who posted about the incident on the department's blog.

Police allege that suspect David Kao, 25, of San Francisco, was about to sell more of the worthless Disneyland "park hopper" passes when he was arrested. He was charged with two counts of theft by false pretenses. Police say they also charged him with possession and transportation of marijuana for sale.

Police are asking people to pay attention to these tips for avoiding scams on Craigslist: craigslist.org/about/scams.

—Daniel DeBolt

■ POLICE LOG

AUTO BURGLARY

2200 block Latham St., 2/18
900 block Clark Av., 2/18
800 block E. El Camino Real, 2/23
300 block Easy St., 2/23
300 block Easy St., 2/24

BRANDISHING WEAPON

600 block Mariposa Av., 2/21

COMMERCIAL BURGLARY

600 block Rainbow Dr., 2/23

GRAND THEFT

600 block Rainbow Dr., 2/19
600 block San Antonio Rd., 2/19

100 block E. El Camino Real, 2/22

RESIDENTIAL BURGLARY

700 block Leona Ln., 2/18
3300 block Tryna Dr., 2/18
1200 block Springer Rd., 2/22

STOLEN VEHICLE

300 block Escuela Av., 2/19
2600 block Bayshore Pkwy., 2/23

VANDALISM

100 block Granada Dr., 2/19
2200 block Latham St., 2/20
200 block Sierra Vista Av., 2/22
1500 block N. Shoreline Blvd., 2/23

■ COMMUNITY BRIEFS

VTA'S NEW INNOVATION CENTER

The Santa Clara Valley Transportation Authority has opened an innovation center to develop, test and show off transportation innovations.

The center opened last Wednesday at VTA's River Oaks headquarters on North First Street in San Jose.

Officials with the agency are looking for ways to improve the experience of transit customers, improve transportation choices and optimize transit vehicles, roads and infrastructure.

"We need to put ourselves in the positions of customers" to understand the technology that could help make transit more appealing, VTA board member and San Jose Vice Mayor Rose Herrera said in a statement.

VTA general manager and CEO Nuria Fernandez said in a statement, "We need to figure out how we're going to maximize the use of our transportation network."

Fernandez said the innovation center will

► See **COMMUNITY BRIEFS**, page 12

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.

MICHELLE LE

Richard Torrez picks out produce at CSA in Mountain View. The drought could mean less produce from CSA's food provider, Second Harvest Food Bank.

Drought may slash food for hungry

CSA AMONG THE FOOD BANKS LIKELY TO SUFFER FROM STATE'S LOW RAINFALL

By Kevin Forestieri

The persistent drought is putting a strain on Bay Area food providers. Lack of rain and the puny snowpack this winter is leading to a fourth year of drought for California. The result could be fewer fruits and vegetables available for Mountain View's neediest residents.

No rainfall and warmer-than-average temperatures in January left the state with a "dismally meager snowpack," according to the California Department of Water Resources, and that has officials from Second Harvest Food Bank concerned. If the

drought persists, some produce will vanish from the shelves of local food pantries, and the food bank may have to stretch its own pocketbook to buy food from out of state.

Second Harvest Food Bank provides more than a million pounds of food each week to about 250,000 people in Santa Clara and San Mateo counties. It provides food — mostly produce — to Community Services Agency, which helps to feed the thousands of people in Mountain View, Los Altos and Los Altos Hills who struggle to make ends meet. About 1 in 30 people in the area rely on CSA's food pantry services, accord-

ing to the CSA website.

"Many of the families we work with are struggling," said Cindy McCown, vice president of programs and services at Second Harvest Food Bank.

Expenses could rise

The drought threatens to interrupt the supply chain of produce from areas like the Central Valley and Salinas in a number of ways, according to McCown. Second Harvest receives produce from food suppliers that considered unpalatable by retail stores — either because it's cosmetically

► See **SECOND HARVEST**, page 10

Man accused of torture, sex abuse to stand trial

HE CLAIMED HE WAS A DEPARTMENT OF DEFENSE OFFICIAL WITH OPERATIVES TO CONTROL HIS VICTIMS

By Sue Dremann

A Mountain View man who allegedly tortured and beat his girlfriend's teenage brother for months will stand trial on four felony charges, Santa Clara County Superior Court Judge Kenneth Barnum ruled on Friday, Feb. 20.

A h m a d Moustafa, 29, is accused of torture, sexual penetration by force, threats to commit a crime resulting in death or great bodily injury and human trafficking for multiple incidents dating between Feb. 1, 2013 and Oct. 4, 2013.

The stomach-turning attacks included beatings and torture with a wrench and other tools, burning the teen with matches and holding his face over a hot stove burner. Moustafa also allegedly followed up these injuries by pouring bleach onto the wounds, according to testimony by the victim, referred to as "John Doe," during the Feb. 20 preliminary hearing. The victim's testimony was supported by his sister, "Jane Doe," during the proceedings.

The victim, then 16 years old, met Moustafa in October 2009 when his 20-year-old sister brought the defendant home to meet her family in Santa Maria,

Ahmad Moustafa

Calif. To the victim's family, who are from Pakistan, this signified Moustafa's intention to marry Jane Doe, according to a Mountain View Police Department report.

While the sister was away at college, the victim spent time with Moustafa and began looking up to him as an older brother, the victim said.

Moustafa told the teen that he was an Egyptian military official and specialized as an interrogator of terrorists. He claimed that he had killed hundreds of men during his combat experience in the Egyptian military. After arriving in the United States, he claimed to work for the U.S. Department of Defense. At one point, he claimed to be a pilot and showed the victim and his sister a U.S. Air Force uniform, the victim testified.

Moustafa said his jobs at hotels were a cover for his clandestine government work. He claimed that operatives under his control were hiding everywhere and would kill the siblings and their family if he commanded them to.

The victim, now 21, described a terrifying existence of deprivation and torture from which he and his sister felt helpless to escape. During the preliminary hearing, he did not look at Moustafa, only pointing in his direction when asked to identify him. Tall and with a slight build, the victim contrasted sharply

► See **MOUSTAFA**, page 14

Housing moves to top of council goals

By Daniel DeBolt

In an exercise that happens once every two years, City Council members on Tuesday drafted a list of new goals.

Three goals were drafted that will put new focus on the city's housing crisis and its transportation needs, and enhance the city's efforts towards environmental sustainability.

It seemed natural that the council's first goal would be about housing, after a momen-

tous election year that put the city's housing shortage and high cost of living in the spotlight. Council members drafted their first goal to "improve the quantity, diversity and affordability of housing" in Mountain View, and left it at that, with specific measures to be discussed later.

The two other goals were also broad themes without specific measures attached: "enhance environmental sustainability efforts" and "improve trans-

portation by enhancing mobility and connectivity."

City Manager Dan Rich said there would be less focus on the previous council goals: pedestrian and bike mobility, increasing the city's green space and tree canopy, and improving the city's information technology.

A large number of residents called for the city to pursue "community choice aggregation" — a measure already taken in Sonoma and Marin coun-

ties, and soon in San Mateo County, that allows residents to get their electricity from more environmentally sustainable sources. Mayor John McAlister said the city is in the early stages of working towards CCA in partnership with Sunnyvale and Cupertino.

Council member Lenny Siegel said that the transportation goal was too vague for residents to understand, after some council members indicated that it could include increasing

mobility for cars, too. Siegel had asked the council to make public transportation infrastructure a major goal, such as an extension of light rail to North Bayshore, something that could take many years to complete.

The council will discuss the goals again at a study session in April, and is set to adopt the goals, along with the city budget, in June. ■

Email Daniel DeBolt at ddebolt@mv-voice.com

Happy Heart Month

FROM STANFORD HEALTH CARE

Saturday, February 28 • 8:30am – 12:30pm

Crowne Plaza Hotel • 4290 El Camino Real • Palo Alto, CA 94306

Celebrate American Heart Month with Stanford Health Care. Join us at the first annual Stanford Heart Fair to be screened for common heart disease risk factors and to ask all of your heart health questions. Learn from Stanford Medicine heart experts at our breakout sessions!

**Your Heart Rhythm: Atrial Fibrillation
(AFIB) Evaluation and Treatment**

Presented by the Stanford Cardiac Arrhythmia Service

9:00am – 10:30am

11:00am – 12:30pm

Topics Dear to Your Heart

Presented by Stanford Women's Heart Health

9:00am – 10:30am

**A Partner for Living a Heart Healthy Life
in the South Asian Community**

*Presented by the Stanford South Asian Translational
Heart Initiative (SSATHI)*

11:00am – 12:30pm

Heart Disease Prevention: What You Need to Know

Presented by Stanford Preventive Cardiology

11:00am – 12:30pm

REGISTER

Seating is limited for the community talks. Please register by calling
650.736.6555 or visit stanfordhealthcare.org/heartfair.

This event is free and open to the public. Free parking is available.

BOUNDARIES

► Continued from page 1

ommendations we can make," McNamee said.

Stevenson parents showed up at the meeting to voice concerns over the plans. One woman, a Stevenson parent, said the district should keep in mind that Stevenson is not just another choice program, but has turned into its own school in the last six years.

"The school has really grown and planted its roots where it is, the education program has developed, the community has gotten stronger and more stable," she said.

Another parent, in an emotional response to the proposal to close Stevenson, said that there would be some problems in merging the PACT program with a neighborhood school. She said PACT parents are willing to commit to a "heck of a lot more work and a heck of a lot more expectations than you can imagine."

"The idea of PACT being merged with Theuerkauf and being a neighborhood preference will be a detriment PACT and its philosophy," she said. "The Theuerkauf teachers are excellent (but) it's the parents that make the difference, and that's

what makes PACT stand out compared to Theuerkauf."

Stevenson Principal Tyler Graff immediately followed the comments by emphasizing that all parents in the district care deeply about their children and their education — just as much as the parents at PACT who spend four to five hours a week volunteering in the classroom at Stevenson.

"Some parents need to work two jobs and it's really important that we respect that they also value their kids' education just as much," Graff said.

Some committee members also pointed out that one of the goals of the Boundary Advisory Task Force is to minimize impacts to students and families in the district, and that scenarios proposing to shut down the school that houses PACT and merge it elsewhere is very disruptive.

Greg Coladonato, a board member and a Stevenson parent, said a lot of people in the PACT community feel like they've already been moved around a lot in the past decade — from Slater to Castro to Stevenson — and now possibly from Stevenson to elsewhere.

"There's a bit of fatigue there," Coladonato said.

McNamee said it's important for the task force to acknowledge

concerns on issues raised about the effect of closing down Stevenson, and that it's important for each school site to make sure the concerns are heard. But at the same time, she said, the option that makes the most sense won't necessarily please everyone.

"That doesn't mean everyone is going to be happy or feel like it's meeting their needs, but in these conversations that never happens 100 percent. We can at least acknowledge and understand these are the best options, given the circumstances," McNamee said.

McNamee added that the district is not trying to set up a situation where Stevenson parents and residents of the Whisman and Slater neighborhoods have to compete with one another to keep their own school site.

"This isn't a banging of heads between Whisman-Slater and Stevenson," she said. "We're not setting anyone up to do that."

The school board decided last month not to make an official decision on whether to open a school in the Whisman and Slater neighborhood area in favor of letting the Boundary Advisory Task Force come to its own conclusion, coming back to the board with a recommendation on March 19. All of the scenarios discussed included opening a

school in the Whisman and Slater area, but no official consensus has been reached by the task force yet.

One option suggested moving the PACT program from Stevenson to the Whisman and Slater area rather than open a new traditional school — an idea that flopped in the past. Last year former superintendent Craig Goldman proposed moving the Dual Immersion choice program at Castro to Slater Elementary to appease the demand for a school in the northeast quadrant of Mountain View.

But the plan was criticized by residents in the area, like Whisman neighborhood resident Bob Weaver, who said the community was looking for a neighborhood school with a traditional program for the approximately 600 elementary school-aged kids in the area.

Whisman or Slater?

Both Whisman and Slater Elementary sites are currently closed and leased out, but it turns out Whisman might be the better option for the new school.

Whisman Elementary, currently leased to the German International School of Silicon Valley, was closed down back in 2000. Despite being closed long

before Slater, the facilities are actually more intact and need less work, McNamee said, and the district would have to spend millions less to get the school up and running.

Projected costs by the district show that opening Slater would eat up about \$30 million in Measure G bond funds, compared to only \$12 million to open Whisman.

Then there's also a question of continuing to lease out the campus. If the district decides to share Whisman with the German school, it would continue to take in between \$850,000 and \$950,000 each year in rent. Continuing to lease out space at Whisman might be more reasonable than at Slater.

Former city council member Ronit Bryant also raised concerns over how many students the Slater campus could handle. She said her kid went to the PACT program when it was at Slater, and she said the acreage doesn't really allow for a new neighborhood school if it needs to share the campus. Right now the district leases the Slater campus to Google for its daycare program.

"Slater is a very small campus," Bryant said. "I can't physically think of how it would work." ■

Harrell Remodeling, Inc.
Design+Build

2015 REMODELING WORKSHOP SERIES

Remodeling for Indoor/Outdoor Living

SATURDAY, MARCH 7

1954 Old Middlefield Way, Mountain View, CA 94043

9:30-11:30am Registration & light breakfast at 9:15am.

THE PERFECT INDOOR/OUTDOOR LIVING REMODEL REQUIRES THOUGHTFUL PLANNING.

Our informative workshops for homeowners are taught by Harrell Remodeling's Sr. Designers who will share our 30+ years of experience and knowledge of the design and remodeling process. Our goal is to provide you with the educational tools you need to get started on a successful and minimally stressful remodel, and make your renovation project a rewarding and positive experience.

PRE-REGISTRATION IS REQUIRED AS THESE CLASSES FILL UP QUICKLY!

Call us or go online to register today!

650.230.2900 | info@harrell-remodeling.com | harrell-remodeling.com

License B479799

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

City of Mountain View presents...

SUMMER CAMP FAIR

Saturday, March 7th
11:00 a.m. to 1:00 p.m.

Mountain View Community Center
201 S. Rengstorff Avenue

Check out
Summer Camps
& Swim Lessons

Meet Summer
Camp staff

Drop-off
Registration

Set-up your
Online account

Swim Lesson Assessment

Head to Eagle Pool
from 11:00 a.m.
to 1:00 p.m.
for an in-water
swim assessment
for your child

Bring a swim suit
& towel

For more information, call (650) 903-6331
or visit www.mountainview.gov/register

Like us on Facebook at www.facebook.com/mountainviewrecreation

Sheriff wins OK of cell-phone tracker

SUPERVISOR CHALLENGES PURCHASE, CITING PUBLIC'S PRIVACY RIGHTS

The Santa Clara County sheriff and a member of the Board of Supervisors clashed Tuesday before the board approved the purchase of a controversial mobile phone tracking device.

The board voted 4 to 1 for a motion to draw on a state grant to buy the mobile phone triangulation system but it cannot become operational until two board committees hold hearings and develop a policy for how the Sheriff's Office may use it.

Sheriff Laurie Smith testified before the board in favor of the \$502,889 mobile phone triangulation system to assist deputies in pinpointing a cellular phone held by people such as wanted criminals, suspects or children and adults at risk.

In the case of criminals, the system, known as Hailstorm and manufactured by Florida-based Harris Corp., would be used to locate the phones of a person only after a warrant is issued by a judge and within three days in case it had to be used in an emergency, Smith said.

The sheriff's office discussed the system with the county's Anti-Terrorism Approval Authority, which approved its funding from a state grant in 2013 and had further sessions on it in July 2014, October 2014 and last January, Smith said.

The board itself on Jan. 14, 2014 approved the grant funding, from California's State Homeland Security Grant Program, to purchase it in full, she said.

But Supervisor Joe Simitian, who has been outspoken on privacy issues while on the board, complained that supervisors never had a full discus-

sion about a proposed mobile triangulation-tracking device employed by the county.

He repeatedly asked if the sheriff's office had expressly told the board that the system was the triangulation device and Smith conceded it had not.

"I don't want to sound like we are arguing," Smith said.

"We are arguing, sheriff," Simitian replied.

Under questioning from Simitian, Smith admitted her office only had a draft policy on how it intended to use the Harris device

30-minute public forum on it only last Friday, Simitian said.

"Are we mindful of the public's due process rights? The answer is, not by a long shot," he said.

Simitian offered a motion to send the proposed procurement of the system back to staff, but it was defeated for a lack of a second.

Smith said the sheriff's office needed the board's approval to proceed with the process of buying the Harris system by May 15 and accept delivery of it by May 30 or it would lose the state funding.

Supervisor Mike Wasserman, while acknowledging Simitian's reservations about it, spoke in favor of the system for ensuring public safety.

"It could be a valuable asset for children and at-risk people," Wasserman said.

Wasserman presented a motion to approve the procurement but not the implementation of the system until a policy is discussed and approved by two board committees, the finance and government operations committee and the public safety and government committee, before it is brought to the full board.

He said he wanted the policy to include the requirement that the triangulation device would not be used to monitor or eavesdrop on people.

Wasserman's motion passed 4 to 1 with Simitian opposed.

Smith said that the San Jose Police Department has an earlier version of the triangulation system but does not permit the sheriff's office to use it.

The \$42,150 annual cost to operate the Harris system once it is in operation would be covered by the sheriff's office, she said.

—Bay City News Service

**'Are we mindful
of the public's due
process rights? ...
not by a long shot.'**

SUPERVISOR JOE SIMITIAN

and that she did not really know how it worked.

Smith told Simitian that she felt as though he was questioning her as a lawyer would a witness.

Simitian said that from what he had read about the Harris triangulation system, it "mimics a cell tower" to locate individuals and he said he feared it potentially could compromise public privacy and the rights of citizens to due process of law, especially by those who act irresponsibly within law enforcement.

"There are always a few bad apples," he said.

The sheriff's office had not yet prepared a policy on the use of the Harris system, did not put it up to enough scrutiny with the board or the community and held a

PEDESTRIAN

► Continued from page 1

Schwehr remained at the scene and cooperated with investigators, police said.

A preliminary investigation determined the driver was leaving a shopping center parking lot and turned east onto Charleston Road, then struck Schwehr, who was walking in the crosswalk at Independence Avenue, police said.

Riffell said that as soon as she heard about the accident, she raced to Mountain View from Seattle to be with her father, but he never regained consciousness. Schwehr worked for Hewlett-

Packard as an electrical engineer and loved tinkering with all sorts of projects, Riffell said. He earned his bachelor's degree at the University of Wisconsin and his master's degree at Stanford University.

A Los Altos resident since 1971, he was an assistant troop leader for Boy Scout Troop 37, part of the local amateur radio community, a member of the Peninsula Fly Fishers Club and Sirs. He also regularly played bridge at the senior center, she said.

He was especially passionate about the wilderness, and loved hiking at Rancho San Antonio and Hidden Villa, Riffell said. "You could often see him practic-

ing fly-casting at Los Altos High School," she said.

"We miss him so incredibly much," Riffell said. "An avid fisherman and a proud grandfather, he had so much more life to live."

Besides his daughter Kiley Riffell of Seattle, Schwehr is survived by his wife, Linda Schwehr of Los Altos; his son Kurt Schwehr of San Jose; and two grandchildren.

Mountain View police are asking anyone who witnessed the collision or has information about the case to call (650) 903-6395. ■

—Bay City News Service
contributed to this report.

DISCOVER LUXURIOUS RESORT LIVING IN THE BAY AREA

Last Chance For Our Most Popular Plans!

Trilogy at The Vineyards is the perfect place for the next chapter in your life. Nestled in the East Bay against Mount Diablo among rolling vineyards and olive orchards in Brentwood, Trilogy offers the ultimate resort lifestyle in a casually elegant environment where you can live The Good Life every day.

If you've been thinking about making a move to Trilogy to enjoy the 5-star lifestyle, this is your last chance to purchase one of our best selling home designs as we move out of our current phase. These innovative floor plans feature unique designs and luxurious features that all include SheaXero solar.

EXPERIENCE THE GOOD LIFE FOR YOURSELF!

Enjoy a complimentary day
as a Trilogy member. Call
to book yours today!

REQUEST OUR E-NEWSLETTER ONLINE

Stay up to date on special events, new releases, exclusive invitations and more!

TRILOGYLIFE.COM/DISCOVER | 866.758.6686 | SOLAR INCLUDED ON ALL HOMES!

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 Solar City. 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. Service marks are property of Shea Homes, Inc. TTrilogy® 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. © 2015 Shea Homes, Inc. All rights reserved.

SheaHomes®
Active Lifestyle Communities

Mountain View Community Center Renovation Plans

The Parks and Recreation Commission and the City Council will consider two conceptual plans and their impact on the park for renovation and expansion of the Community Center.

Parks and Recreation Commission Meeting
Wednesday, March 4, 2015 at 7:00 p.m.
Mountain View Senior Center
266 Escuela Avenue, Mountain View

City Council Study Session Meeting
Tuesday, March 24, 2015 at 5:30 p.m.
Plaza Conference Room
Second Floor, Mountain View City Hall
500 Castro Street, Mountain View

La Comisión de Parques y Recreación y el Ayuntamiento de la ciudad considerarán dos planes conceptuales y su impacto en el parque para la renovación y ampliación del Centro Comunitario.

Reunión de la Comisión de Parques y Recreación
Miércoles, 4 de marzo 2015 a las 7:00 p.m.
Mountain View Senior Center
266 Escuela Avenue, Mountain View

Junta de Estudio del Consejo de la Ciudad
Martes, 24 de marzo 2015 a las 5:30 P.M.
Sala de Conferencias Plaza
Segundo Piso del Ayuntamiento de la Ciudad de Mountain View
500 Castro Street, Mountain View

- **For further information**, contact the Public Works Department at (650) 903-6311 or public.works@mountainview.gov
- **Para más información**, por favor póngase en contacto con la Oficina del Departamento de Obras Públicas public.works@mountainview.gov o llamando al (650) 903-6145
- **С вопросами** обращайтесь в отдел общественных работ (Public Works Department) по телефону (650) 903-6145 или по адресу электронной почты public.works@mountainview.gov

SECOND HARVEST

► Continued from page 5

flawed or is near the end of its shelf life — for free. All Second Harvest has to do is pay for the shipping.

“We receive the food for pennies on the pound, which is significant for us,” McCown said.

But as the drought looms, the amount of produce is expected to dwindle, and McCown said the worry is that retailers will start buying up the produce normally seen as unfit. Second Harvest will likely be forced to either pay more for California produce or buy from other states like Texas, Arizona or Oregon, McCown said, at an additional cost to Second Harvest of millions of dollars.

Some produce may not end up getting grown at all. Among the produce on the chopping block this year are row crops, including cabbage, broccoli, cauliflower, watermelon, onions and tomatoes. Some Central Valley farmers say they won't be planting row crops this year because of the higher demand for water, according to a press release by Second Harvest Food Bank.

McCown said Second Harvest tries to have staple items like onions and tomatoes year-round,

and said it's important to make it available in the ethnically diverse communities it serves. Unfortunately, if the food supplies run thin, she said people will be more likely to go out and purchase less healthy food to save money.

“Two-thirds of our clients said they bought cheap, sometimes unhealthy, foods to stretch their dollars,” McCown said. “Families, many times, are working and can afford housing, but don't have a lot of money left over for things like food.”

While there's not much Second Harvest can do but wait and see what the crop yields look like later this year, McCown said people can help by either donating to Second Harvest financially, or contributing their own backyard produce. She said people can bring their produce to either the food bank or to one of their non-profit partners, like CSA.

Dry winter keeps the drought going

Though the Bay Area was hit with significant rainstorms in early February, it didn't do much to alleviate drought conditions, according to a report by the Santa Clara Valley Water District. Because the rainstorms were subtropical, most of the precipitation came down as rain, rather than

snowfall at higher elevations. This did little to bolster the snowpack in the Sierra Nevada and Cascades ranges, which has dwindled down to 20 percent of the average at this time of the year, according to Cindy Kao, Imported Water Unit Manager at the Santa Clara Valley Water District.

Prior to the storms earlier this month, San Jose precipitation gauges recorded no rain at all for the new year, despite January being historically the wettest month for the state, the report said.

McCown said Second Harvest officials have to wait and see how the drought conditions will affect the growers and crop yields this year. While the state is off to a bad start, particularly in the San Joaquin Valley, it's still possible for some rainfall to bring the state back up to speed, according to Vanessa De La Piedra, groundwater monitoring and analysis manager at Santa Clara Valley Water District.

“Obviously we had a very dry January and February (didn't) turn out quite as we hoped, however there's still a lot of big uncertainty on how the rest of the rainfall year will play out,” Piedra said at the Feb. 24 board meeting. “We're hoping for a miracle March and awesome April here.” ■

The best rewards

STAR ONE VISA SIGNATURE REWARDS CARD

CLEAR

Get through airport security lines faster with a **CLEAR** membership at no additional cost from Star One. Details at visa.clearme.com/starone

- \$0 annual fee, \$0 foreign transaction fees
- Earn **1.25 points** on every dollar spent
- Travel **convenience** and **protection**

STAR ONE
CREDIT UNION

(408) 543-5202 | (866) 543-5202

www.starone.org

Copyright © 2013 Alclear, LLC. All rights reserved.

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

DELEON REALTY'S STATISTICS

Our rapid growth and glowing reviews show that our approach works and our clients are thrilled. Additionally, our market-leading volume give us tremendous resources and experience, not to mention great market knowledge. In 2014 the DeLeon Team was ahead of all other Realtors or teams in Palo Alto and Menlo Park, number 2 in Atherton, and number 4 in Los Altos. In the aggregate, we were ahead of all realtors and teams in Silicon Valley.

2014 Market Share²

1/1/14 to 12/31/14

- #1 Overall - Silicon Valley
- #1 Overall - Our Cities¹
- #1 Palo Alto
- #1 Menlo Park
- #2 Atherton
- #2 Mountain View
- #3 Los Altos Hills
- #4 Los Altos
- #5 Portola Valley

¹ Includes Palo Alto, Menlo Park, Atherton, Los Altos, Los Altos Hills, Mountain View, and Portola Valley.

² These statistics, for the period January 1, 2014 to December 31, 2014, come directly from Broker Metrics® an independent third-party that compiles data from the Multiple Listing Service ("MLS"). Please note that our sales volume is from one team of closely collaborating professionals, not an entire brokerage or office that is including the sales of many agents that are merely commission-based independent contractors—everyone that carries a DeLeon Realty business card is actually an employee of DeLeon Realty. Teamwork, integrity and specialization are key elements to our success. Please call us to hear how our unique business model and stellar people deliver exceptional results for our clients. DeLeon Realty...Reinventing Real Estate.

650.543.8500 | www.deleonrealty.com | DeLeon Realty CalBRE #01903224

Graphic Designer

Embarcadero Media, producers of the Palo Alto Weekly, The Almanac, Mountain View Voice, Pleasanton Weekly, PaloAltoOnline.com and several other community websites, is looking for a graphic designer to join its award-winning design team.

Design opportunities include online and print ad design and editorial page layout. Applicant must be fluent in InDesign, Photoshop and Illustrator. Flash knowledge is a plus. Newspaper or previous publication experience is preferred, but we will consider qualified — including entry level — candidates. Most importantly, designer must be a team player and demonstrate speed, accuracy and thrive under deadline pressure. The position will be approximately 32 - 40 hours per week.

To apply, please send a resume along with samples of your work as a PDF (or URL) to Lili Cao, Design & Production Manager, at lcao@pawebweekly.com

450 CAMBRIDGE AVENUE | PALO ALTO

Meeting on Immigrant House, Stieper Park design

By Daniel DeBolt

Residents are being asked to weigh in on the design for an unusual new park with a demonstration garden and historic home at 771 North Rengstorff Ave.

On Thursday, March 5, a meeting is set to discuss the recently purchased 1.2-acre parcel, formerly home to the Stieper family. It already has an impressive garden, with beehives and fruit trees, which some community members want to preserve, a change

from the typical, more manicured city park. The City Council has also voted to move the historic Immigrant House to the property, which Marina Marinovich and others saved from destruction by a downtown office development in 2012.

Those who have been working to save the Immigrant House, which was built in the late 1800s for migrant workers, want to see it preserved as part of a historic, period-correct display. So far, they have raised over

\$62,000 to restore it.

As for the park, there has been significant interest in maintaining and adding to the current garden to create a demonstration garden for public education and use. A group has organized to advocate for this idea, including residents Kavita Dave-Coombe and Karen D'souza.

The meeting will be held at 6:30 p.m. on March 5 at the Senior Center, located at 266 Escuela Ave. ■

Email Daniel DeBolt at ddebolt@mv-voice.com

COMMUNITY BRIEFS

► Continued from page 4

bring Silicon Valley-type ideas and apply them to VTA transit operations.

Among the projects being worked on at the center, which brings together VTA teams, companies, startups and students, is an open-source trip planner for any combination of transit, walking, biking, park-and-ride, bike share and driving options, according to the transit agency.

—Bay City News Service

NEW CEO FOR INNVISION

A Hewlett-Packard senior vice president with extensive management experience will be InnVision Shelter Network's new CEO as of March 30, the nonprofit organization has announced.

Bruce Ives, deputy general counsel at HP, will replace former CEO Karae Lisle, who was appointed to run Menlo Park-based Peninsula Volunteers, Inc. on Feb. 1, according to a press release from that organization. Karae headed InnVision Shelter Network (IVSN) for four years.

Ives worked in leadership roles at HP for 19 years. He is no stranger to nonprofit groups. He founded and led the HP legal team's pro bono program, which helps tenants, veterans and women facing domestic violence, and persons who can't afford legal services. Under Ives, the program has grown to more than 600 volunteers worldwide, according to

the InnVision statement.

"We conducted an extensive search for a CEO with a successful track record in leading teams, strong strategic capability and fund-raising skills, and who is a passionate advocate for people in need. Bruce's lifetime commitment to community service and extensive business leadership experience make him the ideal person to manage this vital community organization," Rod Ferguson, IVSN board chairman, said.

Ives earned a bachelor of arts degree from Harvard University and a law degree from the University of California, Berkeley. He began a commitment in public service after college, where his first job was at an inner-city school district. He joined the Los Angeles Public Defender's office after law school. He later became the district director for Congresswoman Anna Eshoo.

A Menlo Park resident, Ives serves on the board of directors of Public Advocates, a public-interest law firm that works on housing and education equity issues.

Asked what attracted him to head InnVision, Ives said the organization has a highly respected team with a proven track record for getting results.

"For decades, they have successfully provided the resources needed to help families and individuals break the cycle of homelessness. I am honored to

be chosen to lead an organization where I can put my community values and business skills to best use," he said in a statement.

Former CEO Karae Lisle, who is now CEO at Peninsula Volunteers, has more than 20 years of experience of leadership in the private and nonprofit sectors. She oversaw the complicated merger between Santa Clara County-based InnVision and San Mateo County-based Shelter Network to make the organization the largest provider of homeless shelter and services on the Peninsula.

—Sue Dremann

FUNDRAISER TO PREVENT DRUNKEN DRIVING

Morocco's downtown Mountain View restaurant and Mothers Against Drunk Driving (MADD), a nonprofit organization, are partnering on a fundraiser promoting awareness and prevention of drunken driving. From now until March 4, Morocco's will be donating 10 percent of all catering and gift card orders to MADD if MADD is mentioned. And from Monday, March 2, to Wednesday, March 4, Morocco's will donate 20 percent of all dining and take out proceeds to MADD.

Sham Essadki, one of the owners of Morocco's Restaurant, said that the fundraiser is designed to bring awareness to MADD while also helping fund some of the organization's expenses. Morocco's is working with the Mountain View Chamber of Commerce and Mountain View Police Department to help spread the word about the fundraiser, Essadki said.

Morocco's Restaurant is located at 873 Castro St. in Mountain View.

—Rachel Lee

WHO WILL DELIVER YOUR BABY?

**Beat the Odds...Increase
Your Chances That Your
Doctor Will be There for
You and Your Baby
When it Really Matters.**

Carol A. Somersille, MD
Harvard University
Johns Hopkins Medical School
Baylor Ob/Gyn Residency
*Fellow of the American College of
Obstetricians and Gynecologists*

**EXCEPTIONAL WOMEN
DESERVE EXCEPTIONAL CARE**
www.doctorsomersille.com

**SUPPORT
LOCAL
JOURNALISM**

Join today: SupportLocalJournalism.org/MountainView

**Support
Mountain View Voice's
print and online
coverage of
our community.**

OFFICE PLANS

► Continued from page 1

Apple's "spaceship" campus in Cupertino and another said the company is doing "everything they can to get cars out of it."

If the project is approved, it could mean that there will be almost as many Google jobs in the city as there are homes in the city (about 34,000). It was recently revealed that Google has nearly 20,000 employees in Mountain View already.

Google and others will have to propose significant public benefits to build such large campuses. In a meeting expected to occur in late April, council members are expecting to be dazzled with presentations of office buildings designed by the world's foremost architects, and lists of public benefits that will be hard to turn down, such as park space, transit infrastructure and bike paths.

Randy Tsuda, Mountain View's planning director, said he expects proposals from Google and LinkedIn, and a few other property owners and developers.

As of the *Voice's* Wednesday press deadline, it was unclear what LinkedIn will propose by week's end, but last year the company proposed an eight-story building at the entrance to North Bayshore at 1400 North Shoreline Blvd., replacing several small buildings in front of the Century movie theaters. LinkedIn also proposed doubling the size of its campus on Stierlin Court. The projects were big enough to house 4,000 to 6,000 addi-

tional employees in total.

As for the other two North Bayshore tech company heavyweights, Microsoft recently submitted a proposal for a relatively small expansion on La Avenida — around 150,000 square feet. It meets normal density standards and won't require special consideration by the City Council. Intuit isn't expected to propose another project after having gained approval for a major headquarters expansion last year.

Developers may have to compete for a share of the limited capacity for new office space in North Bayshore if the coun-

Council member Lenny Siegel expressed concern that the 3.4 million-square-foot cap was never written into the North Bayshore precise plan last year, except for what would be allowed without a new environmental impact report.

While the new City Council has expressed an interest in zoning for housing in North Bayshore in an attempt to keep up with the new job growth, Google reportedly has been silent on the topic while presenting its office project to city officials, despite expressing interest in seeing a neighborhood of 5,000 new homes around its headquarters

There will be almost as many Google jobs in the city as there are homes.

cil sticks to its wish to limit the area's office development to reduce impacts on traffic and local housing stock. The maximum amount of new space that's been discussed for years is 3.4 million square feet. That's enough to accommodate about 15,000 to 20,000 employees more, though a few small projects have already taken a good chunk out of that, reducing the amount left to 2.5 million square feet. Another limit on the capacity for new offices is a new "trip cap" designed to force employers to encourage alternatives to solo car commuting, or face prohibitions on new development if rush-hour car trips exceed specified limits.

in North Bayshore.

"My impression right now is that they are focused on the office component because that's the only thing they are allowed to do right now," Tsuda said.

Council members noted that Google did not propose new offices in the core of North Bayshore along North Shoreline Boulevard. The council has discussed the possibility of zoning that area for new housing.

Council members said Google also presented plans to shift car traffic away from congested Shoreline Boulevard and onto Rengstorff Avenue, possibly with a parking garage near Rengstorff and Highway 101. ▀

Email Daniel DeBolt at ddebolt@mv-voice.com

Community Meeting Notice Rengstorff Avenue Park Design

Date: Thursday, March 5, 2015 – 6:30 p.m.
Location: Mountain View Senior Center,
266 Escuela Avenue

A new park is coming to your neighborhood!

The City of Mountain View invites your input on design features for the new park to be constructed at 771 North Rengstorff Avenue. The Immigrant House will be incorporated into the park design along with ideas from the community.

Join us at the meeting to share your thoughts for this exciting project.

For more information, contact Rey Rodriguez, Senior Project Manager at (650) 903-6311 or email rey.rodriguez@mountainview.gov

twitter

Follow us on Twitter

twitter.com/mvvoice

MountainView
VOICE

BOOK SALE

Saturday, Feb 28
9am members-only
10 - 4pm open to public

Sunday, March 1
11- 4pm
Grocery bag of books
for \$5 - all day Sunday

Thousands of items for sale, most under \$1.
585 Franklin Street, behind the library

Kozy Brothers
De Martini Orchard
www.demartiniorchard.com

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

*Farm Fresh and
Always the Best*

COASTAL GROWN
ARTICHOKES
LARGE 30 SIZE
TENDER MEATY
99¢ EA.
JUMBO 12 SIZE
2 FOR \$5.00

CALIF. GROWN
STRAWBERRIES
RIPE SWEET AND TASTY
ORGANIC \$4.99
1# PKG. FOR \$5.00

LONG GREEN
ASPARAGUS
CALIF. GROWN
TENDER MEATY SPEARS
\$2.99 LB.

MANGOS
ATUFILO VERY SWEET AND CREAMY
99¢ EA.

GRAPEFRUITS
FLORIDA STAR RUBY 48 SIZE
4 FOR \$2.00

MANDARINS
HALO 3# BAG SEEDLESS
\$4.99 3# BAG

ORGANIC LOCAL
CAULIFLOWER
JUMBO 9 SIZE HEADS
\$2.99 EA.

ORGANIC LOCAL
BROCCOLINI
TENDER BABY BROCCOLI
\$1.99 BUN.

ORGANIC LOCAL
SWISS CHARD
GREEN OR RED, RAINBOW
99¢ BUN.

Your Everyday Farmers Market
Online at www.DeMartiniOrchard.com

Parenting Teens Through *the* Challenges of Life

A conference on adolescent mental health and addiction

Saturday, February 28

9am–3:30pm

KEYNOTE SPEAKERS

Philippe Rey
Executive Director, Adolescent Counseling Services Palo Alto
Amy Simpson
Award-winning author of "Anxious" and "Troubled Minds"
John Ortberg
Senior Pastor, MPPC

EXHIBITORS AND BREAKOUT SESSIONS

Register at mppc.org/parentingteens | Cost \$25. Scholarships and childcare available.

Come take a test drive of Avenidas offerings

Tuesday, March 3

3-5PM

450 Bryant Street

- Meet instructors & wellness providers
- Watch informative demos
- Take home fun giveaways
- Get your questions answered
- Enjoy light refreshments
- Have a chance to win door prizes

Free and open to the public. Bring a friend and come kick the tires of Avenidas classes and wellness services!

450 Bryant Street
Palo Alto, CA
(650)289-5400

We're looking for a great CFO

Our CFO of 20 years is retiring and he will be really hard to replace.

Help us find a person with solid financial skills, a passion for local journalism, prior experience with digital media and a personality that fits well with our amazingly talented and diverse staff.

For a complete job description, go to embarcaderomediagroup.com

450 CAMBRIDGE AVENUE | PALO ALTO

LocalNews

MOUSTAFA

► Continued from page 5

with the burly Moustafa, who towered over the sheriff's deputy who guarded him.

Moustafa allegedly began verbally abusing and slapping the victim in 2011, the victim said. When the victim went to college, Moustafa maintained the relationship, saying he wanted to serve as the teen's mentor.

In August 2012, Moustafa convinced the victim and his sister to move with him to Mountain View. The victim was not doing well as a biology major in college, and Moustafa told him to drop out, the victim said. The move caused a rift between the siblings and their parents, particularly because Moustafa and the sister were not married, the victim said.

"I depended on every life decision he made for me. From high school and the whole mentor thing, when you listen to somebody for a long time, then you come to rely on what they say," the victim testified.

In Mountain View, the siblings and Moustafa shared a two-bedroom apartment. Brother and sister initially shared a room with separate beds; Moustafa took the other room, which he also used as an office for his "classified" work.

Alienated from their parents, Moustafa allegedly tightened his grip on the siblings, they said. He dictated what the sister would wear; the siblings couldn't have friends. He decided on what they could eat, drove them to and from work, made them turn their wages over to him and threatened to have them killed by his operatives if they tried to leave, they said. When a car with tinted windows passed, Moustafa would claim that one of his men was in the vehicle, watching.

"If he was not paid, consequences would follow. There would be physical disciplinary action," the victim said.

Moustafa allegedly choked

Jane Doe at least five times to the point of unconsciousness when he became angry, she said.

Their parents and uncle questioned Moustafa about his background.

"I will put a bullet in your uncle's head," Moustafa allegedly said.

The beatings and torture started in February 2013, according to court testimony.

The victim had changed his shorts while his sister slept, and Moustafa opened the bedroom door. Seeing the victim out of the bed, Moustafa accused the victim of raping his sister. Moustafa allegedly began to beat the victim daily. He shredded the victim's Social Security card, driver's license, and his school awards. He kept the victim's passport. He forced the victim to "confess" the rape to his parents, and he instructed the victim to write a confession. That letter became one of many the victim was forced to write stating that he had committed crimes such as stealing from Moustafa, although he had not, he said.

'When you are in fear of your life, you cannot object.'

JOHN DOE

Moustafa allegedly beat and tortured the victim all over his body, including his genitals, with an assortment of tools: screwdrivers, wrenches, pliers, matches, a hammer, jumper cables and bleach. He instructed the victim that crying out or screaming would result in more suffering, the victim said. Loud music and raising the television volume drowned out the screams, Jane Doe testified. "I was freaking out," she said.

Her brother could not fight

back, she said.

"He couldn't do anything. He was already so weak. He was working two jobs — he was constantly working," she said.

Jane Doe said her power to intervene was limited and was influenced by fear.

"He said he would kill me if I ever tried to leave. His people knew where my family and extended family lived, and they would be gone," she said.

In September 2013, Moustafa allegedly held the victim's face near the kitchen stove's red-hot coils. It wasn't the first time, the victim and his sister said. The victim made excuses to coworkers when asked about his injuries, he said.

"The entire week I thought about suicide," the victim said. "But toward the end, I took a leap of faith."

He decided to escape on Oct. 4. Moustafa had made statements the victim interpreted to mean he would probably be killed that night.

At his job at Safeway that day, the victim reached a breaking point. He banged his head repeatedly on a refrigerator door. When a coworker saw his scarred face and his severe limp, he asked the victim what was wrong. Pleading with the coworker to drive him south that night, the story began tumbling out, according to the police report.

Still terrified of being caught by Moustafa's operatives, the victim met with his parents on a San Luis Obispo street. The next day he went to a hospital and police were notified.

Moustafa had meanwhile directed Jane Doe to call the police and report her brother missing. Following Moustafa's direction, she told police her brother had been acting strangely and might have been on drugs.

On the witness stand on Friday, she admitted under questioning that she had lied to police during her first statements. She did not object to the alleged abuses, defense attorney Sam Polverino pointed out.

But the victim seemed to understand her position.

"When you are in fear of your life, you cannot object," he said.

Jane Doe said that she and her brother live back home with their parents. But they don't discuss their ordeal. "It's a very sensitive topic," she said.

Steve Dal Porto, Santa Clara County deputy district attorney, called Moustafa's actions "sadistic and depraved."

It's hard to fathom when victims don't leave circumstances of violence, he said. But "they become convinced they have no options." ▀

Email Sue Dremann at sdremann@paweekly.com.

CITY OF MOUNTAIN VIEW

CITY OF MOUNTAIN VIEW SEEKING PARK SITES

The City of Mountain View is seeking properties in residential neighborhoods, primarily north of El Camino Real, for possible acquisition and development of neighborhood parks. The ideal site is one or more properties totalling greater than 17,500 s.f. of land area. For more information, please contact Dennis Drennan at (650) 903-6633, or by e-mail at dennis.drennan@mountainview.gov.

Mountain View VOICE

Founding Editor, Kate Wakerly

STAFF

EDITOR

Andrea Gemmet (223-6537)

EDITORIAL

Associate Editor

Renee Batti (223-6528)

Staff Writers

Daniel DeBolt (223-6536)

Kevin Forestieri (223-6535)

Intern

Rachel Lee

Photographer

Michelle Le (223-6530)

Photo Intern

Magali Gauthier

Contributors Dale Bentson, Angela Hey, Sheila Himmel, Ruth Schecter

DESIGN & PRODUCTION

Marketing and Creative Director

Shannon Corey (223-6560)

Design and Production Manager

Lili Cao (223-6562)

Designers Linda Atilano, Kristin Brown, Diane Haas, Colleen Hench, Rosanna Leung, Paul Llewellyn

ADVERTISING

Vice President Sales and Marketing

Tom Zahiralis (223-6570)

Advertising Representative

Adam Carter (223-6573)

Real Estate Account Executive

Rosemary Lewkowicz (223-6585)

Published every Friday at
450 Cambridge Avenue
Palo Alto, CA 94306
(650) 964-6300 fax (650) 964-0294

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

Email letters to: letters@MV-Voice.com

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

Display Advertising Sales
(650) 964-6300

Classified Advertising Sales
(650) 964-6490 • (650) 326-8286
fax (650) 326-0155

Email Classified ads at MV-Voice.com

Email Circulation
circulation@MV-Voice.com

The Voice is published weekly by Embarcadero Media Co. and distributed free to residences and businesses in Mountain View. If you are not currently receiving the paper, you may request free delivery by calling 964-6300. Subscriptions for \$60 per year, \$100 per 2 years are welcome.

©2015 by Embarcadero Media Company.
All rights reserved.

Member, Mountain View
Chamber of Commerce

WHAT'S YOUR VIEW?

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

Town Square forum

Post your views on Town Square at MountainViewOnline.com

Email your views to
letters@MV-Voice.com. Indicate if letter is to be published.

Mail to: Editor
Mountain View Voice,
P.O. Box 405
Mountain View, CA 94042-0405

Call the Viewpoint desk at 223-6528

EDITORIAL THE OPINION OF THE VOICE

A superintendent's resignation. Honestly?

It has become the rule rather than the exception: City manager or executive director or superintendent of schools “resigns” following closed-door meetings with his or her elected bosses. “Moving on,” or “Time to bring in fresh blood,” or “Need to spend more time with my family” — we’ve heard all of that and more far too often, even when what we should have heard was, “We fired him.”

So what’s the real story with the departure of Craig Goldman, who “resigned” his position as superintendent of the Mountain View Whisman School District in December, midway through the school year? The official story is that there was growing discord between the superintendent and board members, and that Goldman proposed leaving the district. It was announced as a resignation, not a firing.

It was also announced, however, that Goldman would walk away with 12 months of pay — the amount the district would be legally required to pay him, according to terms of his contract, only if he was fired without cause. The severance package amounted to about \$231,500, and the unanimously approved agreement award-

ing him that fat purse included a waiving of Goldman’s legal right to sue the district and a non-disparagement agreement.

School board president Chris Chiang told the *Voice* that, despite the facts that Goldman resigned his position and his contract didn’t provide for a 12-month payout if he resigned, the severance pay was not a gift of public funds. Forgive us our tortured smile.

We can’t say whether Goldman’s severance pay was a gift of public funds. That’s because, unfortunately, we can’t be sure that the “resignation” was not in fact a firing, with the board engaging in an all-too-common strategy of deception designed to put a happy spin on a development the public is entitled to be informed of. And predictably, members of the school community are raising questions about the truth of Goldman’s departure, and the justness of his severance package.

Questions have also been raised, appropriately, over the propriety of carrying out the entire proceedings leading to Goldman’s departure behind closed doors. An attorney for the California Newspaper Publishers Association told the *Voice* that the only way to legally discuss severance compensation is

in open session, unless there is anticipated or potential litigation that might arise from the discussions. But if that were the case, the district would have been obliged to cite litigation concerns on the closed-session agenda. That didn’t happen.

Although the process used by the district to part ways with its superintendent is becoming increasingly employed by public agencies, elected officials need to reconsider their strategy. Handing over nearly a quarter-million dollars to a departing staff member when the official story of his leaving doesn’t align with the terms of his severance package — namely, the awarding of a sum he would be entitled to if fired — undermines the public’s trust. It’s understandable if the school community considers the payout a gift of public funds if the official story is resignation, not termination.

How can the school board do a better job in handling such situations in the future so that staff, parents and students are informed of the facts they’re entitled to and the public trust is protected? How about announcing something like this: The adults in the room agreed that we could no longer work well together, and we fired our superintendent. ▀

A neighborhood in need of a school

By Robert H. Weaver

Every day we send our children off to school, where they engage in learning and socialization with their classmates. After school they return home, where that socialization continues in their neighborhood.

By extension, parents attending school functions meet, share mutual concerns and inter-

ests and carry those relationships back into their neighborhood. Those neighborhood relationships often develop into personal friendships, neighborhood associations, child care co-ops, etc. Strong neighborhoods make strong communities, and strong communities make great cities.

If you believe that Mountain View can be a great city, then you must also believe that its greatness begins with a walkable school in every neighborhood.

Realizing that the current school attendance boundaries are in dire need of realignment, the district established a citizens’ Boundary Area Task Force (BATF) to review the current district attendance boundaries, and to suggest changes. When I attended the first BATF meeting, most if not all of the members identified with a school in their area. While there may be some members who live in the greater Whisman/Slater neighborhood, they don’t identify with it; they identify with the distant school to which they are currently assigned.

We have no PTA representative, no school site representative and no teachers to advo-

cate for us, as we have no school. No school equates to no seat at the table and no voice in the decision-making process.

Our two neighborhood schools have been leased out, and the district has become dependent on that income stream, all the while neighborhood residents of the former Whisman School area pay 20 percent higher school bond taxes than the rest of Mountain

View. For too long, our neighborhood has been overtaxed and under-served, and we are ready for change.

There are three established neighborhood associations in the Whisman/Slater neighborhood, and it is not a coincidence that each defines its borders by its school attendance boundaries.

To some, the discussion of school boundary unification for our neighborhood brings with it a fear that whatever school we may get will somehow be inferior to their current assigned school. The district expanded that fear by implying that opening a new school in our neighborhood would mean some other neighborhood’s school may need to be closed. It is hard to successfully advocate for our children while encountering so much irrational fear.

We are frustrated, we are tired, but we are hopeful. If you believe that Mountain View can be a great city, then you must also believe that its greatness begins with a walkable school in every neighborhood.

Robert H. Weaver is a resident of the Whisman/Slater neighborhood

LETTERS VOICES FROM THE COMMUNITY

A GROCERY STORE, PLEASE

The existing Lucky grocery store site in Mountain View desperately needs a new major grocery, serving three mobile home parks and the large Americana apartment complex plus other apartments.

This neighborhood needs walk-to access for groceries for the 500-plus seniors living here and in the Sylvan neighborhood. Many seniors are unable to drive and must walk to grocery shop. The next closest supermarket is a Safeway on Bernardo Avenue in Sunnyvale and too far to walk for many people.

Rumors say you are considering a TJ Maxx, whose sister store (Marshalls) is down El Camino and Grant Road within the close neighborhood. We don’t need a clothing, home goods store here.

If you are considering another apartment complex, think that those people will need a grocery store. We had an Albertsons, which changed to Lucky. How about a SaveMart or Walmart grocery (only food)? Our neighborhood should be surveyed and be able to give input before a huge mistake is made, affecting thousands of neighbors. Please consider the needs of this neighborhood.

*Kay Boynton
Moorpark Way*

YOU'RE INVITED!

Community Open House

Saturday, March 7, 1–4 p.m.

Oak Pavilion, El Camino Hospital, 2505 Hospital Drive, Mountain View

NEW CANCER CENTER GRAND OPENING El Camino Hospital

Comprehensive, personalized cancer care,
all in one convenient place.

COME TO OUR SPECIAL PREVIEW EVENT AND SEE FOR YOURSELF.

OUR NEW CANCER CENTER may be just down the street from our current space, but it's a big move for the health of our community. The new location provides a convenient, healing environment designed for the comfort and support of our patients, through every phase of care. And our experts collaborate to provide personalized coordinated treatment plans, from diagnosis to survivorship.

Get a sneak peek behind-the-scenes tour at our Open House event.

- Tour the center
- Learn about our expanded support and survivorship services
- Meet our dedicated physicians and staff
- Enjoy fun activities, light refreshments and entertainment provided by our Healing Arts Program.

REGISTER NOW Call 800-216-5556 or
visit www.elcaminohospital.org/newcancercenter

Registration is not required, but those who pre-register and attend to be entered to win a \$150 Visa® gift card. The first 100 people to register and attend will be eligible for the drawing.

■ FOOD FEATURE

Making it **COUNT**

**Drought inspires
creative ways
to keep stands
stocked at local
farmers markets**

STORY BY SAM SCIOLLA

PHOTOS BY MICHELLE LE

Though California is several years into its latest drought, a stroll through a local farmers market doesn't show it much. Chard, broccoli, kale, potatoes and apples fill tables and crates at dozens of vendors' stalls, as shoppers aplenty peruse the offerings, looking for choice ingredients for the week's meals. An onion is weighed, a bag filled, currency exchanged and then vendor and shopper part ways.

► Continued on next page

Above: Nicole Healy, center, shops for peppers at the farmers market in Palo Alto. **Top:** Tomatoes on the vine at Houweling Nurseries' stand at the famers market.

► Continued from previous page

But a longer conversation with vendors — many of whom work on the farm or are owners — yields a more complete picture of the state of California agriculture: a story of crossed fingers and adjustments big and small to get the most out of available water and keep satisfying local customers.

As one might expect, the experience of each farm differs, depending on how big their operation is and how they get their water. Tomatero Organic Farm, a regular produce vendor at the California Avenue Farmers' Market in Palo Alto, has only had to shift its practices slightly, mostly because of access to good soil and well water on its 60 acres in Watsonville.

Adriana Silva, one of the farm's owners, said that water issues certainly aren't new to California, and that her farm always tries to be efficient and avoid over-watering. She fears the water situation may become more difficult in the near future, but thus far the farm has been able to manage well enough.

"Some wells are pumping sand, for sure," she said. "(But) some people have had it so much worse."

Jeanette Avila, left, and Uriel Bahena sell produce from Avila Farms at the Mountain View farmers market.

One farm which has felt it more is Oya Organics, a Hollister-based produce farm which started offering its crops at the Mountain View Farmers' Market at the beginning of last year. Oya founder Marsha Habib said that the farm has had to reduce its producing acreage and to

let half of its land go fallow. Habib said that the shrinking — which didn't focus on any specific crops, just cutting back a bit everywhere — came as a result of a low water allocation from San Benito County, upon which Oya Organics relies.

"It's political. ... (County offi-

cials) decide how much they are going to sell to the farmers," Habib said.

Silvia Prevedelli, owner of Prevedelli Farms, a producer of organic apples, pears, blackberries and raspberries, as well green beans, squash and other vegetables, said that her operation

has also felt the squeeze, though the farm gets its water from wells. The Watsonville business, which has been around since 1945, has booths at both the California Avenue and Mountain View markets.

Prevedelli said that they elected not to grow zucchinis this year to save water for the apple trees and berries, which have been in place longer. Because of the lack of rain, she also said that they've had to start watering the trees (especially the young ones) in recent weeks. In the past, watering began in May.

A fixture at the Mountain View market for 10 years, Avila Farms of Hollister has likewise had to make some tough decisions, cutting back on tomato production. However, Jeannette Avila explained that they're mostly focusing on being smarter about crop selection, ensuring that there will be buyers for whatever they produce.

"We're really just trying to focus on what people really like," Avila said.

She also noted that she and her fellow farmers are researching ways they might make the most of the water they do have. One change she's considering is creating a system to recycle the water the farmers use to wash the

DINNER BY THE MOVIES AT SHORELINE'S

Cucina Venti

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

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

LIVE MUSIC

Wednesdays & Thursdays 5-8pm

Blood oranges tempt customers at the Super Sweets stand at the Mountain View farmers market on Sunday, Feb. 22.

produce — something a neighbor of the farm turned them on to.

While the drought hasn't drastically reduced their crops this year, Avila said using less water has changed the crops themselves, specifically the chili peppers. Giving the peppers less water has made them smaller but also spicier and more concentrated. Avila said they might even be selling a little better, though it really comes to down to the individual shopper and his or her taste buds.

Emily Leshner from Fifth Crow Farm in Pescadero, a California Avenue vendor, described a similar result with the tomatoes grown on her farm through a practice called "dry farming," a common strategy in drier climates used with tomatoes, apples, potatoes, grapes and olives, among others.

At Fifth Crow, a dry-farmed tomato plant is watered only a little and then grows on its own, taking moisture from the soil. Though fewer in number, the tomatoes that emerge from the process are more dense with nutrients — and thus more flavorful and sweet, Leshner said.

Silva and Habib said they also rely on dry farming as a way to conserve water. As part of the dry farming process for its tomatoes, Oya Organics applies a layer

of dust mulch, which helps to prevent moisture in the ground from evaporating. Fifth Crow Farm also uses dry farming to grow its potatoes.

Vendors mentioned other practices or technologies their farms have adopted to address the water shortage, including watering during cooler times of day and drip irrigation, a system of pipes and tubes that dispenses water directly to each plant. Despite the added expense and work, Fifth Crow has been implementing more drip irrigation as a less wasteful alternative to spraying water over everything. But ultimately, farmers can only work with what they have available.

"It kind of just depends on what's in the creek," Leshner said.

Prevedelli said that she is uncertain whether they'll have to cut out anything else from the farm's lineup, as she doesn't know how much more rain is coming. But that precarious waiting game — however hidden from customers at local farmers markets — is part and parcel of the business of being a California farmer.

"We depend all on Mother Nature," Prevedelli said. ■

Email Sam Sciolla at ssciolla@paweeekly.com.

Daily Lunch Specials
11am to 3pm
Mon-Fri

Voted "Best Burger" for 20 years in a row
as reported in the Mtn. View Voice

Best of Mountain View 2014

CLARKE'S CHARCOAL BROILER
CLARKESBURGERS ARE CHARCOAL BROILED, NOT GRILLED

Breakfast on Weekends
Open 7 days for Lunch & Dinner

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

FREE RANGE OPERA PRESENTS
THE EMERALD ISLE

A musical comedy by Arthur Sullivan and Edward German
Staged concert with orchestra for St. Patrick's Day

Mountain View Center for the Performing Arts
Saturday, March 14 @ 8 P.M./Sunday, March 15 @ 2 P.M.
Mountain View Center Box Office \$25 (650) 903-6000

Proceeds to benefit the
Kiwanis Club of Mountain View
www.freerangeopera.com

Stanford | Continuing Studies
SPRING 2015

Liberal Arts & Sciences

Featured Spring Courses:

Introducing the Anderson Collection at Stanford University • The World of the Bible

The History and Geography of Current Global Events • Paris Transforming

Design Implementation: Getting to Market • The Cold War: Its History and Legacy

Demystifying Modern China • Joseph Haydn: Music of the Enlightenment

Stanford Continuing Studies offers a broad range of on-campus and online courses in liberal arts & sciences, creative writing, and professional & personal development. Courses are taught by notable Stanford faculty, experienced professionals, and leaders in their fields. All adults are welcome to attend.

Spring registration is now open and most classes begin the week of March 30.

Learn more and register: continuingstudies.stanford.edu

MOVIE TIMES

North by Northwest (1959) (Not Rated) Stanford Theatre: 7:30 p.m., Sat & Sun 3:25 p.m.
The 39 Steps (1935) (Not Rated) Stanford Theatre: 5:55 & 10:05 p.m.
A la Mala (Not Rated) Century 16: 11:20 a.m., 2, 4:35, 7:10 & 9:50 p.m. Century 20: 12:05, 2:40, 5:10, 7:50 & 10:20 p.m.
American Sniper (R) ★★ Century 16: 12:20 & 3:45 p.m., Fri & Sun 7 & 10:10 p.m. Century 20: 1:05, 4:30, 7:30 & 10:35 p.m.
Birdman (R) ★★★ Aquarius Theatre: 4:20 & 7:05 p.m. Century 20: 11:05 a.m., 1:55, 4:45, 7:35 & 10:25 p.m.
Black or White (PG-13) ★★1/2 Century 20: 11:40 a.m.
Charade (1963) (Not Rated) Century 16: Sun 2 p.m. Century 20: Sun 2 p.m.
The DUFF (PG-13) ★★1/2 Century 16: 10:50 a.m., 1:25, 4:15, 7:15 & 10 p.m. Century 20: 11:55 a.m., 2:30, 5:15, 7:55 & 10:30 p.m.
Fifty Shades of Grey (R) ★★ Century 16: 10:30 a.m., 1:30, 4:30, 7:30 & 10:30 p.m. Century 20: 10:50 a.m., 12:15, 3:15, 4:45, 6:15, 7:45, 9:15 & 10:45. Sat & Sun 1:50 p.m.
Focus (R) Century 16: 10:35 a.m., 1:15, 2:35, 3:55, 5:15, 6:35, 7:55, 9:15 & 10:35 p.m. Century 20: 10:55 a.m., 1:45, 4:25, 7:05 & 9:45 p.m. In X-D at 12:10, 2:45, 5:25, 8:05 & 10:45 p.m.
Hot Tub Time Machine 2 (R) Century 16: 10:15 p.m., Fri & Sat 1:35 p.m. Century 20: 12:40, 3:10, 5:40, 8:10 & 10:40 p.m.
The Imitation Game (PG-13) ★★★ Century 16: 10:35 a.m., Fri & Sat 4:20 & 7:20 p.m., Sun 4:45 & 7:30 p.m. Century 20: 11:10 a.m., 2, 4:55, 7:40 & 10:20 p.m.
Jupiter Ascending (PG-13) ★★ Century 16: 11:30 a.m. Century 20: 9:55 a.m.
Kingsman: The Secret Service (R) ★★1/2 Century 16: 10:45 a.m., 1:45, 4:45, 7:45 & 10:45 p.m. Century 20: 11:45 a.m., 1:15, 2:50, 4:20, 5:50, 7:25, 8:55 & 10:30 p.m.
The Lazarus Effect (PG-13) Century 16: 11 a.m., 1:15, 3:30, 5:45, 8 & 10:20 p.m. Century 20: 11:20 a.m., 1:30, 2:35, 3:40, 4:50, 5:55, 7:15, 8:15, 9:30 & 10:40 p.m.
McFarland, USA (PG) ★★ Century 16: 10:40 a.m., 1:40, 4:40, 7:40 & 10:40 p.m. Century 20: 12:30, 3:45, 7 & 10 p.m.
Paddington (PG) Century 20: 11:05 a.m., 1:30, 3:55, 6:50 & 9:25 p.m.
Selma (PG-13) ★★★ Century 20: 12:55, 4:10, 7:10 & 10:10 p.m.
Song of the Sea (PG) Palo Alto Square: 2:15, 4:45 & 7:15 p.m., Fri & Sat 9:35 p.m.
The SpongeBob Movie: Sponge Out of Water (G) ★★ Century 16: 11:15 a.m., 1:50, 4:25, 7:05 & 9:35 p.m. Century 20: 11 a.m. & 1:40 p.m., Fri & Sun 4:05, 6:40 & 9:10 p.m. In 3-D at noon, 2:25, 5 & 7:35 p.m.
Still Alice (PG-13) ★★1/2 Aquarius Theatre: 2:15, 4:40, 7:30 & 9:55 p.m. Century 20: 11:15, 1:55, 4:35, 7:20 & 9:50 p.m.
Timbuktu (PG-13) Palo Alto Square: 2, 4:30 & 7 p.m., Fri & Sat 9:30 p.m.
UFC 184: Rousey vs. Zingano LIVE (Not Rated) Century 16: Sat 7 p.m. Century 20: Sat 7 p.m.
What We Do in the Shadows (Not Rated) ★★★1/2 Guild Theatre: 2:30, 4:40, 7:15 & 9:40 p.m.
Whiplash (R) ★★★1/2 Aquarius Theatre: 1:45 & 9:40 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.

MOVIE OPENINGS

UNISON FILMS

Vampire-themed mockumentary “What We Do in the Shadows” blends horror and comedy.

Bloody hilarious

‘WHAT WE DO IN THE SHADOWS’
MAY BE THE FUNNIEST MOVIE YOU’LL SEE ALL YEAR

★★★ 1/2 (Guild)
Cross “Bram Stoker’s Dracula” with the Britcom “The Office,” and you get “What We Do in the Shadows,” a brilliantly funny new vampire-themed mockumentary out of New Zealand. Written and directed by old pals Taika Waititi (“Eagle vs Shark,” “Boy”) and Jemaine Clement (“Flight of the Conchords”), “Shadows” taps a fresh vein of humor, transfusing the horrific with the mundane.
Vampires Viago (Waititi), Vladislav (Clement), Deacon (Jonathan Brugh) and Petyr (Ben Fransham) share a flat in the suburbs. Like any roomies, they have their fights, especially over the chore wheel. Next to Petyr, an 8,000-year-old shut-in who hilariously resembles the iconic Count Orlok of “Nosferatu,” the others are spring chickens. 317-year-old Viago, 862-year-old Vladislav and 183-year-old Deacon like to go clubbing, though their idea of a one-night stand involves draining lifeblood and disposing of a corpse.
Deacon has a human servant, Jackie (Jackie van Beek), a hanger-on who desperately awaits being “turned,” and the guys consider taking on a new flatmate in the disturbingly blasé Nick (Cori Gonzales-Macuer), but mostly the show belongs to Waititi, Clement and

Brugh, each of whom develops a hilarious personality: Waititi’s wide-eyed Viago evinces a naiveté that’s at times fretful but ultimately optimistic, while Clement adopts a broody deadpan and Brugh an unbothered self-absorption.
Expanding on the concept of their 2006 short film, Waititi and Clement have a grand old time playing with all of the trappings of the Gothic genre, as well as the documentary form, allowing the vamps talking-head interviews and giving us access to centuries of their scrapbook snaps. Ingenious special effects keep the audience off guard when they crop up to remind us that these out-of-touch social misfits also have supernatural power in the extreme. For good measure, we

also get a pack of werewolves kept politely in line by their alpha Anton — (“We’re werewolves, not swear-wolves”) — played by Clement’s erstwhile “Flight of the Conchords” co-star Rhys Darby.
“Shadows” has all the makings of the next cult comedy. Like “Shaun of the Dead,” this won’t be to all tastes: the picture dabbles in light gore (mostly spurts of blood), and it’s irreverent in its casual disregard for human life. But as much as “Shadows” takes its power from visceral horror, it also benefits from Romantic depth of feeling: another comic contrast that keeps the film’s blood pumping.
Not MPAA rated. One hour, 26 minutes.
— Peter Canavese

UNISON FILMS

Jemaine Clement plays Vladislav, a moody 862-year-old vampire, in “What We Do in the Shadows.”

GoingsOn

MOUNTAIN VIEW VOICE

■ HIGHLIGHT

New Generation of Young Flamencos

The Flamenco Society will present the New Generation of Young Flamencos, a group of rising flamenco musicians and dancers from Spain. They will be joined by Bay Area flamenco artists Roberto and Ernesto Granados. March 1, 8 p.m. \$32-\$53. Mountain View Center for the Performing Arts, 500 Castro St., Mountain View. Call 650-903-6000. www.mountainview.gov/mvcpa/mar15.html

ART GALLERIES

‘H2O — Water’ A Gallery 9 exhibit called “H2O — Water” of black and white photography by Bay Area artist Roy V. Harrington will include images capturing forms of water including clouds, lakes and streams, and ice. A reception will be held on March 6 from 5 to 8 p.m. March 2-29, Tuesday-Saturday, 11 a.m.-5 p.m.; Sunday, noon-4 p.m. Free. Gallery 9, 143 Main St., Los Altos. www.gallery9losaltos.com

BENEFITS/FUNDRAISERS

AAUW Palo Alto Author Luncheon The American Association of University Women Palo Alto will hold an author luncheon featuring Andrew Sean Greer, Heather Haven, Shelly King and Stuart Rojstaczer. The authors will share their work in a panel discussion moderated by author Tad Williams. The event will benefit scholarships to assist Palo Alto seventh-graders in attending Tech Trek, a science and math camp for girls. Feb. 28, noon-2 p.m. \$40. Michael’s at Shoreline, 2960 N. Shoreline Blvd., Mountain View. aauw-paloalto.org

CLASSES/WORKSHOPS

Fundamentals of Water-Wise Gardening This BAWSCA class will discuss basic water-saving gardening techniques including plant selection and placement, proper irrigation, soil preparation and design. It will also cover the benefits of drought-tolerant plants as an alternative to a lawn. Registration is required. March 4, 6-8:30 p.m. Free. BAWSCA Landscape Classes, 585 Franklin St., Mountain View. www.bawscaclass.org/classes

Household Alchemy: Beauty Edition This workshop at the Mountain View Public Library will guide participants in making their own household products, including homemade body wash, deodorant, crayon lipstick and herbal hairspray. Participants must bring two clean 8-ounce jars, a clean 8-ounce spray bottle and a small pot or empty lip balm tube. Space is limited, and registration is required. March 3, 7-8:30 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-526-7020. goo.gl/00go7m

Needle felting workshop In this simple workshop at the Mountain View Public Library, participants will create a sheep and a four leaf clover using needle felting. Space is limited, and registration is required. March 2, 7-8:30 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-526-7020. goo.gl/ZuXiMQ

Reiki 1 class This course will teach the art of Reiki, which aims to reduce stress and enhance health and happiness through a gentle touch. March 7, 9:30 a.m.-5 p.m. \$200. Los Altos Reiki Center, 745 Distel Drive, #121, Los Altos. Call 650-862-2425. www.losaltosreiki.com

CLUBS/MEETINGS

ESL Conversation Club This weekly club at the Mountain View Public Library provides a place to practice English conversation skills with friendly company. All levels are welcome; no registration is 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/library

COMMUNITY EVENTS

Adobefest Community Weekend In celebration of Adobe Photoshop turning 25, the Computer History Museum will hold a festival with live demonstrations of the program in action and a hands-on exploration of vintage photography. Attendees can also learn how to use the program through an interactive exhibit or a one-hour workshop. Feb. 28-March 1, 11 a.m.-4 p.m. Regular admission. Computer History Museum, 1401 N. Shoreline Blvd., Mountain View. www.computerhistory.org/events/upcoming/#adobefest-community-weekend

Language Swap This weekly Mountain View Public Library event will allow community members to both practice speaking a different language and teach a language to others. All levels and drop-ins are welcome. Thursdays, year-round, 7-8 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-526-7020. www.mountainview.gov/library

Summer Camp Fair This fair will provide information for families on the summer programs offered by Mountain View’s Recreation Division. Camp and aquatic staff will be on hand to answer questions. March 7, 11 a.m.-1 p.m. Free. Mountain View Community Center, 201 S. Rengstorff Ave., Mountain View. Call 650-903-6331. www.mountainview.gov/register

CONCERTS

‘Chamber Music a la Mode’ The San Francisco Bay chapter of the National Association of Composers will present a concert of new music, with chamber works by Anne Baldwin, Greg Bartholomew, John Bilotta, Sondra Clark, Nancy Bloomer Deussen, Ben Hippen and Karl Schmidt. March 7, 8-9:30 p.m. \$17 general; \$12 student, senior. Foothills Congregational Church, 461 Orange Ave., Los Altos. Call 408-768-1941. www.nacusasf.org

‘Let Freedom Ring’ Conducted by Masetro Anthony Quartuccio, Nova Vista Symphony will present a program including Morton Gould’s “American Salute”; Howard Hanson’s Symphony No. 2, “Romantic”; Aaron Copland’s “Lincoln Portrait,” narrated by Hoyt Smith of KDFC; and Duke Ellington’s “Black, Brown, and Beige.” Feb. 28, 8-10 p.m. \$25 general; \$15 senior (age 65 plus), student; free for children under age 12. Mountain View Center for Performing Arts, 500 Castro St., Mountain View. Call 408-624-1492. www.novavista.org

‘Musique de Joie’ At this family concert, pianists Klara Frei and Temirzhan Yezanov will perform George Bizet’s “Jeux d’enfants” (Children’s Games), as well as lively music by Shostakovich and Lutoslawski. March 8, 2-3 p.m. Free. Community School of Music and Arts, 230 San Antonio Circle, Mountain View. www.arts4all.org/attend/concerts.htm

The Haydn Project In this concert, San Francisco Chamber Orchestra members Robin Sharp, Antoine van Dongen, Ben Simon and Hannah Addario-Berry — the Haydn Project — will explore the inventive music of Franz Josef Haydn. Feb. 28, 7:30 p.m. Free. Community School of Music and Arts, Finn Center, 230 San Antonio Circle, Mountain View. www.arts4all.org/attend/concerts.htm

DANCE

Sahanartana and ‘Dancing Together’ This performance presented by Guru Shradha will combine the Odissi Indian classical dance style with five other Indian dance styles — Bharatanatyam, Kathak, Kuchipudi, Manipuri and Mohiniatta. Feb. 28, 4-6:30 p.m. \$30 patron; \$20 general; \$15 student, senior. Cubberley Theatre, 4000 Middlefield Road, Palo Alto. Call 650-394-6022. www.facebook.com/events/757763130973021/

EXHIBITS

‘Raúl Cañibano: Storyteller’ The Krause Center for Innovation at Foothill College will host an exhibit called “Raúl Cañibano: Storyteller,” which shares images by the Havana-based photographer that capture Cuba, its people and their struggles in the post-revolution era. Jan. 21-March 11, center hours. Free. Krause Center for Innovation, KCI Gallery, 12345 El Monte Road, Los Altos Hills. Call 650-949-7082. raulcanibano.wordpress.com

‘Watercolors’ by Maria Klawe The Community School for Music and the Arts will host an exhibit of watercolor paintings by Maria Klawe — a mathematician, computer scientist and president of Harvey Mudd College. Feb. 6-March 29, Monday-Friday, 9 a.m.-7 p.m.; Saturday, 9 a.m.-3 p.m. Free. Community School

of Music and Arts, Finn Center, 230 San Antonio Circle, Mountain View. www.arts4all.org/attend/mohrgallery.htm

FAMILY AND KIDS

African Folk Tale and Poetry Slam Elementary school teacher Ellen Clark will lead an event with African folk tales and poetry to raise awareness for the 16th annual Run for Zimbabwe Orphans and Fair on March 22. March 7, 1-2 p.m. Free. Linden Tree Books, 265 State St., Los Altos. Call 650-949-3390. www.lindentreebooks.com

FILM

Girls Innovate! movie night: ‘Big Dream’ Girls Innovate! invites girls from the community to attend a screening of “Big Dream,” a 90-minute documentary about seven young women’s journeys in following their passion for science, math, computing and engineering. A girl-led discussion will follow. Pizza will be on hand. March 7, 5:30-8:30 p.m. Free. Los Altos Library, 13 S. San Antonio Road, Los Altos. Call 617-755-3848. www.girlsinnovate.org/event/bigdream/

ON STAGE

‘Les Miserables’ For its latest production, Peninsula Youth Theatre will take on the musical adaptation of Victor Hugo’s classic “Les Miserables,” a tale of love, valor and compassion set in 19th-century Paris. See website for specific dates and times. March 7-15. \$22 adult; \$18 senior, child (age 12 and under); \$10 school-time performance. Mountain View Center for the Performing Arts, 500 Castro St., Mountain View. www.mountainview.gov/mvcpa/mar15.html

‘The Lake Effect’ TheatreWorks will put on a production of “The Lake Effect,” a new drama written by Rajiv Joseph and directed by Giovanna Sardelli in which the grown-up children of an Indian restaurant owner consider the legacy of the now-closed family business. See website for specific times and dates. March 4-29. \$19-\$74. Lucie Stern Theatre, 1305 Middlefield Road, Palo Alto. Call 650-463-1960. www.theatreworks.org

RELIGION/SPIRITUALITY

Insight Meditation South Bay Shaila Catherine and guest teachers will lead

weekly Insight Meditation sittings, which are accompanied by talks on Buddhist teachings. Tuesdays, Jan. 6-March 17, 7:30-9 p.m. Donations accepted. St. Timothy’s Episcopal Church, Edwards Hall, 2094 Grant Road, Mountain View. Call 650-857-0904. www.imsb.org

SENIORS

Alzheimer’s screenings Each month the Mountain View Senior Center will host free 45-minute behavioral screenings of community members for Alzheimer’s disease. Those interested should contact the center’s front desk. Fourth Monday of the month, Feb. 25-Oct. 28, 12:30-3:30 p.m. Free. Mountain View Senior Center, 266 Escuela Ave., Mountain View. Call 650-903-6330. www.mountainview.gov/seniors

Library e-books introduction The Mountain View Public Library will visit the city’s senior center to show community members how to download free e-books. The event will share the different collections offered and allow attendees to try out a Nexus 7 tablet. March 3, 1-2 p.m. Free. Mountain View Senior Center, 266 Escuela Ave., Mountain View. Call 650-903-6330. www.mountainview.gov/seniors

linkAges Advocates technology help linkAges Advocates will visit the Mountain View Senior Center to assist community members in enrolling in the linkAges TimeBanking system. They will provide technology help and work with attendees to develop personalized linkAges plans. Mondays, March 2-16, 1:30-3:30 p.m. Free. Mountain View Senior Center, 266 Escuela Ave., Mountain View. Call 650-903-6330. www.mountainview.gov/seniors

Oral Health 101 At this talk, Foothill College instructor Patti Chan and her students will give tips for seniors on keeping up their dental hygiene. Topics covered will include common periodontal diseases and some available products. Space is limited, and registration is required. Feb. 27, 10-11 a.m. Free. Mountain View Senior Center, 266 Escuela Ave., Mountain View. Call 650-903-6330. www.mountainview.gov/seniors

LECTURES & TALKS

‘Frida and Diego: Mexican Originals’ SFMOMA docent David Grady will give a talk

about the artistic contributions of this talented couple. March 2, 7-8 p.m. Free. Los Altos Library, 13 S. San Antonio Road, Los Altos. www.scdl.org

‘Raúl Cañibano: Storyteller’ gallery talk Foothill College photography instructor Ron Herman will discuss the photographs in the exhibit “Raúl Cañibano: Storyteller,” which Herman curated. The solo exhibit is the first in the western U.S. by the acclaimed Cuban photographer. March 4, noon-1 p.m. Free; \$3 parking. Foothill College, KCI Gallery, Bldg. 4000, 12345 El Monte Road, Los Altos Hills. Call 650-949-7082. raulcanibano.wordpress.com

‘The Lure of the Swiss Alps’ RenÉ Welti, a professional guide and Mountain View High School alum (’66), will give a talk about the attractions and vistas of Switzerland. Feb. 28, 11:30 a.m.-12:30 p.m. Free. Mountain View Public Library, 585 Franklin St., Mountain View. Call 650-526-7020. goo.gl/cPeFBP

Astronaut Ed Lu on ‘Sentinel Mission’ As part of the 15th annual Silicon Valley Astronomy Lecture Series, former NASA astronaut Ed Lu will give a free, nontechnical talk entitled “Sentinel Mission: Finding the Asteroid Headed for Earth.” The lecture will discuss the Sentinel Mission, a proposed space telescope for tracking asteroids. March 4, 7-8:30 p.m. Free. Foothill College, Smithwick Theatre, 12345 El Monte Road, Los Altos Hills. www.foothill.edu/ast

Author Garth Stein on ‘A Sudden Light’ An author, playwright and co-founder of Seattle7Writers, Garth Stein will visit Books Inc. to discuss his new novel “A Sudden Light,” which portrays multiple generations of life in the Pacific Northwest. March 5, 7 p.m. Free. Books Inc., 301 Castro St., Mountain View. Call 650-428-1234. www.booksinc.net/event/garth-stein-books-inc-mountain-view

Author Julia Reynolds on ‘Blood in the Fields’ Journalist Julia Reynolds will discuss her book “Blood in the Fields: Ten Years Inside California’s Nuestra Familia Gang,” a detailed examination of one of the U.S.’s most violent gangs. March 4, 7 p.m. Free. Books Inc., 301 Castro St., Mountain View. Call 650-428-1234. www.booksinc.net/event/julia-reynolds-books-inc-mountain-view

THE JEAN AND BILL LANE LECTURE SERIES 2014-2015

Presents *Ellen Bryant Voigt*

Reading

MONDAY, MARCH 2, 2015, 8:00 PM

LEVINTHAL HALL
STANFORD HUMANITIES CENTER
424 SANTA TERESA STREET
STANFORD UNIVERSITY

Photo by Frank Wing

“*Headwaters* is a slim collection...but in a very limited space it achieves both breadth and depth. Most importantly, like all memorable works of art, it leaves one wanting more.”

— *Los Angeles Review of Books*

FREE AND OPEN TO THE PUBLIC

INFORMATION: 650.723.0011 HTTP://CREATIVEWriting.STANFORD.EDU

Sponsored by Stanford University’s Creative Writing Program

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)

Pregnant?
Considering adoption? Call us first. Living expenses, housing, medical, and continued support afterwards. Choose adoptive family of your choice. Call 24/7. 1-877-879-4709 (CalSCAN)

Art Open Studio

Estate Sale

Filing for Social Security: Flex

FREE BOOK GIVEAWAY

HUGE USED BOOK SALE

Little League Umpires Wanted

Meet & Move for Family Caregiver

Preschool Open House Sunday 2/22

Stanford music tutoring

USED BOOKSHOP AT MITCHELL PARK

WWII-Related Author Events

130 Classes & Instruction

Aviation Grads
work with JetBlue, Boeing, NASA and others- start here with hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance 800-725-1563 (AAN CAN)

Process Medical Billing
Train at home to process medical billing and insurance claims! NO EXPERIENCE NEEDED! Become a Medical Office Assistant now with our online training program!! HS Diploma/GED and Computer/Internet required to participate. 1-877-649-3155. (Cal-SCAN)

German Language Classes

Meditation Classes

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 in Menlo Park
For children and adults.
Convenient location. Easy Parking.
Contact Alita (650)838-9772

135 Group Activities

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 (Cal-SCAN)

Thanks St Jude

145 Non-Profits Needs

DONATE BOOKS/HELP PA LIBRARIES

WISH LIST FRIENDS PA LIBRARY

150 Volunteers

Become a Nature Volunteer!

Fosterers Needed for Moffet Cats

FRIENDS BOOKSTORE MITCHELL PARK

FRIENDS OF THE PALO ALTO LIBRARY

JOIN OUR ONLINE STOREFRONT TEAM

152 Research Study Volunteers

Hot Flashes?
Hot Flashes? Women 40-65 with frequent hot flashes, may qualify for the REPLENISH Trial - a free medical research study for post-menopausal women. Call 855-781-1851. (Cal-SCAN)

For Sale

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)

Honda 2006 Or Newer Accord LX

210 Garage/Estate Sales

Menlo Park, 298 Leland Ave ,
9 AM - 2 PM

Mountain View, 1005 High School Way,
Saturday Nov 15 8-3

Portola Valley, 365 Portola Road,
Feb 28th 9am-2pm

235 Wanted to Buy

Doll Houses Wanted

240 Furnishings/ Household items

Queen Simmons mattress - \$140.00

245 Miscellaneous

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 Roaches!

Buy Harris Roach Tablets. No Mess, Odorless, Long Lasting. Available at ACE Hardware, The Home Depot (AAN CAN)

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)

Upgrade 2015 NFL Sunday Ticket

Included with Select Packages. New Customers Only IV Support Holdings LLC- An authorized DirecTV Dealer. Some exclusions apply - Call for details 1-800-385-9017 (CalSCAN)

Top Dollar for your Vehicle
WWW.DUNCANMOTORS.COM, located at 1655 El Camino Real, San Carlos, CA 650-346-1536 Fred Duncan-dealer

270 Tickets

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 (Cal-SCAN)

Kid's Stuff

330 Child Care Offered

Fun loving Trust line nanny

345 Tutoring/ Lessons

Online Writing Tutor

350 Preschools/ Schools/Camps

Co-op Preschool-Schedule a tour!

355 Items for Sale

2LearningLaptop/pads age3-7years

3DVDsLittlePeople,PlanetHeroes,T

3T KRU RainJacket \$5

BackPack for 2-6 year old

BOY Toys,LearningGames,Books,\$30

Boys Costumes size5-8years

FranklinBaseballGlove\$8

Mega Bloks 8134 \$14

Nike ShinpadsAge4-7y\$4

PoohDuvetCoverPillowCase

SoccerCleatsSize2\$7Diadora

TopGunPilotJacket4T

Mind & Body

403 Acupuncture

Did You Know
7 IN 10 Americans or 158 million U.S. Adults read content from newspaper media each week? Discover the Power of Newspaper Advertising. For a free brochure call 916-288-6011 or email cecelia@cnpa.com (Cal-SCAN)

Treatments for Alzheimers
Acupuncturist Jay Wang PhD, specialized in chronic illness for seniors. Call 650-485-3293 for a free consultation. 747 Altos Oaks Dr., Los Altos

425 Health Services

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. (Cal-SCAN)

455 Personal Training

Over 50's outdoor exercise group

488 Spa Services

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)

Jobs

500 Help Wanted

Newspaper Delivery Route Immediate Opening.
Route available to deliver the **Palo Alto Weekly**, an award-winning community newspaper, to homes in Palo Alto on Fridays. Approx. 1,070 papers, 8.25 cents per paper (plus bonus for extra-large editions). Additional bonus following successful 13 week introductory period. Must be at least 18 y/o. Valid CDL, reliable vehicle and current auto insurance req'd. Please email your experience and qualifications to jon3silver@yahoo.com. Or (best) call Jon Silver, 650-868-4310

550 Business Opportunities

AVON
Earn extra income with a new career! Sell from home, work, online. \$15 startup. For information, call: 877-830-2916. (CalSCAN)

560 Employment Information

\$SHELP WANTED\$S
Earn Extra income, assembling CD cases. Call our Live Operators NOW! 800-267-3944 Ext 3090. www.easywork-greatpay.com (Not Valid in MD)

Drivers: \$2K Sign On Bonus! \$S RECENT PAY INCREASE \$S
Make \$55,000 your first year!
Newer KW t660 and t680s.
CDL-A Req - (877) 258-8782
www.ad-drivers.com (Cal-SCAN)

Humanitarian Career!
Start your humanitarian career! Change the lives of others while creating a sustainable future. 1, 6, 9, 18 month programs available. Apply today! www.OneWorldCenter.org 269-591-0518 info@oneworldcenter.org

Make \$1,000 Weekly!
Mailing Brochures From Home. Helping home workers since 2001. Genuine Opportunity. No Experience Required. Start Immediately. www.theworkingcorner.com (AAN CAN)

Obtain Class A CDL
in 2-1/2 weeks. Company Sponsored Training. Also Hiring Recent Truck School Graduates, Experienced Drivers. Must be 21 or Older. Call: (866) 275-2349. (Cal-SCAN)

Business Services

624 Financial

Big Trouble with 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. (Cal-SCAN)

FOGSTER.COM

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. (Cal-SCAN)

Social Security Disability
benefits. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-966-1904 to start your application today! (Cal-SCAN)

636 Insurance

Health and Dental Insurance
Lowest Prices. We have the best rates from top companies! Call Now! 888-989-4807. (CalSCAN)

Medicare Supplement Plans
Compare and Save! Call NOW during Open Enrollment to receive Free Medicare Quotes from Truvest, Affordable Companies! Get covered and Save! Call 844-277-0253. (Cal-SCAN)

Home Services

748 Gardening/ Landscaping

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. *Rototill *Clean Ups *Tree Trim *Power Wash *Irrigation timer programming. 19 yrs exp. Ramon, 650/576-6242 landaramon@yahoo.com

Landscape Maintenance
*Bi-monthly or weekly
*Reliable, attentive
*Contact Dan, 650/288-8663
*daniel@brentlandscaping.com
*Lic C-27 959138

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

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.

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)

767 Movers

Sunny Express Moving Co.
Affordable, Reliable, Refs. Call #191198. 650/722-6586 or 408/904-9688

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

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

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

STYLE PAINTING

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

775 Asphalt/ Concrete

Roe General Engineering

Asphalt, concrete, pavers, tiles, sealing,
artificial turf. 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

Real Estate

801 Apartments/ Condos/Studios

Menlo Park - \$2,995/mo

805 Homes for Rent

Half Moon Bay: 4BR/2BA

Ranch house w/room for horses.
\$3,250 + dep. 650/726-4814

Palo Alto, 4 BR/2 BA - 4600..month

809 Shared Housing/ Rooms

All Areas: Roommates.com

Lonely? Bored? Broke? Find the perfect
roommate to complement your person-
ality and lifestyle at Roommates.com!
(AAN CAN)

Redwood City, 1 BR/2 BA - \$900/month

825 Homes/Condos for Sale

Menlo Park, 3 BR/2 BA - \$899000

Palo Alto, 3 BR/2 BA - \$1099000

Sunnyvale, 3 BR/2 BA - \$899000

850 Acreage/Lots/ Storage

BIG DRIVE-UP STORAGE UNITS

Large 12' x 22' drive-ups. No stairs.
Sunnyvale. 408-734-6000

No phone number
in the ad?

GO TO

FOGSTER.COM

for contact
information

Public Notices

995 Fictitious Name Statement

LINKFIX GLOBAL
FICTITIOUS BUSINESS NAME STATEMENT
File No.: 600731

The following person (persons) is (are)
doing business as:
LinkFix Global, located at 599 Fairchild
Drive, 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):

ABEBE GELLAW

1900 California St., Apt. 12

Mountain View, CA 94040

Registrant/Owner has not yet begun
to transact business under the fictitious
business name(s) listed above.

This statement was filed with the
County Clerk-Recorder of Santa Clara
County on January 28, 2015.

(MVV Feb. 20, 27, Mar. 6, 13, 2015)

MCLOUGHLIN CONSTRUCTION
FICTITIOUS BUSINESS NAME STATEMENT
File No.: 601009

The following person (persons) is (are)
doing business as:
McLoughlin Construction, located at
1131 Judson Drive, 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):

DAVID MCLOUGHLIN

1131 Judson Drive

Mountain View, CA 94040

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 February 4, 2015.

(MVV Feb. 27, Mar. 6, 13, 20, 2015)

AQUA BLUE SWIMMING POOLS

CONSTRUCTION

FICTITIOUS BUSINESS NAME STATEMENT
File No.: 601541

The following person (persons) is (are)
doing business as:

Aqua Blue Swimming Pools

Construction, located at 905 N. 8th.
Street, San Jose, CA 95112, Santa Clara
County.

This business is owned by: A
Corporation.

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

AQUA BLUE SWIMMING POOLS

CONSTRUCTION INC.

905 North 8th. St.

San Jose, CA 95112

Registrant/Owner began transacting
business under the fictitious business
name(s) listed above on 5/2007.

This statement was filed with the
County Clerk-Recorder of Santa Clara
County on February 18, 2015.

(MVV Feb. 27, Mar. 6, 13, 20, 2015)

EASY FOODS COMPANY

FICTITIOUS BUSINESS NAME STATEMENT
File No.: 601237

The following person (persons) is (are)
doing business as:

Easy Foods Company, located at 299
Castro St., Mountain View, CA 94041,
Santa Clara County.

This business is owned by: Married
Couple.

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

SIU NIN WONG

160 Holly Ct.

Mountain View, CA 94043

WEI LAN WONG

160 Holly Ct.

Mountain View, CA 94043

Registrant/Owner began transacting
business under the fictitious business
name(s) listed above on 04/24/2000.

This statement was filed with the
County Clerk-Recorder of Santa Clara
County on February 10, 2015.

(MVV Feb. 27, Mar. 6, 13, 20, 2015)

MISH MOSH MEDLEY

FICTITIOUS BUSINESS NAME STATEMENT
File No.: 601538

The following person (persons) is (are)
doing business as:

Mish Mosh Medley, located at 1208
Phillips Ct., Santa Clara, CA 95051, Santa
Clara County.

This business is owned by: A Limited
Liability Company.

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

KHINE-HEARTED, LLC

1208 Phillips Ct.

Santa Clara, CA 95051

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 February 18, 2015.

(MVV Feb. 27, Mar. 6, 13, 20, 2015)

AUTHENTIC MOVEMENT COACHING

FICTITIOUS BUSINESS NAME STATEMENT
File No.: 601585

The following person (persons) is (are)
doing business as:

Authentic Movement Coaching, located
at 2044 Old Middlefield Way, 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):

ROSE CALUCCIA

752 Nobel Drive, Unit A

Santa Cruz, CA 95060

Registrant/Owner began transacting
business under the fictitious business
name(s) listed above on 12/1/14.

This statement was filed with the
County Clerk-Recorder of Santa Clara
County on February 19, 2015.

(MVV Feb. 27, Mar. 6, 13, 20, 2015)

997 All Other Legals

NOTICE OF PETITION TO ADMINISTER
ESTATE OF:

JUNE J. WELSH

Case No.: 115PR175712

To all heirs, beneficiaries, creditors,
contingent creditors, and persons who may
otherwise be interested in the will or
estate, or both, of JUNE J. WELSH.

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

The Petition for Probate requests that:
KIM HAJAISTRON be appointed as per-
sonal representative to administer the
estate of the decedent.

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

A HEARING on the petition will be held
in this court as follows: March 16, 2015
at 9:30 a.m. in Dept.: 10 of the Superior
Court of California, County of Santa
Clara, located at 191 N. First St., San
Jose, CA, 95113.

If you object to the granting of the peti-
tion, you should appear at the hearing
and state your objections or file written
objections with the court before the
hearing. Your appearance may be in
person or by your attorney.

If you are a creditor or a contingent
creditor of the decedent, you must file
your claim with the court and mail a
copy to the personal representative
appointed by the court within the later
of either (1) four months from the date
of first issuance of letters to a general
personal representative, as defined in
section 58 (b) of the California Probate
Code, or (2) 60 days from the date of
mailing or personal delivery to you of
a notice under section 9052 of the
California Probate Code. Other California
statutes and legal authority may affect
your rights as a creditor. You may want
to consult with an attorney knowledge-
able in California law.

You may examine the file kept by the
court. If you are a person interested in
the estate, you may file with the court
a Request for Special Notice (form
DE-154) of the filing of an inventory
and appraisal of estate assets or of
any petition or account as provided in
Probate Code section 1250. A Request
for Special Notice form is available from
the court clerk.

Attorney for Petitioner:

Sean R. Kenney

Myers Urbatsch P.C.

625 Market Street, 4th Floor

San Francisco, CA 94105

(415)896-1500

(MVV Feb. 27, Mar. 6, 13, 2015)

NOTICE OF PETITION TO ADMINISTER

ESTATE OF: ROBERT LEE FOSS aka

ROBERT L. FOSS

Case No.: 1-15-PR 176052

To all heirs, beneficiaries, creditors, con-
tingent creditors, and persons who may
otherwise be interested in the will or
estate, or both, of ROBERT LEE FOSS aka
ROBERT L. FOSS.

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

The Petition for Probate requests that:
BERTHA BERNICE FOSS be appointed as
personal representative to administer
the estate of the decedent.

The petition requests the decedent's
will and codicils, if any, be admitted to
probate. The will and any codicils are
available for examination in the file kept
by the court. Ancillary Administration
A HEARING on the petition will be held
in this court as follows: April 20, 2015
at 9:30 a.m. in Dept.: 10 of the Superior
Court of California, County of Santa
Clara, located at 191 N. First St., San
Jose, CA, 95113.

If you object to the granting of the peti-
tion, you should appear at the hearing
and state your objections or file written
objections with the court before the
hearing. Your appearance may be in
person or by your attorney.

If you are a creditor or a contingent
creditor of the decedent, you must file

your claim with the court and mail a
copy to the personal representative
appointed by the court within the later
of either (1) four months from the date
of first issuance of letters to a general
personal representative, as defined in
section 58 (b) of the California Probate
Code, or (2) 60 days from the date of
mailing or personal delivery to you
of a notice under section 9052 of the
California Probate Code. Other California
statutes and legal authority may affect
your rights as a creditor.

You may want to consult with an attor-
ney knowledgeable in California law.
You may examine the file kept by the
court. If you are a person interested in
the estate, you may file with the court
a Request for Special Notice (form
DE-154) of the filing of an inventory
and appraisal of estate assets or of
any petition or account as provided in
Probate Code section 1250. A Request
for Special Notice form is available from
the court clerk.

Attorney for Petitioner:

Neil A. Holding

P.O. Box 1190

Hanford, CA 93232

(559)584-6601

(MVV Feb. 27, Mar. 6, 13, 2015)

Do You Know?

Need to publish a
fictitious business
statement in a
Santa Clara County
newspaper of
general circulation?

Just call
650-223-6578

MountainView
VOICE

MOUNTAIN VIEW

THINK GLOBALLY SHOP LOCALLY

THE PENINSULA'S FREE CLASSIFIEDS WEB SITE

COMBINING THE REACH OF THE WEB WITH PRINT ADS

REACHING OVER 150,000 READERS!

ONLINE: fogster.com

E-MAIL: ads@fogster.com

PHONE: 650/326-8216

RealEstate

■ REAL ESTATE MATTERS

Mountain View real estate: the year in review

By Hadar Guibara

Two of the clearest trends in the Mountain View homes market during 2014 were the speed at which homes sold and the consistent increase in initial asking prices. We'll look at these two statistics and some others to learn how the market fared during the last calendar year.

Average days on the market

Looking back at homes that sold each month in Mountain View, we see them spending an amazingly short time on the market. Excluding an average days on the market (DOM) of 65 in January, in no month throughout the year did sold homes last more than three weeks. January's number was an oddity, more than doubling the next-longest average DOM across the last two years — 31 in December 2013.

For the 11 months of 2014 minus January, homes lasted an average of 15.2 days on the market, quite a short stay, even by Silicon Valley standards. March's 10 days was the briefest DOM for the year.

List prices end on a high note

Throughout the year, 232 properties were sold with monthly median list prices ranging from \$1,343,500 in January to \$1,516,500 in December. While not an exact indicator, median for-sale price over a span of time points to the pricing trend in the market overall.

The list price of homes in December was the highest of any month throughout the year. The lowest was \$1,195,000 in April. Interestingly, April was also the month with the most properties sold, at 29.

Sold prices hold steady

The prices buyers paid for homes in 2014 stayed fairly consistent. Median sold prices ranged from a low of \$1,170,000 in January to a high in March of \$1,625,000. The year ended with \$1,414,500 in December. Here are the median sold prices for each quarter of 2014:

Q4 \$1,514,296
Q3 \$1,502,850
Q2 \$1,351,833
Q1 \$1,466,000

More Mountain View stats

- The total number of properties sold (232) was 48 fewer than the 280 sold in 2013.
- In December, 18 homes were listed on the Multiple Listing Service
- The month-to-month average number of homes for sale in 2014 was 39.8.
- The month with the fewest homes sold was January (10) followed by December (11).
- The widest gap between list price and sold price came in March: median list \$1,280; median sold \$1,625,000.

As 2015 gets rolling, we can expect Mountain View homes to continue to be bought at a rapid pace and initial asking prices to continue their gradual upward trend. Also, don't be surprised to see a shrinking number of available homes across all price ranges.

Hadar Guibara is a Realtor with Sereno Group of Palo Alto. She can be reached at hadar@serenogroup.com.

DELEON REALTY CONDO SPECIALISTS

Condominiums and townhomes are terrific options for people looking to move into an area where single family homes are cost-prohibitive. In addition to the advantages of shared communal areas and considerable amenities, let our specialists at DeLeon Realty show you what other great features condominium living has to offer.

650.600.3889 | mei@deleonrealty.com
www.deleonrealty.com | CalBRE #01903224

same house, different rate
what rate are you paying?

© 2015 Bayview Residential | Real Estate Broker - CA Bureau of Real Estate - License #01498198 - NMLS #329189

621 E. El Camino #204 , Sunnyvale

OPEN SAT & SUN 1:30-4:30

Quality and style underline the comfortable, bright, open layout of this elegant condominium featuring two bedrooms and 2 bathrooms with 1 car port. Located in the Cypress Landing community of Sunnyvale this desirable location, is a great place to live. A tribute to modern design, the flowing arrangement of formal and everyday rooms supports the relaxed sophistication so central to contemporary lifestyles. Built in 2006 this development is in the heart of Silicon Valley, close to shops, other conveniences with easy access to the freeway.

Offered at \$599,000

For more info visit www.621EElCamino204.com

Arti Miglani

Realtor

Direct: 650-804-6942

amiglani@apr.com

ArtiMiglani.com

CalBRE #01150085

PALO ALTO 578 University Avenue 650.323.1111

418 FOXBOROUGH DRIVE, MOUNTAIN VIEW

Open House Saturday & Sunday
February 28 & March 1, 1:30 – 4:30 pm

- Eclectic contemporary 2-story home in desirable Sylvan Park neighborhood
 - Freshly finished with new paint and carpet plus new master bath
 - 4 bedrooms and 2 baths; approximately 2,588 sq. ft.
 - Towering ceilings, walls of glass, and numerous skylights
 - Large lot of almost one-quarter acre with pool and spa
 - 1.2 miles to downtown Mountain View train station via pedestrian route
 - Access to top-rated schools: Landels Elementary, Graham Middle, and Mountain View High
- Offered at \$1,788,000

Connie Miller

Broker Associate

License# 01275848

650.279.7074

cmiller@apr.com

www.ConnieMiller.com

Big enough to deliver. Small enough to care.

Square footage, acreage, and other information herein, has been received from one or more of a variety of different sources. Such information has not been verified by Alain Pinel Realtors. If important to buyers, buyers should conduct their own investigation. Information deemed reliable, but not guaranteed. ©Marketing Designs, Inc. 650.802.0888 • marketingdesigns.net

ROYCE...and the art of Real Estate

OPEN SAT & SUN
1:30 - 4:30PM

112 Flynn Avenue #A Mountain View

2 bed | 1 ba | 858 sq ft
Custom designed single level townhome end unit with open living room, separate dining area & large private patio

Offered at \$599,000

OPEN SAT & SUN
1:30 - 4:30PM

1983 San Luis Avenue #34 Mountain View

2 bed | 2.5 ba | 1,171 sq ft
Beautifully renovated townhome end unit with dual master suites, patio, fireplace, inside laundry & attached 1 car garage

Offered at \$749,000

COMING SOON

Horizon Avenue Mountain View

2 bed | 1.5 ba | 1,274 sq ft
Desirable townhome with lofty ceilings, fireplace & patios
Conveniently located near Downtown Mountain View

List Price TBD

COMING SOON

Blackwood Terrace Sunnyvale

3 bed | 3 ba | 1,898 sq ft
Bright and spacious townhome with high ceilings, separate family room, large master suite, patio & attached 2 car garage

List Price TBD

PENDING SALE
Received multiple offers!

1942 Silverwood Avenue Mountain View

2 bed | 1.5 ba | 968 sq ft
Chalet style townhome with no shared walls, bedrooms with vaulted ceiling, inside laundry & large private patio

List Price \$599,000

ROYCE

CalBRE# 01062078

Your Townhome & Condo Specialist

(650) 224-1711

goroyce@gmail.com

www.reroyce.com

"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

yheyl@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

Come home to the Mountain View Voice Classified & Real Estate Section!

For all your real estate
advertising needs call our
Real Estate Department today.

650-964-6300

DELEON REALTY
MOUNTAIN VIEW
SPECIALISTS

Home of the most innovative companies,
Mountain View has a small-town feel with an
international flare. From the modernized cultural
center of Downtown to the suburban haven of Waverly
Park, let our specialists at DeLeon Realty show you all
that Mountain View has to offer.

650.600.3848 | alex@deleonrealty.com
www.deleonrealty.com | CalBRE #01903224

***Come see what a difference
the right preparation makes
at DavidTroyer.com!***

Check out the
SELL page at
DavidTroyer.com

Room after
room of amazing
transformations –
wood floors
revealed, color
palettes revitalized,
a lot of clean up
with beautiful
staging, and more.

WHAT
DOES IT
ALL COST?

READ THE
BACKSTORY

CHECK OUT
THE COOL
SLIDER BAR!

SEE
OTHER
ROOMS!

davidtroyer.com/**SELL**

**THE
TROYER
GROUP**

CalBRE# 01234450

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

INTERO
REAL ESTATE SERVICES
A Berkshire Hathaway Affiliate

SARATOGA **\$29,000,000**
21511 Congress Springs Rd 3 BR 2 BA 12.98 acres of rolling hills, bordered by 60 acres of open space, close to downtown Saratoga
Debbie Nichols CalBRE #00955497 650.325.6161

PALO ALTO **By appointment** **\$11,888,000**
www.4103OldTraceRoad.com Palo Alto rare Zoned R-E Density Residential. New Price.
Jan Strohecker CalBRE #00620365 650.325.6161

SAN MATEO COUNTY **By appointment** **\$3,888,000**
Listed 2013 for \$8,000,000 Now \$3,888,000!
www.222PortolaStateParkRoad.com Hurry! 38 Acres
Jan Strohecker CalBRE #00620365 650.325.6161

LOS ALTOS **Sat/Sun 11 - 6** **\$3,198,000**
779 Sunshine Dr 4 BR 5.5 BA Fantastic expansion & remodel in 2009. Guest/pool house. Open 19,500 sf private level lot
Deniece Watkins Smith CalBRE #01295757 650.941.7040

LOS ALTOS **Sat/Sun 1:30 - 4:30** **\$2,228,800**
1716 Morton Ave 3 BR 2 BA A traditional ranch styl hm is adjoined by a sep parcel of creekside property.
Kathryn Tomaino CalBRE #00948257 650.941.7040

PALO ALTO **\$2,200,000**
672 Melville 2 BR 1.5 BA w/eat in kit, freshly painted interior; hardwood floors thru-out living area
Alan & Nicki Loveless CalBRE #00444835 & 00924021 650.325.6161

MENLO PARK **PENDING!** **\$1,988,000**
1315 Trinity Exquisite 3 bedroom, 2.5 bath townhome in prime Sharon Heights location in Menlo Park.
Fereshteh Khodadad CalBRE #00851932 650.325.6161

LOS ALTOS **Sat/Sun 1:30 - 4:30** **\$1,189,000**
5100 El Camino Real #103 3 BR 2 BA Stylish contemporary condo in Los Altos with excellent schools and Location – A Must See!
Monica Aggarwal CalBRE #01881083 650.941.7040

MOUNTAIN VIEW **Sat/Sun 1 - 4** **\$1,599,000**
733 Enrhorn Ave 3 BR 2 BA Enjoy the good life w/this move-in ready home. Lrg LR & DR spaces w/fireplace; updated kit
Terri Couture CalBRE #01090940 650.941.7040

MOUNTAIN VIEW **Remodeled Modern Eichler** **\$1,250,000**
2461 Thaddeus Dr 3 BR 2 BA Sleek, modern upgraded Eichler w/ remod kitchen/baths, very nice yard, convenient local
Nancy Adele Stuhr CalBRE #00963170 650.941.7040

SUNNYVALE **Sat/Sun 12 - 4** **\$1,249,000**
909 Mango Ave 3 BR 2 BA Desirable expanded & remodeled home in Cherry Chase neighborhood. Vaulted ceil, hdwd flrs
Diyar Essaid CalBRE #01335648 650.941.7040

EAST PALO ALTO **Open Sat&Sun** **\$985,000**
2881 Drew Ct 3 BR 1 BA This unique lot meets the City's requirements for a detached 2nd dwelling unit.
Jane Jones CalBRE #01847801 650.325.6161

SUNNYVALE **Sat/Sun 1:30 - 4:30** **\$828,000**
875 Brookline Dr #C 3 BR 2 BA Stunning Single Story End Unit. Living/dining area w/vaulted ceilings. Updated Kit & bath.
Karen Scheel/Cindy Mattison CalBRE #00819887, 01052018 650.941.7040

SAN JOSE **Sat/Sun 1:30 - 4:30** **\$728,000**
4774 Raspberry Pl 2 BR 1.5 BA Cupertino Schools, desirable & spacious TH, gorgeous brand new kitchen appliances & baths.
Michelle Chang CalBRE #01412547 650.325.6161

SAN JOSE **Sat/Sun 1:30 - 4:30** **\$450,000**
422 Avenida Arboles 4 BR 2.5 BA Freshly painted & new carpet. 2 car carport right behind the unit.
Wendy Wu CalBRE #00922266 650.941.7040

Los Altos | Palo Alto

CaliforniaMoves.com | californiahome.me | [fb/cbcalifornia](https://www.facebook.com/cbcalifornia) | [tw/cb_california](https://twitter.com/cb_california) | [p/cbcalifornia](https://www.pinterest.com/cbcalifornia) | [YouTube/coldwellbanker](https://www.youtube.com/c/coldwellbanker)

©2015 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office is Owned by a Subsidiary of NRT LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Real Estate LLC, Coldwell Banker Residential Brokerage or NRT LLC. CalBRE License #01908304.