

*Palo
Alto*

Vol. XXIX, Number 90 • Wednesday, August 20, 2008 ■ 50¢

**Facebook heads
to Research Park**

Page 3

Weekly

www.PaloAltoOnline.com

Setting new sights

**VA Western Blind
Rehabilitation Center
transforms its services
to meet needs of vets**

page 20

Marjan Sadoughi

Talk about the news at Town Square, www.PaloAltoOnline.com

- **UpFront** Legal threats continue over Page Mill mixed-use development **Page 3**
- **At School** Win-win: minority students in Stanford labs **Page 24**
- **Sports** Azevedo closes in on his Olympic dream **Page 26**

It's just one click to a complete list of virtually all homes for sale in the Bay Area.

PALO ALTO

Premier Old Palo Alto location. Spectacular renovated English country classic. Spacious floor plan with 4bd/4+ba and an office. Gourmet kitchen with breakfast bar opening to family room. Two bedroom suites. **\$3,650,000**

MENLO PARK

Nestled in the heart of Menlo Park, this newly constructed 4bd/3ba home blends classic elements with modern-day comforts. Welcoming entry courtyard with cascading fountain, level lawn and professional landscaping. **\$1,399,000**

PALO ALTO

Luxurious living for adults 55 years plus, one block to downtown. Elegant 2bd/2ba plus den with formal living room with fireplace. Two terraces overlooking magnolia trees. First rate amenities include gourmet meal program, indoor heated pool and 24 hour security. **\$1,250,000**

Upfront

Local news, information and analysis

195 Page Mill headed for possible lawsuit, again

City asking developer to resubmit mixed-use housing/research & development project

by Becky Trout

Atherton developer and patent attorney Harold Hohbach, 86, is threatening to sue the City of Palo Alto unless it agrees to abbreviate its review of his controversial proposal for a 105,000-square-foot building at 195 Page

Mill Road.

"If we can't come to some resolution that is acceptable to us, that would be the only logical [action]," Hohbach's attorney James Janz said Friday.

The legal threats are the latest

twist in the Hohbach's long, bitterly contested attempt to construct 84 apartments atop research and development space on 2.4 acres at Park Boulevard and Page Mill beside the railroad tracks.

Although the City Council narrowly (5-4) approved the project in November 2006, a residents' group led by Bob Moss and Tom Jordan filed suit, contesting several aspects of the project, including the adequa-

cy of its environmental review.

In October 2007, Santa Clara County Superior Court Judge Leslie Nichols agreed the city and Hohbach had not adequately examined the project's environmental risks, specifically regarding vapors from groundwater contaminated with the chemical trichloroethylene (TCE) beneath the site.

Nichols ordered the city to "set aside in its entirety its decision to

approve the Park Plaza Project" and to allow for public comments on the environmental study or otherwise comply with state law.

To city attorneys and planners, the meaning of the judge's ruling is quite clear.

"It's as if the project never happened," Assistant City Attorney Donald Larkin said.

(continued on page 9)

BUSINESS

Facebook goes to Stanford Research Park

Some employees may remain downtown

by Arden Pennell

The Internet firm Facebook, headquartered in downtown Palo Alto with more than 600 employees at five offices, will move all or a substantial portion of its operations to a site at Stanford Research Park, the company confirmed Monday.

To accommodate its rapid growth, the firm will lease 1601 California Ave. — a roughly 8.5-acre, 152,000-square-foot site — and relocate in the first quarter of 2009, Facebook spokesperson Debbie Frost said in e-mail statements.

The company will likely — but not definitely — retain office space downtown, to maintain room for employees that overflow even the new California Avenue site, according to Frost.

The new location is a former Hewlett-Packard Company (HP) building later occupied by HP's instruments-manufacturing spin-off, Agilent. The site is slated for eventual conversion to housing under a 2005 agreement between the city and Stanford University.

Facebook declined to state how long it would remain at the new site but said it is still looking for a major campus to house its growing operations.

The firm's reported target is 1,000 employees by year's end.

The social-networking company and website have ballooned in size since a 2004 move to downtown from founder Mark Zuckerberg's Harvard University dorm room.

Initially, a couple dozen employees worked out of a single University Avenue office.

Now, a swarm of mainly young

(continued on page 9)

Darlene Bouchard

Bigfoot in Palo Alto?

Just moments before a press conference called to reveal 'evidence' of Bigfoot's existence, Joey Hawilo of Palo Alto held a sign outside the Cabana Hotel in Palo Alto. Indistinct photographs of a body discovered in Georgia by Matthew "Gary" Whitton, a police officer from Clayton County, Ga., and his friend Ric Dyer, were released as 'evidence' of Bigfoot's existence. The press conference offered more questions than answers, attendees said.

CRIME

Man arrested for rape of 94-year-old woman

DNA match triggered manhunt, arrest in 2002 case

by Jocelyn Dong

In an international case involving the FBI, the U.S. Justice Department and Mexican law enforcement, a 40-year-old man has been arrested for the vicious 2002 beat-

ing and rape of a 94-year-old woman in a Palo Alto assisted-living center, Palo Alto police announced Friday.

Roberto Cruz Recendes had been

living in Mexico and was extradited to Los Angeles last Wednesday.

He has been charged with one count of sexual assault during the commission of a burglary and one count of elder abuse with great bodily injury, according to Palo Alto Police Agent Dan Ryan.

On May 10, 2002, the woman was raped and brutally beaten in her ground-floor Palo Alto Commons apartment off El Camino Real in south Palo Alto. Police initially arrested Gunn High School graduate Jorge Hernandez, then 18, following an interrogation that police claimed produced a confession.

He had been linked to the crime based on a ring found at the crime scene, which was engraved with the name "Edwin." Hernandez's brother Edwin lived near the assisted-living facility and had reported the ring stolen the previous year.

Hernandez was exonerated three weeks later by DNA evidence and was released, although then-Police Chief Pat Dwyer previously said Hernandez might still be part of the ongoing investigation.

The false confession became a focus of an inquiry into police in-

(continued on page 9)

LANGUAGE CLASSES FOR CHILDREN & ADULTS

Year-Long After School Program for Kids
14-Week Evening Session for Adults

www.istp.org
151 Laura Lane
Palo Alto
(650) 251-8519

ENROLL NOW!

Offering:
Arabic
French
Hindi
Italian
Spanish
Mandarin
... and more!

International School of the Peninsula
Ecole internationale de la Péninsule
半島國際學校

CLASSES BEGIN SEPTEMBER 15

YOU DON'T HAVE TO BE IN KINDERGARTEN TO ENJOY

"ARTS AND CRAFTS"!

Check out the new, **ADULT** classes
at the Palo Alto Adult School!

Home Fragrance Creation * Scrapbooking
Acrylic and Oil Painting * Watercolor Design
Professional Picture Matting
Ikebana Floral Design * Upholstering
Sewing * Woodworking

PALO ALTO

Palo Alto Adult School

(650) 329-3752

www.paadultschool.org

SIGN UP TODAY!

Palo Alto Weekly

703 HIGH STREET, PALO ALTO, CA 94302
(650) 326-8210

PUBLISHER
William S. Johnson

EDITORIAL
Jay Thorwaldson, Editor
Jocelyn Dong, Managing Editor
Allen Clapp, Carol Blitzler, Associate Editors
Keith Peters, Sports Editor
Tyler Hanley, Online Editor
Rebecca Wallace, Arts & Entertainment Editor
Rick Eyrner, Assistant Sports Editor
Don Kazak, Senior Staff Writer
Arden Pennell, Becky Trout, Staff Writers
Sue Dremann, Staff Writer, Special Sections Editor
Karla Kane, Editorial Assistant
Marjan Sadoughi, Veronica Weber, Staff Photographers
Jeanne Aufmuth, Dale Bentson, Kit Davey, Iris Harrell, Jack McKinnon, Susan Tavernetti, Robert Taylor, Craig Wentz, Contributors
Thea Lamkin, Megan Rawlins, Johanna Toivio, Editorial Interns
Jill Kimball, Arts and Entertainment Intern
Darlene Bouchard, Photography Intern

DESIGN
Shannon Corey, Design Director
Diane Haas, Sue Peck, Senior Designers
Dana James, Paul Llewellyn, Charmaine Mirsky, Scott Peterson, Designers

PRODUCTION
Jennifer Lindberg, Production Manager
Dorothy Hassett, Blanca Yoc, Sales & Production Coordinators

ADVERTISING
Vern Ingraham, Advertising Director
Cathy Norfleet, Display Advertising Sales
Asst. **Judie Block, Janice Hoogner**, Display Advertising Sales
Kathryn Brottem, Real Estate Advertising Sales
Joan Merritt, Real Estate Advertising Asst.
David Cirner, Irene Schwartz, Inside Advertising Sales
Alicia Santillan, Classified Administrative Asst.

ONLINE SERVICES
Lisa Van Dusen, Director of Palo Alto Online

BUSINESS
Theresa Freidin, Controller
Haleh Yee, Manager of Payroll & Benefits
Paula Mulugeta, Senior Accountant
Elena Dineva, Mary McDonald, Cathy Stringari, Doris Taylor, Business Associates

ADMINISTRATION
Amy Renalds, Assistant to the Publisher & Promotions Director
Rachel Palmer, Promotions & Online Assistant
Janice Covolo, Receptionist; **Ruben Espinoza, Jorge Vera**, Couriers

EMBARCADERO PUBLISHING CO.
William S. Johnson, President
Michael I. Naar, Vice President & CFO; **Walter Kupiec**, Vice President, Sales & Marketing; **Frank A. Bravo**, Director, Computer Operations & Webmaster
Connie Jo Cotton, Major Accounts Sales Manager; **Bob Lampkin**, Director, Circulation & Mailing Services; **Alicia Santillan, Susie Ochoa**, Circulation Assistants; **Chris Planessi, Chip Poedjosoedarmo, Oscar Rodriguez** Computer System Associates

The **Palo Alto Weekly** (ISSN 0199-1159) is published every Wednesday and Friday by Embarcadero Publishing Co., 703 High St., Palo Alto, CA 94302, (650) 326-8210. Periodicals postage paid at Palo Alto, CA and additional mailing offices. Adjudicated a newspaper of general circulation for Santa Clara County. The Palo Alto Weekly is delivered free to homes in Palo Alto, Menlo Park, Atherton, Portola Valley, East Palo Alto, to faculty and staff households on the Stanford campus and to portions of Los Altos Hills. If you are not currently receiving the paper, you may request free delivery by calling 326-8210. POSTMASTER: Send address changes to Palo Alto Weekly, P.O. Box 1610, Palo Alto, CA 94302. Copyright ©2003 by Embarcadero Publishing Co. All rights reserved. Reproduction without permission is strictly prohibited. Printed by SFOP, Redwood City. The Palo Alto Weekly is available on the Internet via Palo Alto Online at: <http://www.PaloAltoOnline.com>
Our e-mail addresses are: editor@paweeekly.com, letters@paweeekly.com, ads@paweeekly.com.
Missed delivery or start/stop your paper? Call 650 326-8210, or e-mail circulation@paweeekly.com. You may also subscribe online at www.PaloAltoOnline.com. Subscriptions are \$60/yr (\$30 within our circulation area).

SUBSCRIBE!

Support your local newspaper by becoming a paid subscriber. \$30 per year for residents of our circulation area; \$60 for businesses and residents of other areas.

Name: _____

Address: _____

City/Zip: _____

Mail to: Palo Alto Weekly,
P.O. Box 1610, Palo Alto CA 94302

Our Town

by Don Kazak

Notes from an ancient world

In an upstairs room in Stanford University's Green Library, a half-dozen graduate students sit quietly at tables, engrossed by the texts on their laptop computer screens.

Two professors sit nearby, available for consultation as they, too, study texts on their computer screens.

None of that is out of the ordinary at Green Library, where students and professors are always seeking knowledge.

It's the age of the texts that makes this effort unusual.

The texts are mainly in Greek and Demotic, an ancient Egyptian language, and they are being translated into English.

The words were written in Egypt 2,000 years ago, mostly between 300 B.C. and A.D. 30.

Welcome to the Papyrological Institute, an annual effort that was held for the first time at Stanford during July.

The institute drew 18 graduate and post-graduate students from 15 universities around the world, including John Sutherland, a second-year Stanford doctoral student.

The attraction, for the students and professors, was about 70 texts from ancient Egypt that had been restored well enough to be studied. They were encased in large pieces of glass, resembling oversized photo slides.

They are among hundreds of documents donated to Stanford in the 1920s by a Stanford alumnus who purchased them from an antiquities dealer in London.

The words are written on papyri, an ancient version of paper made from plant stalks that were overlapped and hammered flat. The ink was made from coal and water and written with reeds, somewhat like ancient fountain pens. The ink, the words and the papyri all have endured for 2,000 years, long enough for students to try to decipher their meaning.

But the scraps of papyri weren't recovered from an ancient library. They had a, well, different, slightly spooky origin.

"Most were trashed and wrapped around mummies," Sutherland said.

One small piece is exactly in the shape of a footprint.

So the scraps are part of what could be deemed an ancient recycling program.

The texts include government documents, land deeds, personal correspondence and other writings.

Some come from ancient village associations and record the bylaws and even list fines for violations.

"We're learning how to date them," Sutherland said — the style of writing differs from century to century.

There's a purpose to the research in learning how people lived 2,000 years ago and what was important enough for them to write down. The results will be published in a book co-edited by three professors who conducted the Papyrological Institute. One wonders whether their book will still be readable 2,000 years hence.

Sutherland didn't start out as a college student intending to decipher ancient texts.

"I had planned to go to law school," he said. It wasn't until he was halfway through undergraduate school at Georgetown University that the lure of the study of classics caught him. He also remembered the enthusiasm a high school teacher had for the ancient Greeks and Romans.

Sutherland hasn't picked a dissertation subject yet, but he is interested in Roman socio-economic history. While an undergraduate, he wrote an honors thesis on poverty in Roman Egypt.

"The papyri helped me answer some questions about the common man," Sutherland said. "There was a lot about economics that can be answered or at least approached through the papyri."

What did Sutherland and other students learn in that room in Green Library?

One of the texts set down the rules for an Egyptian village association. It included the amounts of fines for anyone who made a complaint to the Pharaoh before bringing the complaint to the association first.

The message seemed to be: "Talk about it in the village first before you go running to the government."

Somehow, after 2,000 years, modern neighborhood or homeowners' associations may not be that different from what went on in ancient Egypt.

A sense of community is what mattered, then and now.

It is fascinating to see words reflecting humanity's struggle to live together that were written 2,000 years ago, even if they did wrap a mummy's foot. ■

Senior Staff Writer Don Kazak can be e-mailed at dkazak@paweeekly.com.

INDEX

Pulse	11
Transitions	13
Spectrum	14
Sports	26
Movies	30
Classified	31

Neighborhoods

A roundup of neighborhood news edited by Sue Dremann

AROUND THE BLOCK

LIBRARY CLOSURE ... The College Terrace Library will be closed from Aug. 21-22 and possibly through Aug. 23 during removal of a diseased eucalyptus tree. The large tree, which is adjacent to the library, has been declared unsafe by the city arborist. No library items will be due and check-out dates will be extended during the closure. The book drops and Wi-Fi will not be accessible.

BE PREPARED ... While sipping and strolling at the Palo Alto Festival of the Arts, residents can learn more about neighborhood preparedness. The **PAN Emergency Preparedness Committee** will have a table at the Aug. 22-23 event.

EDGEWOOD PLAZA OVERVIEW ... Palo Alto planning department staff members will present an overview of the planning process and timeline for redevelopment proposals for **Edgewood Plaza** on Sept. 16 from 7 to 9 p.m. Opportunities for public input will also be outlined. The overview will not be a presentation or review of a developer proposal. The meeting will take place at the Palo Alto Art Center Auditorium, 1313 Newell Road, Palo Alto.

LAST PUBLIC MEETING ON OREGON EXPY. ... The last public meeting on **Oregon Expressway improvements takes place at the Midtown Residents Association** general meeting on Aug. 28 at 7:15 p.m. Santa Clara County and Palo Alto city officials will be on hand to answer questions. Walt Hays will moderate. The meeting will take place at Emerson School, 2800 W. Bayshore Road, Palo Alto, in the "Red Room." The proposal will go before the Palo Alto Planning Commission in January 2009. ■

Send announcements of neighborhood events, meetings and news to Sue Dremann, Neighborhoods editor, at sdremann@paweb.com. Or talk about your neighborhood news on Town Square at www.PaloAltoOnline.com.

Still spreading his wings

Octogenarian takes flight at Palo Alto Airport

by Sue Dremann

Professorville resident Arthur Morse, 86, seemed wistful as he looked back on his life and thought about the opportunities he's missed.

"One thing I wanted to do — but I won't get to do now — is a parachute jump. Somebody talked me out of it," he said.

That was four years ago, when Morse was 82.

"One thing I wanted to do — but I won't get to do now — is a parachute jump. Somebody talked me out of it."

—Pilot Art Morse

A retired mechanical engineer, Morse comes out to the Palo Alto Airport nearly every day. Flying is his passion — or at least, one of them. In his life, there have been many: cruising boats, sports cars, guns and motorcycles to name a few. But perhaps the most long-lasting has been small planes.

"I've limited myself to one expensive toy at a time, by and large," he said with a chuckle.

Morse still flies a plane almost every week, taking a vintage 1962 two-seater Cessna 150 owned by a friend up into the skies above Palo Alto. Sometimes he flies with a friend who is also a pilot to have lunch in Half Moon Bay. Last weekend, he flew to Watsonville to have his favorite bowl of chowder.

At other times, he just takes to the air to see the sights: the small white crests of waves lapping in San Francisco Bay, the cars crawling like legions of ants moving breadcrumbs to a colony; and up over the verdant

Art Morse, 86, takes to the skies in a 1962 Cessna 150. He has flown 3,100 hours since learning to fly at age 22.

Online exclusive:

Hear Arthur Morse talk more about his life and watch him fly at www.PaloAltoOnline.com.

2,000-foot Santa Cruz Mountains, the creeks coursing through tan valleys like veins until they empty into the seas.

On a recent Tuesday morning, Morse got ready to fly again. He polished the windshield and removed the wings' tie-downs, checked the fuel gauge and turned on the radio.

"I derive a certain enjoyment from flying. I can look out under the wing and realize that I'm being suspended by an invisible gas," he said.

(continued on page 10)

Art Morse, in the Navy uniform with his foot on the tire, made a perfect emergency landing in 1945 in downtown Waukegan, Ill. His feat made three newspapers, including this one from the Waukegan News-Sun on Oct. 22, 1945.

UNIVERSITY SOUTH

Residents wary of VA Hospital redevelopment

Federal jurisdiction means city has no oversight of expansion

by Sue Dremann

Feeling noise from helicopters, traffic jams and glaring nighttime light pollution, Barron Park residents are insisting they get a say in the Palo Alto Veterans Affairs' (VA) redevelopment plans.

The City of Palo Alto does not have jurisdiction over federal proj-

ects, such as proposed redevelopment of the 93-acre VA Palo Alto Health Care System, according to Steve Emslie, Palo Alto's interim deputy city manager.

But the size and scope of the redevelopment — and a potential lack of oversight and accountability — will be detrimental to the

neighborhood and environment, residents contend.

The VA is proposing a six-story helipad and 600-space elevated parking garage as part of a \$750 million redevelopment plan. The project will include a new poly-trauma rehabilitation center, blind center, acute psychiatric inpatient facility, rehabilitation and research center and central plant and generator facilities.

"It is approximately 40 percent of what Stanford is talking about [for its redevelopment project]. Foothill and Arastradero get a lot of traffic. Being the federal government, they don't need [environmental reviews] or mitigation," longtime resident Bob Moss said.

Residents haven't been contacted by the VA about the proposed redevelopment, he added.

"They put up a huge tower on the south side of the property with reflectors for communication. It just went up," he said.

Residents sent a list of concerns to Emslie on July 29, including potential noise and traffic problems from more cars and additional helicopter flights, damage to and pollution of Matadero and Barron Park creeks, disruption of Hetch Hetchy water lines adjacent to the VA property, potential disturbance of a nearby Native American site, construction debris and toxic waste,

(continued on page 10)

**Palo Alto
Festival
of the Arts** DOWNTOWN

August 23 & 24, 2008
University Avenue • 10 a.m. - 6 p.m.

- 300 Quality Artisans
- Italian Street Painting
- Kids' Art Studio Presented by Lucile Packard Children's Hospital
- Spirit of Palo Alto Stage Presented by ZonePerfect
- Gourmet Food, Wine & Microbrews
- Entertainment on Three Stages
- Free and Secure Bicycle Parking

Thanks to Our Media Partners

SPONSORED BY THE PALO ALTO CHAMBER OF COMMERCE

Information: 650-324-3121 • www.mlproductions.com • TravInfo: 817-1717

QUOTE OF THE WEEK

“

It's as if the project never happened.

”

—Donald Larkin, Palo Alto assistant city attorney, on a judge's ruling about a proposed project at 195 Page Mill Road. See story on page 3.

Around Town

SPINNING NEWSRACK NEWS? ... What better way to fill up a daily newspaper during the August lull than to make some news yourself? That seems to be the strategy of **Dave Price's** Daily Post, which is elevating a tussle over newsracks to a battle over Free Speech itself. And, he's pinning the bit of trouble on the Weekly, which — to set the record straight — was only one of several publications that notified the city when Price flaunted established newsrack rules in the downtown area. The city's ordinance, established years ago when too many newsracks cluttered downtown, mandates that all publications must vie for spots in established two-tier mounted displays, banning freestanding single newsracks. Price, then with the Daily News, weighed in on the new ordinance and made sure his paper got lots of prime spots. In May, when the Daily Post started publishing and wasn't immediately given plenty of room by the city, Price disobeyed the city rules and set out his individual racks — which display the newspaper's name and product much more prominently — giving him an edge over papers that were following the rules. The Post has also insinuated in its articles that the Weekly has threatened to sue the city over the issue. But, again to set the record straight, that's not true, Weekly publisher **Bill Johnson** has noted.

TASER TRAILS ... Between April and June, **Palo Alto police** pulled out their electric stun guns 12 times but did not actually shoot anyone, the department reported this month. Three of the officers' targets — including a man who claimed he was Allah and had a bomb in his backpack, a man suffering a manic episode at home and a man at a bus stop screaming racial epithets — were taken to Santa Clara Valley Medical Center for psychiatric evaluations. One officer was prompted to point her Taser after a man walked up to her while she was sitting in a car and threw a beer bottle at her.

CAL. AVE. UPGRADES ... Once a town of its own, California Avenue's denizens must now turn to the cash-strapped City of Palo Alto for community projects. A \$335,000 **infrastructure project** is underway, with a top priority to replace the streetlights. The controversial fountain replacement is expected to cost \$50,000. Money leftover will be used for street trees and street furniture. In addition, next summer and fall the street will be resurfaced, following a gas and sewer line project. City planners intend to slim California Avenue from four lanes to two to make way for bicyclists and improve crosswalks.

A PEEK AT THE BALLOT ... Thanks to a highly visible presidential contest, plenty of voters are expected to show up at the polls in November. Palo Altans have plenty of issues that might require a bit of thought. Most local is the **library bond**, which will need more than 66 percent of voters to provide \$76 million to construct a new Mitchell Park Library and Community Center, expand the Main Library and revamp the downtown branch. Voters will also be asked to vote on an \$840 million bond measure for Santa Clara Valley Medical Center and a one-eighth of a cent sales tax for a BART extension into Santa Clara County that would link with Caltrain. The ballot will ask for an advisory vote on the Santa Clara Valley Transportation Authority's (VTA) 2035 plan and to decide whether the VTA should need to submit a plan to the Measure A Citizen's Watchdog Committee every six years. Voters in the 14th Congressional District will have the choice between incumbent **Anna Eshoo** (D-Palo Alto); Republican business owner **Ronny Santana**; the Green Party's **Carol Brouillet**, who lives in Palo Alto; and Libertarian **Brian Holtz**. In the 11th State Senate District, incumbent, Democrat and Palo Altan **Joe Simitian** will face Republican **Brian Austin Nathan**. Republican **Annalisa Yenne** plans to challenge Assemblyman **Ira Ruskin** (D-Redwood City) for the 21st State Assembly district seat. A race for a Santa Clara County Superior Court judgeship will pit **Diane Ritchie** against **Lane Liroff**. And, Palo Alto resident **Grace Mah**, an incumbent, will run against **Ellen Santiago** for a seat on the Santa Clara County Board of Education. ■

What you need to know about Kitchen and Bath Remodels

Learn the facts and how-to's of the remodeling process. Designed especially for homeowners, this class will cover the step-by-step details, decisions and considerations that are part of transforming a home into the special place you've always wanted (including how to live through a remodel).

Topics will include:

- Making the decision to remodel ■ Inspections
- Choosing an architect, designer and contractor
- The design process ■ Budgeting ■ Materials ■ Floor plans
- Code requirements ■ Scheduling ■ Building permits ■ Fabulous photos!

Harrell Remodeling is an award-winning Design + Build firm on the Peninsula known nationally for creating extraordinary homes that reflect each client's unique signature for living. We welcome you to attend our workshop so you can approach your major remodel confidently, and with intelligence.

Harrell Remodeling. We never forget it's your home.®

For more information or to pre-register for the workshop call (650) 230-2900 ■ Fee is just \$20 per household with pre-registration, or \$25 at the door ■ No credit cards accepted ■ Refreshments will be provided

The Harrell Remodeling Design Center is 85% solar powered.

Saturday, August 23
9:00 am to 12:00 pm
(Doors open at 8:30 am)

1954 Old Middlefield Way
Mountain View, CA 94043

Harrell Remodeling
Design + Build
www.harrell-remodeling.com
License: B479799

CASHIN COMPANY

PALO ALTO (650) 853-7100 ■ PORTOLA VALLEY (650) 529-2900 ■ WOODSIDE (650) 529-1000 ■ LOS ALTOS (650) 948-8050
MENLO PARK (650) 614-3500 ■ SAN CARLOS (650) 598-4900 ■ SAN MATEO (650) 343-3700 ■ BURLINGAME (650) 340-9688

Redwood City... Live in the Country! This 3BR/2.5 home is located next to Handley Rock Park and is peaceful and tranquil. With two accessory structures that can be used for an office or studio. Possible pool site.
Dana Cappiello \$1,348,888

Menlo Park... Charming 2B/1B situated in a desirable West Menlo Park neighborhood. Gorgeous granite kitchen & baths. Details include Hardwood flrs, recessed lighting, shutters and park like yard.
Babak Massoudi \$1,249,000

Belmont... Pristine 3BR/2.5BA end unit townhome. Gorgeous views of bay, wonderful outdoor spaces, and steps away from walking trails.
Jami Arami \$839,000

San Carlos... Bright & remod 4BR/2BA w/ beautiful views of mountain & canyon. Formal entry, DR, LR, & Sep FR. Remod kitch w/granite & SS appl. Gorgeous landscaping w/running pond & fountain. Italian tile flooring, slate driveway.
Michael S. Teymour \$1,565,000

Campbell.. 4BR/2BA, Bright & spacious, sep family rm, remodeled baths, hrdwd flrs, fireplace, double pane windows, central A/C, Moreland schools.
Bonnie M. Kehl \$769,000

ATHERTON

Atherton Scheduled for completion Fall 2008. This luxurious villa boasts 6BR/7BA, 2 mstr suites, Lrg Chef's kitchen, wine cellar.
Kristin Cashin \$9,995,000

70 Serrano Dr. (MP Listing)
Atherton... Beautiful custom 5BR/4.5BA home nestled on a gorgeous large lot in sought after W. Atherton neighborhood.
Elizabeth Daschbach \$7,750,000

9 Isabella Ave. (MP Listing)
Atherton... On one of Atherton's most desirable streets rests a stylish 4BR residence.
Tim Kerns \$2,995,000

EAST PALO ALTO

East Palo Alto... Great Opportunity in the "Hidden Willows!" Lrg lot w/2 2BR/1BA ranch units.
Joe Carcione \$1,088,000

This 2 year new home inclds spacious rooms, lovely hrdwd flrs, State of the Art Chef's Kitchen, Granite, Maple cabinets, stainless steel appliances.
Henri \$644,900

Opt for this pleasing 3-bedroom Traditional-style. Home offers frplce. Family room, carpeting, gas heat. Two-car garage, covered patio
Silvina Gallelli \$495,000

LOS ALTOS

Loc in LA Country Club area. 5BR/4BA + two half BA, Ofc, 3 car Gar, + pool Hs, pool/spa & lawn. Close to shopping & Fwys.
Farideh Zamani \$4,259,000

Gorgeous California Ranch Style 3BR/2BA home on a wonderful cul-de-sac loc. FR w/ Frplc, LR w/Frplc, bonus room, large lot, mature trees & landscaping.
George Monaco \$1,495,000

MENLO PARK

Lincoln Green Complex in prestigious Sharon Heights. 2BR, ground floor unit.
Joe Carcione \$619,000

MOUNTAIN VIEW

Beautiful Residential flat Land. Potential subdivision of large lots in prime residential neighborhood. Rare opportunity.
Paul Skrabo \$4,400,000

Beautiful 2 year old townhouse. Excellent location, wonderful hardwood floors, open floor plan, kitchen with granite countertops & island and much more!
David Tapper \$728,800

Upgraded and remodeled duplex on large private lot, plus two bonus rooms. Practically new floors, windows, counters and bathrooms.
Michael Ames \$684,900

PORTOLA VALLEY

French Chateau with 4BR/4.5BA, 2 FR, office, living and dining rooms. One of the most beautiful kitchens in the world.
Dana Cappiello \$7,999,000

Charming early 1900's vacation cabin-tastefully added an expansive deck, FR, 2BD + upstairs master BR suite, 3BA & atelier
Donna Black \$1,125,000

REDWOOD CITY

Stunning Mt. Carmel remodel. 4BR/2.5BA home. Family Room, Living Room w/lux appliances and dining area.
Kristin Cashin \$1,225,000

Don't miss this charming & authentic Spanish style home. Grand LR w/high, cathedral beam ceiling, inlaid hrdwd flrs.
Cathy McCarty \$1,179,000

Duplex-live in one, rent the other. Ea unit has 2BR/1BA, attached 1 car gar plus off St parking & a backyard.
Clarke Team \$899,000

Charming 3 Bedroom, 2 Bath home which includes a Studio/Office with separate entrance. Hardwood floors, updated kitchen, central heat & air.
Vivian Vella \$658,000

Remodeled 3 Bdrm, 2-1/2 Bath, Tile & Hdwd Floors, New Landscaping.
Vivian Vella \$599,000

This Cute Redwood City duplex has been nicely Updated! Each unit offers 1BD/1BA, carpeting & hardwood floors. Close to downtown, shops & highway. The ideal Location!
Michael Ames \$491,900

SAN JOSE

New Kitchen, cabinets, granite & appliances! New tile flrs, carpets & wood shutters. New BA's. Remodeled & waiting for you!
John J Marshall \$1,080,000

Premier location on Santana Row! Model unit w/many upgrades including upgrades including designer paint, carpet, appliances.
Camille Eder \$788,000

Carefree townhome living. You will marvel at this friendly 2BR/2+BA charmer. Carpeting, gas heat.
Meryle Sussman \$474,888

SAN MATEO

Grand Tudor style 4BR/4+BA home w/period authentic details. Expansive LR, elegant DR. Granite chef's kit & sunny brkfst rm.
Len Weaverling \$1,749,000

Nice Parkside rancher. 3BR/1BA, new carpet, new paint, stone fireplace, gated front yard - patio + large back yard with shed.
Patricia Dwyer \$539,000

San Mateo Hills Condo. Gorgeous two story, one bedroom, 2 bath
loft unit with vaulted ceilings, spiral staircase, garage. End Unit. View.
Matt Younger \$489,000

Edgewater Isle - the perfect place for the active at heart! This 1BR/1BA unit is seconds from the waters edge. A Must See!
George Monaco \$438,880

SUNNYVALE

4BR/3BA home. Two Mstr Ste, upstairs ste w/ full BA, walk-in closet & LR perfect for in-law quarters.
Wendy Wu \$985,000

WOODSIDE

Stunning views, 2003 craftsman, 4BR/3.5BA, Pool, Vineyard, room to expand - tennis, corral, barn, guest house.
Gary Mckae \$4,987,345

Beautiful lot in central Woodside. A must see!
Dana Cappiello \$899,000

Portola Valley... Storybook Charm for this Country Cottage. Beautifully remodeled kitchen, bathroom, French windows, wainscoting, Wood Shake roof. Pro. landscaped yard. Hot Tub. Sunny & private setting. Bonus area not included in the square footage.
Paul Skrabo \$849,000

Atherton... Gorgeous traditional brick estate home in desirable W. Atherton, on a quiet cul-de-sac. 6BR/5.5BA main house w/new gourmet kit, luxurious master suite, spacious LR, DR & FR. Sep 1BR/1BA full size gst hse w/kit.
Elizabeth Dashbach \$5,295,000

Mountain View... Tuscany awaits! 3BR/2BA, new roof, Wndws, kitch, BA's, plum, patio, driveway, doors & more. Excel W. El Camino Loc in MV. Beaut travertine tile Frplc. Dsgnr paint colors. Huge rebuilt kitch w/wine fridge & lrg Cstm bar area. Must see!
Deniece Watkins \$1,099,000

Atherton... W Atherton remodel or build new opportunity on large park-like setting lot with expansive golf course views to the south and panoramic hillside views to the northeast. This is the proverbial diamond in the rough opportunity.
Steven Gray \$2,690,000

Menlo Park... Very Charming home with excellent yard!! This 2BR/1BA home has been updated with granite and stainless steel appliances. Excellent layout with converted garage and lots of natural light. Park like setting for entertaining or kids.
Brendan Royer \$799,000

News Digest

Veronica Weber/The Almanac

Even in the dark, barbers Louis Arenas (left) and Sam Valero continued cutting hair Monday at Golden Shears barbershop in Menlo Park.

Guy wire snaps, cuts power for 21,000

A guy wire attached to a metal power pole apparently came loose, whipped up and hit an electrical transmission line Monday at around 11:45 a.m., cutting power to about 21,000 Pacific Gas & Electric customers in Menlo Park, Atherton, Los Altos, Portola Valley and Redwood City, spokesman Joe Molica said.

All but about 640 customers in parts of Menlo Park and Portola Valley had power restored by Monday night, Molica said.

"Our crews are working as quickly and safely as they can," he said.

Safety equipment on the transmission line near Fremont Road and Junipero Serra Boulevard shut the line down immediately when the guy wire hit and prevented damage to other equipment, he said.

When asked if there had been any danger of fire starting as a result of the incident, Molica said he didn't think that there was and compared the shutting down of the transmission line to "a giant circuit breaker."

PG&E crews left immediately to find the break after system sensors gave them a rough idea of where it was, he said.

"When a situation like this occurs, we will throw the resources at it to get people restored as quickly as possible."

Guy-wire inspections are a regular part of power-line maintenance inspections, he said.

The outage shut many businesses on Santa Cruz Avenue in Menlo Park. ■

—Bay City News Service

Two men attacked in Midtown Palo Alto

Two Palo Alto men were walking east on Colorado Avenue near Ross Road Monday night when they were attacked by four large men who demanded money, according to Palo Alto police.

"They punched [one man] and knocked him down to the ground and kicked him," Agent Dan Ryan said

(continued on page 9)

Energize Your Real Estate Options...

MARQUISE
Property Management, Inc.

Home & Estate Property Management
Serving the Mid-Peninsula & South Bay Communities

Providing Efficient, Dependable & Economical Solutions

20 S Santa Cruz Ave, Suite 308
Los Gatos CA 95030

408.354.0535
www.mpmsv.com

2008 ATHENA

Award Ceremony and Luncheon honoring
Marilyn Winkelby, PhD., MPH
Epidemiologist and Professor of Medicine at Stanford Prevention Research Center

Presented by the Palo Alto Chamber of Commerce
Wednesday, September 10, 2008
11:30 am to 1:30 pm

Co-hosted by Media Sponsors

GARDEN COURT
VINCCI HOTELES

Tables of ten - \$500 before Aug. 27, \$650 after
Chamber Members - \$50 before Aug. 27, \$65 after
Non-Members - \$65 before Aug. 27, \$80 after

Register Online at www.paloaltochamber.com
Reservation Deadline:
Friday, September 5th, 2008
Information: (650) 324-3121
www.paloaltochamber.com

Thanks to our annual event sponsors

GO GREEN with East Palo Alto Children's Day

Celebrating the city of East Palo Alto's 25th birthday

FREE * GRATIS

- Arts & Crafts
- Face Painting
- Game Booths
- Food Booths
- Mini-Farmers Market
- Petting Zoo
- Menlo Park Firetrucks hats & badges 1:30 p.m.
- Magic Show 2:30 pm
- Palo Alto Weekly Holiday Fund
- City of East Palo Alto
- Lucile Packard Hospital
- Mothers for Equal Education
- East Palo Alto Teen Home
- IKEA
- Home Depot

Volunteers & Donations Needed
Call: 650.473.1883

August 30, 2008
12 PM to 4 PM
Jack Farrel Park, East Palo Alto

195 Page Mill

(continued from page 3)

Hohbach must resubmit his project, Current Planning Manager Amy French said.

That would be a setback for Hohbach, however, because his project was allowed back in 2005 under a zoning that the city has since changed.

The housing/research and development space combination was OK'd under a "general manufacturing" zoning that allowed housing, French said.

Since then, the zoning has changed to general manufacturing with no housing.

He is not without options, though. Hohbach could request approval under a special city designation that was created to encourage housing near the train station, French said. That request would require the multiple city bodies to examine the project, she said — Architectural Review Board, Planning and Transportation Commission and the city council.

Or, Hohbach could use the land for manufacturing with no housing, creating a project that wouldn't require city council review, French said.

Hohbach and Janz, an attorney with San Francisco-based Sideman and Bancroft LLP, read Judge Nichols' order differently and call the city's proposed process "overkill."

"There is no legal basis for imposing such a draconian requirement," Janz wrote in a July 30 letter to the city council.

"It's unnecessary. It's extremely time consuming. It would cost the developer a lot of money. The city would lose money," Janz said Friday.

In the July 30 letter, Janz estimates the developer is spending \$100,000 a month just holding the property.

He argued that the city would get additional property tax and needed housing units if it approved the project, Janz said.

Janz and Hohbach want the city to use the existing project, expand the environmental review and allow for public comment, and then have

the council consider the project in light of the new environmental information.

Janz also hopes the council would "give some deference to the actions [of the former council]," which approved the project.

Even if the project were the same, the council has no requirement to consider the 2006 decision, Larkin said.

"The current council can't bind a future council," he said.

Janz said Hohbach isn't giving the city a deadline to avoid facing a lawsuit.

He said he plans to set up meetings with city officials and isn't completely ruling out submitting a new application.

"It would depend upon the terms and conditions the city [imposes]," Janz said.

How the project, in its current form, would fare before the current city council, which has four new members, remains unknown.

Mayor Larry Klein, Vice Mayor Peter Drekmeyer and Councilman Jack Morton voted in favor of the project in 2006, while Council members John Barton and Yoriko Kishimoto voted against it.

Drekmeyer said Friday he voted for the project because it would help satisfy the need for rental housing.

"To me, that location is one of the least controversial in the city," Drekmeyer said. It has few close residential neighbors and is near the California Avenue Caltrain station.

In addition, Hohbach had proposed designating about 16 of the rental units as below-market-rate housing, in exchange for several exemptions provided by state law.

Complicating matters, Hohbach originally proposed the housing as rentals, but last summer, after council approval, he applied to convert the research and development space and the two upper floors of housing into condominiums.

That issue was never decided due to the lawsuit.

On Friday Janz said Hohbach intends to rent out the residences, although they might be legally designated as condos all owned by Hohbach.

"I don't think he's made a final

determination on that," Janz said.

Drekmeyer said the project would have been "much less" appealing to him if it had included condominiums rather than apartments.

Janz said the city, not just Hohbach, is missing out by delaying action on a project that would bring affordable housing, business-generating research space and an attractive design to a key piece of land. The building, which at 451 feet is longer than the 800 High St. condominiums, includes a central courtyard, Janz said. No residences face the train tracks.

It also would have a swimming pool and underground parking.

Although Judge Nichols' decision came 10 months ago, Hohbach continued to appeal, Moss said.

On Thursday, however, the California Sixth District Court of Appeal rejected Hohbach's appeal of the Oct. 9 decision invalidating the city's approval of the project.

A judge also ruled this summer that Hohbach and the city must pay Moss' legal fees, which totaled \$175,000. The city has paid its \$87,500, but Moss said Hohbach has appealed and hasn't paid yet.

Hohbach, a major property owner in the California Avenue area, has a history of taking the city to court. In an attempt to build a 10-story building at 260 Sheridan Ave., first proposed in the mid 1960s, Hohbach appealed the city's rejection twice to the California Supreme Court and three times to the U.S. Supreme Court.

Another Hohbach attorney, Jeffrey Widman, sent a letter on July 28 to Klein's office, bypassing City Hall, asking for a meeting with the city council without any planning department staff, particularly Interim Deputy City Manager Steve Emslie, or any city attorneys.

That meeting hasn't occurred. Larkin said the city doesn't intend to compromise its rules and procedures to avoid a lawsuit.

"The city's going to do what is required by the law. We're not willing to bend any laws. That would be inappropriate," Larkin said. ■

Staff Writer Becky Trout can be e-mailed at btrout@paweekly.com.

Many of our employees live in the area and will continue to be a part of the downtown community," according to Frost's statement.

The move shouldn't hurt the downtown economy because other businesses will take Facebook's place, she stated.

"The motivation behind the move was the need to scale the organization while taking into account employee preferences to be located together as much as possible," Frost wrote.

The announcement comes at a time of speculation about investor enthusiasm for the firm.

BusinessWeek reported this month that Facebook executives have been selling their stock in the privately held firm for prices far below the net \$15 billion value projected after Microsoft's 2007 purchase of a tiny 1.6-percent slice of the company for \$240 million.

The current stock-sales prices imply Facebook is worth a third of

that, or even as low as \$3.75 billion, BusinessWeek wrote.

And technology analysts such as the blog TechCrunch have written that advertising on the website — once thought to be an obvious cash cow, given Facebook's ability to scan user profiles and match ads — may do a poor job of attracting customers.

Facebook is also facing a federal class-action lawsuit as of last week, with users alleging the site and advertising partners including Blockbuster and Overstock.com illegally spied on customers through the Beacon application. The Beacon feature sparked outcry last winter when it automatically enrolled users without asking permission and sent information about purchases made on other websites, such as Overstock.com, to friends in their network. ■

Staff Writer Arden Pennell can be e-mailed at apennell@paweekly.com.

Rape

(continued from page 3)

interview techniques, discussed at length during city Human Relations Commission meetings.

In December 2004, Hernandez received a \$75,000 settlement from the city.

Ironically, Recendes' arrest in the rape case was due to the same DNA evidence, related to the ring and also a necklace, Ryan said Monday.

Recendes had been living in Palo Alto at the time of the crime and had come into possession of the ring, police said. He was later arrested and convicted on unrelated charges of domestic violence. He served time in state prison but was paroled in 2006, Ryan said.

Under the conditions of his parole, he was expelled from the U.S. and required to provide a sample of his DNA, Ryan said.

A few months after Recendes' parole, the state Bureau of Forensic Services matched Recendes' DNA with the crime-scene DNA.

Then the intensive search for Recendes in Mexico began.

The task of finding him "was like

a needle in a haystack," Ryan said, prompting the department to ask for help from the FBI.

"They used a lot of investigatory time and tracked him to a certain neighborhood and a certain village. We obtained a warrant and asked Mexican officials to pick him up," Ryan said.

Recendes was taken into custody in December 2007.

Then began the delicate 6-to-8-month extradition process, led by the U.S. Department of Justice's Office of International Affairs, Ryan said. Following international protocol, Mexican authorities weighed the charges against Recendes and the evidence against him according to their country's law-enforcement standards.

They ultimately agreed to extradite him.

Recendes is being held in the Santa Clara County main jail without bail and is scheduled to enter a plea on Friday.

The victim has since died, Ryan said. ■

Bay City News contributed to this report.

Managing Editor Jocelyn Dong can be e-mailed at jdong@paweekly.com.

Digest

(continued from previous page)

Tuesday.

The victims, 30 and 43 years old, suffered only minor injuries, Ryan said.

The incident began around 10:25 p.m.

The four men were heading toward Middlefield Road and crossed the street to approach and try to rob the victims, Ryan said.

"I think they were just out cruising around, so they parked and came up to them," Ryan said.

Neither Palo Alto man had any money, and one of the victims tried to escape at the urging of his friend, Ryan said.

The suspects — all black males, taller than 6 feet, heavysset, wearing hooded sweatshirts and dark pants — fled in a white Buick-like sedan with "55" as the last two numbers of the license plate, police said.

Ryan said Tuesday morning that the police have no suspects.

Anyone with information is asked to call the detective division at 650-329-2406. ■

—Becky Trout

Acterra's Michael Closson injured in Europe

Acterra Executive Director Michael Closson, 69, is undergoing surgery today after rupturing tendons in both kneecaps in a fall in France Aug. 8.

Closson, who was on vacation with his partner, Francie Allen, was hiking in the Pyrenees Mountains when he slipped on a steep, rocky trail and fell.

Allen continued on the trail to get help, leaving Closson with provisions and blankets, plus instructions on how to say "I'm injured" in French.

A rescue team reached Closson 12 hours later and stayed with him overnight. He was airlifted to a regional hospital the following morning.

Told he needed surgery and a long recovery time, Closson and Allen made the decision to return to the United States rather than remain in Europe, Allen said. She said no American airlines were willing to transport Closson (who needed to remain flat, with unbent knees) and others would have charged up to \$64,000. Finally they were able to secure a first-class British Airways flight and, after being transported by friends from France to London, returned home Sunday.

Closson underwent surgery Tuesday at El Camino Hospital in Mountain View and is expected to have a six-month recovery period.

Allen said Closson remains in good spirits and is extremely grateful to the "unbelievably generous" friends and officials he met in France.

Closson, an experienced backpacker, would like to return to the Pyrenees next year to hike again, Allen added. ■

—Karla Kane

Michael Closson

Facebook

(continued from page 3)

hires wearing Facebook logo-gear fill downtown streets on their way to and from offices at 156 and 151 University Ave., 164 and 285 Hamilton Ave. and 500 Emerson St.

The company's growth follows the trajectory of its social-networking website.

Once confined to users at a handful of elite American universities, Facebook is now publicly available and accessed by more than 90 million people worldwide, according to the firm's website.

In e-mailed responses to questions, Frost declined to give details of which offices, if any, would be retained downtown, but stressed the firm's sentimental connection.

"We have loved our time in downtown Palo Alto and consider it part of the DNA here at Facebook.

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

LOS ALTOS VAULT & SAFE DEPOSIT CO.

A private depository

Safe deposit boxes of all sizes

Strict and total confidentiality

Secured and ample parking

For your own sake we should have your business.

Visit our facilities and judge for yourself.

Data bank for important and confidential records.

SAFE FROM STATE & FEDERAL INTRUSION

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

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

Wings

(continued from page 5)

Morse climbed into the cockpit and put on his headphones. Today was a special day. He was taking a photographer with him. He hasn't taken anyone else up in the plane with him for close to a decade, except for frequent flights with a lady friend who is 40 years his junior and is a pilot active in the Civil Air Patrol.

"There's no romance, but it's very pleasant," he said.

His wife, now deceased, went up only once with him, but "she didn't like airplanes," he added. And during his marriage and raising three sons, he knocked off flying for almost 20 years, he said.

Morse maneuvered the plane down the runway with a sense of command. The little plane looked a tad worn, compared to the shiny new ones taking off before it, but the engine roared as the plane barreled down the pavement, lifting off with ease. In a minute, Morse was high and flying

southwest. The plane banked west, then disappeared from view.

It reappeared a half hour later, with Morse landing. The tires made a brief screech as they hit the tarmac.

"We survived," Morse quipped, climbing from the cockpit.

Landings are his favorite part of flying. "When I make a good landing, that's the best part," he said. Tuesday's was a good one, he said, satisfied.

He lifted the plane's tail and yanked backward, moving the Cessna back into its parking space.

The skies are much more crowded now than when Morse first began flying on June 2, 1944, he said.

The first plane Morse flew was an Aeronca Defender, an ex-military plane.

In 1946, he made the papers as far away as Chicago after making a flawless emergency landing in a rented plane in the middle of downtown Waukegan, Ill. Morse dropped the plane into a vacant lot, without hitting so much as a branch or wire, the papers noted.

He was 23 at the time.

Although in his late 80s, the worst discomfort Morse has is carpal tunnel in both hands, he said. He has good blood pressure and low cholesterol, so he "isn't afraid of having a heart attack in the air," he added.

But he laughed at the irony of being a pilot and an acrophobe — he does have a fear of heights.

"If there's a cliff over here, there'd better be a railing," he said.

But it's different looking out of a plane than standing on the edge of a cliff. In the cockpit, he has a sense of control, he said.

The only other regret he has — besides not jumping out of an airplane — is that he didn't get to fly the kit plane he was building. That plane, owned by a friend, ended up in storage out of the area and was never flown.

Morse shook his head.

"I really wanted to fly that plane," he said. ■

Staff Writer Sue Dremann can be e-mailed at sdremann@pawekly.com.

IN TODAY'S TOUGH ECONOMY,

Foothill College offers the university transfer, career training and personal development classes you want, at a cost that fits your budget, **only \$13 per unit** for CA residents.

REGISTER NOW. Classes start SEPT. 22.

For complete course listings, visit www.foothill.edu.

FOOTHILL COLLEGE

Upfront

VA Hospital

(continued from page 5)

and glare from lighting of buildings and towers.

"The neighborhood has been assured by Steve Emslie that there will be a community meeting with the VA and the City to discuss the plan and get input from the City and residents," Barron Park neighbor Winter Dellenbach said.

"I do expect that meetings are a two-way street and that our input and concerns will be taken seriously and reasonable changes made where needed by the VA," she said.

Emslie said the city can offer suggestions but has no enforcement ability.

Dellenbach said the city and Barron Park Association had meetings with the VA after the Loma Prieta earthquake caused significant damage and the hospital embarked on redevelopment.

"This effort was successful to a significant degree to mitigate some of the worst impacts on the neighborhood, especially those of residents whose homes are very near the VA," she said.

VA Palo Alto spokeswoman Kerri Childress said the VA would host a town-hall meeting or a public open house to give neighbors a briefing, once the proposed plans are established.

According to facilities manager Jason Nietupski, the design process has just begun and involves 27 full-time architects. The first meeting is scheduled for Aug. 26, he said.

The VA wants to accommodate residents' concerns, he added.

Nietupski emphasized that the current plans are proposals only. How construction of the polytrauma, blind, ambulatory care and research facilities will take place will become clearer in September, he said.

"By September or October we should have a plan of action. There are a lot of components," he said.

Some programs will be displaced

during construction.

Regarding neighbors' major concerns, Childress said the VA has had a helicopter pad for many years. At most, there are two to three flights a month and the VA has no plans to increase flights.

The helipad is currently at ground level but moving it to the parking structure roof or possibly on top of the hospital has been proposed, Nietupski said. No flight-plan changes are anticipated, and the Federal Aeronautics Administration would be involved if any were necessary, he said.

Traffic should also not increase as a result of the parking structure, he said. New building construction displaces stalls in three large parking lots, and the new parking structure represents a reallocation of the lost stalls.

"There would be nominal growth at best," he said.

VA Palo Alto has seen a doubling in its patient population from 24,000 in 1997 to 51,000 last year, but that doesn't have anything to do with the redevelopment, according to Nietupski. The redevelopment is to replace aging structures, not to increase the already existing patient load, he said.

The San Francisco Public Utilities Commission is being engaged regarding any disturbance to the water line, and an archaeologist will be involved at the Native American site, Nietupski said.

He said the VA won't have any toxic building materials on site. Several monitoring wells already keep an eye on groundwater contamination previously caused by Hewlett-Packard Company. The VA would involve HP or any companies responsible for pollution in the clean-up if the redevelopment disturbs the contamination, he said.

Nietupski did not know of any VA-related pollution but said he would welcome seeing any documents of hospital-caused contamination, he said. ■

Staff Writer Sue Dremann can be e-mailed at sdremann@pawekly.com.

STANFORD BLOOD CENTER'S
Annual Musical Blood Drive

Thursday, August 21st
7:30 a.m. - 7:30 p.m.
Stanford Blood Center
3373 Hillview Avenue
(in Palo Alto)

O! What a Party! is our annual event that celebrates our important type O blood donors. You don't have to be type O to attend, though—we need ALL types!

Support our community by giving the gift of life, and have a little fun at our luau while you're at it! Here are some of the things we have in store for attendees:

- * MOViN 99.7 will be there
- * Event t-shirts for every donor
- * Snacks and prize wheel

Here are the basic requirements for blood donors >>

- Must be free of cold and flu symptoms
- Must be at least 17 years of age
- Minimum weight of 110 pounds
- Eat and drink before donating

For more detailed information about eligibility, appointments, and the lives saved by blood donors just like you:
<http://bloodcenter.stanford.edu>

STANFORD BLOOD CENTER is a non-profit organization

Pulse

A weekly compendium of vital statistics

POLICE CALLS

Palo Alto

Aug. 8-15

Violence related

Battery1

Domestic violence3

Theft related

Commercial burglaries1

Credit card forgery1

Grand theft1

Identity theft1

Petty theft12

Residential burglaries2

Vehicle related

Abandoned auto4

Auto recovery1

Auto theft3

Bicycle theft4

Driving w/ suspended license4

Hit and run2

Misc. traffic21

Theft from auto12

Vehicle accident/minor injury4

Vehicle accident/property damage8

Vehicle impound11

Vehicle tow3

Alcohol or drug related

Drunk in public10

Possession of drugs5

Under influence of drugs3

Miscellaneous

Animal call2

Found property10

Lost property5

Missing person2

Municipal code violation4

Noise ordinance violation12

Outside Investigation1

Penal code violation9

Psychiatric hold4

Suspicious Circumstances1

Vandalism10

Warrant arrest1

Warrant/other agency19

Menlo Park

Aug. 11-17

Violence related

Battery2

Robbery1

Theft related

Grand theft2

Petty theft4

Residential burglaries1

Vehicle related

Auto recovery2

Auto theft2

Driving w/ suspended license6

Driving without license1

Hit and run3

Theft from auto1

Vehicle accident/no injury2

Vehicle accident/property damage1

Vehicle tow2

Alcohol or drug related

Drug activity1

Drunk in public2

Drunken driving2

Possession of drugs1

Under influence of drugs1

Miscellaneous

Coroner case2

Disturbing/annoying phone calls1

Found property1

Info case1

Located missing person1

Lost property2

Mental evaluation15

Missing person2

Suspicious circumstance1

Vandalism5

Warrant arrest5

Atherton

Aug 12-17

Violence related

Assault and battery1

Theft related

Grand theft1

Petty theft2

Prowler1

Vehicle related

Abandoned auto1

Bicycle stop2

Parking/driving violation3

Suspicious vehicle12

Vehicle accident/property damage2

Vehicle code violation4

Miscellaneous

Animal call1

Be on the lookout1

Building/perimeter/area check11

Citizen assist.3

Civil matter2

Construction3

County road block1

Disturbance4

Fire call2

Foot patrol6

Juvenile problem1

Lost property1

Medical aid4

Meet citizen2

Outside assistance11

Pedestrian check1

Probation violation1

Suspicious circumstances5

Suspicious person3

Town ordinance violation2

Tree blocking roadway2

Warrant arrest1

Traffic details3

Vehicle/traffic hazard3

Watermain break1

VIOLENT CRIMES

Palo Alto

Weich Road, 8/8, 11:08 a.m.; domestic violence/battery.

Sutter Avenue, 8/11, 1:20 p.m.; family violence/battery.

Elsinore Drive, 8/12, 6:32 p.m.; domestic violence/battery.

Marshall Drive, 8/14, 6:45 p.m.; family violence/misc.

Menlo Park

1000 block Cloud Avenue, 8/13, 1:54 p.m.; battery.

200 block East Okeefe Street, 8/16, 11:07 p.m.; robbery.

500 block El Camino Real, 8/16, 11:08 p.m.; battery.

Atherton

Walsh Road/Alameda, 8/14, 11:29 a.m.; simple assault/battery.

The votes are in and the winners will be announced August 27th

City of Palo Alto Recreation Presents

24TH ANNUAL PALO ALTO WEEKLY MOONLIGHT RUN & WALK

FRIDAY, SEPTEMBER 12, 2008

TIME & PLACE

PLEASE NOTE TIMES: 5K walk 7:15pm, 10K run 8:15pm, 5K run 8:45pm.

Race-night registration 6:15 to 8:00pm at City of Palo Alto Baylands Athletic Center, Embarcadero & Geng Roads (just east of the Embarcadero Exit off Highway 101).

Parking — go to PaloAltoOnline.com to check for specific parking locations.

COURSE

5K and 10K loop courses over Palo Alto Baylands levee, through the marshlands by the light of the Harvest Moon! Course is flat, USAT&F certified (10k run only) on levee and paved roads. Water at all stops. (Course map available at www.PaloAltoOnline.com)

REGISTRATIONS & ENTRY FEE

Pre-registration fee is \$20 per entrant (postmarked by September 5, 2008) and includes a long-sleeve t-shirt. Late/race-night registration is \$25 and includes a shirt only **while supplies last. A scantron card must be filled out at race-night registration.** **Family package:** Children 12 and under run free with a registered parent. A completed entry form for each child must be submitted with adult registration. **Please indicate on form and include \$10 for an adult small t-shirt. No confirmation of mail-in registration available. Registration also available online at www.PaloAltoOnline.com. Refunds will not be issued for no-show registrations (and t-shirts will not be held).**

SPORTS TEAM/CLUBS:

Pre-registration opportunity for organizations of 10 or more runners; contact **Amy** at (650) 326-8210 ext. 285.

MINORS:

If not pre-registered Minors under 18 **MUST** bring signed parental/waiver form (below) on race night to participate. **In addition scantron card must be completely filled out at race-night registration.**

DIVISIONS

Age divisions: 9 & under; 10-12; 13-19; 20-29; 30-39; 40-49; 50-59; 60-69, and 70 & over with separate divisions for male and female runners in each age group. Race timing provided for 5K and 10K runs only; not 5K walk.

COMPUTERIZED RESULTS by A Change of Pace

Race results will be posted on the Internet at www.PaloAltoOnline.com 10am on 9/15. Registration forms must be filled out completely and correctly for results to be accurate. Race organizers are not responsible for incorrect results caused by incomplete or incorrect registration forms.

AWARDS/PRIZES/ENTERTAINMENT

Top three finishers in each division. Prize giveaways and refreshments. DJ, Efren Ayala. Pre-race warmup by Andre Bobo.

BENEFICIARY

Palo Alto Weekly Holiday Fund. A holiday-giving fund to benefit Palo Alto area non-profits and charitable organizations. In April 2008, 37 organizations received a total of \$240,000 (from the 2007-2008 Holiday Fund.)

MORE INFORMATION

Call (650) 463-4920, (650) 326-8210, email MoonlightRun@pawebly.com. or go to www.PaloAltoOnline.com.

For safety reasons, no dogs allowed on course for the 5K and 10K runs. They are welcome on the 5K walk only. No retractable leashes! Please bring your own clean-up bag. Jogging strollers welcome in the 5K walk or at the back of either run.

Flashlights/head lights recommended.

First aid service and chiropractic evaluations provided by K. Skinner, R.N., D.C.
Sports and Spinal Injury Specialist

Register online at www.PaloAltoOnline.com

GOT OLD SHOES? Give them to Meb! We'll be collecting gently worn athletic shoes to go to those in need in war-zones and post-conflict areas. Bring your shoes to the Project Active booth at the baseball diamond and support your sport by giving back. **Go to www.GiveMebYourShoes.com** for more information about the cause.

Please make checks payable to: Palo Alto Weekly MOONLIGHT RUN and mail to: Palo Alto Weekly Moonlight Run, P.O. Box 1610, Palo Alto, CA 94302
ONE ENTRY FORM PER PERSON

CHECK ONE ON RACE DAY
SEX M F AGE (12 & under - include adult t-shirt size and \$10)
(If you are under 18, please read the instructions above)

LAST NAME

FIRST NAME

ADDRESS

APT #

CITY

STATE ZIP

T-SHIRT (Adult Sizes Only) S M L XL XXL 5K WALK 7:15 P.M. 10K RUN 8:15 P.M. 5K RUN 8:45 P.M.

PHONE

WAIVER: In consideration of your accepting my entry, intending to be legally bound do hereby for myself, my heirs, executors and administrators, waive, and release any and all rights and claims that I may have against the persons and organizations affiliated with the run and sponsoring agencies, and the assignees for any and all injuries suffered by me while traveling to and from, and while participating in the Moonlight Run, or associated activities September 12, 2008. I further attest that I am physically fit and sufficiently trained for participation in this event.

SIGNATURE OF REGISTRANT (parent or guardian if under 18 years of age) _____ DATE _____ AMOUNT _____
must have this on Race Night

EMAIL _____

VISA/MASTERCARD _____ EXP. DATE _____ AMOUNT _____

NAME ON CARD (PLEASE PRINT) _____

SIGNATURE _____ PHONE _____

Transitions

Births, marriages and deaths

Deaths

Bing Mock

Bing Thomas Mock, 86, a long-time resident of Palo Alto, died Aug. 9 of congenital heart failure.

He lived in Palo Alto all his life and graduated from Palo Alto High School. During WWII, before being drafted, he worked on a produce farm in Gilroy and then served in the South Pacific.

He married May S. Chan in 1944. Together they owned Mock's Flowers in Palo Alto, where he was the artistic talent behind all the floral designs.

They retired after 40 years in the business. He loved fishing, hunting, his grandkids and especially working in his yard tending his vegetable and flower garden.

Loved ones recall him as a warm, kind and generous husband, father and grandfather

He is survived by his sons, Ted and Jerry Mock; three grandchildren; and one great-grandchild.

He is also survived by his friend, Martha Tarvera.

Private family services were held Aug. 18. Memorial donations may be sent to a charity of choice.

ANN ELIZABETH RAFFERTY

Born Ann Elizabeth Loffland on May 3, 1919 in Newport News, VA; died Aug. 2, 2008 in Mt. View CA. Raised in New Rochelle, NY with her brother Jack by her parents Helen and John Loffland, Ann came to the Bay Area at the onset of WWII. Her father, who was president of the New England Steamship Company, had been appointed West Coast Coordinator of Ship Building, Repair and Conversion by the Department

of the Navy. In 1948 Ann married James Gerard Rafferty in Palo Alto, and the couple eventually settled in Los Altos where they raised four sons: Chris, Jim, John and Kevin. Known as Liz by her many friends in the Catholic Parishes of St. Nicholas and St. William, she worked for over thirty years in the Political Science Department at Stanford and was the recipient in 1993 of the annual Kenneth M. Cuthbertson Award for Exceptional Service to the University by a member of its staff. She is survived by sons Chris, John and Kevin, and one grandson, Trevor. Her husband James and son Jim preceded her in death. A memorial mass will be held at 11:15 a.m. Friday, Sept. 5 at St. Nicholas Church, 473 Lincoln Ave., Los Altos.

PAID OBITUARY

Assisted living has its advantages. Affordability is one of them.

Don't miss out on our special offers, starting as low as \$99 a day.*

There comes a time when caring for an aging parent at home is no longer an option. Assisted living is the perfect solution – providing individualized care in a place where your loved one can thrive.

Sunrise Senior Living makes it easier than ever to secure quality senior care for the one that means so much to you. From personal assistance, medication management and specialized memory care, to social activities, meals and transportation – we tailor services to meet each resident's needs. All in a setting that feels like home.

It's the best of everything. For less. Act now to make the most of this limited time offer.

* Limited time offer. Must move-in by 08/31/08. Offer based on availability. Does not include additional charges for services or medical care. Other restrictions may apply.

SUNRISE
SENIOR LIVING

RCFE # 415600498; 435294227; 415600255; 435200806

Sunrise of Belmont	650-508-0400	1010 Alameda De Las Pulgas, Belmont, CA 94002
Sunrise of Palo Alto	650-326-1108	2701 El Camino Real, Palo Alto, CA 94306
Sunrise of San Mateo	650-558-8555	955 South El Camino Real, San Mateo, CA 94402
Sunrise of Sunnyvale	408-749-8600	633 South Knickerbocker Dr, Sunnyvale, CA 94087

Assisted Living • Memory Care

www.sunriseseniorliving.com

MARTIN GIVENTER 1923–2008

Martin Giventer, a retired pharmacist, passed away Thursday, July 31st surrounded by loved ones and friends. He was born in New York City in 1923, went to Brooklyn College of Pharmacy and shortly after, served for two years in WW-II. When he returned to the Bronx, he joined his father as partner in a pharmacy. In 1963, Martin moved to Mountain View with his parents to be near his sister, Charlotte.

A lovely change in his life occurred when he met and married Florence McNeil, joining her in many trips to different parts of the world. His marriage also brought Florence's daughters into his life and as he aged, he grew very close to her daughters, Julie Wiser and Lynn McNeil.

The close bond with his sister Charlotte, her husband Howard and Florence's daughters gave him a reason to live after his wife died. Donations in his memory made be made to the National Kidney Foundation, 131 Steuart St., Suite 520, San Francisco 94105.

PAID OBITUARY

EXPLORE OUR NEW WEB SITE

- Interactive maps
- Homes for sale
- Open homes
- Virtual tours
- Prior sale info and more

FIND YOUR NEW HOME
PaloAltoOnline.com/real_estate

Cantor Arts Center, Stanford Continuing Studies, and Office of Science Outreach present Summer Science Lecture Series

Powering the Future with Sustainable Energy

Meeting the world's growing energy needs in a sustainable fashion is one of the most pressing problems of our time. Although there are multiple possibilities on the horizon for renewable and clean energy, many scientific and engineering challenges remain. This is an exciting time for researchers in the field of sustainable energy.

Join Stacey Bent, Professor of Chemical Engineering, Electrical Engineering, and Materials Science as she touches upon current research at Stanford that is exploring the use of new materials to develop the next generation of solar cells and fuel cells.

**Thursday, August 21
7:00 PM**

**Lawn Outside Cantor Arts Center, Stanford University
FREE!**

Come early to wander through the galleries, and bring a picnic to enjoy on the lawn. For more information please visit: continuingstudies.stanford.edu

STANFORD UNIVERSITY

Spectrum

Editorials, letters and opinions

Investing in energy

Editor,
Skyrocketing demand for renewable energy pits city against major utilities providers, reports the Palo Alto Weekly.

We expect to fall short of the 2008 renewable energy goal, says Utilities Assistant Director Jane Ratchye.

A few years ago, we were reminded of the existence of the "Palo Alto Utility Rate Stabilization Fund" when our crack legal team agreed to pay millions of dollars to a bankruptcy court for energy contracts fraudulently negotiated — then cancelled — for energy never delivered by Enron. Of course, the payment didn't do anything to stabilize rates. There must have been a loophole that permitted fiduciaries to use the fund for other purposes.

It wouldn't take a financial genius to think of better uses for so many dollars. I have a couple to float.

The fund invests in interest-free loans for residential installation of solar-power systems with eventual repayment in kind of excess power flowing back to Palo Alto Utilities.

It would remove us from the competition that pits us against other energy providers.

Or, make a \$50 million investment in Nanosolar. Better late than never. Such an investment would give our back-order for their innovative solar technology highest priority. The delay will give us time to engage in the inevitable not-in-my-backyard tug-of-war in which neighborhoods vie to see which generates the most organized and articulate opposition to what some will consider an eyese.

Put on the agenda now, we just might resolve the location issues in time for installation, making us not users of renewable energy but providers.

These seem like obvious ways from a citizen to stabilize utility rates.

Opening up debate could yield other good ideas that would help Palo Alto exceed its goals for renewable energy and stabilize energy rates in the process.

The mere existence of the fund has proven to be an easy target for one bankruptcy proceeding and could again. And, the fund could be devalued by investments in Fannie Mae, Freddie Mac or Bear Stearns.

Marty Breon
Manuela Avenue
Palo Alto

Sound off

Editor,
The Tuscany quality of Palo Alto living and that of surrounding communities is eroding due to San Francisco International Airport (SFO) air-flight patterns.

We are considered a primary entrance to SFO. This fact is not new. What is new is the altitude at which the flights are coming in.

Though the SFO "Noise Complaint" reports contradict this, I have lived in this neighborhood for 20 years and have never heard flights arriving every five-to-10 minutes certain hours of the day. Some flights are so low you can now see the colored stripes and count the lines.

People who move to South San Francisco know the quality of life

is impacted by the airport-noise pollution. They are required to sign disclosures on home sales regarding noise disturbance.

I experienced the month of July 2008 as the worst we have experienced in this area — now continuing into August.

There are many different options to reduce this noise pollution to our communities. Please make a difference and let your voice be heard.

Nothing will be done unless you personally continue to let SFO know how it is unnecessarily polluting the noise level in your community.

Please contact www.flyquietsfo.com and please complain regularly by calling the Complaint Phone line at 650-821-4736. For further information, please visit www.uproar.org.

Deborah Dooley
Webster Street
Palo Alto

No smoking

Editor,
We have banned smoking in all public places in Palo Alto but we still let people puff away at the Palo Alto Golf Course.

I was on the driving range this morning and there are people smoking all over the place. It offends me, is bad for my health and with all the junior golfers there this summer it does not present a good model for adult behavior around a golf course.

Ron Diess
Webster Street
Palo Alto

(continued on page 16)

YOUR TURN

The Palo Alto Weekly encourages comments on our coverage or on issues of local interest.

What do you think? Should Stanford provide housing for employees brought in for its planned expansion?

Submit letters to the editor of up to 250 words to letters@paweekly.com or shorter comments to readerwire@paweekly.com. Include your name, address and daytime phone number so we can reach you. We reserve the right to edit contributions for length, objectionable content, libel and factual errors known to us. Anonymous letters will generally not be accepted.

You can also participate in our popular interactive online forum, **Town Square**, at our community website at www.PaloAltoOnline.com. Read blogs, discuss issues, ask questions or express opinions with you neighbors any time, day or night.

Submitting a letter to the editor or guest opinion constitutes a granting of permission to the Palo Alto Weekly and Embarcadero Publishing Co. to also publish it online, including in our online archives and as a post on Town Square.

For more information contact Editor Jay Thorwaldson or Editorial Assistant Karla Kane at editor@paweekly.com or 650-326-8210.

Streetwise

Should Stanford provide housing for employees brought in from the planned expansion?

Asked on High Street. Interviews by Monica Guzman. Photographs by Darlene Bouchard.

Marianna Bekhet
Nurse
Wheeler Avenue, Redwood City

"Yes, they do not pay enough for people to buy or even rent in Palo Alto."

Rob Deheer
Software Architect
El Camino Real, Palo Alto

"No, it's up to people to make it work."

Jeff Johnson
Data Center Engineer
High Street, Palo Alto

"Absolutely. People have to commute and this creates traffic problems. Cities never plan these things."

Eugina Brown
Records Assistant
Almanar Street, Palo Alto

"Yes they really should, especially for those with minimum wage. It's expensive nowadays."

Gary Russo
Corporate Interior Plantscaper for Facebook
Hamilton Avenue, Palo Alto

"In theory it's a good idea but the practicality is not. I think they should use the land for renewable energy instead."

Check out Town Square!

Hundreds of local topics are being discussed by local residents on Town Square, a reader forum sponsored by the Weekly on our community website at www.PaloAltoOnline.com. Post your own comments, ask questions, read the editor's blog or just stay up on what people are talking about around town!

Guest Opinion

You never miss the water till the well runs dry

by Marianna Grossman Keller

"When the well's dry, they know the worth of water," Benjamin Franklin observed in his Poor Richard's Almanack in the late 1700s. It's still true, even if on a vastly larger scale.

Twice, a few years ago, some workers broke the water main on our Palo Alto street while they were repairing the sewer. In order to protect our health, the water for our street was turned off for several days each time.

The workers put portable toilets on every few driveways to be shared by three or four households. They gave us several gallon jugs of water per house per day. It was shocking to discover how dependent I was on fresh, clean tap water — for cooking, laundry, bathing, cleaning and watering our garden. Even though Adobe Creek runs alongside of our backyard, it is in a 10-foot-high concrete channel and the water in the creek is not accessible.

Is water the next Sub-Prime Mortgage Crisis waiting to happen? Hydrologists know that we are drawing down the water in all the major aquifers of the world faster than they can be replenished. Diminishing snow pack and melting glacial ice is the source of much of the fresh water we rely on in the Bay Area. Sierra water is also the source of hydropower that gives us carbon-free electricity.

Water, along with fertile soil and clean air, is an important source of "natural capital." Just as our economy unwisely rewards short-term exploitation of financial capital, our water-usage practices are profligate. The price of water is so low that most of us never think about how much water we are using or how much that water costs. Many corporations have programs to reduce their use of energy but few have parallel efforts to conserve water.

In contrast, you know how much gasoline is in your car's tank and you know how much it costs to refill that tank. Many of us are changing the way we drive to use less gasoline and save money. The environmental and health benefits of walking, biking, carpooling or taking transit improve all of our lives, but our behavior changes when we have accurate feedback (the gas gauge) and personal accountability (the fuel bill).

In terms of water, in addition to reduced supply, 80 percent of our waterways are contaminated by chemicals, including pharmaceuticals, caffeine, and industrial and agricultural waste. These chemicals get into the aquatic food chain, threatening the health of fish and amphibians and concentrating in hazardous levels in seafood.

The price of water is so low that most of us never think about how much water we are using or how much that water costs.

Only a fraction of 1 percent of venture capital is being invested in water technology. The challenges of measuring how much water we have and how fast we are using it, and of transporting, purifying, heating, cooling and treating water are all fertile fields for innovation.

Few people know that 20 percent of clean water is lost simply due to leaks in our aging water-distribution system.

A first step toward addressing the impending water

(continued on page 16)

Some wake-up facts about water:

- Goldman Sachs considers water to be the "Petroleum of the Next Century."
- The World Health Organization reports that water scarcity affects every continent and affects four out of every 10 people.
- Demand in the United States has tripled in the past 30 years while the population has grown only 50 percent.
- The world's population is expected to reach about 8 billion by 2025.
- Global warming/climate change is compromising our water supply.
- Two out of three people worldwide may be living in water-stressed conditions by the year 2025 if present global consumption patterns continue.
- An estimated 3,000 liters of water per person per day is required to produce food — 1,000 times what we need for drinking.
- Agriculture represents 70 percent of global water demand.
- Producing plastic bottles for U.S. use alone re-

quires more than 1.5 million barrels of oil, enough to fuel 1,000 cars for a year.

- Governor Arnold Schwarzenegger says Californians face mandatory water rationing if we do not drastically reduce consumption.
- The production of one kilogram of beef requires 16,000 thousand liters of water.
- The "water footprint" in China is about 700 cubic meters per person per year; the water footprint in the United States is 2,500 cubic meters per person per year.
- Leaks from an aging distribution system cause 20 percent clean water to be lost. Infrastructure repair costs projected to be more than \$150 billion.
- More than 80 percent of U.S. waterways are contaminated by medications.
- Current water-treatment systems are not designed to filter out new micro-pollutants, such as aspirin, caffeine, animal-growth hormones and other emerging contaminants.

Researched by Johanna Johannesson and Marianna Grossman Keller.

AFFORDABLE ART

ALL media, ALL styles, ALL original
Local artists, framed and unframed, three galleries
ABSTRACT, 80+ works in Main Gallery, Aug. 1-29

PACIFIC ART LEAGUE

668 Ramona at Forest, Palo Alto 321-3891 M-F 9-5 • SAT 10-4

JING JING

Szechwan & Hunan Gourmet

Tel: (650) 328-6885
Fax: (650) 328-8889
443 Emerson St.
Palo Alto, CA 94301
jingjinggourmet.com

- Specialize in hot and spicy dishes (mild also available)
 - Banquet and catering are available
- Call for special banquet and catering menu

FOOD TO GO • DELIVERY

Bring Your Own Bag

It's an easy way to make a difference.

Paper. Plastic. Monstrous.
Your best defense is a reusable bag.

BYOBAG! Retail Partners Reward Shoppers

Palo Alto businesses are partnering with the community to encourage you to bring your own bag when you shop. They'll even reward you (e.g. discounts)! Thank them for doing their part by giving them your business.

Visit www.cityofpaloalto.org/BYOBAG to learn your reward.

- | | |
|--|--|
| Accent Arts | The Oaxacan Kitchen |
| Andronico's | Palo Alto Chamber of Commerce* |
| Books Inc. | Palo Alto Community Federal Credit Union |
| Channing House* | Palo Alto Sport Shop & Toy World |
| Common Ground Garden Supply and Education Center | Patagonia |
| Congdon & Crome | Peninsula Hardware |
| Country Sun Natural Foods | Piazza's Fine Foods |
| Crossroads World Market | The Playstore |
| Curves - Palo Alto South | SkinSpirit |
| Edwards Luggage | Starbucks Coffee Company (locations: Middlefield Rd., California Ave.) |
| Far East Living | Walgreens* |
| Honeys & Heroes | Whole Foods Market |
| J.J. & F. Market | |
| Legar Salon | |
| Mollie Stone's Market | |

* Denotes Community Partner

Palo Alto businesses — become a BYOBAG! Campaign Partner. Contact us for details.

Palo Alto Recycling Program
Use less, recycle the rest.
City of Palo Alto Public Works Department

(650) 496-5910
www.cityofpaloalto.org/BYOBAG

Visit Palo Alto Weekly

online

PaloAltoOnline.com

resources • real estate • online coupons • lodging
things to do • transportation • non-profits • shopping

Ivan is off to work.

But he'll be back after his summer job at a global management consulting firm to mentor kids like young Chase at the Boys & Girls Clubs of the Peninsula. Ivan Martinez, 18, returns because the Club helped *him* beat the Opportunity Gap that defeats so many kids in his neighborhood. Caring staff and volunteers coached Ivan in academics and in life skills, and now he's a sophomore at San Jose State University. Most of all, Ivan says, the Club inspired him to expect more of himself. That's why we know Ivan will earn his college degree and that one day he'll be off to work at his dream career in music production.

Help us close the gap.
Call 650-646-6128 or visit:
www.bgcp.org.

Visit! Donate! Volunteer!

This message made possible by Carney Global Ventures

Letters

(continued from page 14)

The future of water

Editor,

Between population growth and climate change, water is becoming one of the most challenging issues facing our generation.

Rising temperatures are causing more precipitation to fall as rain instead of snow in mountain watersheds, such as the Sierra Nevadas, upon which we rely for natural water storage.

This reduction of future snowpack threatens our freshwater supplies and poses challenges to water-related activities, including recreational skiing and summer rafting.

Yet despite this threat, the San Francisco Public Utilities Commission (SFPUC) is proposing to divert even more water from the Tuolumne River in Yosemite National Park.

On top of the 59 percent of the Tuolumne's natural flow that is already diverted to farms and cities, the SFPUC plans to divert up to 25 million more gallons of water per day from the river, based on flawed projection modeling that inflates future water demand while underestimating the potential for conservation.

Such water diversion has already caused extensive environmental degradation and species decline within the Tuolumne watershed. We must turn to water conservation to improve our dire situation.

Many simple conservation opportunities exist today.

Individuals can plant drought-tolerant plants, cover pools, use

brooms instead of hoses to clean outdoor surfaces, install faucet aerators and upgrade to more efficient models of toilets, low-flow shower heads and clothes washers. Many more water conservation tips and techniques can be found at <http://watersavinghero.com>.

It is essential we focus more attention on water conservation, not only to protect at-risk resources like the Tuolumne, but also to ensure future water supplies in a time of changing climate.

Will Derwin
Ramoso Road
Portola Valley

Hangar One invaluable

Editor,

Mike McMahon argued in his letter of Aug. 13 that Hangar One at Moffett has little historic value. He is wrong.

It is the centerpiece of the Moffett Historical District, and is recognized as a unique historic structure both locally and nationally.

In the EE/CA for Hangar One issued by the Navy July 30 they discuss extensively the unusual and historic aspects of the structure and the significant loss that the proposed partial demolition would create.

It is problematic that the Moffett Historical District could be retained if Hangar One has the siding removed as proposed.

As for future uses, a number have been proposed but are awaiting resolution of the fate of Hangar One.

The Moffett History Museum occupied part of the hangar until

(continued on next page)

Water

(continued from page 15)

crisis is to reduce waste. Emulating the concept of "NegaWatts" pioneered by energy expert Amory Lovins, we can start by implementing conservation (don't waste) and efficiency (use sparingly and effectively) measures for water. Maybe "NegaGallons?"

There is legislation in Sacramento to require metering for the counties, mainly in the Central Valley, that currently charge only a basic water fee and don't meter how much is being used. It makes no sense to flush toilets with drinking water or to irrigate non-edible landscaping with fresh water.

Why have a shower with more than 1.2 gallons per minute showerheads? Why run the water while you are shaving or brushing your teeth? There are many ways we can save water that don't really impact our daily lives, beginning by waking up to the risk of running out, the cost of waste and available solutions — by simply being more conscious of our collective well.

Second, the market for water is out of balance: The price bears no relation to the true costs of delivering clean water. When the price rises to reflect the risk of severe water shortages and drought, then

farmers will have to switch to drought-tolerant crops and more efficient irrigation methods, such as are being developed at Ben Gurion University of the Negev in Israel.

Smart companies and building owners will anticipate the impending market correction and will install water-saving technology for their buildings, manufacturing processes and irrigation. They will install drought-tolerant landscaping and permeable surfaces to reduce runoff of storm water, and add catchment systems for storing and using rainwater.

Governor Arnold Schwarzenegger has already declared a drought and is encouraging conservation. The State has not imposed rationing or raised water prices — yet. Now is the time to transform our relationship with water from taking it for granted — to seeing water as a precious and sacred resource, that is necessary to life, as well as very nice for a quick shower. ■

Marianna Grossman Keller works with companies and communities to take action to protect the climate. She is the convener of California Interfaith Power and Light's Peninsula/South Bay Working Group. She and her family live in Palo Alto. She can be e-mailed at marianna@kellers.org.

(continued from previous page)

they were forced out after the toxics were discovered. A nonprofit air and space museum organization was trying to arrange occupancy in the hangar but had to pull back until its availability is resolved.

The sight-seeing blimp that starts service at Moffett this fall is another potential occupant. It is a unique location for technology-related organizations such as Google or Facebook who want to expand here.

Unfortunately it is impossible to get any future tenants to make commitments until the usability of

Hangar One is resolved.

That is why it is vital for everyone to attend the public meeting on Hangar One Aug. 26, 7 p.m., at the Santa Clara American Legion Post and urge that it be retained in useful form.

Bob Moss
Orme Street
Palo Alto

Palo Alto
online

LET'S DISCUSS:

Read the latest local news headlines and talk about the issues at Town Square at www.PaloAltoOnline.com

DREAM DINNERS®

Saves you money!

Dream Dinners' customers save an average of **\$188 per month** and about **28%** overall on food expenses.

One FREE Entrée
with your scheduled session.
4546 El Camino Real - Suite B12, Los Altos
(650) 948-8794
First time customers only please. Expires: 09.05.08

DREAM DINNERS®
4546 El Camino Real - Suite B12
Los Altos, CA 94022 • (650) 948-8794
www.DreamDinners.com

NOTICE OF PUBLIC HEARING PURSUANT TO SECTION 147(f) OF THE INTERNAL REVENUE CODE OF 1986, AS AMENDED, FOR THE FINANCING AND/OR REFINANCING OF CERTAIN PROJECTS FROM THE SALE OF TAX-EXEMPT BONDS

NOTICE IS HEREBY GIVEN that on September 8, 2008, a public hearing as required by Section 147(f) of the Internal Revenue Code of 1986 (the "Public Hearing") will be held with respect to the proposed sale and issuance over the next three years, in one or more series, by the California Municipal Finance Authority (the "Authority") of its Revenue Bonds (Keys Family Day School, Inc.) Series 2008 (the "Bonds") in an aggregate principal amount not to exceed Twenty Million Dollars (\$20,000,000), pursuant to a plan of financing as described below. The proceeds of the Bonds will be loaned to Keys Family Day School, Inc., a California not-for-profit corporation (the "Corporation"), pursuant to a loan agreement (the "Loan Agreement"). The Corporation will use such moneys to provide a plan of financing to: (i) fund the demolition of an existing facility and the construction and equipping of one or more new buildings to be used as educational facilities on the Corporation's property located at 3981 El Camino Real, Palo Alto, California (the "El Camino Campus"), including furniture, fixtures and equipment and design, architectural, engineering, project management, project consultants and other similar expenses relating thereto, (ii) fund certain other capital expenditures, renovations, equipment and relocation expenditures at the El Camino Campus and the Corporation's property located at 2890 Middlefield Road, Palo Alto, California (the "Middlefield Campus"); (iii) refinance an existing bank loan used to acquire and improve the El Camino Campus; and (iv) pay other expenses related to the issuance of the Bonds, including but not limited to funding a debt service reserve fund, costs of issuance, and capitalized interest (collectively, the "Project"). The Project will be owned and operated by the Corporation.

The Bonds and the obligation to pay principal of and interest thereon and any redemption premium with respect thereto do not constitute indebtedness or an obligation of the Authority, the State of California or any political subdivision thereof, within the meaning of any constitutional or statutory debt limitation, or a charge against the general credit or taxing powers of any of them, but shall be payable solely from certain revenues duly pledged therefor and generally representing amounts paid by the Corporation.

The hearing will commence at 7:00 P.M. or as soon thereafter as the matter can be heard, and will be held in the City Hall Council Chambers, City of Palo Alto, 250 Hamilton Avenue, Palo Alto, California, 94301. Interested persons wishing to express their views on the issuance of the Bonds or on the nature and location of the facilities proposed to be financed and/or refinanced may attend the public hearing or, prior to the time of the hearing, submit written comments.

Additional information concerning the above matter may be obtained from, and written comments should be addressed to, the City Clerk, City of Palo Alto, 250 Hamilton Avenue, Palo Alto, California, 94301.

Date: August 20, 2008

**The City of Palo Alto
CITY COUNCIL**

/s/ Donna Grider, City Clerk

LUCILE PACKARD CHILDREN'S HOSPITAL

Your Child's Health University

Lucile Packard Children's Hospital offers classes, seminars and resources designed to foster good health and enhance the lives of parents and children.

- * **SIBLING PREPARATION**
Designed for children two years of age and older, this class prepares siblings for the emotional and physical realities of the arrival of a newborn.
- Saturday, September 6
- * **ATTENTION DEFICIT HYPERACTIVITY DISORDER MANAGEMENT STRATEGIES FOR PARENTS**
Does your child have difficulty focusing, paying attention or sitting still? If so, your child could have Attention Deficit Hyperactivity Disorder (ADHD). The Child Psychiatry Clinic at Lucile Packard Children's Hospital is offering ways for parents of children (ages 5-12) with ADHD to help their children improve behavior and function more independently. If interested, please call **(650) 723-5511**.
- Tuesdays, September 9 – November 11
- * **INFANT MASSAGE**
Learn the techniques of infant massage to relax and soothe a baby, to relieve the temporary discomforts of gas and soreness of vaccination sites, and to stimulate a baby as he or she grows into an active child.
- Thursdays, September 11 – October 2
- * **NEWBORN CARE 101**
Often touted as our "most fun" class, this interactive program teaches the specifics of newborn care, including bathing, temperature-taking, changing diapers, swaddling, soothing techniques and more. Infant doll models are used to allow for hands-on practice.
- Saturday, September 13

Call (650) 723-4600 or visit www.lpch.org to register or obtain more information on the times, locations and fees for these and other courses.

**LUCILE PACKARD
CHILDREN'S
HOSPITAL**

CALL TODAY TO SIGN UP FOR CLASSES (650) 723-4600

A community health education series from Stanford Hospital & Clinics

Support Groups Supply Crucial Help

Sharing and learning for healing

Even before her weight loss surgery at Stanford Hospital & Clinics, Clare Sisto was reassured that her physician, John Morton, would prescribe more for her than an operation. He asked her to go to an informational support group meeting before her surgery – and also to a post-op support group meeting, one designed to be a vital and secure platform to manage the big life changes that come with the surgery. Cisto already knew that those changes wouldn't be easy.

“We all had a story to share – and we all really want to help each other and be successful.”

— Clare Sisto, Stanford Hospital & Clinics weight loss patient

At the pre-op meeting, patients receive valuable factual information from Morton, plastic surgeons and a nutritionist. Dana Schroeder is also there and introduces herself as the facilitator for the post-op group, the one that Morton knows is a crucial part of the surgery's success. When Schroeder tells the group that she went through the surgery several years ago, there is a gasp of admiration from the group.

Doctors can physically change someone's stomach, but the patient needs to make big life changes around what kind and how much food to eat – and then maintain them. “It's not an easy thing,” Morton said. “It's not easy at

all.” And it's important, he said, to know you're not alone.

At Stanford Hospital & Clinics, patients and their families can find many support groups, made possible by a firm belief and commitment to the idea that these groups are an essential and effective part of therapeutic treatment for many diseases and conditions, whether cancer, infertility or stroke. The Hospital has also gone one more important step farther, creating supportive care groups for patients' caregivers, in recognition of the valuable role they play.

The proven power of support

Morton patient Clare Sisto went to the support meetings at the Hospital “just to be part of the program,” she said. That changed quickly, however. “I wanted to go,” she said. “I wanted to participate. I wanted to be with other people who had experienced the surgery. We all had a story to share – and we all really want to help each other and be successful.”

The American tradition of people with similar issues gathering together to educate and support

Before her weight loss surgery, Anjanette DeVito wouldn't have been able to walk her dog, Scooter. Now, with the help of support group, she has lost weight and kept it off.

people who don't need to have anything explained. In the Stanford weight-loss surgery support group, Sisto said, she found that comfort. “I felt like they understood. Nobody understands like they do,” she said. “You feel a camaraderie with them – they share something you share, that even your best friend doesn't know what it's like.”

In the group's shelter of acceptance, Sisto felt free to vent about many things, including people's attitudes toward those with a lot of extra weight.

The group also serves as a backstop of accountability. One member told the group about “how she was eating all this bad stuff. We kinda had this little network – one person agreed to call her a couple of times before the next meeting and she agreed that would be a good idea. We were all concerned about her.”

each other through difficult times is one that dates back to the 18th century.

“You don't need to have a randomized trial to tell you that a parachute is helpful when you jump out of a plane,” Morton said. “We all accept support groups as a good thing.”

“Surgery is a tool, not the answer. If you don't fix your head, you won't fix anything.”

— Anjanette DeVito, Stanford Hospital & Clinics weight loss patient

Two years after her first weight loss support meeting, Sisto has lost 120 pounds and the group is a continuing companion of her journey. Losing the weight, she said, “doesn't mean the baggage goes away. It takes mental and physical work.” And the group is there for her when she's having a bad time. An hour with them, she said, and she can “walk away feeling good, and recognized.”

Acceptance and accountability

Transformation from one way of life to another is much easier with

But some people want to do things for themselves – and resist going. Six months after her bariatric surgery at Stanford, Anjanette DeVito finally attended a meeting. She'd lost 100 pounds and “the stages of change were happening quickly,” she said. “I felt like I needed a lifeline. I had to reach out.” She had discovered that “surgery is a tool, not the answer. If you don't fix your head, you won't fix anything. I still struggle with emotional eating and find that if I have an outlet, I do better.”

A circle of understanding

When her mother died unexpectedly, DeVito might have gone back to eating as solace, but she turned to the group. “I knew it would pull me back,” she said. But occasionally, the group serves another purpose – it's a place where she can share freely her challenges without really needing specific advice. Just by verbalizing them, she said, “you take the mystery out of it, you take the fear out of it.”

FINDING SUPPORTIVE CARE AT STANFORD HOSPITAL & CLINICS

Call 650-725-9456 for more information about these groups:

- Brain Tumor Support Group
- Caregivers Workshop
- Colorectal Support Group
- Gynecological Cancer Support
- Group Support- all cancers
- Head & Neck Support
- Leukemia & Lymphoma Family Support
- Renewal & Recovery Breast Cancer Support

To participate in the Weight Loss support group, contact Dana Schroeder, (408) 307-2890.

For more information on the Caregiver Solid Organ Transplant Support Group, contact Rodney Plante, (650) 725-8636. For more information on other support groups available for transplant patients, call (650) 723-4000.

For more information about the stroke support group, call Pam Triano, (650) 498-7852.

The Stanford Health Library is a resource for more information about many other Hospital support groups. The library has three locations: G-2B Stanford Shopping Center (650) 725-8400; E303 Stanford Hospital (650) 725-8100; Stanford Comprehensive Cancer Center, 875 Blake Wilbur Dr. (650) 736-7157.

The Stanford Women's Health program runs support groups and special workshops. Contact Penny Donnelly, (650) 723-6408.

Jack and Lola Schaefer had shared a long life together before her lung transplant, but they are both grateful for the lessons Jack learned in the Solid Organ Transplant Caregivers Support Group.

Caregivers Need Support, Too

As plentiful as support groups are for many health conditions, one group is usually overlooked – the families and friends who provide very necessary support for transplant patients. Many are thrust into the role, completely unprepared for its strenuous emotional hardships and physical demands, both before and after surgery. That ongoing stress can lead to depression, burnout and post-traumatic stress disorder. And, out of concern for their loved ones, many caregivers bottle up their feelings, reluctant to show

anything other than unwavering strength and patience.

Stanford Hospital & Clinics has long provided support groups for caregivers. “Patients are inundated with care,” said Rodney Plante, one of the several Hospital social workers who lead the group. “Caregivers,” he said, “need a place where it's safe for them to have an emotional meltdown or an epiphany or a gripe session.” And the listeners are people who become friendly travelers on the same road. “You can

And for people who choose not to share news of their surgery with anyone other than their immediate family, the support group offers complete freedom of speech within the understanding circle of the group. Sometimes, said a patient who has kept her surgery private, food “calls your name so loudly,” like any addictive substance does. Then, having

the group to keep her from falling back into bad habits is where its support “comes into play,” she said. “I don't understand how people who don't get to have support groups get through a lot of the bad times.”

The support groups are so popular that the only complaint from members is that they don't meet

feel like you're the only one,” said another group facilitator, social worker Jenny Kwak. “It's isolating.”

Lola Schaefer's husband, Jack, turned eagerly to the group. The Schaefers, long-time residents of Los Gatos, active and enthusiastic about life, had lived for several years with Lola's lung disease, idiopathic pulmonary fibrosis. In the last winter before her transplant, Lola, 68, went skiing just as always, even though she had to take her oxygen tank with her. Then the disease advanced so quickly her only hope was a transplant.

“Mentally you know there are others like yourself, but it doesn't hit reality until you're sitting in the room – and you all have the same problem.”

— Jack Schaefer, husband of a lung transplant patient

In the long pre-op interview, a social worker told Jack Schaefer about the caregivers support group. “I wanted to go to see what else there was to learn,” he said. And he was well aware that “being a male, you're lacking in that

instinctive thing of taking care of someone.” In the comfort of the group, he could ask the difficult questions and “things you don't even think of” to ask, he said.

The group's common experiences also helped Jack Schaefer cross the hurdle of isolation. “Mentally you know there are others like yourself,” he said, “but it doesn't hit reality until you're sitting in the room – and you all have the same problem.”

He became more empathetic, he said, helped by greater understanding of what transplant patients go through. “Otherwise the only thing you have to measure anything by is how you do it,” said his wife. “Hearing others' experiences opens your eyes – he became a lot more patient.”

And in better understanding, he said, “a lot of stuff that might have been an issue five years ago, you just ignore it.”

His wife's transplant was almost two years ago, but Jack Schaefer still goes to the group, now more for others than for himself. “You try to give encouragement and support for others,” he said, “in a safe place to talk about stuff you wouldn't talk about to anybody else.”

Weight loss support group facilitator Dana Schroeder (l.) consults with bariatric surgery program worker, Marisol Fernando (r.), about the next support group meeting.

Anjanette DeVito loves her dog, Scooter, but to help her through the challenges of weight loss surgery, she turned to a support group.

A quote from Abraham Lincoln welcomes visitors to the Palo Alto Veterans Affairs Hospital, which houses the Western Blind Rehabilitation Center.

Setting new sights

VA Western Blind Rehabilitation Center transforms its services to meet needs of vets from Iraq War, as well as WWII

story by Sue Dremann
photos by Marjan Sadoughi

'When this war is over we will ... have a ton of people with strokes. [Before] a lot of people with strokes didn't have vision rehabilitation.'

—Scott Johnson,
coordinator
of the Comprehensive
Neurological Vision
Rehabilitation Program

The hallways were busy with veterans tapping their white canes.

Sliding the red-tipped staffs along polished floors, the men felt their way to rehabilitation therapy, computer classes — and wood shop — at the VA Palo Alto Health Care System's Western Blind Rehabilitation Center.

Marine Corporal Robert Williams sat squarely in front of a light panel, his nose only 11.8 inches away from touching its black surface. Colored lights in rows flashed in preprogrammed sequences before him: red, white, blue, green and amber.

Partially blinded in the Iraq War, Williams counted, comparing the flashing patterns or sorting out the colors, trying to discern the differences.

Williams, 23, has deep-blue eyes and boyish good looks. An avid hunter and fisherman, he lost sight in his left eye in August 2005 after a roadside bomb attack in Iraq. The blast damaged his depth perception.

"I can see flying bugs and can point at them, but I don't know how far they are. I guess my career as a wide receiver is completely squashed," he said jokingly with a smile.

The light panel is helping Williams to learn to scan his environment, training his neck and head to turn and to create a visual list. Williams is learning to gather that information in sync with his brain's ability to process it. The Western Blind Center is the first hospital in the U.S. to have a vision board, rehabilitation specialists said. It is part of a litany of technologies being developed or adapted by researchers at the center.

Adaptive devices such as computers, smart phones, specialized scanning equipment and GPS navigation are helping blind and visually impaired veterans to live independently with greater facility. And younger vets, who are plugged into the digital world, are demanding prosthetics that are tailored for individual needs and ages, such as devices that scan and read menus and interpret them by voice, specialists said.

The center used to focus on eye diseases such as macular degeneration and glaucoma and served an aging population of veterans. It used to only take patients who were legally blind or fit certain criteria. But the wars in Afghanistan and Iraq have brought in new, young soldiers whose injuries are changing the way the center treats blindness. Young vets have functional impairments — neurologically based visual problems — caused by stroke, aneurysm and polytraumatic injury, according to Harriet Straus, the center's nurse manager.

In some cases, no injury to the eye is apparent. The veterans can see well, but how the brain interprets what they see isn't the same, according to Scott Johnson, coordinator of the Comprehensive Neurological Vision Rehabilitation Program.

The causes are often improvised exploded devices (IEDs). Some soldiers are being exposed to two, three, four or even seven IED explosions causing repetitive "closed-head" brain trauma from the concussive force, Johnson said. And the

‘The polytrauma patients have totally changed how the VA does business. They are doing cutting-edge therapy with patients.’

—Harriet Straus, nurse manager

Left, Marine Corporal Robert Williams, who lost his left eye due to an explosive device in Iraq in 2005, works with a neuro-vision technology machine while Scott Johnson, program coordinator, helps him to understand what he is seeing. Below, occupational therapist Georgette Cyabyab (left) customizes a target while physical therapist Johnny Feng tightens the straps for Minh-Tri Van to get ready to ‘punch’ his target while Geraldine Pagao, who trains the occupational therapist on the machine, observes.

Physical therapist Johnny Fang (left) cheerfully walks toward the traumatic brain injury rehabilitation center at the VA Hospital while Minh-Tri Van (right) and John Kingston, orientation and mobility specialist, follow.

center is bracing for an increase in patients whose visual impairment could come later in life as a result of their head trauma.

“When this war is over we will have a program in place. We will have a ton of people with strokes. [Before] a lot of people with strokes didn’t have vision rehabilitation,” he said.

The center has a “basic training” program that teaches core skills, such as use of optical aids, independent travel, daily living skills, alternative methods of communication, sensory awareness and manual-skill development, and training family members to interact with the veteran at home, according to Lila Jaffray, clinical coordinator. Special programs include computer-access training, GPS, power-wheelchair or power-scooter programs.

Blind Center researchers were forerunners in the development of a power-mobility program, and the center has been a testing site for electronic travel aids and other devices, Jaffray said. The center houses 26 in-patients and in a year 200 are served. The length of stay varies, depending on each veteran’s needs, she said.

“The polytrauma patients have totally changed how the VA does business,” Straus said. “They are doing cutting-edge therapy with patients. ... It’s a pretty phenomenal thing. I’ve been a rehab

nurse for more than 20 years, and I’ve never seen a place like this for the blind.”

Robert Williams messed around in the recreation room, tussling with Mae, a 6-month-old black Labrador retriever that is a seeing-eye dog in training. The dog is blind-rehabilitation specialist Laura Kaehler’s tenth dog in training. Williams has become attached to the dog, which was chasing a rope toy as Williams traced it along the floor.

“The biggest part of her training is socialization. ... She had to learn to not be afraid of the automatic door,” Kaehler said.

Williams is missing 30 percent of his field of view. He has been at the center since mid-July, picking up the tales and wisdom of older vets from older wars.

The recreation room has a pool table and big-screen television.

“I love the irony of walking into a blind school and finding a big-screen TV. It’s like taking deaf people to a ventriloquist,” he said.

But Williams is learning to function again the same as any young man his age: He can drive his truck with the use of bubble mirrors. And the vehicle is equipped with a back-up sensor and GPS navigation to aid backing out of parking

spaces, he said.

Williams wants prosthetics that will help further his education. A Petaluma resident, Williams plans to attend Santa Rosa Junior College and wants to become a physical therapist, he said.

He works with Dan Nakamura, a blind-rehabilitation specialist in computer-access training, to learn how to use the Kurzweil 3000 program, which scans printed text and can read aloud to Williams. Although he has some sight, his vision tires easily. The program can coach him along the way when he becomes too fatigued to read on his own.

Smart phones are another valuable innovation with widespread applications for the blind, Nakamura said.

“Robert doesn’t have to carry seven different things. He’s carrying one thing that does everything for you,” Nakamura said.

Smart phones have GPS, Windows and voice-recording capabilities. The phones are being tested on the completely blind, Nakamura said.

He held up a small black box the size of a point-and-shoot digital camera. “It can take a picture of a menu and read it back to you. It can observe and read a street sign and read it back,” he said.

Williams is excited about the freedom of hand-held technology. “Dan will hook me up

‘I love the irony of walking into a blind school and finding a big-screen TV. It’s like taking deaf people to a ventriloquist.’

— Robert Williams, Marine corporal

(continued on next page)

On the cover:

Minh-Tri Van gets help finding his way at the Palo Alto Veterans Affairs Hospital from John Kingston, orientation and mobility specialist. Photograph by Marjan Sadoughi.

New sights

(continued from previous page)

with Powerpoint, word processing, Google and Wikipedia," he said.

Minh-Tri Van, a gentle and soft-spoken 29-year-old man, was a Navy sonar technician stationed in San Diego when his roommate found him unconscious in his barracks. He developed brain damage in 1998 due to a mysterious episode that caused anoxia — a lack of oxygen.

Van picked at his salad during lunch in the mess hall. A painting of a veteran walking with a white cane adorned the wall. A series of white canes hung from pegs on the back of the mess-hall door as their owners chatted during lunch.

Part of Van's brain has died as a

having speech therapy and learning to clap his hands and punch. Much of that occupational therapy takes place at the polytrauma center. Van tends to fall, so he still uses a walker, but he has made much progress.

Since coming to the Blind Center on July 8 from his parents' home in Columbus, Ohio, he has learned to use a white cane and how to cross a street safely. He wants a GPS system so he can navigate by himself around neighborhoods and will have more independence. He likes Palo Alto, and living here independently is a goal, he said.

"When I came here, I couldn't walk backwards or speak loudly," he said.

Nakamura said devices that enhance communication are crucial for older blind veterans, too, who will rely on computers

Georgette Cyabyab, occupational therapist (left), and Geraldine Pagao, clinical specialist, help tighten the straps around Minh-Tri Van's hand.

result of the episode, causing speech, memory and mobility problems, he said. "My vision is 20/200. Everything is blurry. I can distinguish colors, and I have depth-perception problems."

Since coming to the center, he has been camping, swimming and playing billiards. But he also engages in hard work: training to use a book-scanning device that can read aloud,

for communication with children and grandchildren who are part of the digital generation.

"Sometimes they say they're too old. You're never too old. We had a 99-year-old man here. He was running around here better than I am," Jaffray said.

Older vets can also be the primary caregiver of a spouse, Jaffray said, noting the importance of retaining independence as eye problems from disease rob sight.

Most patients have macular degeneration, glaucoma and retinitis pigmentosa. "But the really big one is diabetic retinopathy," Straus said. Fifty percent of patients have the disease and the center is seeing more Vietnam veterans. Those veterans are more prone to getting diabetes as a result of the war and post-traumatic stress disorder, which can lead to alcohol abuse and depression, she said.

Among older veterans, "one of the biggest problems is reading — just to read a newspaper or look at family photos," Jaffray said. Older veterans use adaptive devices to get mail or to go to the end of the block. "For some, that's a goal," she said. Others want to travel or return to work. The center offers training in touch typing and creating a business plan, she said.

Ron Caravello, 75, a retired New York City police officer and Korean War veteran in the Air Force, lost sight in his left eye 12 years ago to macular degeneration. His other eye

Minh-Tri Van reaches toward a target to improve his motor coordination accuracy and endurance while Geraldine Pagao (left), clinical specialist, John Kingston, orientation and mobility specialist, and Louise Hess, occupational therapist, observe.

lost sight 1½ years ago, he said.

"I can't see straight ahead, but I can see on the side," he said.

Gregarious and energetic, Caravello loves to take visitors to his room to see a portrait taken with his wife, a stunning 68-year-old woman who looks 45. Last year, they celebrated their 50th anniversary, he said.

Caravello arrived at the Blind Center in late June.

"This place is absolutely unbelievable. The attention you get from the start: They teach you how to cross streets; how to cross safely. It's very difficult without training for the things to listen for. They teach you how to use peripheral eyesight," he said, strolling briskly down the hall, his white cane scanning the terrain

ahead of him.

He fingered a finely tooled leather belt he learned to make himself. Halfway through, he learned to work it without looking, he said. With the use of closed-circuit television, he can read newspaper articles.

"It's the first time I've read in 1½ years," he said with satisfaction.

Caravello is learning to type again and wants to learn computer skills so that he can get a job working on a computer, he said.

"They teach you so well you can almost do what a person who can see can do," he said.

While hospital spokeswoman Kerri Childress and a visitor rode the elevator, Caravello took the stairs beating them to the workshop. Table tops and shelves are lad-

en with wooden toys, boxes, frames and candlestick holders, all made by blind veterans. Caravello opens a drawer filled with hammered copper pictures: praying hands and American eagles. He is learning to make frames for each of the craft-works, he said.

Irving Gold, 92, is turning a wooden block on a lathe, turning it into a fine writing pen under the watchful eye of El Gray, a blind-rehab specialist and manual-skills instructor.

"The tools are outfitted differently and set up in ways where they can't hurt themselves," Childress said.

In the manual-skills lab, veterans are doing leather work, creating identification folders or learning

'Sometimes they say they're too old. You're never too old. We had a 99-year-old man here. He was running around here better than I am.'

— Lila Jaffray,
clinical coordinator

'I know what it's like. I've been privileged to be on both sides. ... I tell them by the second week, they'll be owning the place.'

—Anita Stone, a blind rehabilitation specialist and living-skills instructor

Dean Hale (left), Dewayne Chartier and Irving Gold applaud their fellow classmates at a graduation ceremony held at the Western Regional Blind Center at the Palo Alto VA Hospital in August.

Program graduate Barbara Bowlin holds the hand of classmate Ron Caravell after receiving her diploma at the graduation ceremony in August.

Sara Hudson, occupational therapist, shows Ron Caravello how to cut the bevels for his frame, to improve his manual skills at the wood workshop in the Western Regional Blind Center.

basic skills such as threading laces and using restrooms.

A board mounted with several keys, door knobs and latches provides a platform for learning how to open and close various kinds of door fixtures.

The hallway is lined with photographs and descriptions of different types of visual impairments, each image a reminder of just exactly how veterans with each kind of vision loss really see.

For Anita Stone, a blind-rehabilitation specialist and living-skills instructor, her own blindness is a constant reminder of what her clients experience. Stone was in Navy communications and intelligence. Eight years ago, she developed retinitis pigmentosa and went through a similar rehabilitation program in Tucson, Ariz. She has light perception but is functionally blind, she said.

"I know what it's like. I've been privileged to be on both sides. I tell

them it's OK to be scared. They are out of their comfort zone. I tell them by the second week, they'll be owning the place," Stone said.

"The biggest frustration is transportation. When you lose your vision, it's difficult to cope," she said.

Someone's seeing-eye dog loped around Stone's cramped office. She ate lunch with her husband, Dale Honhoinewa, who has low vision and works in the hospital's intensive-care unit. Both have experienced the frustrations of the public's often well-meaning misconception of blindness, they said.

"When you travel, going to destinations and being in public, a lot of people want to help you. But some people overstep their boundaries. They get angry when you refuse their help. ... Trying to convey to the public that you are OK is especially difficult," she said.

Stone said she assesses each veteran's issues and tries to figure out

what they need. For some, it's typing and Braille, for others, it's about money and identification safety. Some people have health problems. They lose spouses and families and friends due to blindness and many become isolated. "'The best thing,' I tell someone, 'is when you lose vision, is to find others,'" she said.

Tuesday morning is graduation day. It's the time when veterans line up to receive diplomas and speak about their achievements. Each week the ritual is renewed, with a new crop of graduates making their way out into the world — independently.

"When people graduate and they

get their certificate, it means the world to them, and it meant the world to me," Stone said.

Last year, the Western Blind Rehabilitation Center celebrated its 40th anniversary. The center is the second oldest in the country, and is one of 11 regional facilities nationwide. When the Palo Alto VA undergoes a makeover in the next few years, the Blind Center will have a new 64,000-square-foot facility that will nearly double the current amount of space and will possibly include an outpatient center reflecting the changing needs of veterans, Jason Nietupski, facilities manager

said.

Stone said the center's new direction and continuing research take a tremendous effort but are necessary to make the center more challenging. The ultimate goal is how to best serve veterans in a changing world.

"We had a young man who sat in his house for three years and never went outside. He came here and in a short time he was volunteering and going out. This place saved his life," she said. ■

Staff Writer Sue Dremann can be e-mailed at sdremann@paweekly.com.

On the Blackboard

STUDENTS OF COLOR

WELCOME ... Worried their children weren't getting enough support in Palo Alto schools, concerned parents founded the **Parent Network for Students of Color** in 2006. The community group has since partnered with the district to explore in public forums the so-called achievement gap, or why minority students score worse than non-minorities on standardized tests, and offers services for parents. This Saturday, Aug. 23, the network will host the Annual Back-to-School Welcome and Information Faire to answer questions and share ways to support children. The fair will run 3 p.m. to 6 p.m. at Palo Alto High School (50 Embarcadero Road).

JAMMING AT THE BOARD

MEETING ... Perhaps it will replace finger-drumming and foot-jiggling. To pass time while waiting for a recent Foothill-De Anza Community College District board meeting to begin, district staffers booted up a YouTube video. The subject? Chancellor's Office employee **Jon O'Bergh**, jamming in a blond afro wig and rainbow tie-dye shirt with his band. The video, called "Gemini Soul — Sun Goddess," pairs a funky, jazzy sound with folks breaking moves on the dance floor. O'Bergh laughed — and perhaps blushed — as the video played, while meeting attendees waited for the board to emerge from a property negotiation regarding the fate of its Middlefield Campus in Palo Alto.

A SITE FOR SORE EYES ... Out with the old and in with the new — Stanford University website, that is. The school debuts a new site that's more interactive, simpler to use and just plain easier on the eyes this month, according to Director of Web Communications **Scott Stocker**. The older site, in use since 2002, feels, well, old, Stocker said. The new site features a scrolling series of pictures and articles on the bottom, as well as event blurbs that open on the screen using a technology called light box. That means good-bye to pop-up windows, he noted. It will also be more accessible to those with disabilities, such as those using screen readers, he said. The new site follows on the heels of Stanford's YouTube channel, debuted this spring.

CITIZEN-EDUCATION UPGRADE

... It's not enough to know the colors of the flag and the date of America's independence, according to Stanford University School of Education doctoral student **Jack Schneider. In an op-ed piece for the Christian Science Monitor this month, Schneider wrote in favor of a citizenship test that measures knowledge of principles — not just memorization. The new citizenship test the government will institute in October is an improvement, he wrote. A few questions deal with rights and responsibilities. But there are still**

(continued on next page)

School's Out

A monthly section on local schools edited by Arden Pennell

Dwayne Williams, 17, is one of about 20 high school students — many from disadvantaged backgrounds — who were selected to work in Stanford University research labs this summer.

Darlene Bouchard

A scientific partnership

Minority students get boost from lab exposure — and labs get federal money for helping students

by Arden Pennell

Dwayne “DJ” Williams, a soft-spoken teen entering his last year of high school, can talk at length about solar flares, or when the sun’s activity causes a disturbance in Earth’s ionosphere. He spent this summer working at Stanford University’s Solar Observatory Group, building palm-sized monitors to detect the sun’s temper tantrums.

The Stanford program is a chance to do sophisticated lab work. He hopes the research will help him get into a good college. He’ll be the first in his family, which lives in East Palo Alto, to attend.

At first glance, Williams’ story seems straightforward — an underprivileged student benefited from access to the dazzling resources of a world-renowned research institution.

Yet Stanford may benefit from Williams as much as he benefits from the school.

As a minority gaining scientific exposure, Williams represents the “broader impact” scientists must demonstrate when applying for federal grants to fund their research.

Major institutes such as the National Science Foundation (NSF), NASA and the National Institutes of Health often require grant applicants to demonstrate societal impact when applying.

Universities rely on winning such grants to power research.

Grants from the NSF fund about one-third of all science-related research at Stanford, according to Paul Grossi, associate director of Stanford’s Office of Science Outreach.

Researchers in the so-called STEM fields, (STEM for science, technology, engineering and

mathematics) — the same fields in which the U.S. is currently decimated as lagging — are particularly reliant on federal grants, according to Tara Bennett, manager of a Harvard science-outreach program.

But from a grant applicant’s perspective, it may be difficult to describe how studying a certain protein, for example, will ultimately affect millions of people for the better.

At the outset of research, it can be tough to predict a project’s impact, according to science foundation spokesman Bobbie Mixon.

It is perhaps simpler to show that teaching underrepresented minorities about science — one of the ways NSF applicants can meet the impact requirement, according to Mixon — will have a palpably positive effect.

So professors at elite universities such as Stanford and Harvard turn to local high schools for help, creating an unlikely symbiosis between low-income, generally non-white or otherwise minority students and the sophisticated research labs of the academy.

To help link the two parties, universities create offices such as Stanford’s Office of Science Outreach or Harvard’s Life Sciences/HHMI Out-

(continued on next page)

Partnership

(continued from previous page)

reach Program. While also reaching out to non-minorities and teachers, the offices can help professors meet certain grant requirements by finding the right students.

The programs' coordinators visit local schools and develop relationships.

"We have a large bank of teachers willing to bring their students in or recommend students for people's labs," Bennett said, adding she's linked science-minded folks ranging from ornithologists to genetic labs.

Grossi works with principals of small schools throughout the Peninsula to find motivated, bright — yet underprivileged — students to match with Stanford researchers for the program Williams participated in, the Summer Research Internship Program for High School Students.

The lab where Williams worked is funded by NASA under a grant that requires outreach, according to Grossi.

Williams' project itself was part of that outreach.

The red metal monitors he and several other interns built, called Sudden Ionospheric Disturbance (SID) monitors, cost only about \$50 to make and connect easily to a computer. The lab sells them to schools worldwide as a cheap way to bring solar science into the classroom, Williams said.

The practical need to meet grant requirements is matched by lofty, well-meaning goals.

Grossi, a former high-school physics teacher, spoke enthusiastically about helping students feel they belong in academia even if their parents didn't finish high school.

The program also opens eyes in the Ivory Tower, perhaps encouraging professors to change subtle prejudices about which students might make good lab assistants, he said.

Those benefits outweigh any hoped-for productivity, he said.

Students arriving with little experience rarely make a real contribution to labs, according to Grossi.

"To get productive work out of it is almost a bonus. ... If you get a drop in the bucket, that would be great. If it doesn't reduce the baseline water level, that's our goal," he said with a laugh.

The practice of turning to high schools has grown more popular recently, with more professors approaching her for help, Bennett said.

Mixon said NSF's requirements haven't changed in recent years, but suggested more and more researchers have discovered outreach as a way to meet the impact requirement.

At Stanford, the need for outreach has blossomed into a full-on program.

Rather than simply match a teen with a lab and leave them to their

Dwayne Williams shows off a solar-flare detection device that he worked on at Stanford University this summer.

own devices, the Summer Research program, now in its second summer, aspires to create a community for students, Grossi said.

Once a week — the program runs eight weeks, June to August — the 20 students are treated to lectures and trips.

One Friday this summer, students toured Stanford marine-research facilities in Monterey. On another day, Nobel Prize-winning geneticists came in to lecture. The students get a broader view of science careers while meeting fellow science-loving teens, according to Grossi.

And they are paid for their time, with a \$2,500 stipend their first year and \$3,000 for a second summer, according to outreach office Director Kaye Storm.

As the program winds down, students make posters of their projects to display in an exhibit for families.

Victoria Vargas, a senior at East Palo Alto's Eastside College Prep like Williams, said the projects often puzzle parents. She added most of her friends at school don't really get why she's so into science, either.

Vargas worked this and last summer studying a microscope designed to detect early signs of cancer. It could replace biopsies, she said.

Regardless of whether her lab work is easy to understand, she knows her parents are proud.

Vargas recalled her mother telling friends: "My daughter's working at Stanford, and she's not working in the dining section. She's working with a professor." ■

On the blackboard

(continued from previous page)

lightweight, memory-based questions, and the format still asks applicants to answer six out of 10 questions right, from a published list of 100 — a recipe for cramming, Schneider opined. ■

On the Blackboard is a monthly feature announcing news and events related to schools and youth. Send news to School's Out Editor Arden Pennell at apennell@paweekly.com.

NOTICE OF DIRECTOR'S HEARING

To be held at **3:00 p.m., Thursday, September 4, 2008** in the Palo Alto City Council Conference Room, 1st Floor, Civic Center, 250 Hamilton Avenue, Palo Alto, California.

Documents related to these items may be inspected by the public at the Development Center, 285 Hamilton Avenue, Palo Alto, California on:

Monday, Tuesday, Thursday, and Friday	8:00 am - Noon, 1:00 pm - 4:00 pm
Wednesday	9:00 am - Noon, 1:00 pm - 4:00 pm

455 Forest Avenue [08PLN-00000-00151]: Request by David Solnick for review of a Preliminary Parcel Map for four condominium units. Environmental Assessment: Exempt under the provisions of the California Environmental Quality Act Section 15303(b). Zone District: RM-40.

Curtis Williams

Interim Director of Planning and Community Environment

In compliance with the Americans with Disabilities Act of 1990, listening assistive devices are available in the Council Chambers and Council Conference Room and Sign language interpreters will be provided upon request with 72 hours advance notice.

Plumbing Problems?

Looking for Green Tips?

Whether it's finally fixing those nagging plumbing problems or getting ideas for better water conservation, the County Consumer Plumbing Service and Repair Group can help.

Count on us for all your plumbing service and repair needs. We are priced competitively. All services are performed by licensed, professional, plumbing service technicians.

1-800-378-DRIP : 24-hour
www.plumbingservice.com • emergency service

Sports Shorts

CARDINAL CORNER . . . Stanford grad **Candice Wiggins** received the WNBA Community Assist Award for July for her effort in the Minnesota Lynx community outreach program. "It's a huge honor to be in a position to help my community," Wiggins said. "It is something I love to do." The WNBA will make a \$5,000 donation to Wiggins' charity of choice in honor of the monthly award . . . The Stanford men's water polo team was picked to finish second in the Mountain Pacific Sports federation in a vote of the conference coaches. The Cardinal returns four All-Americans from a team that finished third last year and won two of three from eventual national champions California. USC was picked to finish first while Cal was tabbed for third. UCLA was fourth, followed by Pepperdine, UC Santa Barbara, Long Beach State, UC Irvine, and Pacific. Stanford opens at the Princeton tournament on Sept. 12 against Johns Hopkins.

SMART SPIKERS . . . The Palo Alto girls' volleyball team was officially recognized by the AVCA for its remarkable collective achievement in the classroom for the second straight year. The AVCA honored the Vikings with one of six Team Academic Awards that are issued to California high schools, and 128 in the nation. Palo Alto earned a combined 3.48 GPA this past school year.

WATER POLO CLINIC . . . The Stanford Water Polo Club are holding two water polo clinics at Avery Aquatic Center on the Stanford University campus for girls ages 8 to 8th grade. Beginners to advance players are welcome. The clinic will be directed by Stanford's **John Tanner** and **Susan Ortwein**. Clinics are Wednesday between 4:30 and 7 p.m. and Saturday between 9 and 11:30 a.m. Cost is \$50 for seventh- and eighth-graders and \$35 for everybody else. There is no advance registration required and players may attend one or both clinics. For more information, please see the website www.stanfordwaterpolo.com or contact Ortwein at sortwein@stanford.edu

ON THE AIR

Wednesday

Olympics: Men's volleyball, 7 a.m.; Women's beach volleyball, 5 p.m., Men's volleyball, 9:35 p.m., NBC

Olympics: Softball, 9 p.m., Women's soccer, 11 p.m., CNBC

Olympics: Women's Soccer, Women's Basketball, Baseball, Tennis, Beach Volleyball; Men's Archery, Cycling, 11 p.m. USA.

Thursday

Olympics: Women's water polo, softball, 7 a.m.; NBC

SPORTS ONLINE

For expanded daily coverage of college and prep sports, please see our new site at www.PASportsOnline.com

Sports

Shooting for Olympic gold finish

U.S. men's water polo closing in on first medal in 20 years; Villa and womens' team to play for the title
by Rick Eymer

There is one Stanford grad with an Olympic gold medal at the Beijing Olympics, joining the silver and bronze medals already secured. Several others are on the brink of finding gold at the end of their long roads.

Tony Azevedo, playing in his third Olympics, treads so agonizingly close to one of those medals. Should the United States team captain help bring the American men's water polo team to the medal stand, it will serve as testimony to his own radiant legacy in the sport.

(continued on page 27)

Kirby Lee

Stanford grad Peter Hudnut joins former Cardinal pals and current Olympic teammates in the Final Four of the men's water polo competition. The U.S. plays either Serbia or Spain in Friday's semifinals.

SPORTS

Palo Alto reserves itself, makes up lost ground

Boyd puts the hurt on West Fargo, helps erase the pain of Tallahassee in Babe Ruth 14-year-old World Series

by Colin Becht

Two days in and the Palo Alto 14-year-old Babe Ruth all-star team has already given its best Jekyll and Hyde impersonation. The also discovered what a difference a day makes.

Palo Alto looked sloppy and mistake-prone in an embarrassing 17-4 loss to Tallahassee, last year's 13-year-old Babe Ruth World Series winners, on Sunday in Quincy, MA.

The all-stars regained their swagger with an overpowering 14-3 win over West Fargo on Monday.

Palo Alto has split in its first two games of the World Series with two contests left in pool play. The outcome of those next games will determine whether Palo Alto plays for the title or comes home with a bunch of souvenirs and memories.

A win over Syracuse (2-0) in Tuesday's scheduled contest would likely have been enough to qualify Palo Alto for the next level. The all-stars play again on Wednesday at 5 p.m. against host Quincy.

And to think all it took was one

pitch and one swing of the bat to set things right again for Palo Alto.

Center fielder BJ Boyd, who led off Monday's game with a home run, attributed the dramatic swing (his and the team's) to fatigue.

"I think we were just tired," he said.

They looked anything but after Boyd's blast, the first home run of the World Series by any team. The good people of North Dakota never knew what hit them.

"I think they just settled down

Palo Alto 14-year-old Babe Ruth all-star BJ Boyd watches the flight of his ball after hitting the first pitch of Monday's win over West Fargo at

and had a little focus," said Mike Piha, president of Palo Alto Babe Ruth. "They were just playing like Ö they're capable of playing."

West Fargo advanced to the World Series as champions of the Midwest Plains region.

Boyd's monstrous home run, Piha estimated, traveled well over 400

feet. "First pitch, first swing, I think that kind of set the tone for the day," Piha said.

Boyd's teammates quickly followed his lead as Palo Alto scored five runs in the first inning.

Starting pitcher Jake Batchelder

(continued on page 28)

Ron Fried

Olympics

(continued from page 26)

Azevedo would love to join Canadian rower Adam Kreek, a Stanford grad who was part of a gold-medal performance in the men's eight boat on Sunday. Azevedo got a little closer to his dream finish on Monday.

The U.S. defeated Germany, 8-7, in the final game of the preliminary round, securing a spot in the semifinals and guaranteeing, at the least, of matching its best finish since 1988.

"It's one of the greatest feelings," said Azevedo, a three-time national collegiate Player of the Year while at Stanford. "For 10 years, I've been working as hard as I can and have sacrificed so many things. To lose that game over and over again has been just devastating. To come out and be in that final four, it's a great feeling. We're definitely the underdog story."

Stanford grad Layne Beaubien, who earned two All-American honors with the Cardinal, is playing on his second Olympic team.

"I think we've been a team that people have thought could win for a long time," Beaubien said. "We've had talent, we've had strong players. For whatever reason, we weren't able to take that next step. I think now it's just sort of happening. It's not like we're just a bunch of chumps swimming around out there."

Peter Varellas and Peter Hudnut, former Stanford teammates with Azevedo, also join in the fun. Stanford grad Thomas Hopkins serves as an alternate.

Terry Schroeder, the team's third coach since the last Olympics, was the team captain when the Americans won silver medals in 1984 and 1988. There's been a medal drought ever since, although the U.S. was fourth in 1992.

"When I came onboard, it was as close to a dysfunctional family as you could find," Schroeder said. "We'd been through three coaches in three years. There were a lot of individuals, a lot of good pieces. They just didn't really believe in themselves and they weren't really a team. Just to witness and just be a part of how far these guys have come, it really gets me in my heart. They believe now they can beat anybody in the world."

The United States meets either Serbia or Spain in the semifinals on Friday.

Azevedo scored three goals and Varellas added a goal as the U.S. recorded a crucial 7-5 victory over top-ranked Croatia. Varellas' goal snapped a 2-2 tie and gave the U.S. the lead for good.

Rowing

Kreek, a four-time world champion, helped his boat to a 5:23.89 fin-

Brenda Villa has Olympic silver and bronze. This year, the three-time Olympian hopes to bring home a gold medal.

ish. It was the last race of the sport in this year's Olympics.

The 27-year-old Kreek, a Geotechnical Engineering and Hydrology major at Stanford, was joined on the medal stand by Kevin Light, Ben Rutledge, Andrew Byrnes, Jake Wetzel, Malcolm Howard, Dominic Seiterle, Kyle Hamilton and Brian Price.

Schroeder is the third man in America's quadruple sculls boat. He helped the team to a 5:52.81 finish in the quarterfinals.

The U.S. men's four boat, with Stanford grad David Banks and Brett Newlin, missed a spot in the finals by one second.

Newlin is the older brother of Stanford grad Kristen Newlin, who plays women's basketball professionally in Turkey.

American men's four finished third in the 'B' final with a time of 6:07.17, a mark that would have earned the team a silver medal on Saturday. Instead, the U.S. settle for a ninth-place overall finish.

In the women's pair 'B' final, Stanford grad Sabrina Kolker and teammate Zoe Hoskins went 7:37.27 to finish ninth overall for Canada.

Stanford grad Jamie Schroeder rowed in the U.S. men's quadruple sculls boat, which finished the course in 5:47.64. Teammate Scott Gault is a Berkeley native, and his family still resides in the area.

Stanford sophomore Lindsay Meyer's U.S. women's quadruple boat also finished fifth, recording a 6:25.86.

Men's volleyball

The United States got its coach back, and maintained its winning ways.

With Stanford grad Kevin Hansen recording 41 assists, the Americans beat China, 25-22, 25-12, 25-18 on Saturday.

Coach Hugh McCutcheon missed three games following a fatal attack on his in-laws, who were visiting a Beijing tourist site.

Cardinal grad Gabe Gardner, still recovering from an ankle injury, recorded two kills in limited duty.

On Sunday the Americans (5-0) beat Japan, 215-18, 25-12, 25-21.

The U.S. meets Serbia in Wednesday's quarterfinal.

Women's volleyball

The United States beat Italy, 20-25, 25-21, 19-25, 25-18, 15-6, on Tuesday to advance to the semi-

Logan Tom, 3-time Olympian is looking for her first Olympic medal. The chance when she plays Cuba in the semifinals.

finals in Beijing against Cuba on Friday.

"I think we all said, 'We still have some fight in us, let's take this thing to a fifth set,'" Stanford grad Logan Tom said about the turning point after dropping the third game. "That was fun."

After the match, Stanford grad Ogonna Nnamani (who else?) began an impromptu victory dance. She was quickly joined by her teammates, who chanted "U-U-U-U-U-S-A!"

Tony Azevedo, 3-time Olympian, looks for an Olympic medal when the U.S. play on Friday. A loss means going home empty-handed.

The Americans have lost just one of its six Olympic matches, but Italy gave them a scare.

Tom had 14 kills and three blocks in the match.

Tom recorded 14 kills in the American's 23-25, 25-22, 23-25, 25-20, 15-11 win over host China, the win that clinched a spot in the quarterfinals.

It was an emotional night for U.S. coach Jenny Lang Ping, a legend in China and credited for giving the Chinese national volleyball team its legitimacy with a gold medal performance in the Los Angeles Olympics of 1984.

Tom had a team-high 18 kills, 13 digs and nine blocks as the U.S. finished pool play with a 4-1 record, second to Cuba's 5-0 mark in Group A, with an 18-25, 25-21, 19-25, 25-19, 15-13 victory over Poland. Tom hit at a .460 rate.

Nnamani gave her best performance of the Games to date with 11 kills, nine blocks, three aces and a hitting percentage of .350.

Tom leads the team with 60 kills, five service aces and 13 blocks. She's second with 47 digs. Nnamani has 13 kills, three blocks, six digs and three aces so far.

Women's water polo

Like Azevedo, Stanford grad Brenda Villa, one of the best water polo players the United States has ever produced, has done everything but win gold at the Olympic Games.

Silver — check (2000).

Bronze — check (2004).

Villa's opportunity to make a dream come true arrived again on Tuesday. She scored the winning goal in America's 9-8 victory over Australia in the semifinals.

"I saw an opening and I took it," Villa said. "I knew that was probably the best look we would get."

It's U.S. versus the Netherlands on Thursday for the gold medal.

"This is what we trained for the last four years, to get another opportunity to play for an Olympic medal," Villa said.

Villa scored three goals, while Stanford grad Alison Gregorka and Cardinal junior Jessica Steffens each added a goal.

Villa and Gregorka each scored twice as the U.S. beat Russia, 12-7, in the final game of the preliminary round.

Steffens added a goal for the U.S., which scored the first six goals against a Russian team that was out of contention.

This Olympics marks the first time U.S. women's and men's teams had made it to the medal round at the same Games.

Women's soccer

Stanford grad Rachel Buehler played another full game as the U.S. beat Japan, 4-2, in the semifinals on Monday to qualify for Thursday's gold-medal match against Brazil.

"We're pumped. Bring it on," U.S. midfielder Heather O'Reilly said. "We've played Brazil before and we know they're a pretty awesome team with a lot of great personalities. But this team, player for player, is unified and strong."

Buehler helped limit the Japanese to nine total shots, seven on goal.

"We don't have one star, but we have 18 players, a team," U.S. coach Pia Sundhage said. "That's why it's so fun to be around the players on and off the field. That is a winning feeling and I'm so honored and proud to be coaching this U.S. team."

It's the fourth straight Olympic final for the Americans, and the second straight for Brazil.

Buehler played 97 minutes of

(continued on page 28)

Babe Ruth

(continued from page 26)

faced early struggles on the mound, surrendering two runs in the bottom of the first. He recovered magnificently from the early setback — what a difference an inning makes! — and allowed one run the rest of the way.

Batchelder pitched all five innings, giving up the runs on five hits and four walks. He also struck out eight.

With Batchelder locked in, his run support was generous. Palo Alto added to its lead with a run in the second, an overwhelming seven runs in the third and one more in the fifth.

Batchelder even helped out his own cause with two RBI.

In addition to Boyd and Batchelder, Palo Alto received offensive help from Travis McHugh, Drake Swezey, and Tucker Jorgensen.

McHugh tripled and drove in two runs, Swezey had two hits, including a double, and two RBI, Jorgensen added three hits and two RBI.

“They’re back on track,” said Piha. “They just played Palo Alto

baseball.”

Palo Alto’s fielding was flawless, as Monday’s game was error free. A far cry from the five or so errors the team made in the loss to Tallahassee.

Palo Alto opened against the champions of the Southeast region, who were stinging from a 1-0 upset loss to Quincy the previous day. This time it was Palo Alto which needed the mercy rule.

“Our kids have played just great, outstanding baseball for every tournament game they played in the last two months. This just happened to be one of the games where it didn’t all come together,” said Piha.

His son, catcher Jordan Piha, was even more explicit: “We just started out flat,” he said.

Palo Alto greatest struggles were its pitching and defense, and delivered uncharacteristic performance in both aspects.

Palo Alto pitchers walked 10 batters and hit two, and with Tallahassee getting eight hits of its own, well, do the math and that’s a lot of baserunners. Tallahassee mustered two more hits than Palo Alto, but continually received gifts, and wisely accepted them, from the PA

pitching staff.

Palo Alto’s defense suddenly seemed to be missing too. The all-stars committed five errors, or three more than they committed during their run to the regional tournament title.

“You just can’t win baseball games playing like that,” said Mike Piha. “Every team has a bad game and we just happened to have ours.”

After surrendering four runs in the top of the first inning, the Palo Alto offense responded with three runs in the bottom of the first and briefly tied the game at four with another run in the second.

Palo Alto stopped scoring though. Tallahassee didn’t. The team from Florida went on a crusade in the fourth, crushing Palo Alto’s hopes with a nine-spot.

Palo Alto went through four pitchers trying to find a solution to the Tallahassee torrent. Freddy Avis started and went three innings before being relieved by Graham Marchant, Kevin Kannappan, and Sam Falkenhagen.

Falkenhagen had some success, as Tallahassee was held scoreless in the fifth.

All that negativity melted though

Netherlands, 8-0, in five innings.

The Americans came back to beat China, 9-0, and earn a spot in Tuesday’s semifinals.

Team USA has outscored its opponents by a 53-1 margin, with Canada scoring the only (unearned) run and holding the only lead over the U.S. in these games.

Mendoza, a four-time All-American while at Stanford, hit two home runs and drove in four runs in Team USA’s 7-0 victory over Japan in Olympic softball. She added a hit, an RBI and two runs scored in the American’s 8-1 victory over Canada, the conclusion of a weather-suspended game.

Mendoza hit a home run, doubled and drove in two runs as the U.S. downed Chinese Taipei, 7-0, to clinch the top seed in the next round.

“A home run at any time feels good, but in the Olympics, it just feels spectacular,” said Mendoza. “It’s so contagious with this team. Usually when we score, it’s like the floodgates have opened. You never know who’s going to be the spark-plug.”

Cardinal grad Lauren Lappin had a hit and drove in two runs in her first Olympic appearance for the Americans.

The Americans scored all nine runs against China in the first inning, and all with two outs.

“It’s not that I didn’t expect great things out of this unbelievable lineup,” USA catcher Stacey Nuveman said, “but, I mean, nine runs in one inning? That’s just unreal.”

Baseball

Stanford grad John Gall hit a go-ahead home run to start the sixth, and it was enough to send the U.S. Olympic team into the semifinals as the Americans beat Taiwan, 4-2, on Tuesday.

Gall was 2-for-4 with an RBI as the U.S. rallied for a 5-4 win over Canada on Sunday.

He added an RBI double in a 9-0 victory over China. Gall has eight

hits in his last 18 at bats, including four doubles and a home run. He’s hitting .348 overall.

The U.S. has one more preliminary game to play, against Japan on Wednesday. The semifinals begin Friday.

Track and field

Things got started on Friday, although it was a short-lived experience for Stanford grad Erica McLain, who finished 26th in the women’s triple jump qualifying round. She went 44-3 1/2.

“I tore my hamstring (high grade tear) on July 20 and I guess I just didn’t have enough time to recover,” McLain said. “I came out here and gave it my all. This is the Olympics.”

McLain suffered the injury at the KBC Night of Athletics meet in Heusden-Zolder, Belgium. She finished third in the triple jump with a leap of 45-1 1/4. She qualified at the Olympic trials with a 45-9 3/4.

Stanford grad Jillian Camarena, on the other hand, was elated with her 12th-place finish in the finals of the women’s shot put.

“It was awesome to be here,” Camarena said. “To be here after having back surgery three months ago, I’m ecstatic. And to make the final was just awesome. I’ve been having a great time.”

Camarena recorded a mark of 59-8 1/2 in the finals.

Los Altos Hills resident Grace Upshaw will be looking for a medal after qualifying for the finals in the women’s long jump.

“It went well. I got through, that’s what matters. I was happy to get a fair jump for my first jump because a lot of people are having problems with fouling,” Upshaw said after clearing 22-11, the sixth best mark of the qualifying round.”

Stanford sophomore Arantxa King went 19-8 in her first Olympic jump and then fouled twice. She finished 19th overall representing Bermuda.

Stanford grad Michael Robertson

Ron Fried

BJ Boyd gets a hero’s welcome after hitting a home run to lead Monday’s game against West Fargo.

when Boyd stepped to the plate on Monday.

“They’re in good position right now,” said Piha.

Palo Alto needs to finish at least third in its five-team bracket to ad-

vance to a single-elimination tournament, which begins Thursday. ■

“Tuesday’s game is featured in the Palo Alto Weekly’s online edition at <http://www.paloaltoonline.com/sports/>

“We’re leaving China on a high,” Mike Bryan said. “We were obviously disappointed that we couldn’t make the gold medal match, but it’s going to be something really special to us to have that medal back at home.”

The Bryans lost to eventual gold medal winners Roger Federer and Stanislas Wawrinka of Switzerland, 7-6 (6), 6-4, in the semifinals.

“It was a pretty exciting opportunity,” Harmon said. “I think most of us grew up watching these girls. I think I was 10-years-old when Lisa Leslie played in her first Olympics. It was a good experience.”

Harmon, along with Stanford grad Clare Bodensteiner, helped New Zealand in its first Olympic appearance.

Harmon certainly showed she belonged with the elite team. She played nearly 27 minutes against the Americans, scoring four points and grabbing a game-high seven rebounds. She scored in double figures in a pair of games and will likely be remembered as the player who scored the Tall Ferns’ first Olympic points.

The U.S. takes a 30-game Olympic winning streak into Tuesday’s quarterfinals.

New Zealand dropped a 90-59 decision to Czech Republic in another preliminary contest.

Harmon suffered a 2-of-12 night from the floor and finished with five points and three rebounds. Bodensteiner also saw action for New Zealand. ■

Olympics

(continued from page 27)

the American’s 2-1 overtime win against Canada in the final pool play contest.

Women’s beach volleyball

Stanford grad Kerri Walsh and Misty May-Treanor will defend their gold medals.

The reigning Olympic champions downed a pair of Brazil teams in the quarterfinals and semifinals and will meet the top-seeded China team of Tian Jia and Wang Jie in the championship match on Thursday.

The Americans beat Renata Ribeiro and Talita Antunes, 21-12, 21-14, for their 107th consecutive victory and the guarantee of at least a silver medal.

The United States has reached the podium in all four Olympic tournaments since beach volleyball was added to the games in 1996.

“We’re not done. We are absolutely not done,” Walsh said. “We came here to win.”

They beat Brazil’s Ana Paula Connelly and Larissa Franca, 21-18, 21-15, to advance into Tuesday’s semifinals.

“Our experience together, that’s what makes us so good,” May-Treanor said. “It’s like a marriage: You’ve got to learn to work through the ups and downs.”

Walsh would earn her 100th career title (May-Treanor already has a record 102) with a gold medal.

Walsh, who turned 30 on Friday, has won 99 career titles in her sport. Only May-Treanor has won more at 102.

The American beach volleyball team, defending Olympic gold medalists, beat the Belgium team of Liesbet van Breedam and Liesbeth Moucha in the round of 16.

Softball

Stanford grad Jessica Mendoza hit her fourth home run in three games and Monica Abbott, who prepped in Salinas, pitched a perfect game as the U.S. downed the

Weekend Preview

Willie Nelson lights up a film still from "Delta Rising: A Blues Documentary," which will be shown Aug. 22 and 23 at the Bus Barn Theatre.

performance by blues musician Chris Cotton. Filmmaker Michael Afendakis, who has acted in many Peninsula theater productions, digs into the origins and influences of the blues style, including interviews with Willie Nelson and Morgan Freeman. Tickets are \$15; go to www.busbarn.org or call 650-941-0551.

Saturday

The Palo Alto Festival of the Arts happens on University Avenue from 10 a.m. to 6 p.m. Saturday and Sunday, with some 300 artists in display booths as well as live music, Italian street and plein-air painting, food and thousands of passers-by. Go to www.mlaproductions.com or call 650-324-3121.

The Corner Laughers, musicians who describe their sound as "bouncy, clever melodic pop songs about evolution, mythology, ancient history, and guys who are jerks," play at Red Rock Coffee at 201 Castro St. in Mountain View with the Palo Alto-based Variable Stars, an indie/rock/pop band. The show begins at 8 p.m.; go to myspace.com/cornerlaughers or myspace.com/variablestars, or call the cafe at 650-967-4473.

Houston Jones, an "Americana quintet" playing original folk, blues, bluegrass and gospel music, performs from 8 to 10 p.m. at the Dana Street Roasting Company at 744 W. Dana St. in Mountain View. Go to www.houstonjones.com or call the cafe at 650-390-9638.

A wine tasting and dance party for single professionals is set for 7:30 p.m. at Alberto's Night Club at 736 W. Dana St. in Mountain View, with boutique wines and appetizers. Admission is \$30. Go to www.thepartyhotline.com or call 415-507-9962.

Sunday

A jazz combo of Stanford Jazz Workshop alumni performs from 6 to 9 p.m. at Mantra restaurant, 632 Emerson St., Palo Alto. They're set to play the following Sunday as well. Go to www.mantrapaloalto.com or call 650-322-3500.

The Grant-Matheny Duo and the Dmitri Matheny Quintet play a concert of music billed as flugelhorn and piano mixed with soul, from 1:30 to 4 p.m. at Filoli, 86 Cañada Road, Woodside. Tickets are \$50 for Filoli members and \$60 for nonmembers, and include snacks, wine, beer and sparkling water. Go to www.filoli.org or call 650-364-8300.

presented by TheatreWorks. The show runs through Sept. 14, with performances Tuesday through Sunday. Tickets are \$26-\$64. Go to www.theatreworks.org or call 650-903-6000.

An exhibit of contemporary glass including works by Dale Chihuly, Mary Ann (Toots) Zynsky, Richard Marquis, Lino Tagliapietra and Dante Marioni, is at the Cantor Arts Center at Stanford University, continuing indefinitely. Much of the work is influenced by Italian glass; many of the artists have studied in Venice. Go to museum.stanford.edu or call 650-723-4177.

"My Strange Nation" a new musical revue featuring songs by folk singer Susan Werner, runs Thursday through Sunday through Sept. 7. Presented by theatre Q, the show is at the Dragon Theatre at 535 Alma St. in Palo Alto. Tickets are \$25 general and \$18 for seniors, youth and Theatre Bay Area members. Go to www.theatreq.org or call 415-433-1235.

Friday

"Delta Rising: A Blues Documentary" will be shown Friday and Saturday at 7:30 p.m. at the Bus Barn Theater at 97 Hillview Ave., in Los Altos, with a pre-show

Joe Camp, author and creator of the "Benji" series (pictured with the latest Benji), speaks at Kepler's Books on Thursday about his new book, "The Soul of a Horse."

Thursday

Joe Camp, creator of the "Benji" series, brings his dog (the third Benji) to Kepler's Books to speak about horses: his new book, "The Soul of a Horse," to be exact. His free talk is scheduled for 7:30 p.m. at 1010 El Camino Real in Menlo Park. Go to www.keplers.com or call 650-324-4321.

"Grey Gardens," a musical about two fallen members of the Bouvier society class, is playing at the Mountain View Center for the Performing Arts at 500 Castro St.,

COMING UP IN FRIDAY'S WEEKEND EDITION

Theater

A review of theatre Q's original revue "My Strange Nation: The Music of Susan Werner."

Food

Our critic reviews one of his favorite restaurants in this area: Bistrot Elan on California Avenue.

Movies

A review of "House Bunny."

ON THE WEB: Comprehensive entertainment listings at www.PaloAltoOnline.com

Back to School DIGITAL EVENT

Sale Ends 8-23-08

Nikon D-40 Digital SLR with Nikkor 18-55mm AF Zoom Lens **\$469.99***

*After \$30 Instant Savings

6.1 million pixels

Optical Image Stabilizer!

Canon PowerShot SD1100 IS Digital Camera **\$249.99***

8.0 million pixels
3x Optical Zoom

*Before \$20 Instant Savings

Available in Rhythm & Blue, Swing Silver, Melody Pink, Bohemian Brown and Golden Tone.

FREE

All-in-One **8x10 PHOTO PRINTER*** with any Digital Camera over \$100

*Printer • Copier • Scanner • Fax

\$90 value

You Pay

\$89.99-\$50-\$40

*After \$50 HP and \$40 Ritz mail-in rebate.

FREE

PHOTO BOOK with ALL Digital Cameras

Deluxe Linen Hard Cover with 12 pages of your photos!

\$28 value

FREE 20 4x6 prints

when you buy 40+ prints
This certificate must accompany order on in-store orders.

Online orders use promo code: 20free40
Offer ends 8/23/08.

MENLO PARK
Ritz Camera
715 Santa Cruz Ave.
650-323-7701

PALO ALTO
Wolf Camera
222 University Ave.
650-325-9755

Order prints online at RITZPIX.com

Guaranteed Low Prices • Repair Services • Instant Passport Photos • Digital Big Prints/5 Minute Enlargements

RITZCAMERA.com
A RITZ INTERACTIVE WEBSITE

NOTICE OF A PUBLIC MEETING of the City of Palo Alto Architectural Review Board (ARB)

Please be advised that Thursday, September 4, 2008, the ARB shall conduct a public hearing at 8:30 AM in the Council Chambers, 1st Floor, 250 Hamilton Avenue, Palo Alto, California. Any interested persons may appear and be heard.

653 Homer Avenue [08PLN-00169] Request by Amir Shahmirza for Major ARB review of three, two-story detached residential townhome units and associated landscaping.

801, 841, 853 and 875 Alma Street [08PLN-00094]: Request by Eden Housing, on behalf of the City of Palo Alto, Ole A. Christensen IV, James O'Reilly, and Larry and Penelope Hassett, for Architectural Review of preliminary plans for a mixed use development consisting of an affordable housing/commercial building and a senior housing/commercial building. This review is associated with a request for a Planned Community Zone change and a SOFA Amendment.

The City of Palo Alto does not discriminate against individuals with disabilities. To request accommodations to access City facilities, services or programs, to participate at public meetings, or to learn more about the City's compliance with the Americans with Disabilities Act of 1990 (ADA), please contact the City's ADA Coordinator at 650.329.2550 (voice) or by e-mailing ada@cityofpaloalto.org.

Amy French
Manager of Current Planning

Movies

Movie reviews by *Jeanne Aufmuth, Tyler Hanley, and Susan Tavernetti*

MOVIE TIMES

Updated schedules for the Century theaters were not available at press time. For new information, go to www.PaloAltoOnline.com.

Note: Screenings are for Wednesday through Thursday only.

Bottle Shock (PG-13) ***	CinéArts at Palo Alto Square: 1:40, 4:25, 7:10 & 9:55 p.m.
Brideshead Revisited (PG-13) (Not Reviewed)	Century 20: 12:35, 3:35, 7 & 10 p.m. CinéArts at Palo Alto Square: 1:30, 4:15, 7 & 9:50 p.m.
Crouching Tiger, Hidden Dragon (PG-13) ***	Century 16: Fri. at 10 p.m.
The Dark Knight (PG-13) ***	Century 16: 11:20 a.m.; 12:25, 2:35, 3:45, 5:50, 7 & 10:25 p.m. Sun.-Tue. also at 9:10 p.m. Century 20: 11:05 a.m.; 12:25, 2:25, 3:45, 5:45, 7:10, 9:05 & 10:30 p.m.
Get Smart (PG-13) **1/2	Century 12: 7:35 & 10:25 p.m.
Hancock (PG-13) ***1/2	Century 12: 1:30 & 7:20 p.m.
Hellboy 2: The Golden Army (PG-13) (Not Reviewed)	Century 12: 1:10 & 7:15 p.m.
Henry Poole is Here (PG) (Not Reviewed)	Century 16: 11:50 a.m.; 2:20, 4:50, 7:25 & 9:50 p.m. Century 12: Noon, 2:30, 5, 7:40 & 10:05 p.m.
House of Flying Daggers (PG-13) ****	Century 16: Sat. at 10 p.m.
Indiana Jones and the Kingdom of the Crystal Skull (PG-13) **1/2	Century 12: 12:05 & 7:05 p.m.
Iron Man (PG-13) ***1/2	Century 12: 12:20 & 7:10 p.m.
Journey to the Center of the Earth (PG) **	Century 16: 11:55 a.m.; 2:20, 4:45, 7:10 & 9:40 p.m. Century 12: 3:20 & 10:10 p.m.
Kit Kittredge: An American Girl (G) (Not Reviewed)	Century 12: 11:55 a.m.; 2:35 & 5:05 p.m.
Kung Fu Panda (PG) ***1/2	Century 12: 12:15, 2:50 & 5:20 p.m.
Mamma Mia! (PG-13) ***	Century 16: 11:25 a.m.; 2:15, 5:05, 7:45 & 10:25 p.m. Century 20: 11:25 a.m.; 12:50, 2, 3:25, 4:35, 6, 7:15, 8:40 & 9:55 p.m.
Man on Wire (PG-13) ****	Aquarius: 1:30, 4, 7 & 9:30 p.m.
Mirrors (R) (Not Reviewed)	Century 16: 11 a.m.; 1:40, 4:20, 7:05 & 9:55 p.m. Century 12: 12:30, 2, 3:30, 4:45, 6:15, 7:30, 9 & 10:15 p.m.

The Mummy: Tomb of the Dragon Emperor (PG-13) (Not Reviewed)	Century 16: 11:05 a.m.; 1:50, 4:30, 7:15 & 10 p.m. Century 20: 11:35 a.m.; 1, 2:20, 3:40, 5:05, 6:30, 7:50, 9:15 & 10:30 p.m.
Pineapple Express (R) **1/2	Century 16: 12:35, 2, 3:30, 5, 6:25, 7:55, 9:15 & 10:30 p.m. Century 20: 11:20 a.m.; noon, 12:40, 1:15, 2, 2:40, 3:20, 4, 4:45, 5:20, 6, 6:40, 7:25, 8:05, 8:45, 9:25 & 10:15 p.m.
Sex and the City (R) **1/2	Century 12: 7:25 & 10:35 p.m.
The Sisterhood of the Traveling Pants 2 (PG-13) (Not Reviewed)	Century 16: 11:10 a.m.; 1:55, 4:40, 7:35 & 10:20 p.m. Century 12: 1, 3, 4, 7, 9:50 & 10:20 p.m.
Space Chimps (G) (Not Reviewed)	Century 16: 11:30 a.m. Century 12: 12:25, 2:45 & 5:10 p.m.
Star Wars: The Clone Wars (PG) *1/2	Century 16: 11:15 a.m.; 12:30, 1:45, 3, 4:15, 5:30, 6:45, 8, 9:20 & 10:25 p.m. Century 20: 11:10 & 11:45 a.m.; 12:30, 12:55, 1:35, 2:15, 3, 3:20, 4, 4:40, 5:25, 5:50, 6:25, 7:10, 7:50, 8:20, 8:55, 9:40 & 10:20 p.m.
Step Brothers (R) (Not Reviewed)	Century 16: 12:05, 2:30, 4:55, 7:20 & 9:45 p.m. Century 12: 12:10, 2:40, 5:15, 7:45 & 10:15 p.m.
Swing Vote (PG-13) *1/2	Century 12: 4:10 & 10 p.m.
Tell No One (Not Rated) ***1/2	Aquarius: 1, 4:30, 7:30 & 10 p.m.
Tropic Thunder (R) ***1/2	Century 16: 11:45 a.m.; 1:05, 2:25, 3:55, 5:10, 6:40, 7:50, 9:30 & 10:30 p.m. Century 20: 11:40 a.m.; 12:30 & 1:20, 2:20, 3:05, 3:55, 4:55, 5:40, 6:30, 7:30, 8:20, 9:10, 10:10 p.m.
Vicky Cristina Barcelona (PG-13) (Not Reviewed)	Century 20: 11:55 a.m.; 2:30, 4:55, 7:20 & 9:50 p.m. Guild: 2, 4:30, 7 & 9:30 p.m.
WALL-E (G) ***1/2	Century 16: 11 a.m.; 1:30, 4:10, 6:55 & 9:25 p.m. Century 20: 11:20 a.m.; 1:50, 4:25, 6:55 & 9:30 p.m.
Wanted (R) ****	Century 12: 7:50 & 10:30 p.m.
The X-Files: I Want To Believe (PG-13) ***	Century 12: 3:55 & 9:40 p.m.

Internet address: For show times, plot synopses, theater addresses, trailers and more information about films playing, go to Palo Alto Online at <http://www.PaloAltoOnline.com/>

Take a ride 'round town on VTA's Community Bus!

Economical and convenient rides to local shops, cafes, parks, restaurants, libraries and schools.

New Community Bus Routes

PALO ALTO ROUTES

Line 88: Palo Alto Veterans Hospital – Middlefield & Colorado

- Added service for Jordan & Terman Middle Schools, as well as Gunn High School
- Route trailored to school bell times!
- New service to Midtown area and Louis Road

Line 89: Palo Alto Veterans Hospital – California Avenue Caltrain Station

For more information and trip planning assistance call (408) 321-2300, TDD (408)-321-2330 or visit www.vta.org.

*Fare for Single Ride only

The new VTA
New Service. New Standards. New Commitment.

STANFORD THEATRE

The Stanford Theatre is at 221 University Ave. in Palo Alto. Go to www.stanfordtheatre.org.

Broken Blossoms (silent, 1919) A waif, abused by her father in a seedy London area, is befriended by a sensitive Chinese immigrant. Wed. at 7:30 p.m.

Only Angels Have Wings (1939) The dangerous lives of mail pilots in South America, starring Cary Grant. Wed. at 9:05 p.m.

The Spirit of Saint Louis (195) The story of Charles Lindbergh's historic flight to Paris. Thu. at 7:30 p.m.

The Bride Came C.O.D. (1936) A charter pilot hires himself to an oil tycoon to kidnap his daughter and prevent her from marrying a vapid band leader. Thu. at 5:45 and 9:55 p.m.

CINEMARK

The Best Seat In Town

CINEARTS At Palo Alto Square
(650) 493-3456 or Exp #914
3000 El Camino at Page Mill Rd. • 1-800-FANDANGO + EXP CODE

Bottle Shock
1:40, 4:25, 7:10, 9:55
Brideshead Revisited
1:30, 4:15, 7:00, 9:50
(Times are Fri thru Thurs)

ADVANCE TICKET SALES ♦ NO PASSES-NO SUPERSAVERS
Tickets and Showtimes available at cinemark.com

Marketplace

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

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 100-155
- FOR SALE 200-270
- KIDS STUFF 330-390
- MIND & BODY 400-499
- JOBS 500-560
- BUSINESS SERVICES 600-699
- HOME SERVICES 700-799
- FOR RENT/ FOR SALE REAL ESTATE 801-899
- PUBLIC/LEGAL NOTICES 995-997

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

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

Bulletin Board

115 Announcements

ADVERTISE YOUR BUSINESS
in 111 alternative newspapers like this one. Over 6 million circulation every week for \$1200. No adult ads. Call Stephanie at 202-289-8484. (AAN CAN)

PREGNANT? CONSIDERING ADOPTION

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

You Can Go Carbon Neutral! \$50
Get in Control of Your Weight
Choral Auditions - Redwood City
Co-Dependents Anonymous (CoDA)
CoedVollyBall sfpenguy
Housing Exchange Wanted
MorePeaceCorps Campaign
One Stop Dance & Theater Store
Preschool Open House
Reiki for the community
Silicon Valley Single Mingle
Trouble with Mood Swings?

130 Classes & Instruction

HIGH SCHOOL DIPLOMA!
Fast, Affordable & Accredited
FREE Brochure. Call NOW!
1-888-583-2101 <http://www.continentallacademy.com> (AAN CAN)

GERMAN Language Class

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

133 Music Lessons

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

a1 Violin & Viola Lessons
Dr. Denise Chevalier (Doc Stanford)
Children & Adults
23 yrs teaching in Palo Alto area
(650)328-1520

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

Classical & Jazz Piano Instruction
Susan Jackson, Mus. B MM. By Appt.
(650)326-3520 Member MTAC,

Drum Lessons
Drum Lessons in Palo Alto
Specializing in beginners. Day/
Evenings available.
Call David (650) 400-2029

FUN PIANO VIOLIN GUITAR LESSONS

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

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

McCool Piano Lessons
566-9391MP
5 min walk from Burgess Gym
Music Lessons for All Ages

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

Piano Lessons in Palo Alto
Call Alita (650)838-9772

Piano Lessons in Palo Alto

Private Piano Lessons
22 years Teaching Experience. Master
of Arts in Piano. Glenda Timmerman,
650-938-0582

TOP PIANO INSTRUCTION
Enrique Moreno, Ph.D. in Music. Palo
Alto Studio: (650) 324-2795

135 Group Activities

Abilities United Aquathon

Abilities United Author Luncheon

Art 4 Growth

Looking for a Book Group?

Moms, Get Fit!

Mosaics for kids/6507990235

Preschool Open House 8/17

Scrabble-Bstn Mkt-Mon Evg-Free

Summer art kids

140 Lost & Found

Found Cat

Lost Cat: Brown Spotty Bengal
Young neutered male Bengal cat.
Light brown color with dark spots.
Looks like mini leopard! Generous
reward for his return. 650-529-0659.

Lost grey bird w/ red cheeks

Missing Cat

Missing cat - spotty - Palo Alto

ARE YOU
The Palo Alto
Weekly
Marketplace
is on the
INTERNET at URL
address:
<http://www.fogster.com>
CONNECTED?

Runaway Cat!

Neutered male, Brown/Black, white
paws and belly. timid, friendly.
name: Alley
LAST SEEN: Bonita Ave near Cuesta
Drive, Mountain View.
call 650 799-3258

Runaway Cat!

145 Non-Profits Needs

ACCOMPANIST WANTED
Pianist needed for Women's Choral
Group. Rehearsals in Menlo Park-
Tuesday Nights. This is a paid posi-
tion. Please call (650) 529-1913 or
(650)366-5060

150 Volunteers

Support Tropical Reforestation!

Adult Dialogue Docents

Be a Supportive Mentor!

Challenge Yourself! Be a Mentor!

Development of Vision Study

Exciting Mentoring Opportunity!

feed homeless cats PA/MView

Filoli Nature Education Docent

Have Fun! Be a Mentor!

It's Rewarding to be a Mentor!

Library Volunteers Needed

Mentor Kids in Your Community!

NASA cats need fosterers

Read to Children

Repair Nature Deficit Disorder!

155 Pets

Chihuahua Puppies
Multi-colored. 10 weeks. \$350. 1st
shots, dewormed. 650/400-7887

Desert Lynx Kittens - \$200

For Sale

201 Autos/Trucks/ Parts

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

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

68 Ford Mustang 1968 Mustang -
\$4200.00-0

BMW 2002 330i - 16000

Buick 1998 Century - \$3,650

Ford 1994 F350 - \$3,500

Honda 2002 Accord - \$11,500

Honda 2005 Civic EX Special Edition
- \$13,700 ne

Infiniti 1995 Q45 - \$3200

Isuzu 2004 Ascender - \$10,990

Mercedes 1978 280CE (Coupe)
- \$3,950

Mercedes 1984 500 SEC - \$7,888

Mercedes Benz 1980 450SL -
\$8499.00

Mini 2005 Cooper - \$16,950 lo

Subaru 1999 Legacy Outback - \$7600

Kids' Stuff

330 Child Care Offered

AFTER SCHOOL CARE
ARTS ENRICHMENT PROGRAM
FOR KINDERS AT SAN ANTONIO
AND EL CAMINO. MON-FRI 11:30
TO 6:00. \$620/MONTH DAILY
SCHEDULE INCLUDES CLASSES
IN PERFORMING & VISUAL ARTS &
HOMEWORK CLUB. CALL
650-947-7529 TO ENROLL

Babysitter

Babysitter (Sunnyvale)

Babysitter Available - \$15.00 per

Stanford Park Nannies

Afternoon Nannies Needed!
Currently 8 Jobs Available
15-25 Hrs., \$17-20/hr + Gas

650-462-4580

www.spnannies.com

Betty's Daycare

Small family daycare in air cond. home.
Opening for infant to school-aged child.
Pvt. nap rooms. Mon-Thurs. Lic., excel.
refs. Betty, 650/493-9387, PA.

FO'S HOME DAYCARE
Monday through Friday(650) 565-
8853 (650) 537-7311 or e-mail at
fiohomedaycare@hotmail.com, www.
fiohomedaycare.com

Great nanny (.AVAILABLE NOW)P>A

Live-in Nanny Available

Mary Poppins For Hire!
All ages. CPR cert., TrustLine, top refs.
650/529-9808

Mature Female Driver Available - \$18/hr.

Nanny Seeking Full-Time Position

Nanny/ available now

Nanny/Preschool Experience

Our nanny / family assistant

Personal/ Family Assistant
Recent college graduate interested in
personal/ family assistant position. 4
years experience, own car, great refer-
ences. If interested call:
(408) 612-7560

340 Child Care Wanted

Are You our PT Sitter?

Babysitter needed

Caretaker/Companion Needed

Full-time nanny wanted

Live-in, F/T Nanny

Looking for after-school care

Monday-Thurs., Atherton

Stanford Park Nannies is assisting a
busy stay-at-home mom w/the care of
4, 6, 9 y/o. M-Th, 2:7:00. Must drive.
\$16-18/hr. 650/462-4580 or info@
spnannies.com

P/T Nanny needed- Portola Valley

4 Days/week PT nanny needed in
Portola Valley. 2 easy kids, 3rd & 6th
grade. Minimal driving required. T/Th/F
2:30 - 6, Wed noon-6. 650.269.1710

Seeking FT/PT nanny

Seeking Full-Time Nanny

Seeking nanny for 5-month old

Sitter needed

345 Tutoring/ Lessons

Art:Classes,B-parties, Camps! -
6507990235

AUTISM CONSULTANT

College Admissions Advising
Expert guidance & help with apps
925-998-9408, eva@PrepPoint.com

Elementary School Teacher
Offering tutoring; study and organiza-
tional skills, K-8th-all subjects; 10+yrs.
exp. in education, \$25-\$40/hr dep.
on travel time. Available during school
year. References. Laura 650-814-6790

French & Spanish for Adults

French and Spanish for Adults

French Native Teacher

All levels and ages. SAT, AP, conversa-
tion for travelers and business profes-
sionals.
Hessen Camille Ghazal, Ph.D.
650/965-9696

French, Spanish 4 Student&Adult

French, Spanish for HS students

Language Experts

Exp. European French-Spanish Teacher
with degree. Kids, high schoolers, spe-
cial programs for adults.
650/691-9863 650/804-5055
www.languagesexpert.com

Math & Spanish Specialists K-16

One-to-One Tutoring Service

Spanish/piano tutor

Tutor On Call

350 Preschools/ Schools/Camps

Write Now! Summer Writing Camps

355 Items for Sale

Crazy About Horses?

Crib, Single Bed & Night Table

kids' adidas soccer shoes, 4 1/2 - \$12

MOMMY & ME HORSEMANSHIP SERIES

Unique Children's Playhouse

WANTED - LEGO

390 Kids for Summer Jobs

Chess Lessons for kids and adult

go to fogster.com to respond to ads without phone numbers

Menlo Park, 5+ BR/4+ BA
\$2,695,000 Built in 2001. Great detail and design features. NetEquity (650) 594-1041
www.NetEquityHomes.com

Mountain View, 3 BR/1 BA - \$709,000
Mountain View, 3 BR/2 BA - \$699,999
Redwood City, 3 BR/1 BA - \$799,000
Redwood City, 3 BR/2 BA - \$749,000
Redwood City, 5+ BR/4+ BA - \$2,995,000
Sunnyvale, 2 BR/1 BA - \$595,000
Woodside, 3 BR/3 BA - \$1,599,000

830 Commercial/ Income Property

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

Retail Space
Mountain View, Retail Strip Mall, 205 E. Middlefield Rd. 1000sf 415-652-3811

840 Vacation Rentals/Time Shares

2bdm Mayan Palace - Mexico
Bed & Breakfast B&B Hotel
Five Star Resort
\$6900, Studio 650-210-9054

Pajaro Dunes Condo
2BR/2BA or 1BR/1BA. On beach, ocean view. Cable TV, VCR, CD, tennis, W/D. Pvt. deck, BBQ. Owner, 650/424-1747. hherzenber@aol.com

Palo Alto ARCHITECT
Residential Architecture + Design
vacation rental mai
Mai oceanfront condo 8512350

845 Out of Area

Your get away w/ horses
Gentlemen's Horse Farm. See Fogster ad or Nothnagel listing

850 Acreage/Lots/ Storage

Arizona Land Bargain
36 Acres - \$29,900. Beautiful mountain property in Arizona's Wine Country. Price reduced in buyers market. Won't last! Good access & views. Eureka Springs Ranch offered by AZLR. ADWR report & financing available. 1-877-301-5263. (Cal-SCAN)

Buy Bulk 40 Acres
Just \$29,900. Your own gorgeous ranch. Stunning land, inspiring views, great location, 2 hours east of Salt Lake in ideal outdoor recreational area. County maintained roads, ready to build or just hold and enjoy. Priced at bulk acreage prices for quick sale. Must sell. EZ Terms. Call UTLR 1-888-693-5263. (Cal-SCAN)

Colorado Mountain Ranch
Newly Released, priced to sell. 35 acres- \$39,900. Majestic lake & Mountain views, adjacent to national forest for camping or hiking, close to conveniences. EZ terms. 1-866-353-4807. (Cal-SCAN)

El Paso, TX
20 acre ranches. Roads Surveyed. \$15,900, \$200 Down, \$159/month. Money Back Guarantee. Free Maps & Pictures. 1-800-343-9444. No Credit Checks!! (Cal-SCAN)

Foreclosure Special!
100+ Acre Colorado Ranch for \$49,900. Year-round ranch, utilities. Access to 6,000+ acre recreation land. Call 1-866-OWNLAND x4392. (Cal-SCAN)

Montana
Best land deal: 20 ac- Ponderosa Pines, County Road and Utilities. Was: \$99,900. Now: \$79,900. 160AC with New Log Cabin Was: \$199,900. Now: \$149,900. 208AC w/Huge Storage Barn Was: \$299,900. NOW: \$249,900. Affordable financing, discounted prices. Absolutely beautiful land. Call 877-229-7840 Visit www.WesternSkiesLand.com While we talk! (Cal-SCAN)

Nevada - Lakefront Property
approx. 2 hrs. South of Carson City. 1 ac Dockable \$149,900. 1 ac Lake Access \$49,900. 38,000 ac Walker Lake, very rare. Home sites on paved road with city water. Magnificent views, very limited supply. New to market. www.NVLR.com Call 1-877-542-6628. (Cal-SCAN)

New Mexico -140 Acres
Sacrifice. Was \$149,900, Now Only \$69,900. Amazing 6000 ft. elevation. Incredible mountain views. Mature tree cover. Power and year round roads. Excellent financing. Priced for quick sale. Call NML&R, Inc. 1-888-204-9760. (Cal-SCAN)

New Mexico 140 Acres
New to Market. Ranch Dispersal - \$89,900. River Access. Northern New Mexico. Cool 6,000' elevation with stunning views. Great tree cover including Ponderosa, rolling grassland and rock outcroppings. Abundant wildlife, great hunting. EZ terms. Call NML&R, Inc. 1-866-360-5263. (Cal-SCAN)

TEXAS LAND SALE!!
20-acre Ranches, Near BOOMING El Paso. Good Road Access. Surveyed. ONLY \$15,900. \$200/down. \$159/mo. No Credit Checks. 1-800-843-7537 http://www.sunsetranches.com (AAN CAN)

Washington-Idaho Border
Almost Heaven. 6 ac just \$49,900. Calendar cover beauty in Palouse Country. Rare acreage in an area where land is rarely available. Rolling hills, river access, near town & golf, close to WSU. Has it all including great price, must see. EZ terms. Call WALR 1-866-836-9152. (Cal-SCAN)

855 Real Estate Services

0.5% commission to Buy/Sell home
Gohalfpercent offers a smart 0.5% commission option. No hidden cost. Call 650.988.8813 or browse www.gohalfpercent.com

PA 4bd/3b \$5,800
3100sf.KarenAmon*ColdwellBanker

890 Real Estate Wanted

Teacher Seeks Rental
3/2 in PA under \$3000. 650.388.8881.

Public Notices

995 Fictitious Name Statement

MACHADO DESIGNS
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 512044
The following person (persons) is (are) doing business as, Machado Designs, 363 Stanford Avenue, Palo Alto, CA 94306, Santa Clara County: KAREN MACHADO 363 Stanford Ave. Palo Alto, CA 94306
This business is owned by an individual. Registrant/Owner has not yet begun to transact business under the fictitious business name(s) listed herein. This statement was filed with the County Clerk-Recorder of Santa Clara County on July 21, 2008. (PAW July 30, Aug. 6, 13, 20, 2008)

CENTER FOR THE WORK
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 512120
The following person (persons) is (are) doing business as, Center for the Work, 433 Kingsley Ave., Palo Alto, CA 94301, Santa Clara County: HEATH L. WOOD, PHD 433 Kingsley Ave. Palo Alto, CA 94301
This business is owned by an individual. Registrant/Owner has not yet begun to transact business under the fictitious business name(s) listed herein. This statement was filed with the County Clerk-Recorder of Santa Clara County on July 22, 2008. (PAW July 30, Aug. 6, 13, 20, 2008)

THREE SEASONS RESTAURANT
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 511542
The following person (persons) is (are) doing business as, Three Seasons Restaurant, 518 Bryant St., Palo Alto, CA 94301, Santa Clara County: THREE SEASONS RESTAURANT LLC 488 University Ave.# 219 Palo Alto, CA 94301
This business is owned by a limited liability company. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 2-12-2003. This statement was filed with the County Clerk-Recorder of Santa Clara County on July 7, 2008. (PAW Aug. 6, 13, 20, 27, 2008)

EZ BUSINESS CARE
EZ OFFICE CARE
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 512536
The following person (persons) is (are) doing business as, 1.) EZ Business Care, 2.) EZ Office Care, 2368 Santa Ana St., Palo Alto, CA 94303, Santa Clara County: PATRICIA NA 2368 Santa Ana St. Palo Alto, CA 94303
This business is owned by an individual. Registrant/Owner has not yet begun to transact business under the fictitious business name(s) listed herein. This statement was filed with the County Clerk-Recorder of Santa Clara County on August 1, 2008. (PAW Aug. 6, 13, 20, 27, 2008)

BALE HAIR AND NAIL
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 512663
The following person (persons) is (are) doing business as, Bale Hair and Nail, 2786 Middlefield Rd., Palo Alto, CA 94306, Santa Clara County: MINH EM THI VO 2639 Kendrick Cir. San Jose, CA 95121
HUAN THE NGUYEN 2639 Kendrick Cir. San Jose, CA 95121
This business is owned by a general partnership. Registrant/Owner has not yet begun to transact business under the fictitious business name(s) listed herein. This statement was filed with the County Clerk-Recorder of Santa Clara County on August 5, 2008. (PAW Aug. 13, 20, 27, Sep., 3, 2008)

HARTCOM
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 512724
The following person (persons) is (are) doing business as, Hartcom, 2058 Edgewood Drive, Palo Alto, CA 94303, Santa Clara County: SARA B. HART 2058 Edgewood Dr. Palo Alto, CA 94303
This business is owned by an individual. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on Jan. 1, 1996. This statement was filed with the County Clerk-Recorder of Santa Clara County on August 6, 2008. (PAW Aug. 13, 20, 27, Sep., 3, 2008)

Village HeartBeat
Village Heartbeat
Village Heart Beat
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 512950
The following person (persons) is (are) doing business as, 1.) Village HeartBeat, 2.) Village HeartBeat, 3.) Village Heart Beat, 883 Ames Avenue, Palo Alto, CA 94303, Santa Clara County: B. ZORINA WOLF 883 Ames Avenue Palo Alto, CA 94303-4134
This business is owned by an individual. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on Feb. 8, 1993. This statement was filed with the County Clerk-Recorder of Santa Clara County on August 12, 2008. (PAW Aug. 20, 27, Sep., 3, 10, 2008)

PENINSULA PIANO BROKERS
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 512908
The following person (persons) is (are) doing business as, Peninsula Piano Brokers, 4333 El Camino Real, Palo Alto, CA 94306, Santa Clara County: GREGORY WUEM 1600 Alison Ave. Mountain View, CA 94040
This business is owned by an individual. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 10/1/1987. This statement was filed with the County Clerk-Recorder of Santa Clara County on August 12, 2008. (PAW Aug. 20, 27, Sep., 3, 10, 2008)

BISTRO D' ASIE
FICTITIOUS BUSINESS NAME
STATEMENT
File No. 512923
The following person (persons) is (are) doing business as, Bistro D' Asie, 445 Emerson St., Palo Alto, CA 94301, Santa Clara County: I TAPAS & WINE BAR LLC 620 Yampa Way Fremont, CA 94539
This business is owned by a limited liability company. Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 8/28/08. This statement was filed with the County Clerk-Recorder of Santa Clara County on August 12, 2008. (PAW Aug. 20, 27, Sep. 3, 10, 2008)

997 All Other Legals
NOTICE OF TRUSTEE'S SALE T.S. No: F355267 CA Unit Code: F Loan No: 1190007858/MERCKLING Investor No: 0164840854 AP #1: 127-23-021 T.D. SERVICE COMPANY, as duly appointed Trustee under the following described Deed of Trust WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (in the forms which are lawful tender in the United States) and/or the cashier's, certified or other checks specified in Civil Code Section 2924h (payable in full at the time of sale to T.D. Service Company) all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State and as more fully described in the above referenced Deed of Trust. The street address and other common designation, if any, of the real property described above is purported to be: 181 DEL MEDIO AVENUE #102, MOUNTAIN VIEW, CA, 94040. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The total amount of the unpaid balance with interest thereon of the obligation secured by the property to be sold plus reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$314,081.24. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. In addition to cash, the Trustee will accept cashier's checks drawn on a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state. Said sale will be made, in an "AS IS" condition, but without covenant or warranty, express or implied, regarding

AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. 3143 STOCKTON PL, PALO ALTO, CA 94303 "If a street address or common designation of property is shown above, no warranty is given as to its completeness or correctness." Said Sale of property will be made in "as is" condition without covenant or warranty, express or implied, regarding title possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest as in said note provided, advances, if any, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. DATED: 08/09/2008 RECONTRUST COMPANY 1757 TAPO CANYON ROAD, SWW-88 SIMI VALLEY, CA 93063 Phone: (800) 281 8219, Sale Information (626) 927-4399 By: - Trustee's Sale Officer RECONTRUST COMPANY is a debt collector attempting to collect a debt. Any information obtained will be used for that purpose. ASAP# 2834637 PAW 08/13/2008, 08/20/2008, 08/27/2008

NOTICE OF TRUSTEE'S SALE UNDER DEED OF TRUST LOAN: 205-011 OTHER: 3206-69512 A.P. NUMBER 158-15-029 INVESTOR LOAN #: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED February 10, 2005, UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NOTICE is hereby given that Community Properties Inc., as trustee, or successor trustee, or substituted trustee pursuant to the Deed of Trust executed by Estelle K Balaty married woman as her sole and separate property Recorded on 03/08/2005 as Instrument No. 18262348 in Book - Page - of Official Records in the office of the County Recorder of Santa Clara County, California, and pursuant to the Notice of Default and Election to Sell thereunder recorded 03/18/2008 in Book - Page - as Instrument No. 19780982 of said Official Records, WILL SELL on 09/03/2008 AT THE NORTH MARKET STREET ENTRANCE TO THE COUNTY COURTHOUSE 190 NORTH MARKET STREET SAN JOSE, CA AT 11:00 A.M. AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at the time of sale in lawful money of the United States), all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State hereinafter described: As more fully described on said Deed of Trust. The property address and other common designation, if any, of the real property described above is purported to be: 1114 Villa Street & 176 Oak Street Mountain View, CA 94041 The undersigned Trustee disclaims any liability for any incorrectness of the property address and other common designation, if any, shown herein. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: \$1,174,029.24 In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state. In the event tender other than cash is accepted the Trustee may withhold the issuance of the Trustee's Deed until funds become available to the payee or endorsee as a matter of right. : Said sale will be made, but without covenant or warranty, express or implied regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed, advances thereunder, with interest as provided therein, and the unpaid principal balance of the Note secured by said Deed with interest thereon as provided in said Note, fees, charges and expenses of the trustee and the trusts created by said Deed of Trust. Dated: 08/06/2008 Community Properties Inc, as said Trustee 257 E Campbell Ave Suite 3 Campbell, Ca 95008 (408)379-1274 By: ROLAND D KEFFER Agent for Trustee ASAP# 2848086 PAW 08/13/2008, 08/20/2008, 08/27/2008

NOTICE OF PETITION TO ADMINISTER ESTATE OF: ROBERT E. FRANK NO. 1-08-PR-163731 To all heirs, beneficiaries, creditors, contingent creditors and persons who may otherwise be interested in the will or estate, or both, of ROBERT E. FRANK, ROBERT EDWIN FRANK. A PETITION FOR PROBATE has been filed by: DAVID KANNER in the Superior Court of California, County of SANTA CLARA. THE PETITION FOR PROBATE requests

Classified Deadlines:

FRIDAY PAPER: noon, Wednesday

WEDNESDAY PAPER: noon, Monday

that DAVID KANNER be appointed as personal representative to administer the estate of the decedent. THE PETITION requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held on SEPTEMBER 15, 2008 at 9:00 a.m. in Dept. 15 of the Superior Court of California, Santa Clara County, located at 191 N. First St., San Jose, CA, 95113. IF YOU OBJECT to the granting of the petition, 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 deceased, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in section 9100 of the California Probate Code. The time for filing claims will not expire before four months from the hearing date noticed above. 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:
/s/ Robin D. Faisant
750 Menlo Avenue, Suite 250
Menlo Park, CA 94025
(650)328-6333
(PAW Aug. 15, 20, 22, 2008)

NOTICE OF PETITION TO ADMINISTER ESTATE OF:
RAKHSHPAL S. DHILLON aka RAKHSHPAL SINGH DHILLON
NO. 1-08-PR-162670

To all heirs, beneficiaries, creditors, contingent creditors and persons who may otherwise be interested in the will or estate, or both, of RAKHSHPAL S. DHILLON, aka RAKHSHPAL SINGH DHILLON.
A PETITION FOR PROBATE has been filed by: RAVINDER K. DHILLON in the Superior Court of California, County of SANTA CLARA.

THE PETITION FOR PROBATE requests that RAVINDER K. DHILLON be appointed as personal representative to administer the estate of the decedent. THE PETITION requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

THE PETITION requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority. A HEARING on the petition will be held on SEPTEMBER 18, 2008 at 9:00 a.m. in Dept. 15 of the Superior Court of California, Santa Clara County, located at 191 N. First St., San Jose, CA, 95113. IF YOU OBJECT to the granting of the petition, 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 deceased, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in section 9100 of the California Probate Code. The time for filing claims will not expire before four months from the hearing date noticed above. 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.

Petitioner:
/s/ Ravinder K. Dhillon
1035 Sycamore Creek Way
Pleasanton, CA 94566
(650)248-4686
(PAW Aug. 20, 22, 27, 2008)

Real Estate Deadlines

**Wednesday edition
Noon Thursday**
(space reservation & copy)

**Friday edition
Noon Tuesday**
(space reservation & copy)

**Please Call
KATHRYN BROTTM
Real Estate
Advertising**

650-326-8210 ext. 237

24th Annual
**Palo Alto Weekly
Moonlight
Run & Walk**
September 12, 2008
REGISTER ONLINE AT
www.PaloAltoOnline.com

Stunning Architectural Masterpiece, New Contemporary In Wonderful North Palo Alto Locale

By Appointment Only

- New construction with approximately 4,700 square feet (buyer to verify)
- 5 bedrooms, 4 full bathrooms, and 2 half-baths arranged over three levels
- Top-quality materials throughout home include tall panes of glass, imported limestone tile and oak hardwood flooring, glass inset doors, and square light fixtures from high-end suppliers, including some Italian designer brands such as Artemide
- Striking living room with fireplace and lofty 16-foot ceilings
- Elegant formal dining room with ceiling speakers and verdant views
- Tremendous gourmet kitchen with professional-quality Miele, Thermador and Gaggenau appliances and center island (adjacent walk-in pantry/laundry room with washer/dryer hookups)
- Light-filled upper-level master suite with ceiling speakers and its own balcony overlooking the grounds
- Well-appointed bright guest bedroom suite on the lowermost level with attached full bathroom
- Spacious, upscale lower-level home theatre professionally wired for a projector and surround sound
- Delightful playroom ideal for multi-purpose recreation
- Versatile office or gym with abundant natural light
- Large rear entertainment terrace with cedar deck, surround sound speakers, and lighting

**HANNA
SHACHAM**

#1 of all Agents in Silicon Valley per The Wall Street Journal by List Released in 2007

#1 of all Coldwell Banker Agents in Santa Clara & San Mateo counties in Spring 2007

650.752.0767

hsacham@cbnorcal.com
www.HannaCB.com

848 Southampton Drive, Palo Alto — Offered at \$5,850,000

For more information, please visit www.848southampton.com

Coldwell Banker believes this information to be correct but has not verified this information and assumes no legal responsibility for its accuracy. Buyers should investigate property's square footage, school availability, and other issues to their own satisfaction

COLDWELL BANKER

presents

californiamoves.com

PALO ALTO 4 4.5
EXQUISITE ELEGANCE \$7,750,000
 Historic Crescent Pk hm. Exceptional wood detail, magnificent staircase, grand recep. hall.
 Linda Fahn 650.325.6161

PALO ALTO 4 2
GARLAND DRIVE \$1,549,000
 Fantastic home on Garland Drive, on of Palo Alto's most desirable streets.
 Alan Loveless & Sharon Witte 650.325.6161

SUNNYVALE 3 2
RANCH HOME ON LARGE LOT \$950,000
 Eat-in kitchen. Tons of storage. Spacious LR w/HW. 2 car garage. Close to Las Palmas Park
 Prue Saunders 650.328.5211

REDWOOD CITY 3 2
GREAT HOME W/IN-LAW UNIT \$648,500
 3 BR 2 BA w/ 1/1 in-law unit. Great private lot, 75x105 w/nice lawn, patio and more. Remod. kitchen
 Joy Yoo 650.328.5211

BEDROOMS | BATHROOMS

ATHERTON
STATELY GRAND ESTATE \$15,500,000
 6 BR 4 BA 10350sf (includes guest hs) on 1.81 A in prime Circus Club area. Almost completely redone!
 Hanna Shacham 650.324.4456

NEW ATHERTON ESTATE HOME \$9,495,000
 6 BR 7.5 BA French manor elegance on two levels in prime Atherton. Menlo Park schools.
 Tom LeMieux 650.323.7751

EAST PALO ALTO
NEAR SCHOOL & COMMUTE RTE \$325,000
 3 BR 1 BA Updated Kitchen and Full Bath, Newer double paned grid windows, dining & living room combo
 Fabiola Prieto 650.325.6161

CONVENIENT LOCATION \$325,000
 3 BR 2 BA Solid Home. Some updates include double paned grid windows, well maintained yards.
 Fabiola Prieto 650.325.6161

NEAR SHOPPING AND 101 \$299,000
 2 BR 1 BA Updated kitchen w. tile floors, dining and living room combo, bonus rm. Fully fenced yards
 Fabiola Prieto 650.325.6161

LOS ALTOS
LUXURY IN LOS ALTOS \$3,495,000
 5 BR 3.5 BA A combination of luxury and everyday functionality, an exceptional place to reside.
 R. Brendan Leary 650.325.6161

BUILT BRAND NEW QUALITY \$2,995,000
 4 BR 3 BA Single level, house:3000+-sf, lot:10000 +-sf.den + family room, breakfast room.
 Julie Lau 650.325.6161

CONTEMPORARY HOME \$1,299,000
 3 BR 2.5 BA Lovely 2 story with great loc. in desirable neighborhood. Immaculately kept & shows well.
 Gearailt Cummins 650.325.6161

LOS ALTOS HILLS
NEW OASIS \$12,950,000
 7 BR 7.5 BA Unparalleled luxury & landmark architecture await you at this home w/10,666 sf on 1+ acre.
 Hanna Shacham 650.324.4456

MENLO PARK
PRIME WEST MENLO! \$4,150,000
 6 BR 4 BA Final plans submitted to building dept. for 6BR/6BA, 5400sf Craftsman on 10,690sf lot.
 Mandana Nejad 650.325.6161

GREAT CURB APPEAL! \$839,000
 3 BR 2 BA 2 bonus rms above 2 car garage. Parklike setting.
 David McKeever 650.323.7751

NEAR PARK & PLAYGROUND \$376,000
 2 BR 1 BA Feat. some updates, newer dbl paned wndws, nice landscape & fully fenced yards! 1-car gar.
 Fabiola Prieto 650.325.6161

MOUNTAIN VIEW
HOME + INCOME IN MT. VIEW \$2,100,000
 3 BR 2 BA Remod&like new SFR vacant, six 1bd/1ba units w/tenants, hwd flrs,FP,new custom tile baths
 Tim Trailer 650.325.6161

GREAT HOME WITH RENTAL INCOME \$1,198,000
 4 BR 2 BA Expansive owner's home plus large 2br/1.5ba rental with bonus room and 1-car garage.
 Greg Stange 650.325.6161

UNIQUE-MODERN TOWNHOUSE \$477,888
 2 BR 1 BA Bright open floor plan featuring high ceilings & HW. Los Altos School District.
 Greg Stange 650.325.6161

REMODELED WITH A WOW! \$399,000
 2 BR 1.5 BA "Short Sale" Make your best offer and the bank might accept it! Opportunity of a lifetime!
 Geraldine Asmus 650.325.6161

FABULOUS TOP FLOOR UNIT! \$339,000
 1 BR 1 BA This wonderful top floor is bright & spacious! It has high ceilings & renovated kitchen.
 DiPali Shah 650.325.6161

PALO ALTO
NEW CONSTRUCTION! \$5,850,000
 5 BR 4 BA Approx 4,700 SF of living space spread over 3 levels.Approx 8,079 SF lot in Leland Manor.
 Hanna Shacham 650.324.4456

NEW CONSTRUCT. IN OLD PA \$3,899,000
 5 BR 4 BA Stunning Craftsman by J5 Homes. Open Floor Plan, Imported Materials, High-End Finishes!!
 Mandana Nejad 650.325.6161

SPECTACULAR, SPACIOUS HM \$3,750,000
 6 BR 4.5 BA This amazing 4,489 sqft state-of-the-art, nearly new home is thoughtfully designed.
 Hanna Shacham 650.324.4456

RENOVATED ENGLISH COUNTRY \$3,650,000
 4 BR 4 BA High end amenities. Charming arbor gated entry. Spacious floor plan spanning 3 levels.
 Alan & Nicki Loveless 650.325.6161

NEW SPANISH VILLA \$3,499,000
 5 BR 4.5 BA ~3600sf of living space, open flr pln, 3 levels. Designed: Stephen Pogue; Built: J5 Homes
 Mandana Nejad 650.325.6161

HIDDEN OASIS IN OLD PA \$1,485,000
 3 BR 2 BA Quiet location on flag this 2-story home offers great family living, spacious kitchen.
 Alan & Nicki Loveless 650.325.6161

UNIQUE CONTEMPORARY HOME \$1,475,000
 4 BR 2 BA remodeled home w vaulted ceilings & walls of glass; leading to flagstone patio/backyard.
 Jon & Tessie Anderson 650.325.6161

DOWNTOWN PA CHARMER \$1,395,000
 2 BR 2 BA Charming 1260sf on nice 5000sf lot. Updated kit.Virtual tour: www.tourfactory.com/438859
 Vic Spicer 650.325.6161

DOWNTOWN PA TOWNHOUSE \$1,295,000
 2 BR 2.5 BA Approx. 1692 sq. ft. Stunningly remodeled. in 2004. All the finest materials & appliances.
 Zach Trailer 650.325.6161

UPDATED EICHLER \$1,149,000
 3 BR 2 BA Nestled on a corner lot in a private circle. 1954 sq. feet of living area.
 Gil Orah 650.325.6161

ONE-OF-A-KIND HOME \$899,000
 3 BR 1 BA Charming home with unique wood interior beamed ceilings, lg windows & dramatic skylights.
 Dorothy Gurwith 650.325.6161

3 BR 1 BA 3BD cottage on lg 60'x110' sqft in Barron Park best locale. Outstanding Palo Alto schools
 Hanna Shacham 650.324.4456

PORTOLA VALLEY
FABULOUS NEW CONSTRUCTION \$6,995,000
 5 BR 4 BA Stunning new contemporary ofrs magnificent mountain, valley views. Completed Fall 2008.
 Hanna Shacham 650.324.4456

4-YEAR OLD CUSTOM HOME \$4,250,000
 5 BR 4.5 BA Lovely Craftsman-inspired home only 4yrs old, over 1.2 oak studded ac w/sunny lawn & patio
 Celeste Henzel 650.851.1961

BREATHTAKING SETTING! \$2,095,000
 4 BR 2.5 BA Dramatic Contemporary home with soaring ceilings and VIEWS. Light-filled kitchen, FR.
 Eloise Pollock 650.323.7751

CHARACTER ABOUDS! \$1,299,000
 3 BR 2.5 BA Expanded & remodeled w/3 bd/2.5+office& bonus area.Woodland gardens,brick patio,sunny yd.
 Celeste Henzel 650.851.1961

REDWOOD CITY
4 BR 3 BA \$1,450,000
 Gorgeous home in Sterling Heights neighborhood. Huge price reduction. Fine finishes, fabulous floor plan.
 Kathleen & Dave Pasin 650.325.6161

LOVELY HOME NICE AREA \$980,000
 4 BR 2 BA Private cul-de-sac granite kitchen all apl incl
 Joe Parsons 650.323.7751

GORGEOUS TOWNHOME! \$725,000
 3 BR 2.5 BA Spacious, exquisitely updated. Gorgeous kitchen w/ granite, stainless appliances.
 Dan Ziony 650.325.6161

SAN JOSE
CUL-DE-SAC NEAR DOWNTOWN \$799,000
 5 BR 3 BA Fabulous 5 yr hm in Blossom Valley. Plantation shutters, ample storage, walk-in closets.
 Cesar Cervantes 650.328.5211

WOODSIDE
PRIVATE & LUSH SETTING \$10,900,000
 5 BR 4 BA Dramatic Modern Medit. home located in the center of the Prime Mountain Home Rd Corridor.
 Tom Dallas & Steven Lessard 650.851.2666

BEAUTIFULLY UPDATED \$2,595,000
 3 BR 2.5 BA On almost one-half ac in WDS Glens. Sep liv/din rms, grmt kit + gst cottage w/full bath.
 Jim McCahon & Deborah Kehrberg 650.851.2666

ENCHANTING HOME \$2,495,000
 4 BR 4 BA Craftsman-style hm w/sep gsthse. Aprx. 1 ac w/lawn, grdns, fruit trees, patios, pool/spa.
 Ed Kahl 650.851.2666

TAHOE STYLE HM 3 YRS OLD \$1,849,000
 3 BR 2.5 BA Recently built hm, great Tahoe style, beautiful location.
 Valerie Trenter 650.323.7751

REMODELED ON 15,000SF LOT \$788,888
 2 BR 1 BA Remodeled, charming home on a beautiful 15,000sf lot.
 Valerie Trenter 650.323.7751

MENLO PARK . EL CAMINO
 650.324.4456

MENLO PARK . SANTA CRUZ
 650.323.7751

PALO ALTO . LYTTON
 650.325.6161

PALO ALTO . MIDDLEFIELD
 650.328.5211

PORTOLA VALLEY
 650.851.1961

WOODSIDE
 650.851.2666

MORTGAGE SERVICES 800.558.4443

©2007 Coldwell Banker Real Estate LLC. Coldwell Banker is a registered trademark licensed to Coldwell Banker Real Estate LLC. Equal Housing Opportunity. Owned And Operated By NRT LLC.

