

Arts & Entertainment

FORWARD INTO

FA

BY
REBECCA
WALLACE

Anna Finkle

MUSIC

Trumpeter Etienne Charles is a fitting choice to grace the Weekly cover this week. Not only is he quite photogenic (hello, impish smile), he epitomizes the musical offerings at Stanford Lively Arts this season.

Many campus concerts in 2011-12 will showcase the sounds of the islands, including the Etienne Charles Quintet on April 4. Island accents including calypso are sure to be prominent when this acoustic group — featuring Charles, who hails from Trinidad — plays.

Other performers with an island flavor will include the Cuban pianist Chucho Valdés & the Afro-Cuban Messengers on Feb. 19; Hawaiian slack-key guitarist Keola Beamer and singer Raiatea Helm on May 6; and trombonist Josh Roseman, who celebrates his Jamaican roots in a concert with his sextet on Nov. 12.

The Lively Arts season also includes ample offerings of string quartets; a helping of Gershwin with the pianist Kevin Cole and tenor Ryan Vandenboom on Dec. 3; and, on Oct. 26, beats galore from the chipper four musicians of Sō Percussion. Ticket prices vary, and concerts are held in various venues at Stanford University. Call 650-725-ARTS or go to livelyarts.stanford.edu.

Some Lively Arts performers also give short free concerts at the Community School of Music and Arts at 230 San Antonio Circle in Mountain View; the Etienne Charles Quintet will do so on April 3. More info is at arts4all.org.

In other music news, the composer and Palo Alto native Deborah Lurie has more notes to share with the Peninsula.

Once a student at Gunn High School, she's now often known for her film scores ("Dear John," "Justin Bieber: Never Say Never," the upcoming "Footloose" re-

(continued on next page)

If you filled your calendar with the highlights of the Palo Alto area's 2011-12 arts season, you'd be writing (or typing) up a mini-United Nations.

New and notable performers and performances will include: an Israeli hip-hop violinist, a Cuban pianist, a play about an Iranian family, a dance piece on the Taiwanese-American experience, visual art inspired by a French sculptor and the brand-new Palo Alto International Film Festival.

In the Weekly's annual fall arts preview, we visit some of the top destinations of the A&E season. Happy travels.

LOCAL
ARTS
GROUPS
STEP
AHEAD
INTO
THE NEW
SEASON

Clockwise from far left: Hugo Robus' 1925 bronze sculpture "Blackbottom" is in a Cantor Arts Center show of artists influenced by Rodin; Andrea Weber of the Merce Cunningham Dance Company; cast members from the 1970s-flavored Lanford Wilson play "Fifth of July" at The Pear Avenue Theatre; Ethiopian art on display at the Oshman Family Jewish Community Center; West African singer Angélique Kidjo.

On the cover: Etienne Charles will perform at Stanford University and at the Community School of Music and Arts in April. Photo by Laura Ferreira.

Nabil Elderkin

Singer Raiatea Helm and Hawaiian slack-key guitarist Keola Beamer will bring island flavor to Stanford University on May 6.

Fall arts preview

(continued from previous page)

make) and string arrangements for popular music (Kelly Clarkson's "All I Ever Wanted," 3 Doors Down's "Time of My Life"). Now she's writing a string quartet that is scheduled to be premiered next spring by Palo Alto's Ives Quartet.

The new work will share the bill with pieces by Mozart and Debussy in a 3 p.m. concert on April 29 at the First Congregational Church, 1985 Louis Road, Palo Alto. Tickets are \$15 general and \$10 for students and seniors. Call 650-224-7849 or go to ivesquartet.org.

For strings of a different sort, concert patrons can head to the Oshman

Family Jewish Community Center on Oct. 22 to see Miri Ben-Ari, billed as "the hip-hop violinist." The Israeli musician is classically trained but now mixes R&B, jazz and other flavors into her sound, and has collaborated with Kanye West, Jay-Z and Alicia Keys.

Her concert is set for 8:30 p.m. at 3921 Fabian Way in Palo Alto. Tickets are \$50 general, \$40 for JCC members and \$75 for a VIP ticket that includes a reception with the artist. Go to paloaltojcc.org or call 650-223-8692.

Other musicians scheduled to perform at the JCC this season include the Klezmasters on Oct. 6 and singer Chava Alberstein on Dec. 11.

Over at St. Mark's Episcopal Church, up-and-coming teen Palo

The sprightly men of Sō Percussion perform a tribute to the late composer John Cage at Stanford University on Oct. 26.

Clarinetist David Shifrin and horn player Radovan Vlatkovic will perform with the Chamber Music Society of Lincoln Center at Music@Menlo on Feb. 12.

Alto pianist Hilda Huang will be making her debut with the San Francisco Chamber Orchestra on Nov. 19. The young Bach fan, who has also played at Carnegie Hall and the Carmel Bach Festival, will solo in Haydn's Piano Concerto in D Major at the free 8 p.m. concert at St. Mark's Episcopal Church at 600 Colorado Ave. in Palo Alto. Details about this concert and the orchestra's season are at sfchamberorchestra.org.

The area is full of sharp young musicians who just might be headed for Carnegie Hall someday as well. They often perform during the school year with groups including the California Youth Symphony (cys.org), the Cantabile Youth Singers (cantabile.org), the

El Camino Youth Symphony (ecys.org), the Palo Alto Chamber Orchestra (pacomusic.org) and the Ragazzi Boys Chorus (ragazzi.org).

Other highlights of the upcoming music season include:

The Aurora Singers

Peter Yarrow's "Light One Candle" keeps company with Saint-Saëns' "Ave Maria" on the singers' quirky holiday program, set for Dec. 17 at the Unitarian Universalist Church of Palo Alto, 505 E. Charleston Road. aurorasingers.net

Bay Choral Guild

Programs this year include "Psalms of David," a selection of psalm set-

tings from varied nations and times, to be sung in March in Palo Alto. baychoralguild.org

California Bach Society

The Palo Alto chamber choir opens its season with Bach's "Magnificat" in D major for orchestra, choir and vocal soloists on Oct. 15 at St. Mark's Episcopal Church, 600 Colorado Ave., Palo Alto. 415-262-0272, calbach.org

Chamber Music San Francisco

The group brings concerts to the Oshman Family Jewish Community Center at 3921 Fabian Way in Palo Alto. The season begins with the Tokyo String Quartet on Feb. 13. 415-759-1756, chambermusicssf.org

Fortnightly Music Club

The club starts its season of free concerts Oct. 9 with a program including "Latin-American Dances" for piano (four hands) by the contemporary composer Sondra Clark. At the Lucie Stern Community Center, 1305 Middlefield Road, Palo Alto. fortnightlymusicclub.org

Magnificat

This season, the San Francisco choral and instrumental group focuses on four 17th-century composers: Marc-Antoine Charpentier, Iacomo Carissimi, Heinrich Schütz and Claudio Monteverdi. Several concerts are in Palo Alto; details at 415-265-2948, magnificatbaroque.com

Music@Menlo

The summer chamber-musical festival also now has a "Winter Series," which starts this season on Oct. 2 with the pianist Inon Barnatan. Concerts are at the Center for Performing Arts at Menlo-Atherton High School, 555 Middlefield Road, Atherton. 650-331-0202, musicatmenlo.org

New Century Chamber Orchestra

Violinist Stuart Canin, who was the NCCO's first music director and also served as concertmaster of the San Francisco Symphony and Opera, solos in Felix Mendelssohn's Violin Concerto in D Minor on Sept. 23 at the First United Methodist Church, 625 Hamilton Ave., Palo Alto. 415-357-1111, ncco.org

Palo Alto Philharmonic

A new work by composer-in-residence Lee Actor is on the program for

The Palo Alto Int'l Film Festival

Celebrate innovation in film.

September 29 – October 2

Did you know moving pictures started in Palo Alto?

Photographer Eadweard Muybridge set the stage for the birth of film by preparing the track for Sallie Gardner's famous gallop at Palo Alto Stock Farm.

Join us at Palo Alto Square, The Aquarius, Talenhouse, and the Children's Theater for 94 films, 30 talks with masters and innovators, Digital Native Youth Program and FREE downtown movie!

palo alto int'l film festival

Program in next week's paper!
Tickets on sale at paiff.net
or call 650-641-8947

ART CLASSES

FOR ADULTS AND KIDS

find the balance

10% off

FALL CLASSES & WORKSHOPS

► Use coupon code **wcoupon1** Expires December 19

PACIFIC ART LEAGUE www.pacificartleague.org
668 Ramona St., Palo Alto 650-321-3891

Watercolor paintings by Nancy Calhoun are on display at Viewpoints Gallery in Los Altos through Oct. 1.

the April 14 concert at Spangenberg Theatre, 780 Arastradero Road, Palo Alto. paphil.org

Peninsula Women's Chorus

A premiere piece by Ted Hearne, commissioned to mark the chorus' 45th anniversary, will bow May 12 at a concert at St. Mark's Episcopal Church, 600 Colorado Ave., Palo Alto. 650-327-2095, pwchorus.org

Philharmonia Baroque Orchestra

The Dutch recorder player Marion Verbruggen will be featured in concerts by Vivaldi and Sammartini at the Nov. 17 concert at the Center for Performing Arts at Menlo-Atherton High School, 555 Middlefield Road, Atherton. philharmoniabaroque.org

Redwood Bluegrass Associates

The Windy Hill band (founded by two Menlo-Atherton High School graduates) plays on Oct. 22, with Palo Alto's Tuttle family and singer AJ Lee on Nov. 12. Shows are at the First Presbyterian Church at 1667 Miramonte Ave., Mountain View. 650-691-9982, rba.org.

Saint Michael Trio

In residence at Menlo College, the three musicians also have concerts planned Nov. 18 at Menlo, Jan. 7 at the Mountain View Center for the Performing Arts, and March 20 at the Oshman Family Jewish Community

Center. saintmichaeltrio.com

San Francisco Early Music Society

An Oct. 21 concert featuring Ensemble Caprice looks at Gypsies' musical influence on composers from the 16th, 17th and 18th centuries. At First Lutheran Church, 600 Homer Ave., Palo Alto. 510-528-1725, sfems.org.

Schola Cantorum

The season includes a March 11 program of music by Moses Hogan, known for his arrangements of African-American spirituals. At First Congregational Church of Palo Alto, 1985 Louis Road. 650-254-1700, scholacantorum.org

Soli Deo Gloria

"A Tale of Two Requiems" pairs the early-Baroque "Musikalische Exequien" by Heinrich Schütz with "Requiem" by contemporary British composer Bob Chilcott on March 10 at First Lutheran Church, 600 Homer Ave., Palo Alto. 888-SDG-SONG, sdgloria.org

Stanford Jazz Workshop

The annual summer festival of concerts, workshops and jams will be in its 41st season next year. Stanford University, 650-736-0324, stanfordjazz.org

Stanford Music Department

The youthful JACK Quartet, which

champions contemporary music, comes to campus to perform works by Stanford student composers on Oct. 19 and 20. Department concerts are in various venues on campus. music.stanford.edu

Twilight Concert Series

The city of Palo Alto hosts free concerts each summer in parks and other local spots, often with rock, swing and R&B. Details will go up next year at cityofpaloalto.org.

World Music Day

Organizers are already planning for the fourth annual free outdoor musical festival on June 17. Indie-rock, blues, jazz, world-music players and other musicians perform in downtown Palo Alto. pamusicday.org

Other local venues for live music include:

The CoHo Stanford Coffee House

On the calendar: rapper Keith Cross, Sept. 21; and the electronic synth/guitar/bass/electric violin band Levitate, Sept. 30 and Oct. 29. 459 Lagunita #1, Stanford University. 650-721-2262, coho.stanford.edu

Community School of Music and Arts

Periodic concerts include a look at Asian musical heritage with the Fire- (continued on next page)

THE GREAT
GLASS
PUMPKIN PATCH®

New Location:
Rinconada Park
777 Embarcadero Rd.
Palo Alto, CA

SEPT 27-OCT 2

Exhibition Only:
September 27-29, 10am - 8pm
September 30, 10am - 5pm

Pumpkin Sales:
October 1 & 2, 10am - 5pm

Free Admission
Children are always welcome
Live torchworking demonstration

For info call 650.329.2366 or visit:
www.greatglasspumpkinpatch.com

**OPERA
SAN JOSE**

**PRESENTS MOZART'S
IDOMENEO**

SEPTEMBER 10-25

BUY YOUR TICKETS NOW!
OPERASJ.ORG 408.437.4450

CHRIS AYERS PHOTO JOINTLY PRODUCED WITH THE PACKARD HUMANITIES INSTITUTE CITY OF SAN JOSE CAPITAL OF SILICON VALLEY

The three-paneled oil painting "Ice Walls" is among the nature-themed works by Stanford artist Sukey Bryan soon to be exhibited at the Community School of Music and Arts.

Fall arts preview

(continued from previous page)

bird Youth Chinese Orchestra and other performers on Oct. 9. 230 San Antonio Circle, Mountain View. 650-917-6800, arts4all.org

Dana Street Roasting Company

Scott Amendola, G.E. Stinson and Phillip Greenleaf play the café with grooves, electronics and lots of improv on Oct. 23. 744 W. Dana St., Mountain View. 650-390-9638, danastreetroasting.com

Mountain View Center for the Performing Arts

Pianist Tigran Hamasyan and Aratta Rebirth play experimental jazz, folk and progressive music on Oct. 2. 500 Castro St., Mountain View. 650-903-6000, mvcpa.com

Oak City Bar and Grill

Blues Cadillac plays blues, rock

and dance music on Sept. 23. 1029 El Camino Real, Menlo Park. 650-321-6882, oakcitybarandgrill.com

Red Rock Coffee

San Francisco's pianist Rabbit Quinn brings on the alternative piano rock Sept. 17. 201 Castro St., Mountain View. 650-967-4473, redrockcoffee.org

MUSEUMS AND COLLECTIONS

The French sculptor Auguste Rodin (1840-1917) has long had a prominent place at Stanford University's Cantor Arts Center, with plenty of gallery space and a sculpture garden.

From Oct. 5 through Jan. 1, the Cantor looks at the creator of "The Thinker" from another angle with two new exhibitions. "Rodin and America: Influence and Adaptation 1876-1936" crosses the Atlantic to spotlight works by American artists who took inspiration from Monsieur Rodin. They

include Georgia O'Keeffe, Gaston Lachaise, John Storrs and Edward Steichen.

Meanwhile, students from Stanford's Dance Division have analyzed the links between movement and Rodin's work, and will display their gesture drawings. Archival footage of Isadora Duncan, Rodin's main dance muse, will be shown in the gallery with video of students reenacting her moves. In addition, the students will hold public rehearsals with dance lecturer Muriel Maffre and dance artist Alonzo King.

Other exhibitions at the Cantor this season include a show focusing on the American photographer Walker Evans, opening Feb. 1; and "plexigram" sculptures with printed words by the composer John Cage, starting June 13.

The Cantor Arts Center is at Lomita Drive and Museum Way at Stanford; go to museum.stanford.edu or call 650-723-4177.

"Reflections of NYC" is among the paintings by Sue Averell that will be up at Stanford Art Spaces later this fall.

Across town, the Palo Alto Art Center at 1313 Newell Road is undergoing renovations and closed for the season behind a festive mural painted by Palo Alto artist Judy Gittelsohn and others. But the center's events will continue in other area locations. The annual Great Glass Pumpkin Patch, for example, will be in Rinconada Park at 777 Embarcadero Road, with an exhibit Sept. 27 through 30 and a sale of the glass creations on Oct. 1 and 2.

The yearly Day of the Dead celebration events will be at the Lucie Stern Community Center, the Palo Alto Children's Library and the Palo Alto Junior Museum & Zoo on Oct. 30.

For more about the art center, go to cityofpaloalto.org/artcenter.

Anderson Collection

Even though the Anderson Collection — a large private Menlo Park assemblage — is slated to make a major

STANFORD LIVELY ARTS

TICKETS NOW ON SALE!

2011
2012

PERFORMING ARTS SEASON

SELECTED HIGHLIGHTS

OPENING NIGHT!

SPHINX VIRTUOSI & CATALYST QUARTET

WED / OCT 19 / 8 PM
DINKELSPIEL AUDITORIUM

Classical rising stars in concert

ST. LAWRENCE STRING QUARTET

SUN / OCT 23 / 2:30 PM
DINKELSPIEL AUDITORIUM

Golijov world premiere/commission plus music by Schubert

SQ PERCUSSION / M.C. SCHMIDT (MATMOS) / CENK ERGUN

WED / OCT 26 / 8 PM
DINKELSPIEL AUDITORIUM

A musical tribute to John Cage

MERCE CUNNINGHAM DANCE COMPANY

TUE / NOV 1 / 8 PM
MEMORIAL AUDITORIUM

Final Bay Area performance!

BACH RECITAL GIL SHAHAM Violin

SUN / NOV 6 / 2:30 PM
DINKELSPIEL AUDITORIUM

Solo Bach from world-renowned violinist Shaham

A CHANTICLEER CHRISTMAS

TUE / DEC 13 / 8 PM
MEMORIAL CHURCH

Grammy-winning "orchestra of voices" in beloved holiday program

PLUS

HERE TO STAY: THE GERSHWIN CONCERT EXPERIENCE (DEC 3) • JULLIARD STRING QUARTET (DEC 4) • DIAVOLO DANCE THEATER (JAN 28) • ALL-DAVID LANG PROGRAM: PAUL HILLIER'S THEATRE OF VOICES + SPECIAL GUESTS (JAN 25)* • RICHARD EGARR, HARPSICHORD (FEB 1) • TAO: THE MARTIAL ART OF DRUMMING (FEB 14) • KRONOS QUARTET + ALIM QASIMOV ENSEMBLE (FEB 12) • CHUCHO VALDÉS (FEB 19) • COLIN CURRIE, PERCUSSION + STANFORD PHILHARMONIA ORCHESTRA (FEB 29)* • ANONYMOUS 4 (APR 18) • AND MANY MORE!

* Features premiere and/or Lively Arts-commissioned work

TICKETS livelyarts.stanford.edu | 650-725-ARTS

STANFORD TICKET OFFICE: TRESIDDER MEMORIAL STUDENT UNION, SECOND FLOOR

A portrait of Miriam and Saed Achwall in "The Israeli Project," a photo show by Mark Tuschman.

art donation to Stanford University in 2014, there's still plenty to see at the Anderson, and free public tours on the third Thursday of most months. Reservations are required; call 650-854-5160 or email ksaracino@aacollection.com.

Computer History Museum

A talk on the technology of animation will be part of the museum's speaker series on Nov. 8, with Jeffrey Katzenberg and Ed Leonard of DreamWorks Animation speaking. 1401 N. Shoreline Blvd., Mountain View. 650-810-1010, computerhistory.org

Los Altos History Museum

At "Train Days" this weekend, Sept. 17 and 18, from 10 a.m. to 4 p.m.,

railroad enthusiasts bring in train-track layouts and models, and there are train-themed activities for young children. 51 S. San Antonio Road, Los Altos. 650-948-9427, losaltoshistory.org

Museum of American Heritage

The exhibition "A Child's World: Antique Toys, 1870-1930" opens Dec. 9, along with the annual holiday LEGO show. 351 Homer Ave., Palo Alto. 650-321-1004, moah.org

Palo Alto Junior Museum and Zoo

Kids have been getting up close and personal with creepy-crawlies live and preserved in the newest exhibit, "Bzzzzz." The zoo is also planning a new meerkat habitat. 1451 Middlefield

Road, Palo Alto. 650-329-2111, cityof-paloalto.org

GALLERIES

Acclaimed Menlo Park photographer Mark Tuschman, who often focuses his lens on health care and other global issues, has a new solo exhibition opening Nov. 1 at the Oshman Family Jewish Community Center in Palo Alto.

Titled "The Israeli Project: Faces and Stories of the Middle East," the show depicts the land's diverse history and population through its people's faces. About half of the Jews who came to Israel during its formation arrived from other areas in the Middle East, while the others came from all over the world, according to an exhibit press release. The show will be in the Freidenrich Conference Center through Feb. 2, with a free reception set for Nov. 3 from 7 to 8 p.m.

Other visual art planned at the JCC includes aerial photographs of the striking — but drying — Dead Sea, by Ofir Ben Tov, on display now through Oct. 28; and embroidered tapestries by Ethiopian Israeli women, on display now through Dec. 15. The JCC is at 3921 Fabian Way. To schedule a viewing of an exhibition, call 650-223-8669 or email boxoffice@paloaltojcc.org.

In Menlo Park, the Portola Art Gallery commences a new program this fall: free monthly painting demonstrations at the gallery in the Allied Arts Guild. Oil painter Decker Walker starts the series from 10 a.m. to noon this Saturday, Sept. 17, painting a por-

trait from a live model while thinking aloud and answering questions.

Other artists set for later demos are plein-air landscape painter Mark Monsarrat, on Oct. 29; and portrait painter Marsha Heimbecker, on Nov. 17. The gallery is at 75 Arbor Road, open Monday through Saturday from 10 a.m. to 5 p.m. Go to portolaartgallery.com or call 650-321-0220.

Bryant Street Gallery

Abstract painter Teresa Stanley shows her colorful, patterned acrylic works on wood panels through the end of September. 532 Bryant St., Palo Alto. 650-321-8155, bryantstreet.com

Gallery 9

Artist Joyce Savre Hutt has combined handwritten poetry with paint to create the works on canvas in "Translation: Language As Image." The exhibition will be up Sept. 27-Oct. 22. 143 Main St., Los Altos. 650-941-7969, gallery9losaltos.com

Gallery House

"Fashion and Fusion" is the theme of the next exhibition (Sept. 20-Oct. 15), with oil paintings by Wendy Fitzgerald, acrylic paintings by Sydell Lewis and ceramic works by Kiyoco Michot. 320 S. California Ave., Palo Alto. 650-326-1668, galleryhouse2.com

Lyons Ltd. Antique Prints

The fall show "Wine, Women & Song" explores these three elements through etchings, lithographs and engravings. Artists include Picasso, Rackham and Daumier. 10 Town and

Country Village, Palo Alto. 650-325-9010, lyonsltd.com

Mohr Gallery at the Community School of Music and Arts

Sukey Bryan paints the natural world, but not your typical landscapes. Her dynamic scenes depict wildfires, rainstorms and volcanoes. A new exhibition of her paintings runs Oct. 14-Nov. 27 at CSMA, 230 San Antonio Circle, Mountain View. 650-917-6800, arts4all.org

Mountain View Center for the Performing Arts

The lobby is also a gallery; upcoming art includes abstract acrylic paintings by Harriet Helfright, Oct. 18-Dec. 12. 500 Castro St., Mountain View. 650-903-6000, mvcpa.com

Pacific Art League

Shows this season in the league's galleries will include: landscapes, seascapes and cityscapes in November; small works in December; and cartoons and illustrations in January. 668 Ramona St., Palo Alto. 650-321-3891, pacificartleague.org

Stanford Art Spaces

That sassy subject San Francisco is a favorite muse for urban-landscape painter Marianne Bland. Her works are up Sept. 30-Dec. 1 with the blaring colors of painter Carmen Barefield and the thickly painted cityscapes of Sue Averell. Paul G. Allen Building, Stanford. 650-725-3622, cis.stanford.edu/~marigros

(continued on next page)

DEBORAH'S PALM
DEBORAHSPALM.ORG

DEBORAH'S PALM
The Peninsula's only non-profit Women's Community Center, located in downtown Palo Alto.

We offer services and classes, uniquely designed for women of all ages... come join our circle of support!

For the complete list of new Fall activities, please visit our website: deborahspalm.org
555 Lytton Avenue, Palo Alto
650 475-0664

september highlights
NEW FOR THE FALL:
Anger and Stress Management
"Love & Logic" Parenting
"Uncover Your Calling" Career Discovery
Healthy Japanese Cooking
Writing & Journaling Workshops
Jewelry Class
Weekly Knitting Group
Monthly Book Club
Weekly Support Groups

SUPPORT LOCAL JOURNALISM

Support Palo Alto Weekly's print and online coverage of our community.

Join today: SupportLocalJournalism.org/PaloAlto

Coming soon – Info Palo Alto 2011

Info 2011 will include all the same useful information you've come to rely on:

- City and Community Services
- Recreation and the Outdoors
- Detailed Calendar of Events
- Local Maps
- A useful almanac of local facts and much more!

Look for your Info Palo Alto in the September 23 issue of the Palo Alto Weekly

A local resource guide published by the Palo Alto Weekly

arts & entertainment | outdoors & recreation | kids | education | public officials | getting around | www.paloaltoonline.com

450 Cambridge Avenue, Palo Alto | 650.326.8210 | PaloAltoOnline.com

Fall arts preview

(continued from previous page)

Thomas Welton Stanford Art Gallery

Kevin Bean, who lectures at Stanford University in painting and drawing, is showing his work in an exhibition called "Journey to the Edges of Color," Oct. 11-Nov. 20. 419 Lasuen Mall, Stanford. 650-723-2842. art.stanford.edu

Viewpoints Gallery

Shows coming up at this gallery include: watercolors by Nancy Calhoun, now through the end of September; bicycle-themed paintings by Terri Hill in October; and bird paintings by biological illustrator Floy Zittin. 315 State St., Los Altos. 650-941-5789, viewpointsgallery.com

THEATER

Menlo Park playwright Margy Kahn has been working with Pear Avenue Theatre artistic director Diane Tasca for years to develop her new play "Familiar Strangers." Next March, the script is scheduled for its first curtain call.

The play follows an Iranian family living in Los Angeles, dealing with culture wars and a timeless generation gap: mother versus Americanized teen daughter. It's set during the spring festival of Nowruz ("New Day"), the Iranian New Year.

The new work is set to be performed March 2 through March 18, co-directed by Tasca and Weekly theater critic Jeanie K. Smith. It will

be part of the Pear's 10th-anniversary season, which opens Sept. 16 with the Lanford Wilson play "The Fifth of July."

Other plays at the Pear this season are: "Mauritius," "A Moon for the Misbegotten," "Bach at Leipzig," "Pear Slices 2012" and "Mrs. Warren's Profession." Shows are at 1220 Pear Ave., Unit K, Mountain View. Tickets are \$15-\$30. Call 650-254-1148 or go to thepear.org.

Another world premiere, "Clementine in the Lower 9," opens at TheatreWorks next month, with previews Oct. 5 through Oct. 7 and opening night on Oct. 8. The Dan Dietz play is set in post-Katrina New Orleans, with an onstage jazz band chiming in to help tell the tale of a musician and his wife. Music is by Justin Ellington. The show runs through Oct. 30.

Also brand-new is the musical "Wheelhouse," the latest show presented by the pop-rock trio GrooveLily at TheatreWorks. The show opens in June and centers on a traveling rock band.

Other shows at TheatreWorks this season are: "Sense and Sensibility" (through Sept. 25), "The Secret Garden," "The Pitmen Painters," "Now Circa Then" and "Of Mice and Men." Tickets are typically \$29-\$49, with performances at the Lucie Stern Theatre, 1305 Middlefield Road, Palo Alto; or at the Mountain View Center for the Performing Arts, 500 Castro St., Mountain View. Call 650-463-1960 or go to theatreworks.org.

Bus Barn Stage Company

"Shout! The Mod Musical (through

Oct. 1), "Almost, Maine," "Doubt: A Parable," "The Government Inspector," "The Clean House." 97 Hillview Ave., Los Altos. 650-941-0551, busbarn.org

Dragon Productions

"Sister Cities," "Stones In His Pockets," "Marvin's Room," "Cat's Paw," "Wonderful World." 535 Alma St., Palo Alto. 650-493-2006, dragonproductions.net

Foothill College Theatre Arts Department/Foothill Music Theatre

"The Laramie Project, Parts I and II," "All Shook Up," an evening of one-acts, "The Knight of the Burning Pestle." 12345 El Monte Road, Los Altos Hills. 650-949-7360, foothill.edu/theatre

Palo Alto Children's Theatre

Mainstage season: "Pinocchio," "Junie B. in Jingle Bells Batman Smells," "Go, Dog. Go!," "Snow White and the Seven Dwarfs," "Pinkalicious." 1305 Middlefield Road, Palo Alto. 650-463-4930, cit-yofpaloalto.org

Palo Alto Players

"Nonsense With A Twist," "Parade," "Aftermath," "Give 'Em Hell, Harry," "Annie," "The Lieutenant of Inishmore." 1305 Middlefield Road, Palo Alto. 650-329-0891, paplayers.org

Peninsula Youth Theatre

CenterStage Musicals performed at the Mountain View Center for the

Mark Kitaoka

Laiona Michelle and Jack Koenig in TheatreWorks' production of "Clementine in the Lower 9."

Performing Arts: "Cats," "Cinderella," "Joseph and the Amazing Technicolor Dreamcoat," "A Year With Frog and Toad," "Hairspray." 500 Castro St., Mountain View. Company contact: 650-988-8798, pytnet.org

DANCE AND OPERA

On Nov. 1, the Merce Cunningham Dance Company bids farewell both to the Bay Area and to its late founder, who was a major figure in the American avant-garde for decades.

Cunningham died at 90 in 2009, and his company is now on a "Legacy Tour" to give audiences "a final

opportunity to see Cunningham's choreography performed by the company he personally trained," as the company's website puts it. The last Bay Area stop on the tour is at Stanford University's Memorial Auditorium, presented by Stanford Lively Arts.

The 8 p.m. program will feature a restaged version of Cunningham's final work, "Nearly 90." Tickets are \$30-\$85 general; go to livelyarts.stanford.edu or call 650-725-ARTS.

Also on the Lively Arts docket this season is the acrobatic, gymnastic Diavolo Dance Theatre, whose

The 2012 "Living Well" is coming

We are pleased to once again offer our annual publication (*now all glossy!*) covering the local needs and interests of the 50-plus market.

For information on advertising in the 2012 Living Well please contact

Connie Jo Cotton
Sales Manager
ccotton@pawebly.com
(650) 326-8210 x5671

or your sales representative
or call 650.326-8210.

Deadline to advertise
is September 29th.

Palo Alto
Weekly

450 Cambridge Avenue, Palo Alto | 650.326.8210 | www.PaloAltoOnline.com

TheatreWorks
SILICON VALLEY

"SUCCUMB TO THE CHARMS of
Robert Kelley's ELEGANT PRODUCTION"
The Mercury News

American Premiere

Sense
and
Sensibility

By Roger Parsley & Andy Graham
Based on the novel by Jane Austen

ADDED PERFORMANCES!
9/23 @ 8pm, 9/24 @ 8pm, 9/25 @ 2pm

Mountain View Center
for the Performing Arts

DON'T MISS IT!
theatreworks.org

650.463.1960
650.903.6000

JENNIFER LE BLANC & THOMAS GORRBECK / PHOTO BY MARK KITAOKA

members perform on giant cubes and other props. Shows are planned for Jan. 28. Then, on May 3, David Zambrano's Soul Project will give a soul music-set dance performance at the Cantor Arts Center.

Elsewhere in the dance world, "Zero Hour," a modern, hip-hop work about a Taiwanese immigrant reflecting on her life and her son's future, comes to the Mountain View Center for the Performing Arts at 500 Castro St. at 7:30 p.m. on Sept. 23 and at 2:30 and 7:30 p.m. on Sept. 24.

The work is presented by Dancers Group and Philein/ZiRu Productions — which focuses on issues of the "Chinese-American diaspora" — and will also feature visual art and percussion. Admission is \$15-\$25; go to ziruproductions.com.

In opera this season, French grand opera meets the Bible in a tale of a most unfortunate haircut. West Bay Opera kicks off its 56th season on Oct. 14 with Camille Saint-Saëns' "Samson et Dalila." Company director José Luis Moscovich takes the baton, with Ragnar Conde the stage director of this production, which runs through Oct. 23, in French with English titles.

Later in the season, West Bay Opera will present Mozart's "Don Giovanni," Feb. 17 through Feb. 26. The last production will be Verdi's "Aida," May 25 through June 3. Tickets are \$40-\$70.

The company also offers free piano previews of its operas, on Oct. 6, Feb. 9 and May 17. Performances are at the Lucie Stern Theatre, 1305 Middlefield Road, Palo Alto. 650-424-9999, wbopera.org

Mountain View Center for the Performing Arts

Other dance troupes set for the CPA stage this season include: San Francisco's Smuin Ballet, in December, February and May; Theatre Flamenco of San Francisco, in November; and various ballet companies doing "The Nutcracker" and other winter-themed pieces. 500 Castro St., Mountain View. 650-903-6000, mvcpa.com

San Francisco Opera Guild, Peninsula chapter

Scholars of opera give preview lectures for San Francisco Opera productions. Talks on "Lucrezia Borgia" and "Don Giovanni" are coming up on Sept. 20 and Oct. 11, respectively. At First Presbyterian Church of Palo Alto, 1140 Cowper St. sfopera.com/Opera-Guild/Preview-Lectures.aspx

Stanford Savoyards

This student-run company has an abiding fondness for Gilbert and Sullivan. A new production of "The Pirates of Penzance" opens in January at Stanford University's Dinkelspiel Auditorium. stanford.edu/group/savoyards

BOOKS AND FILM

Palo Alto gets its own film festival this year with the launching of the Palo Alto International Film Festival at the end of September.

A free outdoor screening of "Life In A Day" on Ramona Street in downtown Palo Alto (between Everett and Hawthorne avenues) at 8 p.m. on Sept. 29 kicks off the four-day gathering of screenings, talks, panel discussions and workshops. There will be feature films, shorts, documentaries

and animated movies shown. All will showcase innovation and technology, whether in the film's subject matter or in the way it was made.

Most events will be at the Palo Alto Square movie theater at 3000 El Camino Real, the Aquarius Theatre at 430 Emerson St., or Talenhouse at 542 High St. Event prices vary. For details, go to paiff.net.

Other festivals likely to bring screenings back to Palo Alto this year include the Silicon Valley Jewish Film Festival and the San Francisco Jewish Film Festival. Info is not up yet at svjff.org and sfjff.org, but will likely be soon.

In the world of books, Kepler's Books has started charging for its popular author talks, but the events continue on. (Listeners who aren't bookstore members must buy the event book or a \$10 gift card to admit two.)

The array of authors scheduled soon includes: Eric Schmitt ("Counterstrike: The Untold Story of America's Secret Campaign Against Al Qaeda") on Sept. 18; youth authors Jacqueline Preiss Weitzman ("Superhero Joe") and Robin Preiss Glasser ("Fancy Nancy") on Sept. 19; and Patricia J. Machmiller ("Autumn Loneliness: The Letters of Kiyoshi and Kiyoko Tokutomi") on Sept. 20.

Kepler's is at 1010 El Camino Real in Menlo Park. Call 650-324-4321 or go to keplers.com.

Other area bookstores that regularly host author talks include Books Inc. at 74 Town & Country Village, Palo Alto (650-321-0600) and at 301 Castro St., Mountain View (650-428-1234, booksinc.net). Debra Samuels speaks in Palo Alto at 7 p.m. on Sept. 23 about "My Japanese Table: A Lifetime of Cooking with Friends and Family."

Book Arts Jam

The annual Book Arts Jam, scheduled this year for Oct. 15, shows off the myriad of typefaces, papers, shapes, sizes, colors and visions that go into creating art books. Foothill College, 12345 El Monte Road, Los Altos Hills. bookartsjam.org

French Film Club of Palo Alto

Upcoming films include the Jean-Paul Belmondo classic "Breathless," to be shown at 8 p.m. on Sept. 27. Movies always have English subtitles and come with refreshments and discussion. At All Saints' Episcopal Church, 555 Waverley St., Palo Alto. frenchfilmclubofpaloalto.org

Silicon Valley African Film Festival

The history of music in Tanzania, and a Ghana fishing village that produces professional boxers are among the subjects in this festival of feature films, shorts and animation. Oct. 14-16 at the Community School of Music and Arts, 230 San Antonio Circle, Mountain View. svaff.org

United Nations Association Film Festival

"Education is a Human Right" is the theme of the 14th annual festival, which explores contemporary, inspiring and tough issues and stories from a myriad of countries. Oct. 21-30, with screenings in Palo Alto, East Palo Alto and San Francisco, and at Stanford University. 650-724-5544, unaff.org ■

#11 Workshop Series by Harrell Remodeling

Planning a Whole House Remodel

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

- Get the answers you need about design and space planning. Learn a few design secrets about creating a home that fits your lifestyle, today and every day.
- Gain some color courage and learn how your home's paint palette can transform even the smallest spaces inspire and energize, soothe and calm, or simply transform the ordinary into extraordinary.
- Get excited about your home remodel as our designers take you through a journey of ideas, photos, materials and product options available to transform your home today!

We never forget it's your home.®

Saturday, September 24

Registration and light breakfast at 9:15 am

Workshop 9:30 am – 12:00 pm

Harrell Remodeling Design Center

Call us or go online to register today. We will see you there!

Harrell Remodeling
Design + Build

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

License: B479799
Our Design Center is 85% solar powered.

Home Care
Lets You Be a Daughter Again!

Home Care Assistance lets you choose the care you need, live-in or hourly, when you call for your FREE assessment.

The top Bay Area home care choice since 2002, and the references to prove it. We provide caring, committed caregivers to work with your family—any time of the day or night—whether on a moment's notice or planned in advance. Plus our caregivers are:

- **Double screened.** First, with criminal background checks and second with psychological testing for honesty and trustworthiness.
- **Insured.** Bonded, covered by workers compensation, insured and trained in our exclusive Balanced Care™ Method so your family gets the best in care.

Trust Home Care Assistance caregivers to provide all the help your family needs.

Call to get started with your free assessment now.
650-321-6906
148 Hawthorne Ave., Palo Alto, CA 94301
www.HomeCareAssistance.com
"The 24/7 Live-In Specialists"

Food Places to Eat

around town...

AMERICAN

Armadillo Willy's 941-2922
1031 N. San Antonio Rd., Los Altos
Range: \$5.00-13.00

Hobee's 856-6124
4224 El Camino Real, Palo Alto
Also at Town & Country Village,
Palo Alto 327-4111

Burmese

Green Elephant Gourmet
494-7391
Burmese & Chinese Cuisine
3950 Middlefield Rd., Palo Alto
(Charleston Shopping Center)
Dine-In, Take-Out, Local Delivery-Catering

CHINESE

Chef Chu's 948-2696
1067 N. San Antonio Road
on the corner of El Camino, Los Altos
2010 Best Chinese
MV Voice & PA Weekly

Jing Jing 328-6885
443 Emerson St., Palo Alto
Authentic Szechwan, Hunan
Food To Go, Delivery
www.jingjinggourmet.com

Ming's 856-7700
1700 Embarcadero East, Palo Alto
www.mings.com

New Tung Kee Noodle House
947-8888
520 Showers Dr., MV in San Antonio Ctr.
Voted MV Voice Best '01, '02, '03 & '04
Prices start at \$4.75

CHINESE

Su Hong - Menlo Park
Dining Phone: 323-6852
To Go: 322-4631
Winner, Menlo Almanac "Best Of"
8 years in a row!

INDIAN

Darbar Indian Cuisine
321-6688
129 Lytton, Downtown Palo Alto
Lunch Buffet M-F; Open 7 days

Janta Indian Restaurant
(650) 462-5903 Fax (650) 462-1433
369 Lytton Ave., Downtown Palo Alto
Lunch Buffet M-F;
www.jantaindianrestaurant.com

ITALIAN

La Cucina di Pizzeria Venti
254-1120
1390 Pear Ave, Mountain View
www.pizzeriaventi.com
Fresh, Chef Inspired Italian Food

Spalti Ristorante 327-9390
417 California Ave, Palo Alto
Exquisite Food • Outdoor Dining
www.spalti.com

JAPANESE & SUSHI

Fuki Sushi 494-9383
4119 El Camino Real, Palo Alto
Open 7 days a Week

MEXICAN

Celia's Mexican Restaurants
Palo Alto: 3740 El Camino Real
650-843-0643
Menlo Park: 1850 El Camino Real
650-321-8227
www.celiasrestaurants.com

Palo Alto Sol 328-8840
408 California Ave, Palo Alto
Huge menu • Homestyle Recipes

PIZZA

Pizza Chicago 424-9400
4115 El Camino Real, Palo Alto
This IS the best pizza in town

Spot A Pizza 324-3131
115 Hamilton Ave, Palo Alto
Voted Best Pizza in Palo Alto
www.spotpizza.com

POLYNESIAN

Trader Vic's 849-9800
4269 El Camino Real, Palo Alto
Dinner Mon-Thurs 5-10pm; Fri-Sat
5-11pm;
Sun 4:30 - 9:30pm
Available for private luncheons
Lounge open nightly
Happy Hour Mon-Fri 4-6 pm

SEAFOOD

Cook's Seafood 325-0604
751 El Camino Real, Menlo Park
Seafood Dinners from
\$6.95 to \$10.95

Scott's Seafood 323-1555
#1 Town & Country Village, Palo Alto
Open 7 days a week serving breakfast,
lunch and dinner
Happy Hour 7 days a week 4-7 pm
Full Bar, Banquets, Outdoor Seating
www.scottsseafoodpa.com

THAI

Siam Orchid 325-1994
496 Hamilton Ave., Palo Alto
Organic Thai
Free Delivery to
Palo Alto/Stanford/Menlo Park
Order online at www.siamorchidpa.com

STEAKHOUSE

Sundance the Steakhouse
321-6798
1921 El Camino Real, Palo Alto
Lunch: Mon-Fri 11:30 am-2:00pm
Dinner: Mon-Thu 5:00-10:00pm
Fri-Sat 5:00-10:30pm, Sun 5:00-9:00pm
www.sundancethesteakhouse.com

Restaurant of the week

Traditional Japanese Cuisine

4119 El Camino Real,
Palo Alto
(650) 494-9383
fukisushi.com

Search a complete
listing of local
restaurant
reviews by location
or type of food on
PaloAltoOnline.com

Eating Out

RESTAURANT REVIEW

Heather Lee

The fusion-eatery Mantra has new life as a more casual but still very appealing space.

Refined and relaxed

New menu, chef and casual ambiance bring freshness to Palo Alto's Mantra

by Dale F. Bentson

The Indian subcontinent has always met California cuisine at Mantra, the five-year-old restaurant on Emerson Street in Palo Alto. The original tilt had been towards India. Recently, the axis has shifted more towards California, with accents and overtones of India.

A small plate/large plate menu debuted in March along with new executive chef Shachi Mehra, an experienced professional with an accomplished résumé. There are two dozen tapas-styled small-plate offerings and more than a dozen entrées that can be ordered as full or half orders. Every dish I tried was appealing: some more exciting than others, but there was nothing I can't rec-

ommend.

Mantra is the brainchild of Ashwani Dhawan, who also owns SliderBarCafe on University Avenue. The chef and menu aren't the only changes at his Mantra. Gone is the partition that separated the dining room and lounge; gone are the tablecloths and formality of ambiance. It's decidedly more casual now, but still aesthetically appealing, open and spacious, with bare wood-topped tables, and more affordable and approachable.

The small-plates part of the menu offers an array of options. Steamed mussels masala (\$8.95) was a near-overflowing bowl of

(continued on next page)

DINNER BY THE MOVIES AT SHORELINE'S Pizzeria Venti

**NOW ACCEPTING RESERVATIONS
CATERING AVAILABLE!**

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

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

It is in this spirit that we will continue sharing our classic recipes with you each week.

"Summer in Sorrento" Salad

Cocomero con fichi e rucola

Ingredients: Ripe watermelon
Feta cheese (full block in brine)
Fresh Arugula
Fresh figs
Sicilian olives

Slice watermelon into a 5" L x 3" W x 1" H rectangle. Cut a 4" x 2" piece of feta cheese into 1" square pieces and place evenly over watermelon slice. Top with a large pinch of arugula and ½ sliced whole fig. pour ribbons of Vidalia onion dressing over salad. Place 4 Sicilian olives around the plate and lightly drizzle olives with extra virgin olive oil to finish dish.

CAN HIGHER CONSCIOUSNESS BE MEASURED?

At ITP we are asking the important questions. Join us and earn your degree.

Psy.D. | Ph.D. | M.A. | Certificate

Online and On Campus Learning

SPIRITUALLY-ORIENTED CLINICAL PSYCHOLOGY

TRANSPERSONAL PSYCHOLOGY • COUNSELING (MFT)

WOMEN'S SPIRITUALITY • EDUCATION AND RESEARCH

COACHING • SPIRITUAL GUIDANCE • CREATIVE EXPRESSION

WWW.ITP.EDU • 650-493-4430

GRADUATE EDUCATION AT THE FRONTIER
OF PSYCHOLOGY AND SPIRITUALITY

MEYER
FOR THE
HOME
APPLIANCES |

MEYER has been providing the Peninsula with home, kitchen & bath design and quality appliances, installation, parts and service for over **65 years!** Our 18,000 sq ft. two story showroom has over 25 kitchen vignettes, built in appliances, cabinets and countertops, and a full parts and service department.

HOME | KITCHEN | BATH | DESIGN

BIG IDEAS AND SOLUTIONS FOR YOUR HOME **KOHLER** **BRAND SOURCE**

APPLIANCES BRANDS WE SELL:

- ASKO
- FISHER & PAYKEL
- BEST
- FRANKIE
- VIKING
- GAGGENAU
- BODY GLOVE
- GE PROFILE
- GE CAFE
- GE MONOGRAM
- BOSCH
- MIELE
- WOLF
- SUB-ZERO
- THERMADOR

MEYER APPLIANCES

We have one of the largest displays of built in and professional appliances. We sell and service Bosch, Sub Zero & Wolf, Thermador, Viking, Ge and more! *Certified Installation — Our own installers are certified by Miele and Viking extending your warranty!*

HOME-KITCHEN-BATH DESIGN & REMODELING

We provide professional kitchen and bath design, cabinets, countertops, installation, and more! — *We staff architects, designers and licensed contractors to handle any project. Designing for your life style is our passion!*

PARTS & SERVICE

We have our own service department! Our techs are factory authorized to repair all major brands! We have one of the largest stocked parts department in the bay area! From water filters, heating elements, compactor bags, and dishwasher salt; we have it all!

MEYER FOR THE HOME **MEYER** TRUSTED SINCE 1946

BUILDERS | HOME-KITCHEN-BATH DESIGN | APPLIANCE | PARTS & SERVICE

278 CASTRO STREET, MOUNTAIN VIEW CA 94041

1.800.540.8318

www.kitchensbymeier.com • www.meyer-appliance.com

Eating Out

(continued from previous page)

black bivalves blanketed in a thick sauce of tamarind, fennel and coconut. The masala, a blend of spices, gave the dish a delicious piquancy.

I thought the crispy greens (\$4.95) terrific. Arugula and spinach leaves had been lightly battered, deep-fried and piled high on a small platter. The batter was a tad thicker than a tempura batter and suited the leaves perfectly. The dish came with a tasty tamarind chutney.

The Chat Chat fried popovers (\$4.95) were golf ball-sized and stuffed with potato and chickpeas and topped with tamarind and mint chutneys. Dhawan told me this is considered street food in India.

The day-boat scallops (\$11.95) had been perfectly seared and retained their meaty juiciness. The scallops were set on a tangy sauce of pink peppercorns, fennel, cauliflower purée and caviar. The mollusks nearly melted on the tongue.

The lamb lollipops (\$9.95) were fun to eat and the heartiest of the small-plate offerings. Ground lamb was rolled into balls and rubbed with green chilies. The sticks of the lollipops were cinnamon sticks. Tamarind-and-mushroom chutney accompanied.

Large plates are offered in two sizes, full or as half orders. The half orders are larger than small plates, which is somewhat confusing. With full orders there is plenty to share; half orders you might want to keep for yourself.

The methi pork chops (\$11.95 half, \$19.95 full) were marinated Porterhouse (center-cut) chops. A good portion of dill potatoes accompanied. Garlic and fenugreek were used in the marinade. The chops were juicy, fork-tender and spicy but not pungent enough to detract from the tasty meat. Fenugreek is a savory, slightly bitter herb that is available as leaves, seeds or as a spice. Methi refers to seeds.

Mixed seafood curry (\$9.95/\$15.95) was aromatic, zesty, poached seafood: mostly salmon, scallops and shrimp, in a light coconut curry that was snappy enough to be remembered.

Paneer ravioli (one size: \$15.95) was a giant pastry puff stuffed with paneer cheese, cauliflower,

mushrooms, spinach and cumin. Paneer is a fresh-made, non-melting curd cheese made without rennet, the coagulating agent. The serving was generous and the flavors intriguing. Cumin added an unexpected punch.

Mantra has relaxed its beverage menus as well. Cocktails and beer are available by the carafe and pitcher. The wine menu retains its strength with more than two dozen selections available by the glass. Full bottles are dominated by California and French selections. Since my last review in 2006, the composition of the list has been revised in favor of more affordable, less prestigious, yet very drinkable labels.

For dessert, the house-made kulfi (\$2.49) was a generous silky scoop of Indian ice cream flavored with cardamom over marinated cherries and blackberries.

The trio of custards (\$5.95) included a tea-infused chocolate brulee that was surprisingly astringent, a lush lick-the-spoon pot de crème, and a lip-smacking coconut caramel. A grand conclusion to a flavor-packed meal.

The lunch buffet (\$10.95) offers a myriad of curries, meats, fish, desserts, and vegetarian selections, Tuesday through Friday.

Many people repeat mantras in hopes of creating a spiritual change. Mantra the restaurant has certainly transformed itself.

Ashwani Dhawan has reimagined and breathed a new and exciting life into his fusion eatery. It's casual, reasonably priced fare with an executive chef who knows how to deliver. ■

Mantra

632 Emerson St., Palo Alto
650-322-3500
mantrapaloalto.com

Hours: Lunch: Tue.-Fri. 11:30 a.m.-2 p.m. Dinner: Sun.-Wed. 5-10 p.m.; Thu.-Sat. 5-11 p.m.

- | | |
|---|---|
| <input checked="" type="checkbox"/> Reservations | <input checked="" type="checkbox"/> Banquet |
| <input checked="" type="checkbox"/> Credit cards | <input type="checkbox"/> Catering |
| <input checked="" type="checkbox"/> Lot parking | <input checked="" type="checkbox"/> Outdoor seating |
| <input checked="" type="checkbox"/> Full bar | Noise level: moderate |
| <input checked="" type="checkbox"/> Takeout | Bathroom cleanliness: excellent |
| <input checked="" type="checkbox"/> Highchairs | |
| <input checked="" type="checkbox"/> Wheelchair access | |

PREMIERE SALON NOW OPEN IN MIDTOWN SHOPPING CENTER

MONICA FOSTER

2699 Middlefield Road, Palo Alto
650-323-3937

www.monicafostersalon.com

Position Now Available For Experienced Colorist

Lisa gives.

“PiE-funded Spectra Art teachers tie art to the curriculum, adding a different perspective on the material. Kids who may not be confident in science or math can be confident in art. What students create is their own and builds their confidence to take on other subjects.”

Lisa Young Hallenbeck is a Palo Alto school volunteer. She and her husband both grew up in Palo Alto, attending Green Gables and Van Auken/Los Niños, Jordan, and Palo Alto High School. Lisa is retired from Odwalla and her husband works in high tech product management.

You can give, too:
www.papie.org or 650.329.3990

THE BEST OF PALO ALTO 2011

BEST BAKERY; BEST DESSERTS

Douce France

#104 Town & Country Village, Palo Alto

BEST ICE CREAM

Hall of Fame

Rick's Rather Rich Ice Cream

3946 Middlefield Road, Palo Alto

BEST YOGURT

Fraiche

644 Emerson St., Palo Alto

BEST BAR/LOUNGE;
BEST LATIN AMERICAN CUISINE

La Bodeguita del Medio

463 S. California Ave., Palo Alto

BEST CALIFORNIA CUISINE;
BEST VEGETARIAN/VEGAN CUISINE

Calafia Café & Market A Go Go

#130 Town & Country Village, Palo Alto

BEST CHINESE RESTAURANT

Chef Chu's

1067 N. San Antonio Road, Los Altos

BEST NEW FOOD/
DRINK ESTABLISHMENT

Monique's Chocolates

539 Bryant St., Palo Alto

BEST MEDITERRANEAN RESTAURANT;
BEST NEW RESTAURANT

Go Go Gyro

4546 El Camino Real, Los Altos

BEST OUTDOOR DINING;
BEST SOLO DINING

Hall of Fame

Café Borrone

1010 El Camino Real, Menlo Park

BEST SPORTS BAR

The Old Pro

541 Ramona St., Palo Alto

BEST STEAK

Hall of Fame

Sundance the Steakhouse

1921 El Camino Real, Palo Alto

BEST AUTO CARE

Larry's Autoworks

2526 Leghorn St., Mountain View

BEST DENTIST

Palo Alto Dental Group

511 Byron St., Palo Alto

DRY CLEANER

AJ's Cleaners

3175 Middlefield Road, Palo Alto

BEST FITNESS CLASSES;
BEST NEW SERVICE BUSINESS

Uforia Studios

819 Ramona St., Palo Alto

BEST GYM

Oshman Family JCC

3921 Fabian Way, Palo Alto

BEST HAIR SALON;
BEST MEN'S HAIRCUT

Hair International

#232 Stanford Shopping Center, Palo Alto

BEST HOTEL

Garden Court Hotel

520 Cowper St., Palo Alto

BEST MASSAGE

Massage Therapy Center

368 S. California Ave., Palo Alto

BEST PLUMBER

Palo Alto Plumbing Heating & Air

716 San Antonio Road, Unit F, Palo Alto

BEST SHOE REPAIR

Midtown Shoe Repair

2796 Middlefield Road, Palo Alto

BEST SKIN CARE

SkinSpirit

701 Emerson St., Palo Alto

BEST BOUTIQUE; BEST GIFT SHOP;
BEST JEWELRY STORE

Shady Lane

441 University Ave., Palo Alto

BEST EYEWEAR

Lux Eyewear

1805 El Camino Real, Palo Alto

BEST LIVE ENTERTAINMENT

TheatreWorks

P.O. Box 50458, Palo Alto

For a full list of the 2011 Best Of Palo Alto winners,
go to PaloAltoOnline.com/best_of

Local Deals

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

Support Local Business

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

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

Go to ShopPaloAlto.com to browse special offers, events and marketplace items from these featured local merchants

Jeri Fink

ComputerCare

Whole Foods

University Art

Country Sun Natural Foods

Sigona's Farmers Market

Leaf & Petal

Cassis

Dr. Kimberly Cockerham

Palo Alto Eyeworks

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

A community collaboration brought to you by

For more information
call 650.223.6509

Available in a mobile version