

Mountain View VOICE

Chez TJ
Foodie
Destination
WEEKEND | P.19

DECEMBER 21, 2007 VOLUME 15, NO. 50

INSIDE: HOME&GARDEN | PAGE 13

650.964.6300

MountainViewOnline.com

A place to catch some air

CITY TO TAKE UP PLANS
FOR BMX, MOUNTAIN BIKE
PARK AT SHORELINE

By Daniel DeBolt

After five years of delay, the city is quickly rolling towards putting in a bike park at Shoreline that could become a destination for BMX bicyclists and mountain bikers from miles around.

Proof of demand for the new park can be found at the ad hoc BMX course in Mountain View known as "Creektrails," where BMX riders and mountain bikers can be seen catching air on large jumps or just riding over them for kicks. A core group of BMX (bicycle moto-cross) riders began building the dirt jumps near the end of Central Avenue many years ago. Since then, the Stevens Creek Trail was built alongside it, revealing the course for all to see.

"I see new faces every time I go there," said Stephen Early, 23, one of six regulars who maintain and build the course of jumps and berms.

This January, the city hopes to get the green light for a new Shoreline bike park from PG&E, which has an easement for its power line towers on the two possible sites. The park would be "something larger and more formal" than Creektrails, said Paula Bettencourt, assistant community services director.

The intent to build the park was established in 2003 and funded in 2006. During the intervening years, the composition of the City Council changed significantly, and the current council's position on the park is uncertain. Mayor Laura Macias said last week that it was "worth asking

HARDY WILSON

Stephen Early, 23, of Mountain View, catches air on his BMX bike on Monday as friend Chris Ricana pedals behind at the "Creektrails" course near Central Avenue.

the question, 'Do we still need it?'" Council member Nick Galiotto voted against it in 2003 due to a perceived lack of demand.

The city is currently studying two sites for the park just east of the Shoreline main gate. One is a long strip of land adjacent to the east end of the

dog park that runs between North Road and the Shoreline Park fence. The other site is a few hundred feet farther east in a secluded area between the city's pump station and the Stevens Creek Trail. Known as the Crittenden

► See **BMX**, page 10

Bullis bollixed

COUNTY BOARD REIGNITES
CONTROVERSY AFTER
GIVING HILLS RESIDENTS
PREFERRED ENROLLMENT
AT CHARTER SCHOOL

By Alexa Tondreau

Members of the Los Altos School District said last Wednesday they were considering suing the county over newly approved enrollment rules for Bullis Charter School.

The district board members' outrage came in response to a ruling late last month by the county Board of Education, which approved a policy giving Los Altos Hills residents preferred enrollment at the school.

The district voted unanimously at last Wednesday's board meeting to investigate the legal ramifications of the action. The LASD board may file suit against the county if its legal counsel finds the ruling to be in conflict with state law, said board member David Pefley.

Controversy is nothing new for Bullis Charter School and its predecessor, Bullis-Purissima Elementary School, which the district closed down but later promised to reopen under pressure from Los Altos Hills residents. More recently, the district became host to a fight over boundary changes which will pull about two-dozen students — including some

► See **BULLIS**, page 8

■ INSIDE

Holiday Fund — See p.5

INSIDE

MARKETPLACE 26 | MOVIES 22 | REAL ESTATE 30 | VIEWPOINT 18

Change how life
turns out.
For them. For you.

Please call Coleen at
408-325-5159 or email
reruueefostercare@ccsj.org

Lose 25 - 60 pounds in 12 weeks!

Our Program Provides:

- Comprehensive Medical Evaluation
- Personalized Nutrition Plan
- Intensive Exercise Program
- Behavioral Modification Therapy
- Support Group
- 24-hour Medical Monitoring

■ 1235 Pear Ave., Mountain View
■ 369 Main St., Suite 200, Redwood City

jumpstart
MEDICINE

■ 1235 Pear Ave., Mountain View
■ 369 Main St., Suite 200, Redwood City

1235 Pear Ave., Mountain View
369 Main St., Suite 200, Redwood City
For inquiries, call 650-468-9692
www.jumpstartmedicine.com

Low Cost Divorce/Living Trust

DOCUMENT PREPARATION SERVICE

INCLUDES:

Kyle & Koko

We The People® 650-324-3800

We the People is a registered trademark. Stores are owned/operated by franchisees who are not lawyers, cannot represent customers; select legal forms, or give advice on rights or laws. Services are provided at customers' request and are not a substitute for advice of a lawyer. Prices do not include court costs.

Innovator of the Future

Rambus Scholarship 2008

\$10,000 Scholarship Opportunity

Rambus Inc. is offering up to two \$10,000 college scholarships to graduating high school seniors from Mountain View and Los Altos area high schools. The scholarship considers academic and extracurricular achievements, leadership, and communication skills, but is particularly targeted towards students who demonstrate strong interest in science and technology.

Applications are available now; the application deadline is January 28, 2008. Interested students should contact the school's scholarship coordinator for more details, or visit:

www.rambus.com/scholarship

Rambus
Your license to speed™

If you can
imagine it...

- Home Theater
- Whole House Audio & High Definition Video Distribution
- Home Automation
- Automation Systems Programming
- Phone & Computer Network Wiring & Distribution
- Lighting Control
- Security & Surveillance Cameras
- ISF Calibrations

we can do it.

SOUND PERFECTION
Design · Integration · Installation

www.soundperfection.com

700 El Camino Real, Menlo Park 94025 • 650-323-1000
Open Tue - Fri 10-6pm • Sat 11-5pm • Closed Sun & Mon

CA CONTRACTORS LICENSE #805780

Imagine
all we can do
together.

The Campaign for El Camino Hospital

Fixed rates for selected ages —
examples only:

Current Rates	
Age	Payout Rate
65	6.0 %
75	7.1 %
85	9.5 %

As always, donors are advised
to seek competent counsel.

El Camino Hospital has provided caring, compassionate, and technically superior health care to our community for over 40 years. Now, you can help preserve the tradition of excellence that is critically important to our community.

A Charitable Gift Annuity is a life-income gift that locks in a guaranteed rate of return and gives you an immediate charitable income tax deduction.

For further information call Carol Lillibridge, director of gift planning at 650-988-7693. All inquiries are completely confidential and without obligation.

EL CAMINO HOSPITAL FOUNDATION

2500 GRANT ROAD • MOUNTAIN VIEW, CA 94040
TEL: 650-940-7154 • FAX: 650-940-7144
www.elcaminohospital.org

Local News

BMX

► Continued from page 1

overflow basin, this site was unanimously recommended by the youth ad hoc committee in 2002.

Both sites are split by PG&E easements running through the middle. PG&E could have concerns about the proximity of the course to its lines and towers, Bettencourt said.

The city studied other sites that would have been more centrally located in the city, but none of them seemed to work.

"Literally, there is no [other] place," said former council member Mary Lou Zoglin in 2003.

Both Shoreline sites happen to be next to Google's Crittenden Lane campus.

"I have a friend at Google and he says, yes, he would go there on his lunch break," said Josh Moore, president of Responsible Organized Mountain Peddlers, or ROMP.

Concerns over Creektrails

Moore says the problem with places like Creektrails is that

*Moore says the
problem with places
like Creektrails
is that they open
cities to lawsuits
over negligence in
the event of
an injury.*

they open cities to lawsuits over negligence in the event of an injury. Calabazas Park in San Jose once featured a legendary set of jumps that BMX riders had worked on for decades, but the city fenced it off after settling a lawsuit brought by the father of a seriously injured rider, Moore said.

Eventually a city-approved course was built at the bulldozed Calabazas site, at a cost of over \$800,000. It was the first project of its kind in the Bay Area, and as long as the design doesn't change significantly, San Jose cannot be found negligent, Moore said.

There is an increasing demand from the mountain bike community to build "pump tracks," Moore said, which are similar to

► Continued on next page

► Continued from previous page

BMX courses but tailored more to mountain bikes and novice riders. His advocacy may be why the project was called the "mountain bike park" by staff and committee members at a recent pedestrian and bicycle advisory committee meeting. Moore believes that the 1.25-acre space along North Road is large enough to include a space for both BMX bikes and mountain bikes.

Council member Margaret Abe-Koga said she has received e-mail messages from parents who want the park, and that the original cost of \$33,000 seemed minimal (the city ended up funding it with \$60,000 last fiscal year). Moore said that if the city has \$60,000, he would be happy to bid on the project himself.

The project began in December 2001, when the council approved a recommendation from the city's youth ad hoc committee for the bike park. Participants at the Mayor's Youth Conference also expressed interest.

Early, the Creektrails regular, said he had not heard of the proposed bike park at Shoreline. He said he would go all the way out to Shoreline to support the

new park, but would probably continue to ride Creektrails more because of its proximity to his house. He also makes a regular trip to Calabazas Park in San Jose, which continues to

be a mecca for the BMX crowd after the rebuild.

The ultimate fate of Creektrails is uncertain. Moore believes the environmental and legal issues it poses could mean its demise. In

the meantime, BMX riders like Early will continue to go there.

"We've packed a lot of stuff into the small area at Creektrails," he said. "There's one more big jump we'd like to

build, but that would be a two-year project." ■

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

Mountain View Whisman School District

(K-8) ENROLLMENT

2008-2009 BEGINS FEBRUARY 1
DISTRICT OFFICE
8:30 AM - 4:00 PM

District Kinder Info Night
(registration requirements and enrollment info)
January 9
Landels Elementary
6:30 - 8:00 pm

Kinder Info Site Visits and Open Houses
throughout the month of January

MVWSD offers Choice Programs
CEL and PACT (parent participation)
DI (Spanish-English)

More information:
650.526.3500, ext. 1001
www.mvwsd.org

One of the Nation's Highest Yields on Your Savings!

Star One Money Market Savings Account

4.60% APY*

Your savings federally insured to at least \$100,000 and backed by the full faith and credit of the United States Government. National Credit Union Administration, a U.S. Government Agency.

STAR ONE
CREDIT UNION

Sunnyvale
166 8th Avenue
8th Ave. & H St.

Cupertino
10991 North De Anza Blvd.
De Anza Blvd. & Homestead Rd.

San Jose
1090 Blossom Hill Rd.
Blossom Hill Rd. & Almaden Expwy.

Palo Alto
3903 El Camino Real
El Camino Real & Ventura Ave.

www.starone.org
(408) 543-5202
toll-free (866) 543-5202

*APY (Annual Percentage Yield) is effective December 1, 2007 and is variable and subject to change. Star One's dividend rate and APY may change monthly as determined by the Credit Union Board of Directors. \$50 minimum opening deposit is required to establish the account. You must maintain a \$50 minimum daily balance to earn 4.60% APY. Subject to Truth-in-Savings disclosures and fee schedule. All accounts are subject to Star One credit approval, account opening procedures, and standard account and membership terms and disclosures. Fees may reduce earnings.