

HPREC NEWS

Agilent Technologies

Fun, friendship, service, memories for members of the Bay Area Hewlett-Packard/Agilent Retired Employees Club

September 2013

Issue: #90

HPREC President's Message

By John McGowan, HPREC President

Summer has ended, and the children and grandchildren are back in school, so this is a good time for the parents and retirees to take their vacations and avoid some of the crowds. If you have a vacation planned, I hope it goes well. This is also the season for elections, and the Club will be sending ballots for electing Directors with the dues notice this month.

Speaking of dues, the Club has run a deficit for the past four years, and in 2013 will see a deficit of close to \$8 per member for the year. The Board has made conscious decisions to spend down some of our cash reserves and subsidize the three major events each year (Holiday Luncheon, Spring Fling and Picnic), and we have successfully achieved those objectives. By now, however, the cost to print and mail six newsletters and a directory each year amounts to more than \$12/member. When our required liability insurance premium is added, the cost per member is closer to \$13 per year. Accordingly, after much debate, the Board has agreed to increase dues for 2014 to \$15/year. We will continue looking for ways to motivate members to switch from paper mailings to online newsletters and messaging, since the savings are substantial. I hope you'll agree with the Board that the dues still represent a great value, considering the opportunities for HP discounts, travel and volunteer events, social connections and other programs, in addition to the subsidized major gatherings each year.

We have formed an RV/Camping Committee to look at locations and logistics for a get-together of HPREC members who enjoy using their RVs. Any member who would like to be included on an e-mail list for events should contact me or Gary Ruppel. We have access for a small group of smaller RV's at Little Basin during the winter months, though the roads and campsites might be a challenge. We are going to start looking at locations within 100 miles, from Monterey/Big Sur to Bodega Bay and up into the Sierra Foothills as possible outings.

Between golf, hiking and bowling, the Club provides a number of monthly physical activities each month, but we see relatively limited attendance. None of these activities are highly competitive or stressful, and I'd encourage members in the Bay Area (especially newer members) to try out one or more of these. If you'd like to see other activities (bicycle rides, kayaking, etc.) let us know, and the Club will try to promote additional participation.

Finally, a special message around this year's **Holiday Luncheon** on Monday, December 9 beginning at 11 a.m. Following a difficult negotiation with the original hotel and a cost increase, the Board and Luncheon Co-Chairs decided to move the Luncheon from the Crowne Plaza to **David's Banquet Center** in Santa Clara, next to the Santa Clara Golf & Tennis Club and across the street from the new SF 49ers Stadium. Co-chairs Pat Fausett and Jo-Ann Butler are working on prizes, logistics and other details for a terrific event.

IF you put the old location on your calendar or into Outlook, *please* change it now to reflect the new location. David's offers plush seating, carpeted quiet, nice view of the golf course, great food, and they will have their

own holiday decorations, including tree, up for the month. If you were disappointed last year, please consider joining us and seeing your friends again this year at the new location. We are very confident it will be a more enjoyable gathering. Don't delay filling out the registration and mailing in your reservation, as the price will rise after December 1. (Refer to the flyer in this issue for address and sign-up deadlines.)

Plans are already underway for the Spring Fling in March, and we are looking again at outdoor parks again and catering for the Picnic in June. As always, volunteers and suggestions are welcome.

Homer's Place

by Homer Wong, Board Member and Your HP Liaison

HP Digital Oasis Photo Center in Bldg 20

Reminder of benefit for HP retirees...

As the holidays approach, you may be looking for a creative way to share memories with friends and family. If you haven't used the HP Digital Oasis before, you should read this article to learn about a great employee benefit that HP also makes available to retirees in the Bay Area. Not only can you make prints of your pictures, you can also make posters and calendars, all for FREE. It's available all year long and is the busiest over the holidays, so plan accordingly.

HOW: If you have an HP gold badge or gold picture badge, you may park in Level C employee parking and knock on the external glass door of the Digital Oasis Center. It's located on the NW/Page Mill Road side of the building, **near the words "Level C" on the map on the following page.** (Cafe is located at the back of Level C.)

Knock on the glass door, show your HP ID, and Fran, the onsite Center manager, will open the door for you to gain access to the Center only.

Note: You will **not** be able to roam other parts of the building. Call Fran at 1-650-857-5954 if you have questions.

Please abide by these entrance guidelines as well as the monthly quantity maximums in order to keep the traffic in the Center moving smoothly, and so we don't lose the privilege.

WHEN: Week Days: between the hours of 9:00 - 11:30 a.m. and 1:30-3:00 p.m. Fran's preference is that retirees use the Center before lunch. These are the more quiet hours when employees are not visiting the Center.

WHAT: Employees and retirees have a MONTHLY maximum quantity of FREE PRINTS. There are also daily limits that apply to ensure everyone has access.

PRINTS, ETC.	MAXIMUM Monthly QTY
Prints 4x6	50
Prints 5x7	5
Prints 8x10	5
Posters	2
Calendars	3

To change your mailing address or phone number with HPREC, contact:

John Weidert, Membership Chair
jweidert2@gmail.com

To update your e-mail address, see page 14.

To update your information with HP or Agilent, please refer to the 2013 Member Directory for instructions.

3000 HANOVER & 1501 PAGE MILL PALO ALTO, CA

MAIN MAPS

PRINT PDF

BLDG 20 - MAIN ENTRANCE
 Visitor Parking is open 24 / 7
 A-Level Lobby - 24 / 7 After Hours
 Employee Entry WITH Access Card

Lobby - hours:
 Lobby A: workdays
 from 7:30am - 7:00pm
 All other lobbies:
 Workdays from 7:30am
 - 4:30pm

**Gated Parking
 Entry / Exit**

Bike Lockers
 Men's Showers:
 1) 20B - Post B13D (by shipping)
 2) 2L - West restroom (B26)
 3) 4L - West restroom (B46)
 4) 6L - West restroom (P59)
 Women's Showers:
 1) 20B - Post B13D (by shipping)
 2) 2L East restroom (M23)
 3) 2L West restroom (C23)

NOTE:

- 1) All gates are **open** workdays by 6:00am.
- 2) Security begins **closing** gates at 8:00pm.
- 3) All gates are **Closed** on weekends & holidays.
- 4) **After hours - Exit** through 1501 Page Mill main entrance, across from Peter Coultts Rd. (Access Card is not required to exit.)
- 5) **After hours - Enter 1501 Page Mill Site** through 24 / 7 main entrance (across from Peter Coultts Rd). **MUST HAVE VALID ACCESS CARD** to enter 1501 site.
- 6) **After hours - Enter Bldg 20** through 24 / 7 A-Level Lobby. **MUST HAVE VALID ACCESS CARD** After hours - Use 24 / 7 A-Level Visitor Parking.

1501 Page Mill - MAIN ENTRANCE
 Gate is open by 6:00am - 8:00pm week days.
AFTER HOURS - ENTER / EXIT HERE.
 24 / 7 Employee Entry WITH Access Card

HEWLETT PACKARD
 Palo Alto, CA 94304
 October 2, 2007
 REWS Bay Area & Roseville

Members! Members! Members!
Win! Win! Win!
Gift Certificates!

Here is a reminder about our HPREC New Member Drive which follows the HPREC Membership update. Thanks to all of you who have been bringing in new members to HPREC.

The benefits to joining are many and the cost is very low, even with the slight increase to \$15.00 for FY14. Remember, eligibility to join requires only a minimum of 10 years with HP and/or Agilent, and members can live anywhere. *Note: Anyone joining this September or October, their \$10.00 dues are good through October 2014!*

Please use our **INFORMATIVE BROCHURE** highlighting the key activities and benefits that come along with being a member of HPREC. This brochure is available on the www.hp.com/retiree Web site. Find the “Stay Connected” tab on the home page, click on Retiree Clubs, Bay Area, and then click the item “HPREC Brochure” under Club Information to access the tri-fold brochure. Please print out some copies and give them to your HP or Agilent retiree friends. Or, if you would like hard copies sent to you, send an e-mail to our HPREC Membership Chair **John Weidert** at jweidert2@gmail.com.

Remember that HPREC will offer **TWO \$50.00 GIFT CERTIFICATES** to be awarded at the HPREC Holiday Luncheon on December 9. Here’s how you can qualify for the drawing. Each person you encourage to join HPREC (with dues paid) will put your name in the drawing pool. Bring in more than one member, and you will have your name added to the pool an additional time. Bring in three new paid members and get three chances to win. There is no limit to how many paid members you can bring in and increase your chance of winning a certificate.

All entries from November 1, 2012 to October 31, 2013 (end of our fiscal year), are eligible. New members should write your name on their enrollment forms for you to qualify. (If you have already referred new members who have joined and paid this year, just let John Weidert know.) All members of the Club are eligible to win (except the Membership Chair). One winning certificate per member.

So, let’s go on a recruiting binge and increase our membership level! You will be doing the new member and the Club a real favor.

If you have questions or comments, please send an e-mail to John Weidert: jweidert2@gmail.com

NEW MEMBERS

Welcome aboard to HPREC:

- Cheron Zamlich
- Barbara Selby (wife of Stan Selby)
- Ann Kunkin
- Suzanne J. Gallo

Travel Talk

By Your Travel Committee

Your Travel Committee has been hard at work, trying to put together fun and interesting adventures for all members. We were very pleased with the turnout we had for the Annieglass trip to Aptos and Watsonville in mid-August as the bus was full, and we even had a waiting list. (Look for a trip article in the next newsletter.)

As stated in several Travel Talk articles, sign up for trips as soon as you see them listed, as many times we need to submit payment to organizations well before the actual trip date. Case in point: We had to cancel the September trip to the Academy of Sciences because we did not have enough participants by the time we had to pay for the tickets (30 days in advance). We could not afford a bus and tickets for just 15 people. SO...if you see something that you want to do, sign up as soon as possible!

We do have a very large contingency going to see *The Book of Mormon* in January, with a very long waiting list. Because we had to pay for the tickets by June 27, we could not use our “normal” process. Therefore, we are once again going to try to put together a special HPREC Theatre Troubadours’ distribution list and process, which was outlined in the November 2012 HPREC newsletter. This is the process we will use:

- 1> Using a special Theatre Distribution List, we will notify those members of a theatre production via an “urgent” e-mail. The memo will include theatre location, date, and ticket cost.
- 2> The member will have SEVEN business days to respond about attending, with the assumption that no response indicates no interest. If responding “Yes”, we will consider that as a commitment to buying the tickets and paying for bus service. (Bus service runs around \$25 per event, depending on how long we need the bus.)
- 3> The Travel Committee will compile the e-mail commitments and then buy the number of tickets needed for the specific production. Group rates are always less expensive than single purchases. The Committee would finalize bus costs and notify responding members of their required payment, with payment being sent to the usual HPREC address in Mountain View. The payment will be due in SEVEN business days,
- 4> All communications will be via e-mail. If additional activities are to be included, such as a dinner or lunch, we would arrange that IF all participants are in agreement in subsequent communications. That may or may not require additional monies being sent to HPREC, depending on any arrangements we make with restaurants, etc.
- 5> If difficulties arise trying to collect payment from members who do sign up, we will remove those names from our distribution list and eliminate future distributions to those members. Obviously, true emergencies are always taken into consideration.

We used a prototype of this process for *The Book of Mormon*...and it is working well. So, if you want to be on this list, please send an e-mail to: Pat Fausett pat.fausett@sbcglobal.net OR Gail Eatock taichats2@att.net.

Include your name(s), e-mail address and phone number (include area code, please). Those of you who have already signed up, we will notify you that we have your information.

Hope to see you at the Holiday Luncheon on December 9 and *Beach Blanket Babylon* on December 11!

Proposed Trip for Spring 2014

2-Day: Sacramento Area

Day One

- **CHP Academy**
- **Folsom Prison Museum**

Day Two

- **Beale Air Force Base
(active working base)
5 hour tour
(U.S. drones, etc.)**

40 people maximum

Interested?

Call: Pat Fausett

1-650-941-7063

or

E-mail Pat at pat.fausett@sbcglobal.net

or

E-mail Gail Eatock at taichats2@att.net

HPREC Hiking News

Compiled by Gary Ruppel

A Great Day for a Hike at Wunderlich County Park

By John McCabe (leader)

In July, twelve HPREC hikers enjoyed a nice shady hike in San Mateo's Wunderlich County Park. We went up a steady 950 foot climb to The Meadows which are at 1,430 feet. On the way, we stopped amongst the lovely redwood trees at Alambique Flat and took the group picture shown below.

(L-R): Ed White, Klaus Model, Marcia Adams, Janis Andrews, Jim Hull, Blanca Guerrero, Bernard Bruand, Dee Bialy, Stan McCarthy, John Kwan, Duncan Missimer, and John McCabe.

After going to The Meadows, we steadily hiked our way back down, and we enjoyed our lunch among the trees at Redwood Flat. In addition to the redwood trees, we enjoyed the shade of toyon, madrone, and oak trees. We also stopped by a very green salamander pond; however no salamanders were seen. Deer were seen along with a variety of birds, a rabbit, and a banana slug.

If you are interested in doing a hike in San Mateo's Wunderlich County Park, take Highway 84 (Woodside Road) West (toward the mountains) from Hwy 280, go 2.7 miles, and turn right into Wunderlich County Park. All hikes begin and end by the historic Folger Stable; it was once part of the Folgers Coffee family estate. Our hike took us on portions of the Alambique, Bear Gulch, Redwood, and Madrone Trails.

HPREC Hikers Hit the Bluffs for Summer Wildlife Viewing

By Ed White w/photos by Janis Andrews

On August 13, the six HPREC hikers who were not off on exotic vacations walked along the bluffs of Half Moon Bay through seven local and state beach parks, from Poplar Street to Miramar and back. At the outset, we watched a stunning red-shouldered hawk glide in front of us to snatch a small snake from the trailside shrubbery and fly off for breakfast.

Later, we saw some rabbits scurrying out of sight, possibly to avoid the same raptor. At lunch time, we sat on some rocks at Miramar and watched a pod of dolphins, a bob of sea lions and a poke of pelicans all fishing for their lunches in shallow water at the surf-line.

(L-R): Ed White, Janis Andrews, John Kwan, Bernard Bruand, Yoke Ping, and Duncan Missimer.

Along the route, in addition to the usual Monterey cypress and Cape ice plant, we saw California lotus, morning glory, wild radish, yellow bush lupine, beach primrose, naked ladies (chuckle), seaside daisy, fennel, wild mustard, tree mallow, poppy, aster, horsetail fern, ragwort, pearly everlasting, and common wooly sunflower.

← How many engineers does it take to operate a parking machine?

The 6-mile route was flat and offered good views, but is crowded with campers, cyclists and dog-walkers in fair weather. You can access the trail from Highway 1 via Poplar St., Kelly Ave., Beach Ave., Venice Blvd. and Miramar Drive. You can continue on the trail to the 4.5-mile point and lunch at any of several restaurants in Princeton-by-the-Sea, including Sam's Chowder House, Barbara's Fish Trap, Mezaluna and the HMB Brewery.

Lite Hiking Is Easy at Palo Alto's Baylands Park

By John McCabe (Leader and Photographer)

August 21 was a nice, cool day to walk around the Palo Alto Baylands. Sixteen hikers took the opportunity to get some exercise while enjoying each other's company.

(L-R): John & Barbara Trone, Cherie Baker, Keith & Karen Lee, Bernard Bruand, Yolanda Squarcia, Kuo-Jung Chang, Barbara Beebe, Carol Arnett, Marcia Adams, Sharon Jacobs, Ann & Larry Byler, and Cecilia Noval.

There were lots of birds and airplanes to be seen as we walked along the creeks and sloughs to and by the airport. The birds included American avocets, willets, cliff swallows, great and snowy egrets, American white pelicans, Canada geese, and a variety of ducks. We went right under the extension of the runway. Several small planes took off right over our

heads. We then walked out to the end of the boardwalk by the Lucy Evans Nature Center and had great views across the bay.

This portion of Palo Alto Baylands is a nice place for a level hike of whatever length you like. Dogs on a leash are allowed. The gravel paths are wheelchair accessible as Sharon demonstrated. Start your hike by parking by the Lucy Evans Nature Center, 2775 Embarcadero Road. To get there from Highway 101, the Bayshore Freeway, take Embarcadero Road northeast (toward the airport) until it ends; go left at the “T” intersection and past the Duck Pond. When you see a sign on the left saying “City of Palo Alto Lucy Evans Nature Center,” park in the lot across from it.

RETIREE VOLUNTEERS

hp.agilent.volunteers@hotmail.com

Marine Science Institute

By John McCabe

HP and Agilent Retiree volunteers enjoyed looking at lots of kids’ artwork while munching on bagels, and had a good feeling while doing it. “How was this?” you ask. The artwork was done by local schoolchildren who had spent time on Marine Science Institute’s research ship, the Robert G. Brownlee, and sent artwork illustrating what they learned. The good feeling came from knowing that they were assisting MSI’s fundraising. The artwork they helped select will go into MSI’s calendar; the “*Translating the Tides*,” which will be given to donors and used for fundraising. Thanks Joe for the bagels!

(L-R): Olga Wholey, Joe Diesel, Blanca Guerrero, Nancy Lem, Rose Mary Brodbeck, and John McCabe

Sunnyvale Community Services (SCS)

By Marialis Seehorn

As the coordinator for volunteer events at Sunnyvale Community Services, I was again amazed on July 15 with the efforts of the 17 volunteers who sorted and bagged produce, directed traffic and checked in client families and seniors served by this organization.

However, SCS's clients weren't the only ones who benefitted. As some folks told me later, helping out at SCS creates some good feelings about themselves and their efforts. After a morning spent loading heavy grocery bags in clients' cars, Richard Gee commented, "I felt a personal reward helping less fortunate people. . .I felt valued." And 'team efficiency techniques' gained from working at HP and Agilent were reused. Lillian Hull noted that when a bottleneck developed on the bagging line, "Just like at work, we shifted resources as needed to get the job done."

Two of our "heavy lifters" -- Al and Keith.

One of our bagging teams — Irene, Kathy, Lillian, Marsha and Shirley amid the corn, peppers, plums, onions, potatoes and more.

What's fun for me, besides working with such a great team, is seeing many of the same volunteers returning for successive events. But -- we can always use a few more hands. Check out the volunteer flyers listed in this newsletter and sign up! Hope you can join us!!

Traffic directors-- Richard and John

The July 2013 SCS Team! (L-R): Shirley Heger, Al Low, Gordon Mullin, Ursula Spratz, John McCabe, Pat Fausett, Marsha Lee, Richard Gee, me, Karen & Keith Lee, Suzanne Gallo, Irene & Clarence Wright. (Not pictured: Rose Mary Brodbeck, Lillian Hull and Nancy Lem.)

Padua Dining Room

By John McCabe

The summer harvest was in full swing, and the HP and Agilent retiree volunteers who came to the Padua Dining Room saw a lot of it. In order to help feed the people coming for a good meal, we cut up lots of patty pan squash and cucumbers; prepared fruit salad; separated good potatoes, nectarines, and pluots from the bad; served food; and generally did whatever needed to be done.

Rosemary, Blanca, Jerry, and Stella enjoyed each other's company while preparing fruits and vegetables for today's meal.

Who knew that cutting up fruit would be so much fun? Marsha and Wanda show that it was.

(L-R): Jerry Lee, Blanca Guerrero, Wanda Ching, Al Low, Stella Lee, Rose Mary Brodbeck, Marsha Lee, Bernard Bruand, John McCabe, Karen Lee, and Keith Lee with some of the good potatoes they found among the bad.

HPREC Monthly Activities

By Lidia Donez

Golf

By Phil Smith

It was a typical mid-summer day at the Sunnyvale Golf Course on July 18, with sunny skies and brisk winds in the afternoon. For the 21 golfers, it was a fun day to play, especially for those that found their skills still working for them. The ‘skilled’ players who took home the prizes were:

Men’s Flight:	Ben Lee	Net 64
Low Putts	Navin Shankr	32
Ladies Flight:	Rhonda Louie	Net 68
Low Putts:	Gail Kurisu	29
Closest-to-the-Pin:	Ben Lee	Hole #4
	Rhonda Louie	Hole #7
	John McGowan	Hole #13
	John McGowan	Hole #15

The San Jose Muni Golf Course tends to bring out the best play for many golfers. And we had the best of the weather on August 15, with the 18 players having clear skies and a nice breeze to keep things cool. The ‘cool’ golfers, who worked the course to their favor to win the golf ball prizes were:

Men’s Flight:	John McGowan	Net 60
Putts	Chet Meyer	29
Ladies Flight:	Mary Gong	Net 71
Putts	Mary Gong	38
	Janice Nakao	38
Closest-to-the-Pin:	Judy Marchi	Hole #4
	Mike Carveiro	Hole #7
	Mike Carveiro	Hole #12
	Chet Meyer	Hole #17

The 2013 HPREC golf tournament season is quickly coming to a close. The final tournament will be at Los Lagos on October 17. The Golf flyer for Los Lagos is in this newsletter, so reserve your spot for this final round at a very interesting course. As a member of HPREC, you can invite a friend to play along with you, member or not. We hope to see you at Los Lagos. Of course, the October weather should be perfect for this finale.

“Nothing straightens out a nasty slice quicker than a sharp dogleg to the right.” Anonymous

Tours of the HP Garage

Look for the flyer in this newsletter about upcoming opportunities to visit true HP history. The second Thursday of the last month of every fiscal quarter (Apr., July, Oct., Jan.) offers a free one and one half-hour tour of the HP Garage in Palo Alto, HP’s first business site.

Bowling for Fun! By Carol Nakamoto

Come join us at Homestead Lanes at 20990 Homestead Road, Cupertino. It’s always the 2nd Monday of each month. Price is \$6.00 per person for 2 games (includes shoe rental). The next few bowling events are **October 14 and November 11** from 12:00 noon - 1:30 p.m. (*new starting time*). December’s date is cancelled due to the Holiday Luncheon on the same day. All skill levels are welcome. If interested, contact Carol Nakamoto at carol_nakamoto@hotmail.com or 1-650-941-3678.

October/November Hiking Schedule

By Ed White

Date: Tuesday, October 8, 2013
Rainout Date: Tuesday, October 15, 2013

Time: 10:00 a.m.

Hike Leader: Klaus Model 1-408-354-7819

Hike Location: Castle Rock State Park from the main entrance on Skyline Boulevard. We will duplicate the route last hiked in 2011, which features the Vaqueros sandstone climbing rock itself, downhill following the Saratoga Gap Trail to the Castle Rock Falls observation platform, and on over the very rocky trail with great views of the San Lorenzo Valley, Monterey Bay and the Pacific Ocean to Russell Point and almost to the Castle Rock Trail Camp where we will have lunch. Returning, we will follow the Ridge Trail to Goat Rock and the interpretive shelter. Round trip is about 6 miles. The trail alternates between brushy hillsides and madrone and oak filled canyons, the second quarter of it will be exposed to the sun. Bring long pants to avoid poison oak.

Difficulty: There are some difficult rock scrambles, steps and cables. This hike is not for those with knee and hip problems.

Bring: Water, lunch and \$4.00 to reimburse carpool drivers.

Meet at: The usual carpool location at the Arastradero Preserve parking area at 10:00 a.m. Take 280 and turn southwest on Page Mill Road. Proceed .5 miles to Arastradero Road. Then go 1.2 miles to the Enid Pearson Arastradero Preserve parking area (with restrooms) on the right. To go directly to the trailhead, take Skyline Boulevard (Highway 35) 2.5 miles south of Saratoga Gap, which is the junction of Highway 35 and Highway 9. The main entrance parking area is on the right. There is a parking fee. Bring a pass if you have one. I have some passes to share.

Additional Carpool Location: As we have to pass through Saratoga to go up Highway 9 to Saratoga Gap on Skyline Boulevard, I suggest the hikers living in the south valley to meet in the Argonaut Shopping Center parking lot on Sunnyvale-Saratoga Road and Blauer Drive in front of Starbucks to carpool at 10:15 a.m. We can meet up there with the carpools from our regular lot.

Date: Wednesday, October 16, 2013 **“Like Hike”**

Rainout date: None

Time: 10:00 a.m.

Hike Leader: Eileen Ruppel
1-650-494-0530 or
1-650-575-4264 (cell)

Hike Location: The Stevens Creek Shoreline Nature Study area at the Shoreline-at-Mountain View Park. We will walk a 2.0 to 2.5 mile, level trail starting from the kite flying area at Shoreline Park.

Note: This hike is wheelchair accessible. No pets.

Bring: Water and binoculars. We can expect to see pied-billed grebes, great blue herons, coots and shovelers.

Meet at: From Highway 101, take Shoreline Boulevard east to the Shoreline Park entrance. After passing the entrance kiosk, turn right into the “Kite Area” parking lot.

Date: Tuesday, November 12, 2013.
Rainout date: Tuesday, November 19, 2013

Time: 10:00 a.m.

Hike Leader: Jim Holl 1-408-446-2963

Hike Location: Diamond Heights Staircase Walk in San Francisco. Please carpool if possible as parking is limited at the corner of Jade Place and Gold Mine Drive. There will be one car move to connect the two short segments. The first loop includes the George Christopher Playground and some great views from Diamond Heights. The second loop will not repeat the route taken in April, 2008 but will include some awesome stairs in the Glenn Park area.

Difficulty: Bring hiking shoes for the dirt trails and strong legs for the vertical stairways.

Bring: Water, lunch and \$4.00 to reimburse carpool drivers.

Meet at: The usual carpool location at the Arastradero Preserve parking area at 10:00 a.m. Take I-280 and turn southwest on Page Mill Road. Proceed .5 mile to Arastradero Road. Then go 1.2 miles to the Enid Pearson Arastradero Preserve parking area (with restrooms) on the right. To go directly to the start of the walk, drive to the Diamond Heights area of San Francisco and park near the corner of Jade Place and Gold Mine Drive.

Date: Wednesday, November 20, 2013 **“Lite Hike”** Rainout date: None

Time: 10:00 a.m.

Hike Leader: Eileen Ruppel 1-650-494-0530 or
1-650-575-4264 (cell)

Hike Location: We plan to visit the Google campus across the street from Charleston Park. I have not pre-hiked this. More information will be emailed to the HPREC hikers’ distribution list about a week before the hike. If you are not on that list and would like to be, please contact Ed White. Or for information about the hike, call Eileen Ruppel at 1-650-494-0530.

Note: This hike is wheelchair accessible and dog friendly.

Bring: Water

Meet at: Charleston Park, 1500 Charleston Road, Mountain View. To get there from the south, take Highway 101 to Shoreline North, turn left on Charleston; then right on Huff. From the north, take 101 to Rengstorff to Amphitheater Parkway. Turn right on Charleston, then left on Huff.

Carol's Corner

By Carol Nakamoto, HPREC Web Communicator

HP-related Retiree Web sites

...for HP and Agilent retirees

If you can't find something in either the LATEST or BASICS section, refer to your Member Directory for some tips; or if all else fails, contact me. For new Club members where this is your first newsletter issue, you need to read both sections.

LATEST

www.hpretirees.com/hprec

(maintained by HPREC volunteers)

On our Club's home page, check out the Coming Events link for activities or tours that might interest you...updated weekly.

You'll also find a list of the Club Board members if you need help with something or wish to volunteer. (We can always put someone to work for a few hours a month.)

www.bayarea.hpway.org

(maintained by HP affiliated volunteers)

Site Committees

If you live outside the Bay Area, you may find this section of interest, as it lists 10 locations (on the left navigation bar) that publicize events that may be open to retirees.

So, if you live in Roseville, CA, Cincinnati, OH, Austin, TX, etc., check it out. *Note: when you click on a location, say Roseville, when prompted, choose OK, click "Enter Roseville Employee Programs", enter same u/n and p/w as other HP hosted access points, then browse.*

Refer to the Passwords section in this article for user name and password.

Discounts

These are primarily local Bay Area discounts negotiated for employees, and many are offered to retirees.

Go to the Web site www.bayarea.hpway.org and enter user name and password (found in Password section of this article) for a list of available discounted tickets for employees and retirees.

Scroll to News Highlights and Special Events, locate and click on Bay Area EP eNews link to see their current newsletter (same u/n and p/w). Some things are available to order online like **Monterey Bay Aquarium** tickets, and some require you to pick them up at the HP Store (staffed by retiree volunteers). More information is in your annual Member Directory.

HP Store

3000 Hanover Street, Palo Alto, Lobby 20D (back of Bldg 20 HQ complex). Retirees can access this Lobby for discounted tickets.

Phone: 1-650-236-0525 (answered when staffed)

Hours: Wednesday through Friday from 11:30 a.m.-1:30 p.m., except HP holidays.

Pick up tickets at the HP Store: (Palo Alto, 20D Lobby)

Great America
AMC/Cinemark movie passes
Disneyland
Legoland
Six Flags Discovery Kingdom
Sea World
Pier 39
California Academy of Sciences
Winchester Mystery House
Certificates for 1-lb box of See's candy

Here are discounted online offerings:

BEAUTIFUL - The Carole King Musical (Sept. 24-Oct. 20, Curran Theater, SF)
Wizard of OZ Discount Tickets (Oct. 16-27, Orpheum Theater, SF)
Disney on Ice – (Oct. 23-27, SAP Theater (formerly HP Pavilion)
Monterey Bay Aquarium
Roaring Camp Railroad
Universal Studios Hollywood
Passport Unlimited (*eating out!*)

BASICS – *New members or for those who need a refresher...*

www.hp.com/retiree

(maintained by HP employees)

These five tabs below are found across the top of the HP developed and maintained retiree Web site:

Overview – Home page; HP News links

Look on right side of home latest info on HP press

page and click on **News and Feature Stories** for the releases and strategic focus.

Stay Connected – Continuum, HP's e-mail

Retiree Clubs, HP Alumni Association & HP list, Facebook connection

If you wish to receive periodic e-mails from HP of interest to retirees, go to **Stay Connected** tab across top, click on **Join HP's retiree email list**, and follow the instructions.

Benefits – HP Benefits, Employee/Retiree Purchase Program (EPP), Vendor Discounts

Click on the **Benefits** tab, then the link on the right hand side of the page called **Discount Programs from HP Vendors** (mostly national). Click on **Employee/Retiree Discounts**, click “Accept Terms” and “Submit”. Refer to the Passwords section (in this article or on page 5 in your annual Member Directory) for user name and password whenever prompted.

View all the categories. You might find something useful (ex: car rental, cell phones, fitness clubs, and more). Look for the “R” indicating retirees are also eligible for the employee discount.

Contacts - **HP & Agilent Contacts and Change of Address information**

If you need to reach someone at your former company, find the **contact** by clicking on this tab, then looking for your topic. There are phone numbers listed. If you move and need to report a **change of address**, you can find a list of who to notify here as well. The SAME information is also found on pages 7-17 of your annual HPREC Member Directory (mailed to your home every February).

Information Directory - **A-Z list (Site Map)**

Remember, the **Information Directory** tab (Site Map) is an alpha listing to help you find something. Click on the topic and it will take you straight to the appropriate page.

Refer to your Member Directory for helpful material that includes navigation tips for:

- HP and HPREC Retiree Web sites
- Other helpful HP-related sites (discounts) and (HP Alumni)
- Passwords to all sites
- Stay Connected via E-mail

www.hpretirees.com/hprec

Visit our Club’s site to see published newsletters, coming events (updated routinely), add your name to the e-mail database, view list of Officers and Board members if need assistance or have an idea to share, or read the Bylaws if you’re really bored. Your annual Member Directory also outlines what’s available on our Club Web site.

Stay Connected via E-mail...

For retirees to receive periodic e-mails from organizations that fit your interests, you have **three** places to sign up: HPREC, HP, and HPAA. For privacy reasons, these cannot be shared.

NOT receiving bi-monthly e-mails (from me) that your Club newsletter has been posted online?

NOT receiving periodic e-mails (from a Board member) about important news that can’t wait for the next newsletter?

To sign up for Club news, go to our HPREC home page www.hpretirees.com/hprec, go to Retiree E-mail List:

- 1) **If you have not yet added your e-mail address** to our secure online directory, click on “Add your e-mail address”, review the available member options in the double-lined box in this article, then select your preferences.

The Member Options allow you to choose to:

(a) stop receiving your paper version of the newsletter in the U.S. Mail and review it online in full color in one-column format; also saves postage costs for the Club.

(b) receive an e-mail notification (from me) each time a new newsletter has been posted to the Web site.

(c) receive periodic e-mails from HPREC (maybe one message every month or two) with pertinent Club-related news.

2) **If you previously added your e-mail address and need to change something**, click on “Change existing e-mail address or change member options.” Make sure you’ve chosen “elect to receive an e-mail notification (includes passwords) when your newsletter is posted to the Club Web site.”

Remember, this is a self-maintaining database of retiree Club members’ e-mail addresses. Contact me if you need assistance.

For password information to be routinely sent to you, refer to our bi-monthly e-mail from hprec-bayarea@hpretirees.com, notifying you that the latest newsletter is online. If you are not receiving this e-mail, you have not chosen this as one of your options. Refer to **(b)** in the double-lined box in this article.

In case you’re wondering, the reason I don’t repeat the u/n and p/w in all sections of the newsletter is so the Webmaster doesn’t have to bleep them numerous times when the newsletter is posted to the Club’s Web site...security reasons.

We really appreciate everyone who has signed up to receive occasional communication from the Club. It helps!

www.hpalumni.org

(Maintained by former HP employees)

The HP Alumni Association operates online e-mail discussion forums for former HP and Agilent employees and current retirees, and is a vast resource of information.

Being an HPAA member is extremely helpful in transitioning out to life after HP/Agilent and is a great place to post a question and get lots of advice from former employees.

Sign up, it’s free to join. It also does not require the typical 10-year service requirement to join an HP retiree club. You can belong to HPREC and the HPAA.

PASSWORDS

Keep this handy!

User names and passwords

to the secure areas of the different retiree Web sites are:

HP (News, Benefits and Stay Connected sections) *and* **Bay Area Employee Programs** (Discounts, Site Committees):

User name: xxxxx

Password: xxxxx

HPREC (online e-mail directory):

User name: xxxxx

Password: xxxxx

(ends in number, not letter)

Passport Unlimited:

HP Code: xxxxx

HP Branded Gear:

Password: xxxxx

(Info available in your annual Member Directory; unavailable online for security reasons)

Sympathy

by Herb Knoesel

Carl Jennings Clement, 89, died on June 7, 2011. His influence on modern-day product design began as Corporate Design Director of HP from 1951 through 1963 and continued through his term as a Vice-President of Spectra-Physics, at that time a fledgling laser company. Both companies to this day sell Clement-designed products whose imitators have been legion for the past five decades. Carl is survived by his wife, Catherine, their daughter Angela Clement Gomez, his children, Rex Clement, Adrienne Lee and Diane Bass, grandchildren Griffin Gomez and Michele Tomlinson and great-grandchildren Gregory and Rachel Tomlinson. (*San Francisco Chronicle*)

Robert E. Boyd, 65, died on June 17, 2013. He proudly served his country in the Vietnam War and worked for 26 years at HP in the Bay Area as Environmental Health and Safety Manager before retiring and moving to Grass Valley. Bob is survived by his loving partner of 32 years Janice Collins, his sister and brother-in-law Gary & Lynda Jackson, his two sons Darren and Matthew Boyd, daughter Tracey Turrubiate and 9 grandchildren. (*San Jose Mercury News*)

Henry Joseph Beech, 81, passed away on June 19, 2013. As an electronic engineer and sales executive for HP, his professional life spanned a 30-year timeframe. In 1970 Hank and his wife, Jeanne, returned to Napa where they established the Henry Joseph Gallery & Framing Studio. Hank was the beloved husband of Jeanne Beech for over 57 years. He is survived by his sister, Em Klement; children, Lynn Beech Kenney and Steven Beech; and his granddaughter, Melissa West; along with his son-in law, Paul Kenney; nephew, Greg (Valerie) Klement of Sacramento; niece, Terri Klement of Fresno; and cousin, Connie Martinez of San Francisco. (*Napa Valley Register*)

George Minoru Ogata, 84, passed away on June 26, 2013. He was employed by HP for over 20 years. George is the brother of John Ogata of Texas, Molly (Roy) Miyamoto of Sun Valley, Rosie (late Haruo) Yamagi of Mt. View, Grace (late William) Iwanaga of Gilroy, and Emily (Seiji) Nakamoto of Fremont. (*San Jose Mercury News*)

HPREC member **Edward Anthony Knezevich**, 78, died on June 29, 2013. He was born in Detroit, Michigan and moved to California in 1941. He graduated in 1952 from Fremont High School. After a brief professional baseball career, he worked for HP for 30 years. Eddie is survived by his wife of 51 years, Irene Knezevich; his son Anthony Knezevich with wife Margie Morris Knezevich; his daughter Karen Knezevich with husband Mike Skov; and his grandchildren Savanna and Neakolas Knezevich. (*San Jose Mercury News*)

HPREC member **Ronald Lee Billington**, 74, passed away peacefully at his home in Scotts Valley on July 2, 2013. He worked at HP from 1960 to 2000 where he held a wide variety of positions. Ron loved working with people, and is known for his keen sense of humor and problem-solving ability. Ron's last few years before retirement in 2000 were spent as a Human Resources Management Consultant at corporate offices in Palo Alto. Upon retirement, Ron and Joan enjoyed traveling all over America in their motor home. Ron had also a lifelong interest in automobiles: driving; racing; building; showing. Upon retirement from HP, he completed his project of building from scratch a 1932 Ford Roadster, nicknamed, "Friskee". If you attended the 2013 HPREC picnic, you might have met him. Ron is survived by his wife of 54 years, Joan Morgan Billington; his son, Vernon E. Billington (wife, Gina) of Boulder Creek; daughter, Melissa L. Billington (partner, Matt Brown) of Scotts Valley. Ron is also survived by six grandchildren: Cherina Billington; Carrick, Cambria, and Cameron Biggs;

Joe (wife, Summer) Carmack; Shannin (husband, Jacob) Hunter. In addition, he is survived by three great-grandchildren: Onyx Hunter; Carly Hunter; James Carmack. (*Santa Cruz Sentinel*)

HPREC member **Emma Park**, 72, passed away on July 13, 2013. She was born in Mexico to Manuel Anglada and Pura Bilbao who immigrated to Mexico from Spain during The Spanish Revolution. Emma retired after 30 years at Addison Avenue Federal Credit Union (aka HP Employees Federal Credit Union) now First Tech Fed CU. She is survived by her beloved sister, Patricia Martinez Bilbao and her nieces Maya and Karina and their families. (*San Jose Mercury News*)

Charles William Roellig, 75, husband of HPREC member Marilyn L Roellig, passed away peacefully on July 15th, 2013 at his home in Sunnyvale after a brave battle with cancer. Chuck is survived by his wife of 52 years, Marilyn; children Chip (Kitty) of Menlo Park; Kristen (Ralph) of Ashburn, VA and Janet (Jeff) of Danville; five grandchildren; and sisters Marita Green, Elsa Roellig, and Rosemary Campbell. (*San Jose Mercury News*)

Bruce Alan Kieft, 60, passed away on June 21, 2013. He worked for HP (previously Digital Equipment Corporation and Compaq) for 34 years, and spent the last 3 years of his working career at Abaxis, Inc. Bruce is survived by his wife, Alison Kieft of Fremont, daughter and son-in-law Kimberly and Michael Kolbe of Concord, sister, LuAnn Kresevich of San Ramon, brother-in-law and sister-in-law Stacy and Deb Thompson of Concord, and nieces and nephews Keri Hallin, Jimmy Kresevich, Glenn Thompson, and Kaitlin Thompson. (*San Jose Mercury News*)

William L. (Bill) Hamilton, 69, died on July 22, 2013. He spent 27 years working at HP and Agilent at the Page Mill and Deer Creek sites, respectively. He was a Unix Support Specialist with hardware expertise. He provided support for HP Labs and Agilent Labs researchers. Bill is survived by his wife, Josie; his children, Christopher Hamilton, Victoria Hamilton-Winthal and Steven Hamilton; and grandchildren, Ava Grace Hamilton and Aiden Villagomez. (*Submitted by Elaine Law and Christopher Hamilton*)

James C. Bruno, 56, passed away unexpectedly on August 10, 2013. He graduated from Cupertino High in 1975 and worked for HP Santa Clara for 20 years. Leaving in 2000, he pursued his own business doing home renovations. Jim is survived by his wife Denise and their 3 daughters - Jennifer, Jessica and Jaimee. (*San Jose Mercury News*)

To place a notice or provide information about HP or Agilent retirees that you know, please write to Herbert Knoesel, 633 Phil Court, Cupertino, CA 95014 or e-mail to: hp-rec@knoesel.com.

HP Executive Customer Relations is hiring!

HP Executive Customer Relations (ECR) in Palo Alto is looking for additional staff in their support center which responds to customer inquiries addressed to the CEO and other HP executives.

If you are interested in learning more about the ECR part-time/full-time opportunities, please contact Claudia Tetreault at 1-650-857-8808 or e-mail your qualifications/resume to claudia.tetreault@hp.com.

This department has included retirees and former employees for a number of years; they asked us to make this opportunity known to our Club members.

HPREC GOLF TOURNAMENT

PLACE: Los Lagos Golf Course
2995 Tuers Road
San Jose, CA 95121
1-408-361-0250

DATE: Thursday, October 17, 2013

STARTING TIME: 10:00 a.m.

COST PER PERSON: \$24.00 green fee (includes \$2 prize fund)

NOTES: Each HPREC member may invite one guest.
Pay for golf carts in pro shop at check-in.

For further information, please call:
Phil Smith at 1-408-749-1656

RESERVATIONS DUE BY: Saturday, October 12

Make check(s) payable to HPREC GOLF and mail,
with this form, to:

HPREC GOLF
C/O Phil Smith
802 Beaverton Court
Sunnyvale, CA 94087

✂ -----cut here-----

HPREC GOLF RESERVATION

Los Lagos, Thursday, October 17, 2013

NAME

E-MAIL **

** Only if not on file

Benefitting

**Lucile Packard
Children's Hospital
at Stanford**

Monday, September 23, 2013
at The Golf Club at Boulder Ridge
San Jose, California

<http://billanddavegolf.com>

The Bill Hewlett and Dave Packard Charity Golf Classic honors Bill and Dave with respect, fond memories and dedication to their philanthropy. The 19th Annual Bill Hewlett and Dave Packard Charity Golf Classic will be on Monday, September 23, at the Golf Club at Boulder Ridge, an exclusive private course overlooking San Jose's breathtaking Almaden Valley. If they act quickly, HPREC golfers and their friends are invited to this event. The facilities are top notch, and the golf course is fabulous. Its panoramic views of the beautiful Santa Cruz Mountains and the entire surrounding Silicon Valley will take your breath away! Between the spectacular scenery and a landscape dotted with amazing giant boulders left behind by the last Ice Age, your every moment at Boulder Ridge will be magical, awe-inspiring, and something to remember!

Proceeds from the event will benefit the Teen Health Van, a community outreach project of the Lucile Packard Children's Hospital at Stanford. Since the tournament's inception in 1995, over \$550,000 has been donated to Lucile Packard Children's Hospital. The Van provides free expert care, custom-designed for high-risk youth ages 10-25 who rely exclusively on the Teen Van as their only link to a network of services and knowledge they urgently need. Since 1996, Lucile Packard Children's Hospital has been mobilizing its experts and sending them out to meet vulnerable teens in Santa Clara, San Mateo and San Francisco counties. For more information about the Teen Van or the Lucile Packard Children's Hospital at Stanford, please visit www.lpch.org.

The day's events will begin with chipping and putting contests in the morning, followed by a box lunch and a shotgun start at 11:30 a.m. The tournament will be in "four-player scramble" format. Carts, ample refreshments, and numerous side-contests will be provided.

After the tournament, participants and guests will attend an awards dinner at the Boulder Ridge Pavilion, hosted by Gary Scott Thomas, Bay Area radio personality and morning show host at KRTY-FM in San Jose. Awards will be presented by Thomas; a grand prize, donated by HP, will be drawn; and a silent auction will benefit the Teen Health Van.

Sign up by going to billanddavegolf.com and registering for the event. Note that you can register and pay online or mail in your form. You can sign up as a foursome, a single, or whatever. The registration fee of \$225 includes 18 holes of golf with cart, a box lunch, a deluxe dinner, range balls, a personal tee prize for each golfer, numerous opportunities to win additional prizes, and the good feeling which comes from helping a good cause. A \$90 portion of the registration fee is a tax-deductible contribution to the Lucile Packard Foundation for Children's Health, the charitable organization supporting the Lucile Packard Children's Hospital. In addition to allowing you to sign up, the Web site billanddavegolf.com has event details, our 2013 sponsorships, pictures, and history.

HPARV “Done-In-A-Day”

Volunteer Opportunity

at

Sunnyvale Community Services

Sunnyvale Community Services is an independent, nonprofit emergency assistance agency. Their mission is to prevent homelessness and hunger for low-income families and seniors facing temporary crises. They provide financial aid, food, and other support that prevents larger problems with more expensive solutions. We can help.

Come join your fellow HP/Agilent retirees on Monday, October 21, 2013. We will pack bags of donated produce for families and seniors. Some tasks require standing and lifting.

Date: Monday, October 21, 2013

Time: 11:00 a.m. – 2:00 p.m.

Place: Sunnyvale Community Services
725 Kifer Road, Sunnyvale, CA 94086

Directions:

From Highway 101, take the Fair Oaks Avenue exit and go south on North Fair Oaks Avenue.

After 0.8 miles, continue on North Wolfe Road.

After 0.9 miles, turn right on East Kifer Road.

Sunnyvale Community Services will be in .01 of a mile on your right.

RSVP: By Monday, October 14, 2013 to Marialis Seehorn at hp.agilent.volunteers@hotmail.com or call 1-408-244-7556 to leave a message.

More information: <http://www.svcommunityservices.org/index.html>

HPARV “Done-In-A-Day” Volunteer Opportunity

Join your fellow HP/Agilent retirees at St. Anthony's Padua Dining Room on Thursday, November 14, 2013. We will prepare food. Some tasks require standing.

For the past 35 years, the Padua Dining Room has pursued its mission to provide hot, well balanced meals to people in the community. They serve the low-income people with as many as 600 hot nourishing meals a day, six days a week.

Note: the Padua Dining Room is a separate entity of St. Anthony Parish. While it is under the umbrella of the Roman Catholic Archdiocese of San Francisco, it nonetheless enjoys its own independence and proper identity. Some of its partners include The Peninsula Community Foundation, Second Harvest Food Bank, Almanac of Palo Alto-Menlo Park, Sunset Magazine, Rotary, Kiwanis, the Menlo Park and Redwood City Fire Departments, Valley Presbyterian Church of Portola Valley, The Stanford Catholic Community, and Hands on the Bay Area.

Date: Thursday November 14, 2013

Time: 10:00 a.m. – 1:00 p.m.

Place: St. Anthony's Padua Dining Room
3500 Middlefield Road, Menlo Park, CA

Directions:

From Highway 101, take exit #406/March Road; go southwest.

In 1.3 miles, go right onto Middlefield Road.

Padua Dining Room is 0.5 of a mile down Middlefield Road
on your left.

RSVP: By Friday, November 1 to John McCabe at:
hp.agilent.volunteers@hotmail.com or 1-650-328-3472.

More information: <http://www.paduadiningroom/>

EVENT: HP Garage Tour

_____person(s)

Please indicate your preference of dates (1=1st choice; 2=2nd choice; 3=3rd choice):

October 17, 2013 (Q4)_____

January 16 , 2014 (Q1)_____

April 17, 2014 (Q2)_____

PLEASE PRINT NAMES:

Member Name _____ Phone () _____

Spouse/Guest Name _____ Phone () _____

(Please CIRCLE if spouse or guest—is this person a member?...YES...NO)

Emergency Contact _____ Phone () _____ Member

Emergency Contact _____ Phone () _____ Guest

REMIT TO: HPREC, P.O. Box 86, Mtn. View, CA 94042-0086

E-MAIL ADDRESS FOR TRIP CONFIRMATION _____(Please print)

------(cut here)-----

A STEP BACK IN TIME!

Tours of the HP Garage began in October of 2010 and are conducted quarterly.

Tours will be limited to 10 Club members/guests per tour and you must sign up through HPREC.

Tours are free and start at 10:00 a.m. and last approximately one-and-a-half hours.

We will meet at 9:30 a.m. at HP in Palo Alto in the parking area by Bldg. 20's defunct carwash (off Hanover near the top of the hill).

For additional information or questions, please contact the Trip Leaders during normal business hours of 9:00 a.m. to 5:00 p.m., Monday – Friday. Exceptions for emergencies only, please. Trip Leaders: Gail Eatock 1-408-446-0428 or taichats2@att.net or Pat Fausett 1-650-941-7063 or pat.fausett@sbcglobal.net

**DRIVE YOURSELF DAY TRIP
TO
JAPANESE AMERICAN MUSEUM OF SAN JOSE**

535 N. Fifth Street, San Jose, CA
Phone: 1-408-294-3138

Activity Level: MEDIUM
Long periods of walking & standing

Wednesday, October 23, 2013
Limited to 30 people
\$30.00 per person
Cut-off date for reservations:
October 16, 2013

Mission: To collect, preserve, and share Japanese American art, history, and culture with an emphasis on the Greater Bay Area.

9:45 a.m.: Docent led Museum and Walking Tours

Group will be divided in half--one group doing the museum first, while the other group takes the walking tour. This usually takes 90 minutes. Then after lunch we will "switch" the groups so that the first group does the walking tour and the second group does the museum.

Docent led museum tour led by Jean Shimoguchi, daughter of our dear HP friends Yas and Mae Shimoguchi. Photos are of Yas on HPREC trip to Japan .

Noon: Lunch at Kubota's 593 North 5th Street, very near the museum.

Bento Boxes with choice of Beef Teriyaki, Chicken Teriyaki, Fish Teriyaki, or Vegetarian, along with rice, a California roll, hot tea or water, and dessert.

Because parking could be an issue, the owner of the restaurant is offering the use of their parking lot.

For additional information or questions, please contact Trip Leaders during normal business hours of 9:00 a.m. to 5:00 p.m., Monday – Friday. Exceptions for emergencies only, please. Trip Leaders: Marsha Baird 1-510-579-1518 or Marshabaird1@yahoo.com or Pat Fausett 1-650-941-7063 or pat.fausett@sbcglobal.net

-----cut here-----
EVENT: Japanese American Museum _____ person(s) @ \$30.00 per person by October 16, 2013 = \$_____ Total
(PLEASE WRITE ONE CHECK PER EVENT)

PLEASE PRINT NAMES:

Member Name _____ Phone () _____
Spouse/Guest Name _____ Phone () _____
(Above, please CIRCLE if spouse or guest—is this person a member?...YES...NO)
Guest Name _____ Phone () _____
Guest Name _____ Phone () _____

REMIT TO: HPREC, P.O. Box 86, Mtn. View, CA 94042-0086

E-MAIL ADDRESS FOR TRIP CONFIRMATION _____ (Please print)

Lunch Choice: _____ Beef Teriyaki _____ Chicken Teriyaki _____ Fish Teriyaki _____ Vegetarian

EVENT: HPREC Annual Holiday Luncheon _____person(s) @ \$30.00 per person by Nov. 15 = \$ _____ Total
 _____person(s) @ \$35.00 per person Nov. 16 through Dec. 1 postmark = \$ _____ Total

(PLEASE WRITE ONE CHECK PER EVENT)

PLEASE PRINT NAMES:

Member Name _____ Phone () _____
 Spouse/Guest Name _____ Phone () _____
 (Above, please CIRCLE if spouse or guest—is this person a member?...YES...NO)
 Emergency Contact _____ Phone () _____ Member
 Emergency Contact _____ Phone () _____ Guest

REMIT TO: HPREC, P.O. Box 86, Mtn. View, CA 94042-0086

Your reservation will be considered confirmed once we receive your sign-up form and check postmarked by Dec. 1.

-----cut here-----

HPREC ANNUAL HOLIDAY LUNCHEON

Monday, December 9, 2013

David's Banquet Center

(Next to Santa Clara Golf & Tennis Club)

5131 Stars & Stripes Drive, Santa Clara

(Across from the new San Francisco 49ers Stadium)

Comfortable chairs, beautiful setting and holiday decorations.

Cost per person: \$30.00 if postmarked by November 15

\$35.00 after November 15 & before December 2

Deadline for reservations: Postmarked by December 1

(NO PHONE RESERVATIONS WILL BE TAKEN)

Guest Speaker Pending

Following lunch: Annual Briefing by Club President and Door Prizes

11:00 a.m: Doors open

Social Hour: No host bar for soft drinks and/or alcoholic beverages.

\$14.00 corkage fee for bringing your own wine.

12:00 Noon: Luncheon

Traditional turkey "dinner" with Salad, Rolls, Potatoes & Stuffing, Dessert and Coffee and Tea.

For additional information or questions, please contact the Event Coordinators during normal business hours of 9:00 a.m. to 5:00 p.m., Monday – Friday. Exceptions for emergencies only, please. Event Coordinators: Jo-Ann Butler 1-415-648-6652 or jo-annbutler@sbcglobal.net or Pat Fausett 1-650-941-7063 or pat.fausett@sbcglobal.net

Show Time & Dinner in San Francisco

Wednesday, December 11, 2013

Limited to 44 people

Dinner at Capp's Corner: 6:00 p.m.

- Choice of entrée (choose from special menu at the restaurant—not necessary to pre-order).
 - Filet of Sole (lemon butter & capers)
 - Eggplant Parmigiana (marinara, bechamel & mozzarella)
 - Chicken Scaloppini (sautéed breast with mushroom sauce)
 - Pork Tenderloin (roasted with rosemary & garlic)
- Includes soup, green salad, pasta, dessert & coffee.
- Wine, sodas, & alcoholic beverages are not included. Pay at time of service.

Show time: 8:00 p.m.

- Club Fugazi in the heart of North Beach.
- Internationally acclaimed San Francisco institution.
- Longest running hit musical revue in theatre history.

TRIP COST:

Magnin Balcony: \$150.75 (1 available)

First Balcony: \$120.75 (18 available)

Reservation and payment due no later than November 27, 2013

Leave: 4:30 p.m. - Vallco Shopping Mall - Cupertino (in parking lot behind JC Penney) & return at 11:00 p.m.

For additional information or questions, please contact the Trip Leaders during normal business hours of 9:00 a.m. to 5:00 p.m., Monday – Friday. Exceptions for emergencies only, please. Trip Leaders: Pat Fausett 1-650-941-7063 or pat.fausett@sbcglobal.net or Don Higgins 1-408-736-1918 or donald1090@comcast.net

-----cut here-----

EVENT: BBB _____ person(s) @ \$150.75 per person postmarked by Nov. 27, 2013 = \$_____ Total
 _____ person(s) @ \$120.75 per person postmarked by Nov. 27, 2013 = \$_____ Total
 (PLEASE WRITE ONE CHECK PER EVENT)

PLEASE PRINT NAMES:

Member Name _____ Phone () _____
 Spouse/Guest Name _____ Phone () _____
 (Please CIRCLE if spouse or guest—is this person a member?...YES...NO)
 Emergency Contact _____ Phone () _____ Member
 Emergency Contact _____ Phone () _____ Guest

REMIT TO: HPREC, P.O., Box 86, Mtn. View, CA 94042-0086

E-MAIL ADDRESS FOR TRIP CONFIRMATION _____ (Please Print)

HPREC and Cruise Planners present:

Mackinac Island

featuring The
Grand Hotel & the
Tulip Festival
**April 28-May 6
2014**

Highlights....

- Chicago
- Millennium Park
- Mackinac Island
- The Grand Hotel
- Holland Tulip Festival
- Frankenmuth
- Edsel and Eleanor Ford House

- Experience Mackinac Island's charm and explore historical sites from the comfort of a horse-drawn carriage.
- Learn about Bavarian pretzel making and wine tasting in the quaint town of Frankenmuth
- Marvel at the exquisite architecture, breathtaking lakefront grounds and fine arts collection at the Edsel and Eleanor Ford House.

9 Days, 13 Meals: 7 Breakfasts, 6 Dinners

Per Person Rates: Double \$2,964; Single \$3,564; Triple \$2,934

Includes:

- Cancellation waiver and insurance
- Early booking bonus of \$100 per person
(Cut-off date to receive early booking bonus is **October 28, 2013.**)
- Round trip air from SF airport, air taxes and fees/surcharges.
- Hotel transfers

Deposit of \$415 pp (\$250 pp deposit plus \$165 pp for waiver insurance) **due
November 21, 2013**

Please contact Donald Higgins at 1-408-736-1918 or donald1090@comcast.net or Debbie Lum, Accredited Cruise Counselor, at 1-408-773-8332 or dlum@cruiseplanners.com for more information and to book your trip.

**Hewlett-Packard/Agilent
Retired Employees Club
P.O. Box 86
Mountain View, CA 94042-0086**

Forwarding Service Requested

HPREC NEWS

Issue #90

Published bi-monthly

Editor:

Deihleen Claffey

Associate Editors:

Lynn Cortes

Carol Nakamoto

Marialis Seehorn

To submit articles:

HPREC_News@yahoo.com

To view newsletters online:

www.hpretirees.com/hprec

Coming Events

- | | |
|----------------|--|
| Sep. 23 | HP Charity Golf Classic, San Jose |
| Oct. 17 | Garage Tour, Palo Alto |
| Oct. 21 | Sunnyvale Community Center, volunteer |
| Oct. 23 | Japanese American Museum, San Jose |
| Nov. 14 | Padua Dining Room, Menlo Park,
volunteer |
| Dec. 9 | Holiday Luncheon, David's Banquet
Center, Santa Clara |
| Dec. 11 | Beach Blanket Babylon, SF |