

HOME & REAL ESTATE

INSIDE:

■ Classified Marketplace, page 55

■ Puzzles, page 56

Also online at www.PaloAltoOnline.com
**OPEN HOME
GUIDE, PAGE 48**

Home Front

eWASTE RECYCLING ... Con-
exions will hold a free e-waste
recycling event on **Saturday, Jan.
30**, from 9 a.m. to 1 p.m. at 1023
Corporation Way, Palo Alto. Un-
wanted TVs, computer monitors
and other hard-to-recycle items
(including shipping peanuts and
bubble wrap) may be dropped off.
A complete list is posted at www.earthcarerecycling.com/Recyclable_items.html. This is an opportunity to keep e-waste out of the dump, either locally or globally. Information: Call 650-939-9300.

NEED TO SHRED? ... Palo Alto
residents can bring up to five
bankers' boxes filled with con-
fidential documents to shred at
the Sunnyvale Materials Recovery
and Transfer (SMaRT) Station,
301 Carl Road, Sunnyvale on four
Saturdays, from 8 to 11 a.m., this
year: **Jan. 30, March 27, Aug. 28
and Dec. 18**. Documents must
be removed from binders, but
staples, paper clips, spiral note-
books and rubber bands are OK.
Proof of residency is required.

EDIBLE GARDEN SERIES ...
Drew Harwell, manager of the
Common Ground demonstration
garden, will offer the "Edible Gar-
den Series: From Design to Har-
vest" on **Saturdays, Jan. 30, Feb.
20, March 6, March 27 and April
17**, from 9 a.m. to 1 p.m. at Com-
mon Ground Educational Center,
559 College Ave., Palo Alto. The
classes will cover garden plan-
ning, composting, soils, seeds
and watering, using permaculture
design and Grow Biointensive
methods. Fee is \$325. Informa-
tion: Call 650-493-6072 or visit
www.commongroundinpaloalto.org
or [http://ediblegardenseries.
eventbrite.com/](http://ediblegardenseries.eventbrite.com/).

A HOME FOR ALL SEASONS ...
Iris Harrell, owner of Harrell
Remodeling in Mountain View,
will teach a class on "The For-
ever Home: For All Seasons and
Ages" on **Saturday, Jan. 30**,
from 10 a.m. to 1 p.m. at Palo
Alto High School, Room 1708, 50
Embarcadero Road, Palo Alto.
The class focus is on planning a
home remodel that is appropriate
for infants, young children, teens
and family members with physical
limitations. Fee is \$35 per person
(or for up to two family members),
plus \$5 materials fee payable to
the instructor. Information: Call

(continued on page 43)

Don Feria

'CANVASSING' THE NEIGHBORHOOD

GARAGE DOORS, EXTERIOR
WALLS OFFER OUTLETS
FOR ARTISTIC EXPRESSION

Don Feria

The brown bear-head totem, top, on this Los Altos garage door symbolizes the Native American clan of Jimmy Simmons. Above, a large, fire-breathing dragon draws the eye to the Southampton Drive garage door of local architect Judith Wasserman.

by Mike Lata

A fire-breathing dragon with
outstretched wings, a Madon-
na and Child, mythical Greek
creatures and Indian totems — all
grace garage doors or nearby walls.

The painted murals make these
homes really stand out.

A garage door does not have to be
just a place to hide a car or household
wares, but it can also be a canvas of
artwork — often communicating
historical, cultural or mythological
meanings.

That large fire-breathing dragon
lives on a garage door on South-
ampton Drive in Leland Manor. The
owner and artist, Judith Wasserman,
tried out many murals on her garage
door before settling for this dragon.

"I always liked dragons and the
previous mural was too cute," she
said.

The dragon is reaching out with
one talon while another talon holds
an egg as it flies.

"Lots of people think of dragons
as male and I thought it would be
interesting to have a female mother
that is a dragon," Wasserman said.

(continued on page 39)

CASHIN COMPANY

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

■ Open Sun 1:30 to 4:30 • 30 Southgate St

ATHERTON – Exquisite home extensively remodeled. Large gourmet kitchen w/custom cabinetry & top of the line appliances. Abundant natural light & alder wood floors. Kit opens to FR w/French doors leading to gardens & patio. 3 bedrooms + office.

Mary Jo McCarthy Offered at \$1,695,000
(650) 614-3500

■ Open Sun 2:00 to 4:00 • 110 Royal Oak

MENLO PARK – Brand new shingled Craftsman! Light, open floorplan + 5 BR/4.5BA. 3 levels of quality construction. Top of the line finishes, designed by Farro Essalat. City of Menlo, award winning schools. Menlo Park's newest luxury community.

Kristin Cashin/Denise Laugeson Offered at \$3,995,000
(650) 614-3500

■ Open Sat/Sun 1:30 to 4:30 • 234 Leland Ave

LOS ALTOS HILLS – Charming 3bedroom, 2 bath rancher in Las Lomas School district. Extra large lot in a highly desirable location. Hardwood floors, large eat in kitchen with family room, extra large living/dining, wonderful family home.

Kristin Cashin Offered at \$1,630,000
(650) 614-3500

■ Open Sun 1:00 to 4:00 3126 • Alameda de las Pulgas

MENLO PARK – Cape Cod Classic in W. Menlo. 3BD/2.5BA w/excellent floorplan, mature landscaping & tasteful upgrades awaits. Vaulted ceilings, granite counters, large master suite, beautiful hardwood floors, spacious formal LR/DR. Must See!

T Kerns/J Olivero Offered at \$1,295,000
(650) 614-3500

■ Open Sun 1:30 to 4:30 • 2539 Alvin

MOUNTAIN VIEW – Charming & updated 3 bedroom 2 bath home. New paint in & out, new carpets, kit granite counters & tile floors. Dual pane windows, A/C, modern light fixtures. Low maintenance yard with pavers. Best value!

Lilly T. Chow Offered at \$779,999
(650) 614-3500

ATHERTON

Rare, penthouse unit in desirable Atherton Place! Fabulous, spacious, 2bd/2ba, single level unit w/elevator, in pristine condition. Soaring ceilings, 2 fireplaces, family room off kitchen. Best value anywhere!

Elizabeth Daschbach Offered at \$649,000
(650) 614-3500

EAST PALO ALTO

Nice 3 bedroom 1 bath home with great floorplan! Double pane windows, nice backyard, fireplace and 2-car garage.

Joban Brown Offered at \$299,900
(650) 614-3500

HALF MOON BAY

Spectacular views from this lot. Complete with Plans & Permits. Planned "Green" home with separate/permitted unit over additional 2 car carport.

Katherine Clark Offered at 575,000
(650) 614-3500

MENLO PARK

5BR/4.5BA Mediterranean with 3 levels of quality workmanship. This is one of the new homes in Menlo Park's newest luxury communities. Each home is magnificently appointed with unique design elements. Premier location.

Kristin Cashin/Denise Laugeson Offered at \$3,995,000
(650) 614-3500

Open Sat 2:00 to 4:00/Sun 1:00 to 4:00 • 2180 Oakley Ave
Beautiful new 4RB/3.5BA home w/luxurious finishes, high ceilings, gourmet kit w/granite slate, hardwood flrs, wet bar, wrought iron railings, CAT5, pro Indscp w/stone patio & built-in bbq & wet bar. Close to shops, parks, fwys.

Dary Marhamat Offered at \$2,299,000
(650) 948-8050

Rarely available 2bd/2ba top floor unit has vaulted ceilings, living area w/fireplace, open kitchen, granite counters, hardwood floors, laundry in unit, A/C, gym, pool & more. Walk to DT Menlo & Palo Alto.

Carolyn Rianda Offered at \$715,000
(650) 614-3500

MOUNTAIN VIEW

Light industrial building near downtown Mountain View. Owner/user opportunity. One building, 2 units. Plenty of parking & many possible uses. Minutes from Castro & El Camino, seconds Central Expressway, close to bus routes & Light rail.

Guy Mongillo Offered at \$1,950,000
(650) 948-8050

PALO ALTO

Open by Appointment • 4381 Silva Ave
PALO ALTO... SINGLE STORY NEW HOME! Welcome to this beautiful 4 BR / 3 BA home on a large lot. Granite slab kitchen, custom tile baths, hardwood floors, recessed lighting. This is a gem!

Deniece Watkins-Smith Offered at \$1,599,000
(650) 948-8050

Charming cottage - This 3BD/2BA is perfect for spring-time croquet! Featuring glam kitchen, French doors opening to deck, with hot tub and expansive back garden. Near Stanford & California Ave business dist.

Carol Bartlett Offered at \$1,149,000
(650) 614-3500

PORTOLA VALLEY

This unique, contemporary home sits high on a knoll in a serene location in Portola Valley. The home boasts 4 bedrooms, 4 ½ baths and has been remodeled in recent years with the highest quality products.

Dana Cappiello Offered at \$2,799,000
(650) 529-1000

Remodeled in 2001, this Craftsman designed home with beautiful appointments & quality finishes features 3BR/2.5BA, gourmet kitchen, hw flrs & media/entertainment rm. Natural setting with beautifully crafted stonewalls & patios.

Steven Gray Offered at \$1,345,000
(650) 529-1000

REDWOOD CITY

Open Sunday 1:30 to 4:30 • 439 Lakeview Wy.
Exquisite 5BR/4BA Contempo gazing out at the mtns. Stunning home offering a deck with idyllic valley view, plus a family room. Lots of space. 3-car garage. This elegant home will delight you. Superb styling and lovely features.

Tahereh Vahdatpour Offered at \$2,395,000
(650) 614-3500

This spacious and charming home is located in the heart of the Mt Carmel neighborhood. 4BD/2BA with bonus room. The home has been freshly painted and has plenty of storage with built-in cabinets and shelving. Detached 2-car garage.

Brendan Royer Offered at \$799,950
(650) 614-3500

SAN FRANCISCO

Things are so handy in this rewarding condo. Pleasant unit ideal for low-chore living. This cheery place puts you right at ease.

John Marshall Offered at \$255,000
(650) 614-3500

SAN MATEO

Open by Appointment • 225 Virginia Av
One level 2BR/2BA spacious penthouse located on the top floor of 4-story building. Privately positioned master suite. Close to downtown shops & transportation.

Enayat Boroumand Offered at \$700,000
(650) 529-2900

Open Sunday 1:00 to 4:00 • 1819 Palm Av

You will fancy this appealing 2-bedroom Ranch. This enticing home provides fireplace. Gas heat. Deck, indispensable automatic sprinkler system. A home with lots of heart!

Sally Kwok Offered at \$639,900
(650) 614-3500

SUNNYVALE

Open Sunday 2:00 to 4:00 • 678 Picasso Terrace
Charming 3BR/2BA end unit! Kitch w/Oak cabinets & Granite Cntrtops. Fireplace in LR, refinished Hdw flrs in kitch, DR & LR. New Milgard dbl pane Wndws & sliders, Sliders to patio from LR & MB. Back patio opens to semi-Pvt greenbelt.

Rachel J. Sires Offered at \$607,000
(650) 948-8050

WOODSIDE

Located in the Heart of Woodside this 4BD/3.5BA property features Pool, Spa, putting green, 2 stall barn with tack room & riding ring. 2 bed/2 ba guest house & child's play structure.

John Marshall Offered at \$5,849,000
(650) 614-3500

■ Open Sun 1:30 to 4:30 • 1345 Westridge Dr.

PORTOLA VALLEY – Prime location for this beautiful 1 acre level lot. Vast lawns, gardens, & vineyard. Close to schools. Extensive remodel. 5 bedrooms, 3 baths. LR/FR vaulted ceiling, separate dining room, 3 car garage.

Paul Skrabo Offered at \$1,949,000
(650) 529-2900

■ Open Sun 1:30 to 4:30 • 2014 El Prado St

REDWOOD CITY – Two homes for the price of one! 3 bedrooms 2.5 baths, sep living room, family room and office. Garage has studio type unit above with full kitchen, dining & living room. Private grounds on cul-de-sac.

Joann T Bedrossian Offered at \$1,200,000
(650) 614-3500

■ Open Sun 1:30 to 4:30 • 702 Newport Ci

REDWOOD SHORES – BEACON SHORES BEAUTY - 4BD/ 3BA home w/dramatic hi ceilings & windows. Home freshly painted w/new low flow toilets, new garage door opener, new garbage disposal, stove & microwave plus faucets. Serene gardens & patio. Community pool.

Joann T Bedrossian Offered at \$885,000
(650) 614-3500

■ Open Sun 1:30 to 4:30 • 348 Raymundo Dr

WOODSIDE – Woodside Chalet. Amazing views, 5 bedrooms including master suite, 3 bathrooms, in law unit with kitchen, LR, FR + guest unit. Pool, horse property, Woodside Elementary Schools. Adjacent to Huddart Park.

Dana Cappiello Offered at \$2,875,000
(650) 529-1000

■ Open Sun 1:30 to 4:30 • 23 Skylonda Dr

WOODSIDE – Make an admirable move to this 4BR/3BA Cape Cod. Some of the delights of this beautiful home are gas heat, fireplace and family room. Deck, labor-saving automatic sprinkler system. The warm charm of Cape Cod style!

Dana Cappiello Offered at \$1,399,000
(650) 529-1000

Selling Northern California's Finest Properties

cashin.com

A mural with Cretan themes — including the Minotaur and dolphins — painted by Greg Brown, graces the wall next to this Crescent Park garage.

Garage art

(continued from page 37)

She continued the mural on a wall located at the side of the house and garage, with baby dragons hatching from a nest filled with eggs. One baby dragon even starts taking off in flight with an eggshell still covering most of its body.

Wasserman used to be an artist in the '70s and '80s and now is a partner with the firm Bressack & Wasserman Architect. She wanted a mural to occupy the space she saw as barren on her property, but also as a

creative way to use her artistic skills. She painted this mural with the help of some friends.

"Garage doors are big, black, boring spaces so I think others should put art on them," she said.

It is also a way to draw attention to the property and her artwork.

"Kids come by and look at it for instance," she said.

Being able to draw on cultural and historic myths and apply it to a modern-day Palo Alto setting is a way some residents depict their murals.

Costa and Julie Sevastopoulos have meshed Greek mythology with

joy-ride fun in a mural on their Forest Avenue front wall called "The Big Ride," painted by Palo Alto muralist Greg Brown. The mural shows a woman being greeted by a Minotaur dressed in a carnival uniform as she enters a ride.

Costa Sevastopoulos is a Greek native born in Athens whose mother is from Crete. This mural is based on the Cretan myth of princess Ariadne, a labyrinth and the Minotaur called "Theseus and the Minotaur."

The Minotaur is half bull, half man, Julie Sevastopoulos said.

Brown used acrylic paints and it

Geri McGilvray's Midtown garage door is decorated with a Madonna and Child, which she painted from a photo of her grandson.

took him about a month, Sevastopoulos said. It was raining when he painted so he actually used a hair drier to be able to continue painting.

Sevastopoulos said the aim was to show a message that did not depend on knowledge of the myth, but applies to any setting.

"Greg Brown wanted to combine street with myth," she said. "The woman could be any woman off the street. She is perhaps the older version of Ariadne returning or perhaps a person stepping off the street into this ride."

The mural also shows dolphins jumping over the woman and Mi-

notaur because dolphins are part of the murals of Crete, she said. They are replicas of the dolphins depicted on a famous ancient Knossos, Crete, mural called "The Dolphins."

Jimmy Simmons and Karen Rudolph chose a mural depicting a message with history behind it on their garage door in Los Altos.

The mural is a cutout of a brown bear-head and the background painted in latex. It depicts Simmons' totem. Simmons is a northwest Native American who belongs to Confederated Tribes of Grand Ronde, Oregon.

(continued on next page)

Stunning New Construction in Prestigious West Atherton

Set in the heart of West Atherton's most prestigious area, this spectacular Mediterranean estate is one of Atherton's crown jewels.

New Construction with over 8500 square feet, including 1 bedroom/1bathroom pool house * Spacious and flowing three-story floor plan with graceful formal rooms including dramatic two-level foyer * Stunning professional-quality kitchen with large island * Separate elegant dining room * Spacious family room with breakfast area * Gorgeous library finished with alder * Large state-of-art, pre-wired media room * Spacious fitness area/recreation room * Wine cellar ready for customization, with glass doors and marble flooring * Fully integrated with its park-like grounds, privately situated behind a border of soaring trees and privacy walls * Sparkling swimming pool, outdoor fireplace with formal patio area, and magnificently landscaped grounds and formal gardens.

HANNA SHACHAM

#1 of all Agents in Silicon Valley per the Wall Street Journal. And One of Top Agents in the County per the Wall Street Journal (by lists released in 2007, 2008 & 2009)

650.752.0767

DRE# 01073658

hshacham@cbnorcal.com
www.HannaCB.com

377 Austin Ave., Atherton Offered at \$7,195,000

Coldwell Banker believes this information to be correct but has not verified this information and assumes no legal responsibility for its accuracy. Buyers should investigate property's square footage, school availability, and other issues to their own satisfaction

Positively Green

Why commit to sustainability?

by Iris Harrell

As I gaze beyond my rented condo patio into the common space of a Palm Springs country-club golf course, I see an orange tree flush with ripe fruit ready to be picked. With green, grassy knolls all around me, I stare at the naked rugged mountains jutting up very close by, as two more golfers drive by in their electric cart eagerly ready to try for par one more time before heading to the clubhouse.

It is a perfect 70 degrees Fahrenheit in January. Fluttering tiny birds are happily chirping in nearby trees. I lazily contemplate how many more generations will be able to enjoy this oasis in the desert. How long is this paradise

sustainable? How long will there be enough water from the Sierras to pump down hundreds of miles to a desert with very little rainfall?

As my winter vacation draws to a close, I start to reexamine my own level of commitment to furthering sustainability of our planet's seemingly fragile eco-systems and I stumble over what my level of commitment should be on goals I have already made and ones I have yet to make.

While reading the Sunday newspaper, I found a "self-help" article revealing the nuances on this very topic. The five described levels of commitment were taken from Reality Therapy Institute.

1. I'll do whatever it takes.

2. I'll do my best.
3. I'll try (sort of ...)
4. I'd like to, but it's too hard.
5. I won't and you can't make me.

Most people will make their commitments be at a level 1 effort when they feel their very survival depends on it or if they feel a calling that supersedes the importance of any other commitments they may be obligated to perform. Any commitments below level 2 effort rarely get achieved.

"I'll try" did not get me very far in understanding physics in high school. I barely passed. I did not understand the premise of the problems I was trying to solve. I did a lot better in plane geometry because I understood the dilemma of the question I was trying to answer.

Not being a computer jockey, I have too often relied on others with a commitment level of 4 (I'd like to, but it's too hard), which means I am going to be a dinosaur in daily technology if I don't move my commitment level to 2.

I made a strategic error in my life when I refused to floss years ago (level 5 — "I won't and you can't make me") and therefore I had some gum surgery to go through a decade ago. My commitment level on flossing has moved up to a safe 2.5 (I'll try to do my best).

Unless we understand what is at stake with each of our individual and collective decisions, we won't know what level of commitment to apply to any personal changes in habits we need to make. While ignorance may create short-term bliss for some of us, there may be long-term hell to pay for all of us if we do not inform ourselves about why and how we need to reduce our carbon footprint.

Perhaps our own level of commitment will rise to a higher level by examining the very meaning of sustainability: Can the way we live our lives now be passed on to the next generations in perpetuity? Do we see ourselves quickly approaching the edge of a precipitous cliff? Should we do anything to change our course or our speed of the jour-

ney to the edge of life as we know it?

Most of the world's scientists agree that we are endangering future life and our planet's habitability if we do not make rapid changes in our habits collectively. Even if they were all wrong (which is highly unlikely), wouldn't it be wise for us all to pretend they are right and adjust our ungreen habits long enough to see if the scientists are right?

We have too much at stake to not become more green in 2010. If we don't move to level 1 and 2 in making our commitments, our immediate progeny may not have the opportunity to be making commitments of any kind further down the line.

May your New Year's resolutions be green. ■

Iris Harrell is CEO and president of Harrell Remodeling, Inc. in Mountain View (www.harrell-remodeling.com). She can be reached at 650-230-2900 or irish@harrell-remodeling.com.

Garage art

(continued from previous page)

The totem is a symbol of a person's clan in the Native American culture, Rudolph said. Now people have their own individual totems.

"It is kind of like a spiritual metaphor," she added. "And when you put up a totem, you have to have a party. It is part of the tradition."

Strollers on Middlefield Road in Midtown can easily spot a mural of a woman holding a baby, painted by Palo Alto fine artist Geri McGilvray in acrylic. She made the art Christmas '09

as both a Madonna-and-Child representation and a representation of herself holding her grandson, when he was a baby. She made it with the aim of all mothers being able to relate.

"I kept it very abstract for all the mothers to be able to identify with it," she said. "The message is love."

She said she puts a lot of thought into her artwork, and for this mural, she used a photo of her grandchild when he was a baby to replicate it onto the canvas. A neighbor also helped her lay the canvas on the garage and staple it to the wall for her to paint. It took

her three days to finish.

McGilvray said the pose is the child looking toward the future with some enthusiasm but also apprehension, and the mother showing some concern. This pose presented some challenges because artistically it was difficult to convey.

"It is a metaphor for Madonna and Child but also a metaphor for any mother and child." ■

Editorial Intern Mike Lata can be e-mailed at mlata@paweekly.com.

READ MORE ONLINE

For more Home and Real Estate news, visit www.paloaltoonline.com/real_estate.

HOME SALES

Home sales are provided by California REsource, a real estate information company that obtains the information from the County Recorder's Office. Information is recorded from deeds after the close of escrow and published within four to eight weeks.

East Palo Alto

2235 Addison Ave. F. Naufahu to R. Kang for \$237,000 on 12/17/09; previous sale 3/06, \$675,000

15 Almond Court Franklin Bank to J. & S. White for \$262,000 on 12/21/09; previous sale 9/06, \$635,000

247 Azalia Drive D. Rosenbledt to Z. Jiang for \$258,000 on 12/18/09; previous sale 5/02, \$266,000

2442 Fordham St. F. Navarro to B. Carr for \$375,000 on 12/17/09

Los Altos

51 Angela Drive Snider Trust to Melchor Trust for \$1,525,000 on 1/5/10

4388 El Camino Real #148 Los Altos West to E. Tom for \$640,000 on 1/4/10

1344 Oakhurst Ave. J. & S. Walters to D. & Y. Kim for \$1,368,000 on 1/8/10

790 Sunshine Drive J. & L. Colgrove to W. & E. Hall for \$1,835,000 on 1/11/10; previous sale 9/01, \$869,000

Los Altos Hills

12924 Brendel Drive Primacy Closing Corporation to Marble-Bordoni Trust for \$2,225,000 on 1/7/10; previous sale 5/05, \$2,100,000

Menlo Park

448 8th Ave. K. Corcoran to G. Schneider for \$640,000 on

12/21/09; previous sale 5/07, \$701,000

724 Oak Grove Ave. #5 Roelofs Trust to M. Greenley for \$389,000 on 12/18/09; previous sale 10/04, \$430,000

239 Oakhurst Place P. Bristol to B. Bristol for \$810,000 on 12/21/09

675 Sharon Park Drive #317 R. & K. Shepard to J. Tomichich for \$431,000 on 12/17/09; previous sale 9/07, \$431,000

Mountain View

140 Cottonwood Court R. Voorheis to E. Linardi for \$612,000 on 1/4/10; previous sale 4/06, \$695,000

505 Cypress Point Drive #13 T. Heyfitch to D. Blanus for \$270,000 on 1/7/10; previous sale 12/03, \$243,000

280 Easy St. #303 D. Miller to L. Kim for \$280,000 on 1/8/10; previous sale 4/05, \$395,000

An instant classic in the heart of the Silicon Valley.

Convenient location. Classic architecture. Discover the simple pleasures of a genuine neighborhood at Miramonte. Located on the Los Altos side of El Camino within walking distance of downtown Mountain View, Miramonte has all the features you want in a place called home. From top-notch entertainment at the leading performing arts theater on the Peninsula, to outstanding schools and recreational neighborhood parks, it's all conveniently close. Visit today. You may just find that your dream home is already a reality.

1136 Miramonte Avenue • Mountain View, CA 94040 • (888) 224-4515

classiccommunities.net

Prices effective as of date of publication. Map not to scale.

- IN MOUNTAIN VIEW
- PRICED FROM THE HIGH \$900,000s TO MID \$1,000,000s
- TOP-RATED SCHOOLS
- EASY FREEWAY ACCESS
- CLOSE TO DINING AND ENTERTAINMENT
- NEARBY PARKS AND LITTLE LEAGUE COMPLEX

SALES AT A GLANCE

East Palo Alto

Total sales reported: **4**
 Lowest sales price: **\$237,000**
 Highest sales price: **\$375,000**

Los Altos

Total sales reported: **4**
 Lowest sales price: **\$640,000**
 Highest sales price: **\$1,835,000**

Los Altos Hills

Total sales reported: **1**
 Lowest sales price: **\$2,225,000**
 Highest sales price: **\$2,225,000**

Menlo Park

Total sales reported: **4**
 Lowest sales price: **\$389,000**
 Highest sales price: **\$810,000**

Mountain View

Total sales reported: **8**
 Lowest sales price: **\$270,000**
 Highest sales price: **\$980,000**

Palo Alto

Total sales reported: **5**
 Lowest sales price: **\$882,000**
 Highest sales price: **\$1,698,000**

Redwood City

Total sales reported: **9**
 Lowest sales price: **\$350,000**
 Highest sales price: **\$1,670,000**

Source: California REsource

221 Easy St. #5 S. Clow to M. Kareta for \$467,000 on 1/8/10; previous sale 8/06, \$525,000

680 Farley St. T. Kratter to G. Harley for \$525,000 on 1/8/10; previous sale 4/96, \$231,000

2427 Marcelyn Ave. R. & A. Giles to S. & A. Gal-On for \$760,000 on 1/5/10; previous sale 9/95, \$290,000

810 Rebecca Privada O. Reyes to M. Fung for \$980,000 on 1/5/10; previous sale 11/06, \$1,055,000

1082 Washington St. Colver Trust to T. Lee for \$575,000 on 1/12/10; previous sale 7/98, \$1,140,000

Palo Alto

3515 Bryant St. R. Sarafan to K. & P. Chalmers for \$1,698,000 on 1/8/10

3795 Corina Way Leaffer Trust to Tannenwald Trust for \$1,050,000 on 1/12/10

3883 La Selva Drive Buzbee Trust to S. Mahadevan for \$882,000

on 1/6/10; previous sale 10/85, \$222,000

311 Middlefield Road Denault Trust to Naor Trust for \$1,540,500 on 1/7/10; previous sale 9/97, \$450,000

620 Wellsbury Way Chalmers Trust to H. Zhou for \$1,440,000 on 1/7/10

Redwood City

5 Acacia Lane Greco Trust to Sweeney Trust for \$1,670,000 on 12/18/09

48 Berkshire Ave. Deutsche Bank to H. Holmes for \$350,000 on 12/18/09; previous sale 3/06, \$632,000

78 Circle Road Debie Trust to A. Fortus for \$750,000 on 12/17/09

2508 Hastings Shore Lane L. & S. Eiler to R. Hu for \$480,000 on 12/18/09; previous sale 1/96, \$210,500

2003 Kentucky St. Rudonick Trust to J. Mooser for \$611,000 on

12/18/09

2680 Marlborough Ave. Bank of New York to H. Farzaneh for \$380,500 on 12/18/09; previous sale 11/03, \$500,000

1622 Pecan Court M. & L. Borg to B. Wooffitt for \$715,000 on 12/18/09; previous sale 9/85, \$190,000

209 Sheffield Lane Mueller Trust to D. & C. Madison for \$855,000 on 12/18/09; previous sale 4/89, \$420,500

1646 Virginia Ave. J. Fochetti to L. Brugioni for \$777,000 on 12/17/09; previous sale 4/89, \$303,000

BUILDING PERMITS

Menlo Park

842 Santa Cruz Ave. T. Jenkel, commercial alteration, \$40,000

219 Santa Margarita Ave. K. Fluharty, install forced-air heating,

(continued on next page)

301 Stockbridge Avenue, Atherton

Open Sunday

Outstanding Opportunity in West Atherton

Custom contemporary constructed in 1965 with a flexible floorplan and room for expansion. This two story home features a large rumpus room/second family room on the ground floor with attached bath suitable as a rental with a separate entrance or for additional living space. With loads of light this recently painted home has gleaming hardwood floors and vaulted beamed ceilings creating a clean palette for your decorating style. This residence also features:

- Four bedrooms- master suite has air/conditioning
- Three and one half bathrooms
- Pine paneled family room with beam ceilings and built in cabinetry
- Kitchen with corian countertops
- Den/library with built-in shelving and cabinetry
- Lower-level family room/additional living space
- Fenced swimming pool
- Detached two car garage-480 sq. ft.
- Formal dining area
- 3050 sq. ft. per RealQuest
- Lot size- 42,994 sq. ft. per RealQuest

Offered for \$1,849,000

View www.leannahandlaurel.com for photos & virtual tour

Leannah Hunt International President's Elite Team
 2008 Realtor of the Year - for the Palo Alto District
 o: 650/752.0730 h: 650/327.1009 e: lhunt@cbtnorcal.com

Laurel Hunt Robinson o: 650/752.0735 c: 650/269.7266 e: laurel.robinson@cbtnorcal.com
 Proven community and professional leadership. Unmatched knowledge of the Midpeninsula's neighborhoods. Exceptional personal service.

125 ROYAL OAK COURT, MENLO PARK

6 bedrooms and 5.5 bathrooms | \$3,995,000

One of seven luxurious new homes in Menlo Park's newest community with exquisite finishes

SPECIAL PREVIEW:
 Saturday, 1:30 - 4:00 PM

OPEN HOUSE:
 Sunday, 1:30 - 4:30 PM

www.RoyalOakCourt.com

ALSO FOR SALE at Royal Oak Court

110 Royal Oak Court
 5 beds/4.5 baths
\$3,795,000

JUST SOLD at Royal Oak Court

130 Royal Oak Court
 Sold off market

Denise Laugesen
 650.465.5742
dlaugesen@cashin.com
deniselaugesenteam.com

Kristin Cashin
 650.319.1270
kcashin@cashin.com
kristincashin.com

Information deemed reliable, but not guaranteed.

421 Shirley Way, Menlo Park

COLDWELL BANKER

Park-like backyard in the Willows!

OPEN SUNDAY

Offered at \$1,250,000

- ❖ Three bedrooms, two baths
- ❖ Open floor plan living/dining with views to the lovely back yard
- ❖ Updated kitchen and baths
- ❖ Master with its own private yard, deck and hot tub
- ❖ Separate office area with skylight and garden view
- ❖ Professional landscaping front & back with various charming settings
- ❖ New roof & skylights, 2007
- ❖ Modern windows and doors
- ❖ Fresh paint & redone hardwood floors
- ❖ Large garage with storage and shop
- ❖ 1570 sq ft (per MetroScan, not verified)
- ❖ Big Willows lot approx. 10,600 sq ft
- ❖ Outstanding Menlo Park Schools

Jackie Copple

MBA • CRS • SRES

JACKIE COPPLE, MBA
 The Professional for Professionals
 (650) 752-0866 Direct
 (650) 465-9160 Cell
jcopple@cbtnorcal.com
www.JackieCopple.com

Coldwell Banker
 Residential Brokerage
 800 El Camino Real #300
 Menlo Park, CA 94025

your needs. your tastes. your language.

(continued from previous page)

\$7,000
2315 Eastridge Ave. 711 M. King, replace windows and patio doors, \$5,700
1320 Willow Road A 1320 Willow Road Partnership, high rise racks with catwalk aisles, \$183,400
244 Sand Hill Circle K. Stevens, re-roof, \$11,700
242 Sand Hill Circle S. Benda, re-roof, \$11,880
240 Sand Hill Circle B. Adornato, re-roof, \$11,320
829 Hermosa Way K. Gardner, interior remodel of kitchen, hallway, bathrooms, \$68,000
1075 Sherman Ave. A. Wu, 417-square-foot addition to residence, \$80,000
2140 Santa Cruz Ave. H. Pierce, replace two water heaters in garage area, \$8,860
1311 Hoover St. 1 R. Mayeur, wall heater replacement, \$1,500
147 Seminary Drive G. Hughes, bath remodel, \$6,000
495 Arbor Road S. Chilukuri, kitchen remodel, \$40,000
823 Valparaiso Ave. S. Vane, cop-

per re-pipe and new water heater, \$10,000
202 Pope St. J. Wolking, front porch reconstruction, \$5,000
1303 Hollyburne Ave. A. Melgar, remove old siding and stucco house, \$3,000
327 Pope St. W. Patzer, temporary power pole, \$500
701 Central Ave. J. Magana, add enclosed porch to back of house, \$10,000
2051 Menalto Ave. G. Richardson, chimney retrofit, \$2,700
314 Walnut St. K. Rea, re-roof, \$5,000
57 Lorelei Lane J. Pounders, inject foundation cracks with epoxy, \$4,300
848 Harvard Ave. L. Shumway, 176-square-foot addition to first floor and 394-square-foot addition to second, \$145,050
205 Pope St. J. Gruber, interior remodel, \$70,000
291 Willow Road M. Nuckols, re-roof garage, \$5,919
210 E Creek Drive D. Hedberg, 543-square-foot addition residence, \$154,900
2162 Menalto Ave. A. Kelly, kitch-

en remodel, \$10,000
42 Mansion Court J. Canvin, convert electric stove to gas stove, \$400
73 Princeton Road R. Stewart, accessory building repair, \$14,400
1740 Oakwell Drive M. Morehead, alteration to existing garage, \$10,000
1161 Werth Ave. T. Quan, replace sewer pipe, \$6,400
612 Sand Hill Circle J. Kollmann, new AC unit, \$13,345
645 Hobart St. K. Nelson, replace eight windows and two doors, \$6,285
1234 Hoover St. 2 D. Adams, replace wall heater, \$3,970
1190 May Brown Ave. J. Stoner, split main drain for pool, \$700
1220 Crane St. Russian Orthodox Greek Catholic Church, install two handicap baths, \$30,000
838 Roble Ave. 3 T. Gebhardt, water heater, \$1,200
629 Middle Ave. J. Grass, re-roof, \$5,000
320 Olive St. T. Waters, re-roof home, \$11,325; re-roof shed, \$600; re-roof garage, \$5,075
2413 Sharon Road C. Allen, mas-

ter bath remodel, \$3,500
324 Oakwood Place A. Fallon, partial sewer replacement, \$2,000
2441 Sharon Oaks Drive H. Lawrence, kitchen remodel, \$19,000
1022 Hollyburne Ave. E. L. R. Chatelin, re-roof flat roof only, \$3,263
218 Felton Drive J. Yamagiwa, two-story residence including basement, \$1,250,000
1224 Santa Cruz Ave. H. Nash, re-roof, \$17,000
1720 Poppy Ave. D. Mathews, convert half garage to office, \$50,000
15 Sunrise Court J. Hess, residential 2nd-floor bath remodel, \$25,000
1430 O'Brien Drive back-up power generator and pad, \$12,000
323 O'Keefe St. E. Munoz, remove/replace wall heater, \$4,323
1030 Hamilton Court P. Amb, two new water services off existing meter, \$3,000
Palo Alto
65 Alannah Court J. Hanley, new windows and door, \$6,500
627 Lytton Ave. L. Larsson, bathroom remodel, \$3,500

120 Coleridge Ave. L. Li, remodel, new windows, \$24,150
2757 Waverley St. D. & C. Wittenbrink, new bathroom, \$6,000
2832 Emerson St. M. & W. Baker, addition, remodel, \$82,000
3453 South Court R. Fong, first floor remodel, second-floor addition, \$300,000
324 University Ave. K. & C. Cranston, tenant improvement, \$124,183
684 High St. Baer Forest Plaza #2 LLC, classroom space remodel, \$19,000
879 Rorke Way L. Nova-Ruessig, new windows, \$8,500
380 Curtner Ave. 380 Curtner Ave LLC, seismic upgrade, \$50,000
937 Roble Ridge Road M. Kitch, solar panel installation, \$n/a
3406 Thomas St. J. Wideman, expand living room, remodel kitchen, \$78,586
708 Addison & 1003 Middlefield M. Sarhaddi, new basement, first-floor remodel, \$293,034
969 Addison St. J. Eckland, fire repair, \$69,000
14 Stanford Shopping Center J. Ester, retail remodel (Pinkberry), \$153,945
1072 Tanland Drive #110 Prometheus Real Estate, washer/dryer installation, kitchen remodel, \$9,500
1072 Tanland Drive #106 Prometheus Real Estate, washer/dryer installation, kitchen remodel,

\$9,500
1091 Tanland Drive #214 Prometheus Real Estate, washer/dryer installation, \$8,500
1093 Tanland Drive #101 Prometheus Real Estate, washer/dryer installation, kitchen remodel, \$9,500
1089 Tanland Drive #105 Prometheus Real Estate, washer/dryer installation, kitchen remodel, \$9,500
1091 Tanland Drive #213 Prometheus Real Estate, washer/dryer installation, kitchen remodel, \$9,500
3406 Hillview Ave. replace water-treatment system, \$112,000
3261 Ross Road R. Tsien, house addition, \$187,743
2846 Middlefield Road L. Simons, tenant improvement, \$116,300
4237 Manuela Ave. G. Gordon, remodel and addition, \$313,294
772 Paul Ave. F. Schmidt, replace windows, \$10,000
554 Madison Way remodel entire house, \$400,000
401 Lytton Ave. J. Pater, new wall, \$1,000
1730 University Ave. M. Porat, solar panel install, \$n/a
1050 Page Mill Road Facebook, interior non-structural demo, \$n/a
814 Moreno Ave. D. Sugar, Sheet-rock garage, \$1,000
644 Towle Place S. Azariah, kitchen remodel, \$25,000
3930 Grove Ave. P. & S. David, bedroom remodel, \$50,000
2445 Farber #100 Arden Realty, new sink, door, AC unit, \$8,000
3903 El Camino Real Tunitas Beach Land Co., new storefront, \$11,337
2297 Harvard St. J. & N. Cassidy, repair gas leak, \$n/a
558 Greer Road A. Seryi, interior remodel, \$30,000
656 Lytton Ave. Lytton Gardens Community Housing, new trellis, \$31,000
468 Channing Ave. L. von Ruden, single-story addition, \$75,000
1795 Edgewood Drive L. Hansman, remodel, \$25,000
2452 Watson Court Stanford Hospital, tenant improvement, new Stanford Vision Center, \$6,600,000
715 Florales Drive J. Cabilii, remodel and addition, \$202,724
3136 Avalon Court G. Mount, new two-story residence, \$579,000
3228 Ross St. M. Villemain, kitchen remodel, \$20,000
328 Fulton St. C. Wilber, new siding, \$500

24481 Summerhill Ave., Los Altos
 OPEN SUNDAY 1:30-4:30pm

Idyllic private location with gorgeous views! WHAT A FIND! 20,000 sq. ft. lot with charming 3 bedroom, 1.5 bath home. Hardwood floors, fireplace, nice grounds. Wonderful opportunity to build your dream house. Excellent Los Altos schools.

\$1,599,000 Terri Couture
 Coldwell Banker
 650-917-5811 Direct • 650-941-3094 Fax
 terri.couture@cbnocal.com • www.terricouture.com

15421 Vista Serena, Los Altos Hills

- 5 Bedrooms + Den/Nursery
- 4.5 Bathrooms
- 4,238 Square Feet
- 1.33 Acres
- 3 Car Garage

Offered at **\$2,795,000**

Alexander "Sandy" Wihtol
 Office: 650-947-4779
 Cell: 650-619-5667
 sandyw@interorealestate.com

DRE# 886625

Y

YARKIN REALTY

• Integrity • Knowledge • Results •

DON YARKIN, REALTOR

650 • 833 • 1337

152 Homer Avenue
 Palo Alto, CA 94301
 don@yarkinrealty.com

Gorgeous New Construction
\$200K Price Reduction!

665 CAMBRIDGE AVE., MENLO PARK

OPEN SUNDAY 1:30-4:30

- 5 Bedrooms, 4 full Bathrooms
- Exquisite finishes: elegant archways, top appliances, had distressed hardwood floors, and much more...
- 10 foot ceilings on first floor, 9 foot plus ceilings second floor
- Excellent Menlo Park Schools

NEW PRICE \$2,595,000

Bob Kamangar
 (650) 245-0245

KAMAN PROPERTIES

Virtual Tours @ www.kamanproperties.com
 bob@kamanproperties.com

MANSSELL AND COMPANY
 RESIDENTIAL REAL ESTATE

BY APPOINTMENT ONLY

Los Altos Hills

VIEW LOT \$1,250,000

Incredible Value and Opportunity!
 1.42 Acres at End of Private Cul-de-Sac in a Gated Community.
 Spectacular Bay Views Yet Close to Downtown Los Altos.

Palo Alto

LUXURY LIVING FOR 55+ \$1,295,000

Considering Retirement Living? Have you seen the Hamilton?
 A Club-Like Atmosphere for 55 and Over.
 Managed by Homeowners with Unsurpassed Staff, Service and Amenities. Light-Filled Corner Unit with 3 Bedrooms, Formal Dining Room, Living Room With Fireplace. Lovely Eat-In Kitchen. 2 Balconies

OPEN SUNDAY 1:30-4:30

Los Altos

2031 FARDON AVENUE \$1,635,000

Quality Construction – Only 5 Years Old.
 Open Kitchen and Great Room, Spacious Living Room, 4 Bedrooms, 2.5 Baths. Lovely Grounds, High Ceilings, Air-Conditioning, Cupertino schools.

(650) 948-0811
 300 THIRD ST. SUITE 9, LOS ALTOS, CA 94022

818 Los Robles, Palo Alto
 Barron Park
 Offered at **\$1,350,000**

Open Sunday, 1:30-4:30

Come see this great 3BR/3BA home on a large tree studded lot with infinite possibilities.
 Wonderful Barron Park location.
 Terman & Gunn School District.

Leonard Robinson
 Office 650-854-2700
 Cell 650-619-7350

All information deemed reliable but not guaranteed

ROBINSON & COMPANY REALTORS

650-854-2700 • www.RobinsonandCompany.com
 3603 ALAMEDA DE LAS PULGAS, MENLO PARK

Home Front

(continued from page 37)

650-329-3752 or visit www.paadultschool.org.

SUDSY FUN ... Lori Stoia will teach "Soap Making — Simple and Fun" on **Saturday, Jan. 30**, from 10 a.m. to 2 p.m. at Palo Alto High School, Room 103, 50 Embarcadero Road, Palo Alto. The class deals with melt-and-pour soap making, and participants will take home soaps made in class. Fee is \$40, plus \$20 materials fee payable to instructor. Bring two-cup measuring cup, a dish towel and a bag lunch. Information: Call 650-329-3752 or visit www.paadultschool.org.

PRUNING WORKSHOPS ... Former Filoli lead horticulturist Mimi Clarke will teach two workshops on **Saturday, Jan. 30**, each beginning with a demonstration, followed by guided, hands-on practice. Workshops include "Wisteria," from 10:30 a.m. to 12:30 p.m.; and "Fruit Trees," from 1:30 to 3:30 p.m. Fee for each class is \$35 for nonmembers, \$30 for members. Participants should bring garden gloves and clean, sharp shears. Information: Call 650-364-8300 or visit www.filoli.org.

NEW OFFICERS ... The Silicon Valley Association of Realtors (SILVAR) named Jeff Bell, a Realtor with

Coldwell Banker in Cupertino, 2010 president; Gene Lentz, a Realtor with Red Hawk Real Estate in Menlo Park, president-elect; and Gerry Lawrence, a Realtor with Coldwell Banker in Los Altos, treasurer. Other members of the board include Julia Truesdale Keady (Alain Pinel Realtors), past president; Leannah Hunt (Coldwell Banker), Region 9 chair; Dante Drummond (Coldwell Banker), Palo Alto district chair; Judy Ellis (Alain Pinel Realtors), NAR Director; Lisa Keith (Red Hawk Real Estate), Menlo Park/Atherton district chair; and at-large members Alicia Nuzzo (Serenio Group), John St. Clair III (Alain Pinel Realtors), David Tonna

(Alain Pinel Realtors), John Tripp (Foundation Trust), and Suzanne Yost (Alain Pinel Realtors). David Barca (Keller Williams) was named Realtor of the Year.

GET ORGANIZED ... Professional organizers will offer free tips while demonstrating IKEA products on **Saturday, Jan. 30** from noon to 1:30 p.m. at IKEA, 1700 E. Bayshore Road, East Palo Alto. Members of the National Association of Professional Organizers San Francisco Bay Area Chapter will also be on hand between 11 a.m. and 2 p.m. to dispense free advice on organizing issues. Information: Visit www.hire-anorganizer.com. ■

Professional - Full Service - Results

*** Seller/Buyer Advantage Program:**

Sellers: Sell for as low as **3.88% total commission.**

FREE professional home staging *

Buyers: Get a **rebate up to 1.5%** of purchase price *.

*Restrictions apply, call for details

Tony Cheung
650.387.8830

New Listing:
Open Sat/Sun
1:30-4:30 pm

1167 Forest Ave,
Palo Alto
4BR/3.5BA
\$2.349M

Main Street
e-Broker Realty

**THE MOST AFFORDABLE
NEW HOMES IN PALO ALTO.
PERIOD.**

Once-in-a-Lifetime Pricing.
Townhomes from the high \$600,000s.
Single-family homes from
the high \$900,000s.

Your buying power just got a huge boost because Sterling Park in Palo Alto has introduced Once-in-a-lifetime Pricing. Just think: A big, beautiful home. A Palo Alto Address. Energy-Star Certified features. It's everything you've been wanting and a price that's nothing short of empowering.

VISIT OUR SALES CENTER TODAY!

- AMONG THE NATION'S TOP-RATED ELEMENTARY, MIDDLE AND HIGH SCHOOLS
- CLOSE TO CALTRAIN AND ALL COMMUTER LINKS
- WITHIN MINUTES TO PALO ALTO'S BEST SHOPPING, DINING AND ENTERTAINMENT

(650) 251-0001

classiccommunities.net

Prices effective as of date of publication. Map not to scale.

palo alto

CLASSIC
COMMUNITIES

ONLY 4 HOMES REMAINING!

When a rare opportunity knocks, you'd be wise to answer.

VALUE AND STYLE IN SUNNYVALE

It's here: the kind of value you thought you'd never see again. A new and beautifully-detailed DETACHED home. A great Sunnyvale location. And price and interest rates that bring it all within reach. Classics at Trinity Park is a real, honest-to-goodness traditional home with up to 2,531 square feet of living space. Yards are perfect for outdoor living and entertaining. The location is close to great schools, parks, Sunnyvale's civic center, Caltrain and major Silicon Valley employers. It's here today. Really. Decorated models open daily from 10 until 5.

Take advantage of Federal tax rebates while they're still available.

- IN SUNNYVALE
- SIX DETACHED HOME DESIGNS
- HIGHLY RANKED SCHOOLS
- CLOSE TO PARKS, CIVIC CENTER
- PRICED IN THE LOW \$1,000,000s

SALES OFFICE
811 West Fremont Avenue

888.524.2232
classiccommunities.net

Prices effective as of date of publication. Map not to scale.

Silicon Valley REALTORS® Install 2010 Leadership, Presents Awards

The Silicon Valley Association of REALTORS® inducted its leadership team for 2010 on Thursday, Jan. 14 at The Fairmont San Jose. California Association of REALTORS® President-Elect Beth Peerce administered the oath of office to SILVAR's new president and board of directors.

Jeff Bell, a REALTOR® with Coldwell Banker in Cupertino, was installed as 2010 President; Gene Lentz, a REALTOR® with Red Hawk Real Estate in Menlo Park, President-Elect; and Gerry Lawrence, a REALTOR® with Coldwell Banker in Los Altos, Treasurer.

In addition to the three lead officers, members of SILVAR's 2010 Board of Directors are: Julia

Truesdale Keady (Alain Pinel Realtors), Past President; Leannah Hunt (Coldwell Banker), Region 9 Chair; Mark Burns (Coldwell Banker), Cupertino/Sunnyvale District Chair; Dante Drummond (Coldwell Banker), Palo Alto District Chair; Judy Ellis (Alain Pinel Realtors), NAR Director; Lisa Keith (Red Hawk Real Estate), Menlo Park/Atherton District Chair; Alicia Nuzzo (Sereno Group), At-Large; Connie Prince (Allied Brokers Insurance), Affiliate Chair; Bill Rehbock (Intero Real Estate Services), Los Gatos/Saratoga District Chair; Bryan Robertson (Coldwell Banker), Los Altos/Mountain View District Chair; John St. Clair III (Alain Pinel Realtors), At-Large; David Tonna (Alain Pinel Realtors), At-Large; John Tripp (Foundation Trust), At-Large; and Suzanne Yost (Alain Pinel Realtors), At-Large.

Bell has worked in real estate for nearly 12 years and built strong relationships with colleagues, people of the community, and clients based on his ethics, honesty, and integrity. Bell is a C.A.R. Director and has served on the RE Infolink (Multiple Listing Service) Board of Directors. He belongs to the International President's Circle (Top 2 percent of Coldwell Banker agents internationally).

Other highlights of the event included the presentation of the 2009 Appreciation Awards by 2009 President Julia Truesdale Keady and Executive Officer Paul Cardus to David Barca (Keller Williams), REALTOR® of the Year; Bill Anders (Factory Direct Carpet) Affiliate of the Year; and Joanne Fraser (Coldwell

Banker), Spirit of SILVAR. Mark Burns (Coldwell Banker) was thanked for his work and contributions as C.A.R. 2009 Region 9 Chair.

A licensed real estate broker since 1989, Barca has served as Keller Williams general manager for the San Francisco Peninsula and will soon be operating principal at a new Keller Williams office in Menlo Park. Barca founded the REALTOR® Service Volunteer Program, which has grown exponentially since its inception, providing REALTORS® and affiliates in California and Nevada the opportunity to give back to their communities by assisting the elderly and homebound each May.

INFORMATION PROVIDED IN THIS COLUMN IS PRESENTED BY THE SILICON VALLEY ASSOCIATION OF REALTORS AT WWW.SILVAR.ORG. SEND QUESTIONS TO ROSE MEILY AT RMEILY@SILVAR.ORG.

Your
Realtor
and You

➔ KAVANAUGH ⇐

SEEING IS BELIEVING!
16 HILLBROOK DRIVE, PORTOLA VALLEY

OPEN SUNDAY
1:30-4:30

Enjoy the perfect blend of elegance and warmth with stunning views, a gourmet kitchen and spacious relaxing rooms.

Exceptionally priced at \$2,775,000

www.16Hillbrook.com

www.TheKavanaughs.com

GINNY KAVANAUGH
650.400.8076
gkavanaugh@camoves.com
DRE#00884747

JOE KAVANAUGH
650.269.1352
joseph.kavanaugh@camoves.com
DRE#01351481

CELESTE'S PRIME PROPERTIES *for Sale*

JUST LISTED

OPEN SATURDAY &
SUNDAY 1:30 - 4:30 PM

155 Lake Road
PORTOLA VALLEY

Absolutely charming w/ Bay views; 2 beds/1 bath + bonus

Offered at \$1,235,000

JUST LISTED

OPEN SUNDAY
1:30 - 4:30 PM

4 Longspur
PORTOLA VALLEY RANCH

Fabulous remodel; 4 beds/3 baths, office + Ranch amenities

Offered at \$2,295,000

JUST LISTED

OPEN SATURDAY &
SUNDAY 1:30 - 4:30 PM

144 Los Trancos Circle
PORTOLA VALLEY

Fred Herring contemporary design; 2 or 3 beds/2.5 baths + den

Offered at \$1,425,000

ALSO FOR SALE BY CELESTE

OPEN SUNDAY
1:30 - 4:30 PM

199 Brookside Drive
PORTOLA VALLEY

Traditional design; great lot; 4 beds + apartment
Offered at \$1,639,000

BY APPOINTMENT
ONLY

5933 Alpine Road
PORTOLA VALLEY

Contemporary on 12.5 acres; 4 beds/4 baths + 3 bonus rooms
Offered at \$2,379,000

BY APPOINTMENT
ONLY

250 Alamos Road
PORTOLA VALLEY

Stunning with Bay and hill views on 3.8 acres; 3 beds/3 baths
Offered at \$4,795,000

CELESTE HENZEL

Previews Property Specialist n International President's Premier
Top 1% Internationally

650.529.8568 n CHENZEL@CAMOVES.COM

WWW.CHENZEL.COM

234 WALTER HAYS DRIVE, PALO ALTO
OPEN HOUSE SATURDAY & SUNDAY 1:30-4:30 pm

***Come and enjoy Complimentary Lattes and
 Catered Lunch at the Open House***

Expanded and completely remodeled in 2005, this 5 bedroom, 3 ½ bath 3,029 sq. ft. (per blueprints) Craftsman home is located on a large 12,174 sq. ft. lot (per City) in desirable North Palo Alto. An open floor plan flows from the chef's kitchen featuring soapstone counters, professional appliances, and custom cabinetry, through the dining area to the living room with granite surround gas fireplace and access to the expansive backyard. Four bedrooms, an office and 2 ½ baths complete the first floor of this gorgeous home. Upstairs awaits a spacious master retreat featuring a balcony overlooking the backyard, 2 walk-in cedar closets and a luxurious bath with 2-person soaking tub, his-and-hers marble vanities, heated floors, and oversized shower with bench. An entertainer's dream, the brilliantly landscaped backyard features a Saltillo tile patio with custom-built slate Weber outdoor kitchen, 4-person hot tub in a gazebo, children's play area and raised vegetable garden. Close to Rinconada Park, the Children's and Main Libraries and the Lucie Stern Community Center and features excellent schools, Duveneck Elementary, Jordan Middle and Palo Alto High (buyer to verify enrollment).

List Price \$2,498,000

***For video tour, more photos
 and information please visit
 www.234WALTERHAYSDR.COM***

Ken DeLeon

BROKER ASSOCIATE

ONE OF THE "TOP 100 REALTORS IN THE NATION"
 (based on Wall Street Journal rankings)

(650) 454.8526

kendeleon@kw.com

WWW.KENDELEON.COM

DRE# 01342140

4174 Coulombe Dr., Palo Alto

COLDWELL
BANKER

Open House Sat and Sun 1:30-4:30pm

Thoughtful design and attention to detail makes this newly rebuilt home a dream to come home to. Beautiful Rosewood floors welcome you as you wander through the dining room, stylish granite and stainless steel kitchen and downstairs living areas.

Relax in the large, airy living room, and enjoy the view of the sparkling pool and mature yard.

Four bedrooms and four bathrooms, including three ensuites, provide a great opportunity for flexible living space with comfort and style. Conveniently close to Gunn High, Terman Middle and Juana Briones Elementary.

This lovely home offers:

- Four bedrooms, four bathrooms
- Hardwood Rosewood floors
- Separate dining room
- Granite and stainless steel kitchen
- Light and bright living room with fireplace

- Pool and patio
- Two car attached garage

Offered for \$1,998,000

**STACEY
ARCHBELL**

BROKER ASSOCIATE

Mobile: (650) 269-3436
stacey.archbell@cbnorcal.com
DRE 0141309

TRANQUIL COUNTRY LIVING
MINUTES FROM THE VILLAGE

13581 WILDCREST DRIVE, LOS ALTOS HILLS

OPEN HOUSE
SATURDAY & SUNDAY
1:30-4:30

Peace and serenity highlight this private and luxurious newer home. 6 bedrooms, 4½ baths. The spectacular view from almost every room delivers the true beauty of Los Altos hills, while being just minutes away from the amenities of the Village. The refined and impressive architecture of this custom built home blends interior beauty with the scenic outdoors by using a multitude of wood French doors and dark hardwood throughout the entire building. Modern fixtures and amenities ensure all the comforts and conveniences of a modern home. Enjoy the calm and meandering drive on the private road leading to the home, hinting as to what lies ahead.

Enjoy the comforts of this beautiful six bedroom, four and half bath home in the hills. The attention to detail is evident in every room, from the detailed wood cabinetry to the hand painted faux walls. The layout can easily accommodate formal entertaining or casual gatherings with friends and family.

Offered at \$869,000

TERRIE MASUDA, CRS, GRI, SRES
650.917.7969
terrie@terriemasuda.com
www.terriemasuda.com

4160 MANUELA AVENUE, PALO ALTO

OPEN HOUSE SUNDAY 1:30-4:30PM

Listed at \$2,395,000

PALO ALTO HILLS

Large two story home located on desirable Manuela Avenue, a close-in Palo Alto Hills location. Walk to Terman Middle school and Gunn High. Enjoy entertaining family and friends in this spacious home with large living, dining and family rooms. The kitchen is fabulous with William Ohs cabinetry, Viking 6 burner range, Subzero, two sinks and granite counters. The large master bedroom has a lovely remodeled bath with double sinks and three walk-in closets. Newly roofed in 2008 and beautifully landscaped with a vine covered walled front, mature trees, stone patio in the rear, gazebo and a pool and spa. It has a large three-car garage (825 sq ft) and additional parking for guests, boat or RV.

4 Bedrooms, 2.5 Baths

Separate Dining and Family Rooms,
Ground Floor Master Bedroom, Pool/Spa.

RealQuest data: Home 3,445 sq ft;

Lot 22,580 sq ft.

jo jackson

office: (650) 752-0732
cell: (650) 465-8055
jojackson@cbnorcal.com

66 Acacia Dr., Atherton
Available

950 University Ave., Palo Alto
Available

893 Laverne Way, Los Altos
Open Sunday

284 Quinnhill Rd., Los Altos
Open Sunday

20 Arastradero Rd., Portola Valley
SOLD In Three Days

7 Alverno Ct., Redwood City
Available

217 Lexington Dr., Menlo Park
Open Sunday

Old Palo Alto
Professorville
Crescent Park
Lindenwood

PRIVATE OFFERINGS

Miles McCormick

*No slogan needed

The Wall Street Journal's
Real Estate Top 100

KW
Luxury Homes
by KELLER WILLIAMS®

Miles McCormick

Number One Team out of 73,000 Keller Williams agents

HomesOfThePeninsula.com

650-400-1001

DRE 01184883

PALO ALTO WEEKLY OPEN HOMES

EXPLORE OUR MAPS, HOMES FOR SALE, OPEN HOMES, VIRTUAL TOURS, PHOTOS, PRIOR SALE INFO, NEIGHBORHOOD GUIDES ON www.PaloAltoOnline.com/real_estate

Unless otherwise noted, all times are 1:30-4:30 pm

ATHERTON

2 Bedrooms - Townhouse

3421 El Camino Real #4C \$599,000
Sun Alain Pinel Realtors 462-1111

3 Bedrooms

36 Ralston Rd \$2,750,000
Sun Alain Pinel Realtors 462-1111

30 Southgate St \$1,695,000
Sun Cashin Company 614-3500

4 Bedrooms

301 Stockbridge Av \$1,849,000
Sun Coldwell Banker 325-6161

56 Edge Rd \$2,995,000
Sun Alain Pinel Realtors 462-1111

349 Fletcher Dr \$2,995,000
Sun Alain Pinel Realtors 462-1111

5 Bedrooms

377 Austin Av \$7,195,000
Sun Coldwell Banker 324-4456

FOSTER CITY

2 Bedrooms - Condominium

820 Sea Spray Ln #303 \$488,000
Sun 1-4 Coldwell Banker 328-5211

860 Meridian Bay Ln #123 \$580,000
Sun Coldwell Banker 325-6161

2 Bedrooms - Townhouse

9 E Court Ln \$619,000
Sun Cashin Company 340-9688

4 Bedrooms

257 Puffin Ct \$1,065,888
Sat/Sun 1-4 Cashin Company 343-3700

LOS ALTOS

3 Bedrooms

24481 Summerhill Av \$1,599,000
Sun Coldwell Banker 941-7040

893 Madonna Way \$1,678,000
Sun Coldwell Banker 323-7751

270 Alta Vista Av \$1,835,000
Sun Alain Pinel Realtors 941-1111

414 Panchita Wy \$1,595,000
Sun Alain Pinel Realtors 941-1111

966 Spencer Wy \$1,350,000
Sat/Sun 1-4 Coldwell Banker 941-7040

2060 Kent Dr \$1,495,000
Sat/Sun Alain Pinel Realtors 941-1111

4 Bedrooms

2031 Farndon Ave \$1,635,000
Sun Mansell & Company 948-0811

23 Coronado Av \$1,598,000
Sun Alain Pinel Realtors 462-1111

935 Berry Av \$1,500,000
Sun Alain Pinel Realtors 323-1111

693 Arboleda Dr \$1,299,000
Sun Alain Pinel Realtors 323-1111

284 Quinnhill Road \$2,749,000
Sun Miles McCormick 400-1001

5 Bedrooms

50 Pine Ln \$3,988,000
Sun Coldwell Banker 941-7040

290 Stratford Place \$2,195,000
Sat-Sun 1-5 Intero Real Estate 948-7100

893 Laverne Way \$4,195,000
Sun Miles McCormick 400-1001

FEATURED

HOME OF THE WEEK

1335 HOOVER STREET

MENLO PARK

OPEN SUNDAY

3 Bedrooms, 2.5 Baths

Fabulous prime

downtown Pied-a-Terre

Offered at \$1,195,000

www.1335Hoover.com

Elyse Barca
743-0734

LOS ALTOS HILLS

3 Bedrooms

13811 Cicerone Ln \$2,695,000
Sun Alain Pinel Realtors 941-1111

4 Bedrooms

11649 Dawson Dr \$3,610,000
Sun Alain Pinel Realtors 941-1111

12250 Edgecliff Pl \$1,650,000
Sun 1:30-4:40 Coldwell Banker 324-4456

24269 Dawnridge Dr \$2,699,000
Sun Coldwell Banker 941-7040

12173 Hilltop Dr \$2,695,000
Sun Alain Pinel Realtors 941-1111

5 Bedrooms

12011 Greenhills Ct \$3,495,000
Sun 1-4 Campi Properties 941-4300

24021 Oak Knoll Ci \$4,650,000
Sun Alain Pinel Realtors 941-1111

13901 W Edith Av \$4,495,000
Sat/Sun 1-4 Campi Properties 941-4300

12369 Gigli Ct \$4,150,000
Sun Campi Properties 941-4300

26905 Orchard Hill Ln \$2,849,000
Sun Alain Pinel Realtors 941-1111

15421 Vista Serena \$2,795,000
Sat/Sun Intero Real Estate 947-4700

25566 Fernhill Dr \$1,940,000
Sat/Sun Cashin Company 614-3500

6 Bedrooms

13581 WildCrest Drive \$869,000
Sat/Sun Coldwell Banker 941-7040

6+ Bedrooms

13914 Mir Mirou Dr \$6,850,000
Sun 1-4 Campi Properties 941-4300

25231 La Rena Ln \$2,185,000
Sun 1-4 Campi Properties 941-4300

12125 Oak Park Ct \$3,349,000
Sun 1-4 Campi Properties 941-4300

27580 Elena Rd \$3,450,000
Sun Coldwell Banker 941-7040

MENLO PARK

1 Bedroom - Condominium

2140 Santa Cruz Av #B104 \$368,000
Sun 12-3 Coldwell Banker 323-7751

2 Bedrooms - Condominium

2377 Sharon Rd \$599,000
Sun Coldwell Banker 325-6161

2140 Santa Cruz Av #B206 \$430,000
Sun 1-3 Alain Pinel Realtors 462-1111

2140 Santa Cruz Av #D104 \$469,000
Sun 12-3 Coldwell Banker 323-7751

2 Bedrooms - Townhouse

166 Sand Hill Ci \$979,000
Sun Coldwell Banker 325-6161

1252 Sharon Park Dr \$995,000
Sun Coldwell Banker 324-4456

2133 Avy Av \$975,000
Sun Coldwell Banker 323-7751

3 Bedrooms

2331 Loma Prieta Ln \$1,595,000
Sun Coldwell Banker 324-4456

849 Valparaiso Av \$1,499,000
Sat/Sun 2-4 Cashin Company 948-8050

2181 Camino A Los Cerros \$1,395,000
Sun Midtown Realty 321-1596

3126 Alameda De Las Pulgas \$1,295,000
Sun 1-4 Cashin Company 614-3500

421 Shirley Wy \$1,250,000
Sun Coldwell Banker 324-4456

124 Felton Dr \$1,695,000
Sun Coldwell Banker 324-4456

2 Randall Pl \$2,450,000
Sat/Sun Alain Pinel Realtors 462-1111

234 Leland Av \$1,630,000
Sat/Sun 2-4 Cashin Company 614-3500

217 Lexington Dr \$1,049,000
Sun Miles McCormick 400-1001

21 Willow Road, Unit#32 \$650,000
Sun Robinson & Company 854-2700

3 Bedrooms - Condominium

1542 San Antonio Ave \$569,000
Sun Joy Valentine 854-1401

3 Bedrooms - Townhouse

644 Sand Hill Ci \$1,149,000
Sun Alain Pinel Realtors 462-1111

23 Biltmore Ln \$1,468,000
Sat-Sun Coldwell Banker 324-4456

1335 Hoover St \$1,195,000
Sun Keller Williams Realty 743-0734

4 Bedrooms

2007 Sharon Rd \$1,895,000
Sat/Sun Alain Pinel Realtors 323-1111

2001 Sharon Rd \$1,849,000
Sat/Sun Alain Pinel Realtors 323-1111

830 Cambridge Av \$2,695,000
Sun 1-4 Alain Pinel Realtors 462-1111

642 Harvard Av \$1,450,000
Sun Coldwell Banker 323-7751

2009 Sterling Av \$1,975,000
Sun Alain Pinel Realtors 462-1111

219 Oakhurst Pl \$1,099,000
Sun Alain Pinel Realtors 462-1111

1145 Hidden Oaks Dr \$2,250,000
Sun Alain Pinel Realtors 462-1111

170 Hanna Wy \$2,450,000
Sun Coldwell Banker 323-7751

100 Princeton Rd \$2,885,000
Sat/Sun Coldwell Banker 324-4456

1807 Edgewood Ln \$2,395,000
Sun Alain Pinel Realtors 462-1111

2180 Oakley Av \$2,299,000
Sat 2-4/Sun 1-4 Cashin Company 948-8050

5 Bedrooms

1330 Sherman Av \$2,250,000
Sat/Sun 1-4 Coldwell Banker 558-4200

665 Cambridge Av \$2,595,000
Sun Kaman Properties 605-6600

344 Barton Wy \$1,325,000
Sun Alain Pinel Realtors 462-1111

1775 Valparaiso Av \$2,995,000
Sun Alain Pinel Realtors 462-1111

6+ Bedrooms

578 Olive St \$3,695,000
Sat/Sun Coldwell Banker 325-6161

958 Hermosa Wy \$6,495,000
Sun Coldwell Banker 323-7751

MOUNTAIN VIEW

1 Bedroom - Condominium

1031 Crestview Dr #318 \$239,000
Sat/Sun Coldwell Banker 325-6161

2 Bedrooms - Condominium

349 Flower Ln \$599,000
Sat/Sun Alain Pinel Realtors 941-1111

2 Bedrooms - Townhouse

Monroe Dr #21 \$397,000
Sun Alain Pinel Realtors 323-1111

349 Flower Lane \$599,000
Sat/Sun Alain Pinel Realtors 941-1111

3 Bedrooms

374 N Rengstorff Av \$649,000
Sun 1-4 Campi Properties 941-4300

800 Wake Forest Dr \$549,000
Sun Alain Pinel Realtors 941-1111

1639 Todd St \$1,048,000
Sat/Sun Coldwell Banker 941-7040

525 Front Ln \$918,000
Sun Alain Pinel Realtors 941-1111

587 Mccarty Av \$718,000
Sat/Sun Alain Pinel Realtors 941-1111

2539 Alvin St \$779,999
Sun Cashin Company 614-3500

459 Burgoyne ST \$799,000
Sun Intero Real Estate 947-4700

3 Bedrooms - Condominium

400 Ortega Av #220 \$598,000
Sun Alain Pinel Realtors 323-1111

3 Bedrooms - Townhouse

172 Ada Av #9 \$668,000
Sat/Sun Coldwell Banker 948-0456

800 Rebecca Privada \$980,000
Sun Alain Pinel Realtors 323-1111

1535 Lilac Ln \$588,000
Sat/Sun Coldwell Banker 948-0456

4 Bedrooms

2100 California St \$929,000
Sun Coldwell Banker 941-7040

4 Bedrooms - Townhouse

223 Granada Park Ci \$799,000
Sun Alain Pinel Realtors 323-1111

PALO ALTO

2 Bedrooms

335 Webster St \$1,950,000
Sun Alain Pinel Realtors 323-1111

2 Bedrooms - Condominium

434 Webster St \$848,000
Sat/Sun Keller Williams Palo Alto 454-8500

PALO ALTO WEEKLY OPEN HOMES

EXPLORE OUR MAPS, HOMES FOR SALE, OPEN HOMES, VIRTUAL TOURS, PHOTOS, PRIOR SALE INFO, NEIGHBORHOOD GUIDES ON www.PaloAltoOnline.com/real_estate

Unless otherwise noted, all times are 1:30-4:30 pm

2 Bedrooms - Townhouse

444 San Antonio Rd #3B	\$778,000
Sun Coldwell Banker	941-7040
757 Loma Verde Av #C	\$825,000
Sun Coldwell Banker	324-4456
1128 Tahoe Lane	\$704,950
Daily 10-5 Galen Carnicelli	251-0001

3 Bedrooms

1398 Forest Av	\$2,995,000
Sun Alain Pinel Realtors	323-1111
1424 Hamilton Av	\$3,295,000
Sun Alain Pinel Realtors	462-1111
3633 Park Bl	\$848,000
Sun Coldwell Banker	941-7040
558 Greer Rd	\$1,299,000
Sat/Sun Alain Pinel Realtors	323-1111
850 Loma Verde Av	\$1,199,000
Sat/Sun Alain Pinel Realtors	323-1111
7 Ryan Ct	\$1,149,000
Sun Alain Pinel Realtors	323-1111
818 Los Robles	\$1,350,000
Sun Robinson & Company	854-2700

4 Bedrooms

784 Holly Oak Dr	\$1,675,000
Sun Midtown Realty	321-1596
365 Guinda St	\$3,125,000
Sun Zane, Macgregor & Company	323-5305
917 Oregon Av	\$1,795,000
Sun Keller Williams Palo Alto	454-8500
4174 Coulombe Dr	\$1,998,000
Sat/Sun Coldwell Banker	941-7040
1234 Pitman Av	\$2,649,000
Sun Coldwell Banker	325-6161
876 Southampton Dr	\$2,695,000
Sun Midtown Realty	321-1596
3780 Starr King Ci	\$1,199,000
Sat/Sun Coldwell Banker	328-5211
4160 Manuela Av	\$2,395,000
Sun Coldwell Banker	325-6161
779 Sutter Av	\$1,550,000
Sun Keller Williams Palo Alto	454-8500
3380 Cork Oak Wy	\$1,350,000
Sun Coldwell Banker	325-6161
3449 Thomas Dr	\$1,295,000
Sun Coldwell Banker	324-4456
800 High Street #118	\$1,295,000
Sat-Sun Yarkin Realty	833-1337
1167 Forest Avenue	\$2,349,000
Sat-Sun Tony Cheung	387-8830
3380 Cork Oak Wy	\$1,350,000
Sun Coldwell Banker	325-6161

5 Bedrooms

885 Clara Dr	\$2,850,000
Sat/Sun Alain Pinel Realtors	323-1111
4063 Scripps Av	\$1,595,000
Sun Midtown Realty	321-1596
234 Walter Hays Dr.	\$2,498,000
Sat-Sun Keller Williams	454-8526
3198 Fallen Leaf St.	\$1,274,000
Daily 10-5 Galen Carnicelli	251-0001

6+ Bedrooms

951 Addison Av	\$3,980,000
Sat/Sun Coldwell Banker	941-7040

PORTOLA VALLEY

2 Bedrooms

155 Lake Rd	\$1,235,000
Sat/Sun Coldwell Banker	851-1961
144 Los Trancos Ci	\$1,425,000
Sat/Sun Coldwell Banker	851-1961

3 Bedrooms

1 Horseshoe Bd	\$3,750,000
Sun Alain Pinel Realtors	462-1111

4 Bedrooms

199 Brookside Dr	\$1,639,000
Sun Coldwell Banker	851-1961
16 Hillbrook Dr	\$2,775,000
Sun Coldwell Banker	851-1961
4 Longspur St	\$2,295,000
Sun Coldwell Banker	851-1961

5 Bedrooms

1345 Westridge Dr	\$1,949,000
Sun Cashin Company	529-2900

REDWOOD CITY

2 Bedrooms

236 Hudson St	\$695,000
Sat/Sun Coldwell Banker	596-5400
486 Farm Hill Blvd #1	\$479,900
Sun Midtown Realty	321-1596

2 Bedrooms - Condominium

4086 Farm Hill Bl #1	\$479,900
Sun Midtown Realty	321-1596

3 Bedrooms

2014 El Prado St	\$1,200,000
Sun Cashin Company	614-3500
546 Oak Park Wy	\$1,299,000
Sun 1-4 Alain Pinel Realtors	529-1111
578 Lakeview Wy	\$749,950
Sun 1-4 Coldwell Banker	596-5400
213 Sheffield Ln	\$849,000
Sat/Sun Alain Pinel Realtors	462-1111

4 Bedrooms

846 Mohican Wy	\$1,799,000
Sun Coldwell Banker	323-7751
2610 Hampton Av	\$925,000
Sun 1-4 Cashin Company	343-3700
4 Colonial Pl	\$995,000
Sun Coldwell Banker	324-4456
3729 Jefferson Ct	\$1,595,000
Sun 1-4 Coldwell Banker	596-5400
1768 W. Selby Ln	\$1,695,000
Sun Coldwell Banker	323-7751
3883 Farm Hill Bl	\$1,035,000
Sun Coldwell Banker	325-6161

5 Bedrooms

2312 Hopkins Av	\$1,545,000
Sun 1-4 Coldwell Banker	596-5400

REDWOOD SHORES

2 Bedrooms - Townhouse

578 Shoal Ci	\$589,000
Sun 1:30-4 Coldwell Banker	558-4200

4 Bedrooms

702 Newport Ci	\$885,000
Sun 1:30-4 Cashin Company	614-3500

SAN CARLOS

2 Bedrooms

982 Holly St	\$599,000
Sun 1-4 Coldwell Banker	596-5400

2 Bedrooms - Condominium

633 Elm St #109	\$725,000
Sun 2-4 Coldwell Banker	596-5400
728 Elm St #301	\$429,000
Sun 2-4 Coldwell Banker	596-5400

3 Bedrooms

201 Aberdeen Dr	\$1,128,000
Sun 1-4 Cashin Company	343-3700

49 Fay Av	\$832,000
Sun 1-4 Coldwell Banker	596-5400

3 Bedrooms - Townhouse

1140 Royal Ln	\$925,000
Sun 1-4:30 Cashin Company	343-3700

4 Bedrooms

256 Devonshire Bl	\$2,495,000
Sun 1-4 Coldwell Banker	596-5400

5 Bedrooms

149 Crestview Dr	\$1,595,000
Sun 1-3 Cashin Company	343-3700

SAN JOSE

5 Bedrooms

5142 Bela Dr	\$849,000
Sun Coldwell Banker	948-0456

SUNNYVALE

1 Bedroom - Townhouse

763 Carmel Av	\$398,000
Sun Coldwell Banker	948-0456

2 Bedrooms - Condominium

605 Arcadia Te #202	\$405,000
Sat/Sun Coldwell Banker	948-0456

3 Bedrooms

1152 Bennington Dr	\$888,000
Sun Coldwell Banker	941-7040

3 Bedrooms - Condominium

250 Santa Fe Te #128	\$489,000
Sun Alain Pinel Realtors	323-1111

3 Bedrooms - Townhouse

678 Picasso Te	\$607,000
Sun 2-4 Cashin Company	948-8050

4 Bedrooms

839 San Mateo Ct	\$629,000
Sat 1-4 Coldwell Banker	941-7040

WOODSIDE

3 Bedrooms

573 Patrol Rd	\$1,799,000
Sun Coldwell Banker	851-2666

4 Bedrooms

3590 Tripp Rd	\$3,695,000
Sun Coldwell Banker	324-4456

14 Skyline Dr

14 Skyline Dr	\$839,000
Sun 1-4 Alain Pinel Realtors	529-1111

23 Skylonda Dr

23 Skylonda Dr	\$1,399,000
Sun Cashin Company	529-1000

417 Eleanor Dr

417 Eleanor Dr	\$4,198,000
Sun Coldwell Banker	323-7751

5 Bedrooms

348 Raymundo Dr	\$2,875,000
Sun Cashin Company	529-1000

14732 Skyline Bl

14732 Skyline Bl	\$1,249,000
Sat/Sun 1-4 Coldwell Banker	558-4200

Are you staying current with the changing real estate market conditions?

We offer the one online destination that lets you fully explore:

- Interactive maps
- Homes for sale
- Open house dates and times
- Virtual tours and photos
- Prior sales info
- Neighborhood guides
- Area real estate links
- and so much more.

Our comprehensive online guide to the Midpeninsula real estate market has all the resources a home buyer, agent or local resident could ever want and it's all in one easy-to-use, local site!

Agents:

You'll want to explore our unique online advertising opportunities. Contact your sales representative or Walter Kupiec, V.P. Sales & Marketing at 650-326-8210 x 270 or wkupiec@paweb.com today to find out more.

Explore area real estate through your favorite local website:

TheAlmanacOnline.com
MountainViewOnline.com
PaloAltoOnline.com

And click on "real estate" in the navigation bar.

TheAlmanac
TheAlmanacOnline.com

MountainView
VOICE
MountainViewOnline.com

Palo Alto
online
PaloAltoOnline.com

▼ OPEN SAT & SUN, 1:00-4:00

LOS ALTOS HILLS

13901 WEST EDITH AVE. \$4,495,000
Gated Country French Estate situated on 1.3 acres of park-like setting bordered by a meandering creek, approx one block to the Village. Elegant spacious home with family friendly flexibility. 6,488 sq. ft. of living space: 5 bedrooms, 5.5 baths including guest house, separate bonus/entertainment room and library/office. Other features include sparkling pool, vegetable gardens, and garages for four cars.

▼ OPEN SUNDAY, 1:00-4:00

LOS ALTOS HILLS

13914 MIR MIROU DRIVE. \$6,850,000
Exceptional estate which includes a 1.12 Acre parcel with main home, pool, gazebo plus a 1.25 Acre parcel w/guest house, tennis court, 2nd gazebo for a total of 2.37 Acres adjacent to the open space Arastradero Preserve. Palo Alto Schools.

12369 GIGLI COURT. \$4,150,000
Newly constructed Mediterranean style villa w/ sweeping views to the Bay. Located on a private cul-de-sac, 5 BR/5 BA + 2 1/2 BA, 4700 sq. ft., 1.5 acres, theater, wine cellar & elevator. Palo Alto schools

12011 GREENHILLS COURT \$3,495,000
Gated property on quiet cul-de-sac on a highly desired street in Los Altos Hills. Great floor plan featuring 5 bedrooms and 3 baths plus office/study with wet bar. Spacious rooms throughout, newer appliances in kitchen, remodeled master bath, with tennis court and pool, 3 car garage. Minutes to town.

12125 OAK PARK COURT \$3,349,000
Great value in this 6,300 sq. ft., 4 acre, newer style home. Nice floor plan with soaring ceilings, 6 bedrooms, 4.5 bath with office and au-pair with separate entrance. Expansive land with many possibilities for pool and tennis court. Huge MDA 54,129 sq. ft. and MFA 22,496 sq. ft.

25231 LA RENA \$2,185,000
Spacious 4-bedroom, 2-bath ranch style home on 1 acre lot with guest house and pool. Double pane windows, updated kitchen and bathrooms and sky lights. Guest house has 2 bedrooms, 1 bath, kitchen and laundry room. Makes great rental with its private setting from main house.

MOUNTAIN VIEW

374 N RENGSTORFF AVE \$649,000
Charming two bedroom, two bath home located a short distance from the newly renovated Monta Loma shopping center, the elementary school, and a lush city park. Enjoy indoor or outdoor entertaining. New interior and exterior paint. Light and bright ready to move in! 1,388 square feet of living space and a 4,792 square foot lot.

▼ BY APPOINTMENT ONLY

LOS ALTOS HILLS

INCREDIBLE ESTATE. PRICE UPON REQUEST
This breathtaking approx 15,000 sq.ft. estate situated on 3.39 acres is nestled against a 20 acre preserve. Superior finishes & a sensational array of amenities include 6BR, 6.5BA, library, family rm, game rm, pub rm, exercise rm, and a garage w/ample space for 8-10 vehicles. Separate 2BR, 2BA guest hs, tennis ct, pool, spa, and outdoor fireplace. Top rated Palo Alto Schools.

ONE OF A KIND PRICE UPON REQUEST
Beyond stately wrought iron gates situated on 4 acres, sits an incredible private estate of approximately 12,143 square feet of living space plus an additional 1,000 square foot guesthouse. Amenities include a movie theatre room, Workout room, competition size tennis court, putting green with sand trap, infinity pool, vineyards, and so much more!

GORGEOUS TUSCAN ESTATE \$4,500,000
Stunning Gated Tuscan Estate surrounded by lovely gardens. Four bedrooms, 4 baths, including luxurious Master Suite with limestone floors, crown mouldings, a private sitting area and door leading to rooftop terrace with peaceful views of the Western Hills. Gorgeous home features include entry with sweeping staircase, pillared beam ceilings and tiled marble floors inlaid with mosaic design.

LOS ALTOS

COMING SOON \$1,485,000
Charming two Story home. 4 BR/ 2 BA upstairs plus in-law quarters off garage w/ kitchenette. Step down Living room w/ fireplace and recessed lighting Separate dining room, Bright and sunny kitchen with breakfast nook. Swimming pool, expansive yard with sprawling lawns. Excellent Los Altos Elementary Oak School.

Worldwide Referral and Global Internet Exposure.
Go to www.campi.com for a complete search

195 S. San Antonio Rd., Los Altos • 650.941.4300

Midtown Realty presents...

876 SOUTHAMPTON DRIVE, PALO ALTO

Beautiful Custom Contemporary,
Spectacular Park Like Setting

UNIQUE AND
SPECIAL IN
EVERY WAY

Open Sunday
1:30-4:30

Come, see and enjoy this wonderful home overlooking an enormous, beautifully landscaped backyard.

- 4 bedrooms, 2.5 bathrooms
- 2,012 sq.ft. Living space
- 18,323 sq.ft. Lot
- Excellent Palo Alto schools

Listed by: Tim Foy
Offered for \$2,695,000

784 HOLLY OAK DRIVE, PALO ALTO

Remodeled to Perfection!

Wow! Absolutely gorgeous. Masterfully updated 4 bedroom, 2 bath Eichler. Located on a quiet, tree lined street, this home has been remodeled and reconfigured to bring out the best in California living. Spacious great room featuring a "chef's kitchen", wonderfully remodeled bathrooms and an enclosed atrium are just a few of this homes many, many wonderful features. Excellent Palo Alto schools.

Open Sunday
1:30-4:30

Listed by: Tim Foy
Offered for \$1,675,000

2181 CAMINO A LOS CERROS MENLO PARK

Wonderfully Updated and Beautifully Landscaped

Open Sunday
1:30-4:30

- 3 bedrooms, 2 bathrooms
- Large master suite
- Beautifully remodeled kitchen
- Spacious family room
- Hardwood floors
- Central air conditioning
- 2 fireplaces
- Mature landscaped grounds
- Highly desirable Las Lomas schools

Listed by: Tim Foy
Offered at: \$1,395,000

957 CHANNING AVE., PALO ALTO

Rare Palo Alto Find!

- One bed, one bath cottage
- Desirable Crescent Park
- Quiet cul-de-sac
- Presigious Palo Alto schools
- Walking distance to downtown
- Office/bonus room w/garden view

Listed by: Jane Volpe Offered at: \$825,000

Midtown Realty, Inc.

2775 Middlefield Rd, Palo Alto, CA 94306
Phone: (650)321-1596 Fax: (650)328-1809

Judy Bogard-Tanigami
650.209.1603
JudyandSheri.com

Sheri Hughes
650.209.1608
JudyandSheri.com

OPEN SUNDAY
LOS ALTOS HILLS \$2,695,000
Elegant country living minutes from the Village. Remodeled 4bd/3.5ba surrounded by exquisite gardens.

Monica Corman
650.543.1164
mcorman@apr.com

MENLO PARK \$2,450,000
Rarely available west Menlo home on gorgeous lot in prime location. Menlo Park Schools.

Ellen Ashley
650.888.1886
eashley@apr.com

Shari Ornstein
650.814.6682
sornstei@apr.com

COMING SOON!
WOODSIDE \$1,995,000
Serene, private setting on 1+ level acre. Attractive 3bd/3ba contemporary home offers room for expansion.

Maggie Heilman
650.543.1185
mheilman@apr.com

MENLO PARK \$1,975,000
Fabulous newer home on great street in West Menlo Park. Las Lomas schools.

Arti Miglani
650.804.6942
amiglani@apr.com

David Olerich
650.543.1059
dolerich@apr.com

A MUST SEE!
PALO ALTO \$1,950,000
Award winning home built by architect Robert Peterson. Perfect for the comfort & convenience of downtown living.

Shari Ornstein
650.814.6682
Sornstei@apr.com

PALO ALTO \$1,699,000
A stately traditional, recently updated 5bd/2ba 2,790 sq ft home on a cul-de-sac in Midtown.

Judy Bogard-Tanigami
650.209.1603
JudyandSheri.com

Sheri Hughes
650.209.1608
JudyandSheri.com

OPEN SUNDAY!
LOS ALTOS \$1,595,000
Well cared for 3bd/2ba home, conveniently located close to the Village with top Los Altos schools.

Kyra Gebhardt
650.740.1811
kyra@apr.com

MENLO PARK \$1,325,000
Charming, remodeled home on quiet street in prime, central Willows neighborhood.

Joe & Mary Merkert
650.543.1156
jmerkert@apr.com

REDWOOD CITY \$949,000
Updated Mt. Carmel craftsman on quiet, tree-lined street. 3bd/2ba in main house.

Lynn Wilson Roberts
650.209.1563
lwilsonroberts@apr.com

REDWOOD CITY \$UPON REQUEST
Sophisticated, solar-powered, 12-year-old home on Atherton's edge. 5bd/3ba offers a flexible floor plan. 3080+/- sf.

YARKIN REALTY

Integrity • Knowledge • Results

JUST LISTED

Downtown, contemporary corner unit offers dramatic sophistication . . .

- 4 bedrooms/3 bathrooms including master suite and ground floor bedroom
- Chef's kitchen with granite counters, cherry stained cabinets, stainless appliances
- Spacious, sunlit great room with vaulted ceilings, hardwood floors, eating area
- Close to stores, restaurants, train station; fiber optic internet connection; security system; two car parking in secure garage

Offered at: \$1,295,000

OPEN
Saturday
& Sunday
1:00-4:00

800 High Street #118, Palo Alto

Call 650 • 833 • 1337

www.yarkinrealty.com

Yarkin Realty • 152 Homer Avenue • Palo Alto, CA 94301
License #00673086

KERWIN
& ASSOCIATES
REAL ESTATE

Terri Kerwin

Broker/Owner

650 868 0272

DRE #01181550 Information deemed reliable, but not guaranteed.

Prime Half Acre Lot!

1380 ARBOR ROAD, MENLO PARK

An opportunity to build your dream home on one of Menlo Park's most prestigious streets.

For more information call Terri Kerwin at **650 868 0272**

List Price \$2,199,000

Thinking of Selling? Call Terri for a free market update & home valuation analysis.

We have qualified buyers looking in Atherton, Menlo Park, Portola Valley & Woodside.

www.KerwinAssociates.com

COLDWELL BANKER

presents

californiamoves.com

ATHERTON 4BR | 3.5BA

301 STOCKBRIDGE AV \$1,849,000
 Delightful opportunity in West Atherton - Las Lomitas. Over 3000sf w/ detached 2 car grg. Den/study. Enhance or built new. Use 2nd FR as office or rental. Excellent floor plan w/flexible design.
Laurel Robinson 650.325.6161

MENLO PARK 4BR | 3.5BA

100 PRINCETON RD \$2,885,000
 High quality New Construction, best location in prime Allied Arts. Luxurious finishes, fabulous floor plan, wonderful natural light. Large, private, professionally landscaped lot & MP Schools.
Nathalie de Saint Andrieu 650.324.4456

PALO ALTO 4BR | 2.5BA

4160 MANUELA AV \$2,395,000
 Extensively updated Tudor style w/nearly 3500 sq ft PA hills home on over 1/2 acre. Close to Gunn. Gourmet kitchen, sep DR & FR. Lg ground flr master, 3 car garage. Pool & spa. Lush grounds.
Jo Jackson 650.325.6161

PALO ALTO 4BR | 2BA

3780 STARR KING CIR \$1,199,000
 Beautiful & bright, this well-maintained & thoroughly renovated home is a classic California contemporary with inviting open-design & gourmet kitchen.
Lan Bowling/John Chung 650.328.5211

REDWOOD CITY 4BR | 3BA

3883 FARM HILL BL \$1,035,000
 Farm Hill Estate Loc. Beautifully remodeled throughout w/ sunny exposure & views of canyon hills. 9600 sq ft lot. 2 masters. Perfect move in condition.
Denise Monfette 650.325.6161

WOODSIDE 4BR | 4.5BA

417 ELEANOR DRIVE \$4,198,000
 Located in prestigious Woodside. Elegant LR with 12' ceilings, opens to gorgeous pool & patio. Exquisite master suite with private bath. Tennis court and award winning Las Lomitas schools.
Keri Nicholas 650.323.7751

♣ Indicates Home Will Be Open Saturday ▲ Indicates Home Will Be Open Sunday ♣▲ Indicates Home Will Be Open Saturday & Sunday

ATHERTON

♣▲ **377 AUSTIN AV** \$7,195,000
 5 BR 5 full BA + 3 half New construction-Spectacular Mediterranean estate.
Hanna Shacham 650.324.4456

♣▲ **CONTEMPORARY DESIGN** \$6,195,000
 4 BR 4 BA Extensively remodeled on a sunny knoll.
Steven Lessard 650.851.2666

♣▲ **SPACE & SERENITY** \$3,900,000
 5 BR 6.5 BA An island of tranquility on a very private acre.
Ed Kahl 650.851.2666

FOSTER CITY

♣▲ **860 MERIDIAN BAY #123** \$580,000
 2 BR 2 BA Overlooking pool w/private balcony & hardwood flrs
Greg Stange 650.325.6161

♣▲ **820 SEA SPRAY LN # 303** \$488,000
 2 BR 2 BA Top flr home in secure bld. inside W/D & storage.
Joanne Shapiro 650.328.5211

LOS ALTOS

♣▲ **BAY VIEW & CITY LIGHTS** \$1,678,000
 3 BR 2.5 BA Superb Los Altos neighborhood/Los Altos Schools
Hossein Jalali 650.323.7751

LOS ALTOS HILLS

♣▲ **12250 EDGECLIFF PL** \$1,650,000
 4 BR 3 BA New listing! One acre. Fabulous views!
Bonnie Biorn 650.324.4456

MENLO PARK

♣▲ **578 OLIVE ST** \$3,695,000
 6 BR 6 BA New, 5000 sf Craftsman in VV. Menlo. +10k lot!
Mandana Nejad 650.325.6161

♣▲ **100 PRINCETON RD** \$2,885,000
 4 BR 3.5 BA Stunning High Quality New Construction. Best loc!
Nathalie de Saint Andrieu 650.324.4456

♣▲ **PRIME VINTAGE OAKS** \$2,450,000
 4 BR 3.5 BA Eat-in kit, FP in LR/FR, main level BR suite.
Tom LeMieux 650.323.7751

♣▲ **ALLIED ARTS** \$1,750,000
 4 BR 2.5 BA Delightful two story home on a tree lined street.
Jean & Chris Isaacson, 650.851.2666

♣▲ **124 FELTON DR** \$1,695,000
 3 BR 2 BA Exquisitely remodeled John Wheatman kit & M Bath.
Deanna Tarr/Jenny Pollock 650.324.4456

♣▲ **2331 LOMA PRIETA LN** \$1,595,000
 3 BR 2.5 BA Dream location-bay views! Live in now, bld later.
Deanna Tarr/Jenny Pollock 650.324.4456

♣▲ **23 BILTMORE LN** \$1,468,000
 3 BR 2.5 BA Remodeled town home in Sharon Heights.
Nathalie de Saint Andrieu 650.324.4456

♣▲ **MINUTES TO DOWNTOWN** \$1,095,000
 3 BR 3 BA Stylish Townhome Minutes to Downtown
Tom LeMieux 650.323.7751

♣▲ **1252 SHARON PARK DR** \$995,000
 2 BR 2.5 BA Beautiful Sharon Heights Country Club townhome.
Mark Ankenman 650.324.4456

♣▲ **166 SAND HILL CI** \$979,000
 2 BR 2 BA Family rm, vaulted ceiling, hrdw flrs, wine cellar
Patsy Kodama 650.325.6161

♣▲ **SUPER SHARP TOWNHOME** \$975,000
 2 BR 2.5 BA Upscale townhome in great loc, close to schools.
Maya & Jason Sewald 650.323.7751

♣▲ **ENJOY PRIDE OF OWNERSHIP** \$599,000
 2 BR 2 BA Top flr, 1 lvl, 1200 sf condo. Large LR, pool sauna
Robert Marchetti 650.325.6161

♣▲ **GREAT CONDO-MENLO COMMONS** \$368,000
 1 BR 1 BA Priced To Sell New Carpet New Paint 55+
Elizabeth Leathers 650.323.7751

MOUNTAIN VIEW

♣▲ **1031 CRESTVIEW DR #318** \$239,000
 1 BR 1 BA Condo.Secured bldg.Granite counters,Frnch drs,W/D
Carolyn Lott 650.325.6161

PALO ALTO

♣▲ **SECLUDED PROPERTY** \$2,998,000
 5 BR 3 BA Prvt prop-land value. Rare opportunity in Old PA
Leannah Hunt & Laurel Robinson 650.325.6161

♣▲ **1234 PITMAN AVE** \$2,649,000
 4 BR 3 BA Custom 9-year-young.Lot over 7000/Hm over 2700+grg
Julie Lau 650.325.6161

♣▲ **3449 THOMAS DR** \$1,295,000
 4 BR 2 BA Fantastic 1,713 SF home on 6,930 SF lot!
Hanna Shacham 650.324.4456

♣▲ **LUXURY ADULT LIVING** \$875,000+
 2 BR 2 BA Elegant retirement living downtown. 2BD/2BA + den
Jo Jackson 650.325.6161

♣▲ **IMPECCABLY REMODELED** \$949,000
 2 BR 2 BA Incredible downtown location. Impeccably remodeled
Zach Trailer 650.325.6161

♣▲ **757 LOMA VERDE AV #C** \$825,000
 2 BR 2.5 BA Completely remod hm walking distance to Midtown.
Billy McNair 650.324.4456

♣▲ **HIDEAWAY FOR SALE** \$799,000
 1 BR 1 BA Vintage redwood & oak cottage w/charm & character
Nancy Goldcamp 650.325.6161

PORTOLA VALLEY

♣▲ **1 HORSESHOE BEND** \$3,750,000
 3 BR 4.5 BA Spectacular views, spacious & sophisticated design
Ellen Ashley 650.851.1961

♣▲ **16 HILLBROOK DR** \$2,775,000
 4 BR 3.5 BA Stunning contemporary w/ dramatic mountain views!
Ginny & Joe Kavanaugh 650.851.1961

♣▲ **4 LONGSPUR ST** \$2,295,000
 4 BR 3 BA Exquisite remodel in serene setting with views.
Celeste Henzel 650.851.1961

♣▲ **199 BROOKSIDE DR** \$1,639,000
 4 BR 4 BA Sought-after loc. w/spacious 2-story traditional.
Kathie Christie 650.851.1961

♣▲ **144 LOS TRANCOS CI** \$1,425,000
 2 BR 2.5 BA Stunning hm situated on a double lot (aprx 3ac).
Celeste Henzel/Chris Isaacson 650.851.1961

♣▲ **155 LAKE RD** \$1,235,000
 2 BR 1 BA Charming cottage on aprx. 1/3 ac lot w/views.
Chris Isaacson/Celeste Henzel 650.851.1961

REDWOOD CITY

♣▲ **THE HOPKINS 14 UNITS** \$2,550,000
 Great investment property. Great Location.
Veronica Rudick 650.325.6161

♣▲ **NEW CONSTRUCTION** \$1,695,000
 4 BR 3.5 BA Gorgeous High Quality New Construction.
Keri Nicholas 650.323.7751

SAN MATEO

♣▲ **FABULOUS VIEW PROPERTY!** \$1,199,000
 4 BR 3.5 BA Enjoy this beautiful sunrise all the time!
Brendan Callahan 650.325.6161

WOODSIDE

♣▲ **MAGNIFICENT VIEWS** \$14,900,000
 7 BR 6.5 BA 20 prime acres adjacent to the town of Atherton.
Steven Lessard 650.851.2666

♣▲ **TRADITIONAL 2-STORY** \$4,495,000
 3 BR 3.5 BA Custom built just 10 yrs ago. Close to Huddart Pk.
Scott Dancer 650.851.2666

♣▲ **OPPORTUNITY TO BUILD** \$3,995,000
 In the heart of Woodside.Walk to town.
Keri Nicholas 650.323.7751

♣▲ **WOODSIDE HILLS** \$3,475,000
 5 BR 4 BA Bay & City lights views. Beautifully remodeled.
Steven Lessard 650.851.2666

♣▲ **573 PATROL RD** \$1,799,000
 3 BR 2.5 BA Contemp. home set among redwood groves with views.
Sally Lau 650.851.2666

♣▲ **165 SUNRISE** \$485,000
 2+ private acres in Skyline Acres with bay views.
Margot Lockwood 650.851.2666

Open this Saturday and Sunday...

850 LOMA VERDE, Palo Alto

Beautifully Updated Home IN MIDTOWN NEIGHBORHOOD...

See more online: www.850LomaVerde.com

3 bedrooms | 2 bathrooms | Offered at \$1,199,000

Traditional styling and updates throughout define this lovely home in desirable Midtown. A gourmet kitchen with abundant maple cabinetry and high quality appliances plus gleaming hardwood floors, updated bathrooms, and custom wall colors imbue a feeling of designer elegance. Situated within easy reach of shopping, dining, and commute routes accessing all of Silicon Valley.

Open House Saturday and Sunday 1:30-4:30pm

Suzie Provo 650/465-3800 sprovo@apr.com DRE #00892974

Nick Granoski 650/269-8556 ngranoski@apr.com DRE #00994196

ALAIN PINEL REALTORS | 578 University Avenue | Palo Alto

We cover Midpeninsula real estate like nobody else.

We offer the one online destination that lets you fully explore:

- Interactive maps
- Homes for sale
- Open house dates and times
- Virtual tours and photos
- Prior sales info
- Neighborhood guides
- Area real estate links
- and so much more.

Our comprehensive online guide to the Midpeninsula real estate market has all the resources a home buyer, agent or local resident could ever want and it's all in one easy-to-use, local site!

Agents:

You'll want to explore our unique online advertising opportunities. Contact your sales representative or Walter Kupiec, V.P. Sales & Marketing at 650-326-8210 or wkupiec@pawekly.com today to find out more.

Explore area real estate through your favorite local website:

- PaloAltoOnline.com
- TheAlmanacOnline.com
- MountainViewOnline.com

And click on "real estate" in the navigation bar.

“ I love your real estate website! I like the ability to customize the map and table view for my specific home search needs. Your Neighborhood Guides are very easy to see and full of detailed info that I can't find anywhere else. ”

- Theresa Kinane, prospective Midpeninsula home buyer

PaloAltoOnline.com

TheAlmanacOnline.com

MountainViewOnline.com

Marketplace fogster.com™

THE PENINSULA'S
FREE CLASSIFIEDS WEB SITE
Combining the reach of the Web with print
ads reaching over 150,000 readers!

PLACE AN AD

ONLINE
fogster.com

E-MAIL
ads@fogster.com

PHONE
650/326-8216

Now you can log on to fogster.com, day or night and get your ad started immediately online. Most listings are free and include a one-line free print ad in our Peninsula newspapers with the option of photos and additional lines. Exempt are employment ads, which include a web listing charge. Home Services and Mind & Body Services require contact with a Customer Sales Representative.

So, the next time you have an item to sell, barter, give away or buy, get the perfect combination: print ads in your local newspapers, reaching more than 150,000 readers, and unlimited free web postings reaching hundreds of thousands additional people!!

INDEX

- BULLETIN BOARD 100-155
- FOR SALE 200-270
- KIDS STUFF 330-390
- MIND & BODY 400-499
- JOBS 500-560
- BUSINESS SERVICES 600-699
- HOME SERVICES 700-799
- FOR RENT/ FOR SALE REAL ESTATE 801-899
- PUBLIC/LEGAL NOTICES 995-997

The publisher waives any and all claims or consequential damages due to errors Embarcadero Publishing Co. cannot assume responsibility for the claims or performance of its advertisers. Embarcadero Publishing Co. right to refuse, edit or reclassify any ad solely at its discretion without prior notice.

fogster.com is a unique web site offering **FREE** postings from communities throughout the Bay Area and an opportunity for your ad to appear in the Palo Alto Weekly, The Almanac and the Mountain View Voice.

Bulletin Board

115 Announcements

GAIN NATIONAL EXPOSURE
Reach over 5 million young, educated readers for only \$995 by advertising in 110 weekly newspapers like this one. Call Jason at 202-289-8484. This is not a job offer. (AANCAN)

PREGNANT? CONSIDERING ADOPTION? Talk with caring agency specializing in matching Birthmothers with Families nationwide. LIVING EXPENSES PAID. Call 24/7 Abby's One True Gift Adoptions 866-413-6293 (AAN CAN)

Adult School COMPUTER CLASS
Co-Dependents Anonymous (CoDA)
COMPUTER CLASS
Creativity & Finance

Electric Bikes information
Electric vehicle Engineering
Free Chakra Healing & Reiki
Free Reiki Open House
Free Theta Healing talk
French Lessons ? Anyone??
French/English tutor
Harp for rent
LAMVAC - Swim Team try outs
Seeking Spanish Teachers
T'enna Preschool's Open House
Venetian Carnevale in Palo Alto!

130 Classes & Instruction
HIGH SCHOOL DIPLOMA!
Fast, Affordable & Accredited
FREE Brochure. Call NOW!
1-800-532-6546 Ext. 97 <http://www.continentalacademy.com> (AAN CAN)
GERMAN Language Class

Instruction for Hebrew
Bar and Bat Mitzvah For Affiliated and Unaffiliated
George Rubin, M.A. in Hebrew/Jewish Education
650/424-1940

133 Music Lessons
A Piano Teacher
Children & Adults
Ema Currier (650)493-4797

All levels Piano Lessons
American or European methods. Grad. Conservatory. of Switzerland & MITAC. 650-906-3148 or 650-365-8808

Barton-Holding Music Studio
New 6 weeks "singing for the non-singer" class starts Monday March 1st. Laura Barton 650/965-0139

FUN Piano Voice Violin Guitar
Guitar and Bass Lessons
All styles, ages, skill levels
25+ years exp. 408/260-1131

Guitar Lessons 650-224-3550
Your home, fun, professional \$55

Hope Street Studios
In Downtown Mountain View
Most Instruments, Voice
All Ages, All Levels
(650) 961-2192

Jazz & Pop Piano Lessons
Learn how to build chords and improvise. Bill Susman, M.A., Stanford. (650)906-7529

McCool Piano Studio 566-9391MP
Specialize in Intermediate level+

Mommy and me music class
0-4 years old. Free demo class
(650)-561-3712
www.barvinok-us.com/bayanina.htm

Piano Accordion Chorus Orchestra
650-722-0155

Piano Class for Ages 2-6, FUN!

Piano Lessons
Taught in your home.
Member MTAC & NGPT.
Specializing in beginners. All levels welcome.
Karen, (650)367-0307 or (650)996-8059

Vln/Vla/Clar/Sax lessons at home
Voice Lessons 650-216-9138

135 Group Activities

Art workshops kids
BRAIN INJURY SUPPORT GROUP
CHILDREN'S ENTERTAINER
Meditation and Inspiration
Men! Sing 4 Part a capella
NATURE/OUTDOORS Events Calendar
Pres. week Horsemanship camp
Singles Valentine Dance
Square Dance Lessons
Tu b'Shv'at Seder Dinner
www.art4growth.com

140 Lost & Found

Found: Tool Kit
Lost/Gray Male Tabby Cat
Runaway Cat!
Warm glove lost

145 Non-Profits Needs

Knitters Wanted

150 Volunteers

ART Dialogues Docents volunteers
Couples Make Great Mentors!
Friendly Visitors Needed
help feed homeless cats
Library Volunteers Needed
Museum Volunteers
NASA cats need fosterers
Project LOOK! volunteers needed!
Stanford Cats Need Foster Homes

152 Research Study Volunteers

Bipolar Research Study
The Bipolar Disorder Research Program is looking for participants. If eligible, you could receive investigational medication and doctor visits at no cost to you, and financial compensation. Please call 650/ 849-0161 or visit <http://bipolarresearch.stanford.edu>

155 Pets

Dog Training Classes

Lost Dog
Farley is our beloved 5 year old beagle and is lost in the storm.
He lives on portola state park road near the park entrance, and was lost after he got out on 1/13
We will reward you if you find him.
Please, please let us know.
He is the sweetest dog. . .
Yorkshire Terrier Puppies

For Sale

201 Autos/Trucks/ Parts

BMW Sales/Consignment Any Any - 100
ford 2001 taurus ses - \$2,500
Lexus 2005 ES 330 - \$17,495
Mercedes Benz 1992 500SL Roadster
Convertible - \$11500

Volkswagen 2004 Passat Wagon, 2.8
GLX - \$9800.00

202 Vehicles Wanted

Donate Vehicle
Receive \$1000 Grocery Coupons,
Your Choice. Noah's Arc, No Kill
Animal Shelters. Advanced Veterinary
Treatments. Free Towing, IRS Tax
Deduction. Non-Runners.
1-866-912-GIVE. (Cal-SCAN)

Donate Your Car
Children's Cancer Fund! Help Save
A Child's Life Through Research &
Support! Free Vacation Package. Fast,
Easy & Tax Deductible. Call
1-800-252-0615. (Cal-SCAN)

210 Garage/Estate Sales

Mountain View, 1550 Ernestine Lane,
N/A
MP: 1027 Marcussen Dr., 1/30, 9-2
Estate Sale. Furn., clothing, household.
x-Ravenswood/Oak Grove.

Redwood City, 149 Clinton Ave.,
Jan. 29 & 30, 10-4
Huge Japanese Store liquidation. From
antiques to giftware!

Stanford, 1711 Stanford Avenue,
Jan. 30, 9a-2p
Huge school benefit for Haiti

215 Collectibles & Antiques

Churchill Crocker Art & Antiques Warehouse
is now open from Tuesday thru
Saturday (11 AM to 5 PM)-5,000 SF
filled with estates, period furnishings,
oil paintings, books & hundreds of other
unique quality bargains. Dealers wel-
come. 1015 O'Brien Drive, Menlo Park
(off E. Willow); 650-561-3388.

Impressionist Art.
Quality Fine Art Prints

220 Computers/ Electronics

computer desk - \$45
HDMI CABLE PREMIUM GOLD - \$18.00
Sony 40" HD CRT TV - \$10.00
Toshiba 35" TV - \$20.00

230 Freebies

FREE Firewood & Mulch - FREE
HMS Victory Model - FREE
Scientific American Magazines - FREE
Sliding Garage Door - FREE

235 Wanted to Buy

Antique dolls

240 Furnishings/ Household items

"stained glass" sidelights - \$1500/BO
2 Italian Marble Lvg Rm Tables - \$299
Bookcases - \$10-25
Chest, Cabinets, and Wardrobe - \$5-25
Front door sidelights - \$1500 or b
Furnishings for sale - All new - Various
Household Refrigerator/Freezer - \$70
Landscape Oil Painting on Canvas - \$135
Miscellaneous Items - \$5
Tables and Desks - \$5-50
The Modern Living

245 Miscellaneous

Dish Network
\$19.99/mo. Why Pay More for TV?
100+ Channels - FREE! 4-Room Install
- FREE! HD-DVR Plus \$600 Sign-up
BONUS. Call Now! 1-866-747-9773.
(Cal-SCAN)

Get Dish
FREE Installation-\$19.99/mo
HBO & Showtime FREE- Over 50 HD
Channels FREE Lowest Prices-No
Equipment to Buy! Call Now for full
Details- 1-877-238-8413 (AAN CAN)

Get Dish
with FREE Installation - \$19.99/mo
HBO & Showtime FREE - Over 50 HD
Channels FREE
Lowest Prices - No Equipment to Buy!
Call Now for full Details
1-877-482-6735 (AAN CAN)

2 Burial Plots - \$8750
Back Pack - Jansport - \$35.00
Become A Home Stager
Canon 35 MM Camera - \$50.00

Kids' Stuff

330 Child Care Offered

Little Ages home childcare
After School Care/Driver Avail
Afternoon Babysitter
Art Parties for kids
Child Care opening in San Carlos
Child loving Babysitter
Debbie's Family Day Care - RWC
Enthusiastic Babysitter
EXCELLENT BABYSITTER AVAILABLE!
Full Time Nanny Available
Great Licensed Daycare Enrolling
Great, FUN, Loving NANNY

Lilliput Infant-Toddler openings

Immediate openings. 7:30am to
6:00pm. Snacks and Lunches.
Creative learning activities. Licensed
for 12 since 1985. Newly remod-
eled. Palo Alto
650-857-1736 days 650-856-4745
eves,/w/ends. e-mail at
lilliput.vh@gmail.com

Morning Nanny Available
Multicultural,Bilingual,Top Refs
Nanny Available
Need part time child care?
Part time nanny
Perfect Daycare Enrolling Now
Teaching/social play
Warm & Intelligent Nanny

340 Child Care Wanted

After School Childcare
Babysitter wanted
Driver/Housekeeper
Maxi's Child Care
Nanny 3:00-7:00M-F
Seeking Nanny/Cook

345 Tutoring/Lessons

2D&3D Computer Art&Animation - 25/
hour
Chess Lessons for kids and adult

French Native Teacher
All levels and ages. SAT, AP, conversa-
tion for travelers and business profes-
sionals.
Hessen Camille Ghazal, Ph.D.
650/965-9696

Math and Chinese Tutor
MATH AND PHYSICS TUTORING
One-to-One Tutoring Service
Stanford-Educated Expert Tutors

350 Preschools/ Schools/Camps

Horseback Riding Camps & Lessons
www.webbranchinc.com
(650)854-7755 Lesson Office
MVPNS Open House, January 16

Sunshine Preschool
Montessori Program
• PT/FT 7:30-6:00 • Ages 2-5 yrs
• Snacks & Lunch • 6:1 ratio
(650) 493-0665
www.Sunshine-preschool.com

355 Items for Sale

24 months BOY clothes
BOY 3 Years clothes winter
Boy blankets/comforters bag full
Like New Train Table w/drawers.
Toddler boyshoes size3-7
TON LEGO FIGURE STAR WARS JAN 24
Winter Jackets3,6,9,12,18,24mont

390 Kids for Summer Jobs

Summer Art for kids

go to **fogster.com** to respond to ads without phone numbers

"Special Effects"—with a little extra thrown in. by Matt Jones

Answers on page 12

©2008 Jonesin' Crosswords

- Across**
- Leaning typeface: abbr.
 - Wonderful (juice brand)
 - Low point on a director's resume
 - "Julie & Julia" director Ephron
 - Bus. alternative to a partnership
 - Klutzy
 - Healthy bread ingredient that produces oil
 - You may want to get in them if they're good
 - One may check you out with a hammer
 - Singers Anita and Molly
 - Paper that reports on the DJIA
 - Genetic messenger material: abbr.
 - Bon ___ (witticism)
 - Auntie on Broadway
 - WWII craft
 - Composer with a brass instrument named after him
 - Soprano henchman ___ Walnuts
 - Mail-in movie, perhaps
 - Really broad toast
 - Tiny amounts
 - Father of the casa
 - High-end German cars
 - Mil. subordinate
 - "Dexter" channel, for short
 - Abbr. for people lacking parts of names
 - "If You Stub Your ___ the Moon" (Bing Crosby song)
 - He led a band of Merry Men
 - Entreaty to get some cojones
 - Futuristic MTV cartoon turned into a live-action Charlize Theron movie
 - Accuse of a crime in court
 - It's game
 - Frigid ending?
 - Like some grins
 - Shaker ___, OH
 - Total disaster
- Down**
- Come ___ the cold
 - Holy U.S. city?
 - 1994 Nobel Peace Prize co-winner
 - In a careless way
 - "Yo Gabba Gabba!" character who's a "magic robot"
 - Spread on the table
 - 1450, in Rome
 - Baseball Hall-of-Famer Wade
 - High demand?
 - Thought ___ (considered)
 - Old phonograph brand
 - Real ending for a Brit?
 - Sounds of indifference
 - His, to Henri
 - Come up short
 - Complete, with "down"
 - Took in a snack
 - Stubborn beast
 - "___ Lay Dying"
 - Magazine that debuted with Christa Miller on the cover
 - "No ifs, ands or ___"
 - Slammer
 - "Orpheus in the Underworld" composer Jacques
 - Loyal companions
 - Lexicographer Webster
 - Legendary Cadillac?
 - Sudoku component
 - Does some minor vandalism, briefly
 - Recycling receptacle
 - Singer-songwriter McKay
 - Hearts of Paris
 - Banded gems
 - Like many toothpastes
 - Boatload
 - UK-based confederation that deals with human rights
 - Leave off
 - Inaugural reading
 - Achievement
 - Captains' books
 - Took the worm
 - Ambient musician Brian

This week's SUDOKU

Answers on page 12

www.sudoku.name

MARKETPLACE the printed version of
fogster.com™

THE PENINSULA'S FREE CLASSIFIEDS WEBSITE. TO RESPOND TO ADS WITHOUT PHONE NUMBERS GO TO WWW.FOGSTER.COM

Electric Stove
White, self cleaning, good condition.
\$250.00 408-923-6778

Home Staging Contracts - \$8.00

Mixed Firewood - \$150

NEW! BMW 335i Cabrio Toy Car - \$600

Stetson Western Hats - \$35.00

Storage Cupboard, ladder, mirror - \$5

Telephoto Camera Case - \$25.00

Western Boots - \$55-\$100

250 Musical Instruments

48" EBONY YAMAHA PIANO - \$4,500.00

Kawai RX-6 grand piano - \$18,000.00

260 Sports & Exercise Equipment

Dive Mask - \$27.00

Dive Weight Belt - \$8.00

German Hiking Boots (Men) - \$45.00 OBO

Locker Bag - Ogio - \$45.00 OBO

Schwinn Airdyne stationary cycle - \$250/obo

Snorkel by Dacor - \$17.00

Swim Fins - \$12.00

405 Beauty Services
Make-up Application/Instruction

425 Health Services
Hernia Repair?
Did You Receive A COMPOSIX KUGEL Mesh Patch Between 1999-2008? If the Kugel patch was removed due to complications of bowel perforation, abdominal wall tears, puncture of abdominal organs or intestinal fistulae, you may be entitled to compensation. Attorney Charles Johnson
1-800-535-5727 (Cal-SCAN)

455 Personal Training
Personal Training at your house!

Jobs

500 Help Wanted

Business Strategy Manager
Hewlett-Packard Company is accepting resumes for **Business Strategy Manager** position in Palo Alto, CA. (PALBSM11). Define high-impact, long-term business strategies at corporate, business, and/or regional level. Support pan-company initiatives spanning growth strategy and operational efficiency. Please mail resumes with reference number to: Ref. #PALBSM11, Hewlett-Packard Company, 19483 Pruneridge Avenue, MS 4206, Cupertino, CA 95014. No phone calls please. Must be legally authorized to work in the U.S. without sponsorship. EOE.

Director of Pepper Tree Afterschool Program
K-2 Director. BA plus 1 yr admin req. MA preferred. Apply online: http://jobs.stanford.edu/find_a_job.html

Engineers and Analyst
Financial Engines has the following openings in Palo Alto, CA:

- *Software Engineer*** (SWE-CA) enhance and maintain internet based on-line financial service products;
- *QA Engineer*** (QAE-CA) develop and execute test plans;
- *Data Analyst*** (DA-CA) analyze and develop insights from database

Some positions may require travel. Edu. and exp. vary depending on position level/ type. Send resume to Financial Engines, 1804 Embarcadero Rd., Palo Alto, CA 94303; Attn: L.Moran/Job code. Must reference job code in order to be considered.

Hair Styling Stations for Rent
Styling stations for rent. Must have established clientele. \$225/week Call 650-326-3442 and ask for Melina. manager@spainthepark.com

550 Business Opportunities

All Cash Vending
Be Your Own Boss! Your Own Local Vending Route. Includes 25 Machines and Candy for \$9,995. MultiVend LLC, 1-888-625-2405. (Cal-SCAN)

560 Employment Information

\$\$\$HELP WANTED\$\$\$
Extra Income! Assembling CD cases from Home! No Experience Necessary! Call our Live Operators Now! 1-800-405-7619 EXT 2450 <http://www.easywork-greatpay.com> (AAN CAN)

Bartenders in demand
No experience necessary. Make up to \$300 per shift. Part-time, day, evening, night shifts available. Training, placement, certification provided. Call 877-879-9153 (AAN CAN)

Computer Work
Work from anywhere 24/7. Up to \$1,500 Part Time to \$7,500/mo. Full Time. Training provided. www.KTPGlobal.com or call 1-800-330-8446. (Cal-SCAN)

EARN \$75 - \$200 HOUR
Media Makeup Artist Training. Ads, TV, Film, Fashion. One week class. Stable job in weak economy. Details at <http://www.AwardMakeUpSchool.com> 310-364-0665 (AAN CAN)

Free Advice!
We'll Help You Choose A Program Or Degree To Get Your Career & Your Life On Track. Call Collegebound Network Today! 1-877-892-2642 (AAN CAN)

Heavy Equipment Training
Learn to operate bulldozer, backhoe, loader, motor grader, excavator. Job placement assistance. Call 888-210-4534. Northern California College of Construction. www.HEAVY4.com promocode: NCPA1. (Cal-SCAN)

High School Diploma!
Graduate in 4 weeks! FREE Brochure. Call Now! 1-866-562-3650 ext. 60 www.SouthEasternHS.com (Cal-SCAN)

MOVIE EXTRAS NEEDED
Earn \$150 to \$300 Per Day. All Looks, Types and Ages. Feature Films, Television, Commercials, and Print. No Experience Necessary. 1-800-340-8404 x2001 (AAN CAN)

Nuclear Power Trainee
Career with potential. Paid training w/ benefits plus \$ for school. No experience needed. HS grads ages 17-34. Call Mon-Fri 1-800-345-6289. (Cal-SCAN)

Student Exchange Program
Seeks Local Coordinators Passionate about your community? Help us expand! Unpaid but monetary/travel incentives. Must be 25+. Visit efoundation.org or call 877-216-1293. (Cal-SCAN)

601 Accounting/Bookkeeping

ASC Associates
Tax Preparation services. ASC Associates 650-965-2359 www.asclosaltos.com

610 Tutoring
Spanish Language Instruction
By native Spanish speaker. Prof. and conversational. 1:1 or group of 4. 650-327-4612

645 Office/Home Business Services

Advertise Online
In a network of 50-plus newspaper websites. Border to Border with one order! \$7 cost per thousand impressions statewide. Call for details: (916) 288-6010. www.CaliforniaBannerAdNetwork.com (Cal-SCAN)

Classified Advertising
In 240 Cal-SCAN newspapers for the best reach, coverage, and price. 25-words \$550. Reach over 6 million Californians! FREE email brochure. Call (916) 288-6019. www.Cal-SCAN.com (Cal-SCAN)

Display Advertising
In 140 Cal-SCAN newspapers statewide for \$1,550! Reach over 3 million Californians! FREE email brochure. Call (916) 288-6019. www.Cal-SCAN.com (Cal-SCAN)

650 Pet Care/Grooming/Training

All Animals Happy House
Pet Sitting Services by Susan Licensed, insured, refs. 650-323-4000

703 Architecture/Design
Artist, Designer, Builder

710 Carpentry
Cabinetry-Individual Designs
Precise, 3-D Computer Modeling: Mantels * Bookcases * Workplaces * Wall Units * Window Seats. Ned Hollis, 650/856-9475

715 Cleaning Services
Emily's Cleaning Services

Housecleaning Available
18 years exp. Excellent refs. Good rates, own car. Maria, (650)679-1675 or (650)207-4609 (cell)

Navarro Housecleaning
Home and Office. Weekly, bi-weekly. Floors, windows, carpets. Free est., good refs., 15 years exp. 650-853-3058; 650-796-0935

Orkopina Housecleaning
"The BEST Service for You"
Since 1985

- General Housecleaning
- Laundry, Ironing, Change Linens
- Meticulous, Quality Work
- Windows and Screens Cleaned
- Wash Walls and Ceilings
- Move In/Move Out and Remodel Clean-up

(650)962-1536 Bonded - Lic. 020624 www.orkopinacleaningservice.com

R. Alvarez Cleaning
Weekly, monthly or one time cleaning. 14 years exp. Excel. refs. Lic. #41574. 650/716-6515.

719 Remodeling/Additions

General Construction and Handyman Service
* Bathroom/kitchen remodel
* Carpentry, retrofitting
* Decks and patios
Call Walter, 650/265-8315 or walterfinnerty@yahoo.com. #897206. Local refs, 25yrs exp

730 Electrical
Alex Electric
Lic #784136. Free Est. All electrical. Alex, (650)366-6924

Electrical Services
Repair, trouble shoot, new install CA lic. 833594. 650/918-7524 angel@newsystemelectrical.com

PBM Electric
Local Licensed Contractor Since 1985. Tenant improvement, all work Quality as per code. Complete electrical Services. Small jobs welcome. Lic#514961 Paul (650)269-7734

Repairs
Small jobs welcome. 650/343-5125. Lic. #545936. Call, relax, it's done!

743 Tiling

T.A.C. Tile and Stone
Owner operator, 25 years exp. All calls answered. Small jobs and repairs welcome. Lic. #C594478. 408/794-8094

748 Gardening/Landscaping

Ashley Landscape Design & Garden Service
Complete Yard Service
• Fence Work Repair • Deck Repair
• Retaining Wall Repair • Hauling
• Yard Clean up • Rainwater Cleaning

Scott Hutts 408.722.8724

Beckys Landscape
Weekly/periodic maint. Annual rose/fruit tree prune, clean ups, irrigation, sod, planting, raised beds. Demolition, excavation. Driveway, patio, deck installs. Power washing. 650/493-7060

CRYSTAL SPRINGS GARDENING SERVICE

- YARD MAINTENANCE
- ESTATE SERVICE
- NEW LAWNS
- LANDSCAPE RENOVATION
- SPRINKLER SYSTEMS

FREE ESTIMATE (650)367-1420

GREEN THUMB FOR HIRE
Garden design, installation, maintenance & concrete work
Call (650) 328-1155

Jesus Garcia Garden Service
Maintenance - Sprinklers - New Fences. (650)366-4301 or (650)346-6781 ask for Jesus or Carmen

Jody Horst
Landscape Artist
856-9648

- Design, Install, Consult
- Drip & Spray Irrigation
- Clean-up & Maintenance
- Lawns & Rock Gardens
- Edible Gardens, Veggie Boxes

Lic. #725080

JOSE GAETA GARDEN SERVICE
Maintenance • Clean Ups • New Lawns
Weed Removal • Sprinkler Systems
20 Years Experience
650-722-0564
408-254-3352

LANDA'S GARDENING & LANDSCAPING
20% OFF SPECIAL
• Yard Maintenance
• New Lawns • Clean Ups
• Tree Trimming/Pruning
(650)576-6242 Ramon

Leo Garcia Landscape/Maintenance
Lawn and irrig. install, clean-ups. Res. and comml. maint. Free Est. Lic. 823699. 650/369-1477.

Maintenance
Clean up, trim, pruning, stump removal/tree service, rototilling, aeration, landscaping, drip and sprinkler. Roger, 650/776-8666

Mario's Gardening
Maintenance, clean-ups. Free est. 650/365-6955; 995-3822

NEW HORIZON LANDSCAPE
Residential & Commercial
Maintenance, Fences, New Lawns, Retaining Walls, Tree removal, Concrete & More
IN THIS ECONOMY WE DO MORE FOR LESS
650-793-5392 Lic#052258

TOTAL LANDSCAPE
Resid. & Comml. Maintenance
• Clean Ups • Lawns • Irrigation
• Patios • Fences
• Driveways • Demo
www.totallandscapes.net
Lic# 933852 **650-630-3949**

751 General Contracting

D.J. MCCANN
CONSTRUCTION, INC.
GENERAL CONTRACTOR
License #907806
"MAKE YOUR HOUSE INTO YOUR DREAM HOME"
BBB
* Additions * Light Commercial * New Construction * Demo & Clean-Up
(650) 482-9090
Menlo Park, CA
www.djmccannconstruction.com

Domicile Construction Inc.

LET BOB DO IT!
Custom Lighting • Electrical Upgrades
Kitchen & Bath Remodels
Crown Molding • Small Job Specialist
Call Bob: (650) 868-2518
LEFT COAST BUILDERS
Lic#819967 • Certified Electrician

757 Handyman/Repairs

ABLE HANDYMAN FRED
• Complete Home Repairs • Maintenance
• Remodeling • Professional Painting
• Carpentry • Plumbing • Electrical
• Custom Cabinet Design • Decks
- 30 Years Experience -
650.529.1662 • 483.4227

ASHLEY ENTERPRISES Complete Handyman Services

Quality Service • Deck Repair
Fence Work Repair
Raingutter Cleaning
Retaining Wall Repair
Yard Cleanup & Hauling
SCOTT HUTTS
408-600-4747

Brady Construction & Roofing Co. Lic#479385
✓ fix roof ✓ fix paint
✓ fix carpentry ✓ fix it
✓ fix drywall anything
650-868-8492 Brady

HANDYMAN AND MORE
Repairs • Maintenance • Plumbing
Electrical • Carpentry • Concrete
Recession Discount Prices
Lic.# 468963 Since 1976 Bonded & Insured
650-222-2517

Helping Hands Handyman Service
* Honey-Do List Specialist
* Rental Repairs
* Problem Solver * Local Refs
* Call Vicki, 650/465-9529
* helpinghandv@aol.com

Quality Work
Detailed, guaranteed. Elect., plumbing, patch, unclog shower drains and toilets. Small jobs welcome. 408/903-8180

759 Hauling

a J & G HAULING SERVICE
Misc. junk, office, appliances, garage, storage, etc., clean-ups. Old furniture, green waste and yard junk. Licensed & insured. FREE ESTIMATES 650/368-8810

A JOHNSTON
70% Recycled
LARGE TRUCKS
Dump Runs • Trees
LARGE/small JOBS
Free Estimate Insured
650-327-HAUL
cell: 415-999-0594
★ HAULING ★

Frank's Hauling
Commercial, Residential, Garage, Basement & Yard. Clean-up. Fair prices. 650/361-8773

Junk Hauling Service
Yard clean-up & Maintenance service. Large & small jobs. 650-771-0213

Student Raising Money for College
Will haul anything. Call for discount prices. 650-568-3297 Grant

767 Movers

Armandos Moving
Home, Apts, Storage. Full Service moves. Serving the Bay Area for 20 yrs. Licensed & Insured. Armando, 650-630-0424. CAL-T190632

SHMOOVER MOOVERS
LICENSE CAL. T-118304
Serving the Peninsula since 1975/Owner-Operated!
327-5493

771 Painting/Wallpaper

AAA PAINTING
Interior - Exterior "No job too small"
• Custom Jobs - also -
• Texture Work Power washing service
• Meticulous Prep Good references
650-771-3400

Christine's Wallpapering
Interior Painting
Removal/Prep * Since 1982
Lic. #757074 * 650-593-1703

Don Pohlman's Painting
* Detailed Craftsmanship
* Excel. Restorative Prep
* Great Local References
650/799-7403 * Lic. 635027

FARIAS PAINTING
Interior/Exterior. Avail. 24/7. 25 Yrs. c.(650)248-6911

Gary Rossi PAINTING
Residential/Commercial. Wall paper removal. Lic. (#559953) and Bonded. Free est. 650/345-4245

STYLE PAINTING
Comm'l/Residential, interior and ext., full service painting. Insured. Lic. 903303. 650/388-8577

Wallpapering by Trish
24 years of experience
Free Estimates
949-1820

775 Asphalt/Concrete

Roe General Engineering
Concrete, asphalt, sealing, pavers, new construct, repairs.
30 yrs exp. No job too small.
Lic #663703 * 650/814-5572

779 Organizing Services

End the Clutter & Get Organized
Residential Organizing
by Debra Robinson
(650)941-5073

Personal Assistant on the Run

787 Pressure Washing

Pressure Washing
Decks * Patios * Driveways
Deck Repair * Home Exterior
Becky, 650/493-7060

789 Plaster/Stucco

Exterior Stucco Patching
Windows & Doors. Crack Repair. 30 yrs. exp. (650)248-4205

790 Roofing

All American Roofing

Real Estate

801 Apartments/Condos/Studios

Menlo Park, 1 BR/1 BA - \$1395/mo

Menlo Park, 2 BR/1 BA - \$1850/mo

Menlo Park, Studio - \$975

Menlo Park, Studio BR/1 BA - \$895/mo

Mountain View, 1 BR/1 BA - 950/mont

Mountain View, 1 BR/1 BA - 1075.00

Mountain View, 1 BR/1 BA - \$1125

Mountain View, 1 BR/1 BA - \$995

MV: 1BR/1BA

Cute, old-fashioned cabin-like w/oak flrs., secluded garden patio, carport, laundry on premises. Small, quiet complex. N/P. Avail. now. \$945 mo. Manager, 650/269-8385

PA: 1BR/1BA

PA: 1BR/1BA Bike to Stanford. Year lease. N/P. Avail. now. \$1265 mo. 650/493-9576

PA: 2BR/1BA

From \$1300 mo. Upstairs. Bike to Stanford. Year lease. N/P. Avail. now. 650/493-9576

GREAT LOCATIONS!
LARGE 1BR W/HARDWOOD FLOORS,
GAS STOVE, NEAR PA HIGH SCHOOL, \$1,495 OR
MODERN, HI-CEILING, W.A./C & W/D INSIDE,
BEAUTIFUL 1BR/1BA \$1,595 & UP, OR
SPACIOUS UPSTAIRS 2BR/2BA \$2,295 & UP
NEAR GUNN HS, STANFORD, PAGE MILL RD
LIMITED TIME! CALL NOW! (650)320-8500

Palo Alto, 1 BR/1 BA - \$1,595/mo

Palo Alto, 1 BR/1 BA - \$1150/mo

Palo Alto, 2 BR/1.5 BA - \$2400/mo.

Palo Alto, 2 BR/2 BA - \$2,295/mo

Palo Alto, 2 BR/2 BA - \$1700

Palo Alto, 2 BR/2 BA - \$2000/mo

Palo Alto, 3 BR/1 BA - 1775.00

Redwood City, 1 BR/1 BA - \$1200/mo

Woodside, Studio - \$1,180/mo

803 Duplex

Mountain View, 5+ BR/3 BA - \$990,000

805 Homes for Rent

Los Altos, 3 BR/2 BA - \$2750

Menlo Park, 2 BR/2 BA - \$2600.00/m

Menlo Park, 2 BR/2 BA - \$2500.00/m

Menlo Park, 3 BR/2 BA

West Side Charming Menlo Park Home. 3BR/2BA/2CG. \$3,500. mo.Las/ Lom/sch.noS/P 650-598-7047

Menlo Park, 4 BR/2 BA - \$2700.

Mountain View, 2 BR/1 BA - \$1700/mont

Mountain View, 2 BR/1 BA - \$2,300/mo

Mountain View, 2 BR/1.5 BA - \$1900

Mountain View, 3 BR/2 BA - \$2,700/mo

MP: 2BR/1BA

Hardwood floors, frplc. Front/back yards. Gardener. N/P. \$2150 mo., lease. Agent Arn Cenedella, 650/566-5329

MP: Allied Arts

Partly furn. 3+BR/1.5BA. 2 decks/patios, hot tub. All appliances and utils incl. EXCEPT PGE. \$3250 mo. Avail. now. 650/283-3371

PA: 2BR/1.5BA

Charming home + studio in Old PA. Frplc., new hwd floors, W/D. Walk to train. 239 Seale Ave. \$2600 mo. Call 408/314-5027

PA: 2BR/1BA - \$2,900

Palo Alto, 1 BR/1 BA - \$965/month

Palo Alto, 2 BR/1 BA - \$3,500 mo

Palo Alto, 3 BR/2 BA - \$2400

Palo Alto, 4 BR/2 BA - \$3300, mon

Palo Alto, 4 BR/2.5 BA
A roomy 4 BR/2.5BA home in Palo Alto. Close to schools, parks, library, super-market and shops. \$3600/month + 1 month security deposit. Available on March 1. (650)804-9013

Redwood City, 3 BR/1 BA - \$2500

Redwood City, 3 BR/2 BA - \$2600/mo

Sunnyvale/cupertino, 4 BR/3 BA - \$4000

809 Shared Housing/Rooms

ALL AREAS - ROOMMATES.COM
Browse hundreds of online listings with photos and maps. Find your roommate with a click of the mouse! Visit: <http://www.Roommates.com>. (AAN CAN)

Mountain View, 1 BR/1 BA - \$850.00

MV: Room w/ private BA

Furnished, kitchen priv., cat ok, NS, Near Microsoft & google. Close to 101 freeway. \$750/mo. 650-960-1647

Palo Alto, 2 BR/1 BA - \$1060.00/m

810 Cottages for Rent

Atherton, 1 BR/1 BA - \$1700/mont

Menlo Park, Studio - \$1500/mont

815 Rentals Wanted

Excellent Tenant Seeks 1br/1ba

Housing Needed
Furnished apartments and rental condos, cottages, and houses needed for 20 incoming Stanford Knight Journalism Fellows for the academic year: Aug/Sept 2010 through June 2011. Please contact Lisa Stotlar, stotlar@stanford.edu, 650-725-1190, <http://knight.stanford.edu/>

Seeking cottage or in/law unit

Seeking Quiet Cottage/Guest Quar

825 Homes/Condos for Sale

*****FREE Foreclosure Listings**
Over 400,000 properties nationwide. LOW Down Payment. Call NOW! 1-800-817-5290 (AAN CAN)

Menlo Park, 3 BR/2 BA - \$650,000

Menlo Park, 3 BR/2 BA - \$569,000

Palo Alto, 2 BR/2.5 BA - \$630,000

Palo Alto, 3 BR/1 BA - \$798,500

Redwood City, 5+ BR/4+ BA - \$2999500

San Mateo, 3 BR/2 BA
Unique WATERFRONT Property
www.3143.Los.com
650-572-8057

830 Commercial/Income Property

PA: California Avenue
For sublease 2 prof. offices w/sec-retail area. Contact Maureen, maureen@dotylaw.com or 650/327-0100.

Portola Valey Office Space
On Portola Road w/scenic views. 250-650 sq. ft., \$2.25/ft., full service. Tom 650-207-6063

840 Vacation Rentals/Time Shares

Bed & Breakfast B&B Hotel

Northstar Tahoe

Pajaro Dunes Condo

2BR/2BA or 1BR/1BA. On beach, ocean view. Cable TV, VCR, internet access, CD, tennis, W/D. Pvt. deck, BBQ. Owner, 650/424-1747. hherzenber@aol.com

PA: 2BR/1BA - \$2,900

Palo Alto, 1 BR/1 BA - \$965/month

Palo Alto, 2 BR/1 BA - \$3,500 mo

Palo Alto, 3 BR/2 BA - \$2400

Palo Alto, 4 BR/2 BA - \$3300, mon

Lot to purchase

that's buildable for 1 family home in zip codes 94301 or 94303 Midtown area. Please ph: Marie (203)216-5421

855 Real Estate Services

A block to Duveneck

860 Housesitting

LIVE-IN Companion, Ass't & more

Public Notices

995 Fictitious Name Statement

TAKT TIMES GROUP FICTITIOUS BUSINESS NAME STATEMENT
File No. 532681

The following person (persons) is (are) doing business as: Takt Times Group at 396 Shasta Drive, Palo Alto, CA 94306, Santa Clara County: MICHEL BAUDIN 396 Shasta Drive Palo Alto, CA 94306

This business is owned by an individual.

Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 01/06/2010.

This statement was filed with the County Clerk-Recorder of Santa Clara County on January 6, 2010. (PAW Jan. 15, 22, 29, Feb. 5, 2010)

MARQUIS MORTGAGE GROUP FICTITIOUS BUSINESS NAME STATEMENT
File No. 532761

The following person (persons) is (are) doing business as: Marquis Mortgage Group at 555 College Avenue, Palo Alto, CA 94306, Santa Clara County: OPES ADVISORS, INC. 555 College Avenue Palo Alto, CA 94306

This business is owned by a Corporation.

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

This statement was filed with the County Clerk-Recorder of Santa Clara County on January 8, 2010. (PAW Jan. 22, 29, Feb. 5, 12, 2010)

KGB FICTITIOUS BUSINESS NAME STATEMENT
File No. 533354

The following person (persons) is (are) doing business as: KGB at 6472 Camden Av., Ste. 207, San Jose, CA 95120, Santa Clara County: GARY SCHENONE 6514 Gillis Dr. San Jose, CA 95120 KIM HUNTER 505 Clark Ct. Los Altos, CA 94024

This business is owned by a General Partnership.

Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 11-1-09.

This statement was filed with the County Clerk-Recorder of Santa Clara County on January 22, 2010. (PAW Jan. 29, Feb. 5, 12, 19, 2010)

BY THE PEOPLE FICTITIOUS BUSINESS NAME STATEMENT
File No. 532783

The following person (persons) is (are) doing business as: By the People at 153 S. California Ave., Palo Alto, CA 94306, Santa Clara County: JAMES PLUMMER 153 S. California Ave., Apt. F-103 Palo Alto, CA 94306

This business is owned by an individual.

Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 01/05/2010.

This statement was filed with the County Clerk-Recorder of Santa Clara County on January 8, 2010. (PAW Jan.29, Feb. 5, 12, 19, 2010)

FOR THE PEOPLE FICTITIOUS BUSINESS NAME STATEMENT
File No. 532793

The following person (persons) is (are) doing business as: For the People at 153 S. California Ave., Palo Alto, CA 94306, Santa Clara County: JAMES PLUMMER 153 S. California Ave., Apt. F-103 Palo Alto, CA 94306

This business is owned by an individual.

Registrant/Owner began transacting

business under the fictitious business name(s) listed herein on 01/05/2010. This statement was filed with the County Clerk-Recorder of Santa Clara County on January 8, 2010. (PAW Jan.29, Feb. 5, 12, 19, 2010)

997 All Other Legals

NOTICE OF TRUSTEE'S SALE
TS # CA-09-320385-RM Order # 090726480-CADCO YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10/27/2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): NORMAN DENNIS MUNOZ, A SINGLE MAN, AND, BRUNO ALEX MUNOZ, A SINGLE MAN, AND Recorded: 11/3/2005 as Instrument No. 18657566 in book xxx, page xxx of Official Records in the office of the Recorder of SANTA CLARA County, California; Date of Sale: 2/11/2010 at 11:00 AM Place of Sale: At the North Market Street entrance to the County Courthouse, 190 North Market Street, San Jose, CA 95321

Amount of unpaid balance and other charges: \$214,426.41 The purported property address is: 439 FRANKLIN ST MT VIEW, CA 94041 Assessors Parcel No. 158-11-047 The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, please refer to the referenced legal description for property location. In the event no common address or common designation of the property is provided herein directions to the location of the property may be obtained within 10 days of the date of first publication of this Notice of Sale by sending a written request to Washington Mutual Bank, FA 7301 Baymeadows Way Jacksonville FL 32256 Pursuant to California Civil Code 2923.54 the undersigned, on behalf of the beneficiary, loan servicer or authorized agent, declares as follows: [1] The mortgage loan servicer has obtained from the commissioner a final or temporary order of exemption pursuant to Section 2923.53 that is current and valid on the date the notice of sale is filed; [2] The timeframe for giving notice of sale specified in subdivision (a) of Section 2923.52 does not apply pursuant to Section 2923.52 .

If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagee, the Mortgagee, or the Mortgagee's Attorney. Date: 1/20/2010 Quality Loan Service Corp. 2141 5th Avenue San Diego, CA 92101

law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. ASAP# 3390828 PAW 01/22/2010, 01/29/2010, 02/05/2010

NOTICE OF TRUSTEE'S SALE TS # CA-09-321167-RM Order # 090734494-CA-DCO YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 3/5/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): MARGARET S BENING AN UNMARRIED WOMAN Recorded: 3/17/2004 as Instrument No. 17664715 in book xxx, page xxx of Official Records in the office of the Recorder of SANTA CLARA County, California; Date of Sale: 2/19/2010 at 11:00 AM Place of Sale: At the North Market Street entrance to the County Courthouse, 190 North Market Street, San Jose, CA 95321 Amount of unpaid balance and other charges: \$200,127.30 The purported property address is: 4250 EL CAMINO REAL PALO ALTO, CA 94306 Assessors Parcel No. 167-55-100 The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, please refer to the referenced legal description for property location. In the event no common address or common designation of the property is provided herein directions to the location of the property may be obtained within 10 days of the date of first publication of this Notice of Sale by sending a written request to Washington Mutual Bank, FA 7301 Baymeadows Way Jacksonville FL 32256 Pursuant to California Civil Code 2923.54 the undersigned, on behalf of the beneficiary, loan servicer or authorized agent, declares as follows: [1] The mortgage loan servicer has obtained from the commissioner a final or temporary order of exemption pursuant to Section 2923.53 that is current and valid on the date the notice of sale is filed; [2] The timeframe for giving notice of sale specified in subdivision (a) of Section 2923.52 does not apply pursuant to Section 2923.52. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee, or the Mortgagee's Attorney. Date: 1/27/2010 Quality Loan Service Corp. 2141 5th Avenue San Diego, CA 92101 619-645-7711 FOR NON SALE information only Sale Line: 714-730-2727 or Login to: www.fidelityasap.com Reinstatement Line: 619-645-7711 Quality Loan Service, Corp. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holder's rights against the real property only. THIS NOTICE IS SENT FOR THE PURPOSE OF COLLECTING A DEBT. THIS FIRM IS ATTEMPTING TO COLLECT A DEBT ON BEHALF OF THE HOLDER AND OWNER OF THE NOTE. ANY INFORMATION OBTAINED BY OR PROVIDED TO THIS FIRM OR THE CREDITOR WILL BE USED FOR THAT PURPOSE. As required by law, you are hereby notified that a negative credit report reflecting on your credit record may be submitted to a credit report agency if you fail to fulfill the terms of your credit obligations. ASAP# 3398284 PAW 01/29/2010, 02/05/2010, 02/12/2010

NOTICE OF TRUSTEE'S SALE TSG No.: 4280666 TS No.: 20099070820628

FHA/VA/PMI No.: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 07/05/07. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On February 11, 2010 at 10:00 AM, First American LoanStar Trustee Services, as duly appointed Trustee under and pursuant to Deed of Trust recorded 07/18/07, as Instrument No. 19516143, in book , page , of Official Records in the Office of the County Recorder of SANTA CLARA County, State of California. Executed by: JESSICA KAO, DEMING CHAU, DEMEI LEUNG., WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH. CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (Payable at time of sale in lawful money of the United States) At the North Market Street entrance to the County Courthouse at 190 North Market Street, San Jose, CA. All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN# 132-60-006. The street address and other common designation, if any, of the real property described above is purported to be: 4159 EL CAMINO WAY #F, PALO ALTO, CA 94306. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$528,345.26. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the County where the real property is located. The beneficiary or servicing agent declares that it has obtained from the Commissioner of Corporations a final or temporary order of exemption pursuant to California Civil Code Section 2923.53 that is current and valid on the date the Notice of Sale is filed and/or The timeframe for giving Notice of Sale specified in subdivision (s) of California Civil Code Section 2923.52 applies and has been provided or the loan is exempt from the requirements. Date: 01/17/10, First American LoanStar Trustee Services, 3 First American Way, Santa Ana, CA 92707 Original document signed by Authorized Agent, Chet Sconyers — FOR TRUSTEE'S SALE INFORMATION PLEASE CALL 530-672-3033. First American Loanstar Trustee Services May be Acting as a Debt Collector Attempting to Collect a Debt. Any Information obtained will be used for that purpose. NPP0150720 PAW 01/22/10, 01/29/10, 02/05/10

NOTICE OF TRUSTEE'S SALE Trustee's Sale No. 05-FMB-81690 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/11/2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On February 11, 2010, at 11:00 AM, AT THE NORTH MARKET STREET ENTRANCE TO THE COUNTY COURTHOUSE, 190 NORTH MARKET STREET, in the City of SAN JOSE, County of SANTA CLARA, State of CALIFORNIA, REGIONAL SERVICE CORPORATION, a California corporation, as duly appointed Trustee under that certain Deed of Trust executed by DAVID LEE BROGAN AND MICHELLE LOUISE BROGAN, HUSBAND AND WIFE AS JOINT TENANTS, as Trustors, recorded on 12/19/2006, as Instrument No. 19231411, of Official Records in the office of the Recorder of SANTA CLARA County, State of CALIFORNIA, under the power of sale therein contained, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, for cash, or cashier's check (payable at the time of sale in lawful money of the United States) without warranty express or implied as to title, use, possession or encumbrances, all right, title and interest conveyed to and now held by it as such Trustee, in and to the following described property situated in the aforesaid County and State, to-wit: TAX PARCEL NO. 153-26-053 From information which the

Trustee deems reliable, but for which Trustee makes no representation or warranty, the street address or other common designation of the above described property is purported to be 892 WINDMILL PARK LANE , MOUNTAIN VIEW, CA 94043. Said property is being sold for the purpose of paying the obligations secured by said Deed of Trust, including fees and expenses of sale. The total amount of the unpaid principal balance, interest thereon, together with reasonably estimated costs, expenses and advances at the time of the initial publication of the Notice of Trustee's Sale is \$870,719.18. In compliance with California Civil Code 2923.5(c), the mortgagee, trustee, beneficiary, or authorized agent declares: that it has contacted the borrower(s) to assess their financial situation and to explore options to avoid foreclosure; or that it has made efforts to contact the borrower(s) to assess their financial situation and to explore options to avoid foreclosure by one or more of the following methods: by telephone, by United States mail; either 1st class or certified; by overnight delivery; by personal delivery; by e-mail; by face to face meeting or the borrower has surrendered the property to the mortgagee, trustee, beneficiary, or authorized agent and that the compliance with Civil Code Section 2923.5 was made at least thirty (30) days prior to the date of this Notice of Sale. The mortgagee, trustee, beneficiary, or authorized agent declares: it has obtained a final or temporary order of exemption and said order is current and valid as of the date of the Notice and the time frame set forth in California Civil Code 2923.54 does not apply or California Civil Code 2923.54 does not cover this loan. Dated: 11/27/2009 REGIONAL SERVICE CORPORATION, Trustee By: JEAN GREAGOR, AUTHORIZED AGENT Agent for Trustee: AGENCY SALES AND POSTING 3210 EL CAMINO REAL, SUITE 200 IRVINE, CA 92602 Telephone Number: (800) 542-2550 Sale Information: (714) 730-2727 or http://www.rtrustee.com ASAP# 3411192 PAW 01/22/2010, 01/29/2010, 02/05/2010

NOTICE OF TRUSTEE'S SALE T.S. No. 09-01960-US-CA Loan No. 6830015991 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 04/01/2008. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, (cashier's check(s)) must be made payable to National Default Servicing Corporation, drawn on a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state; will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made in an "as is" condition, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: JING LIU, A SINGLE PERSON Duly Appointed Trustee: NATIONAL DEFAULT SERVICING CORPORATION Recorded 04/15/2008 as Instrument No. 19812818 of Official Records in the office of the Recorder of SANTA CLARA County, California. Date of Sale: 02/19/2010 at 11:00 A.M. Place of Sale: At the North Market Street entrance to the County Courthouse, 190 North Market Street, San Jose, CA Estimated amount of unpaid balance and other charges: \$760,741.16 Street Address or other common designation of real property: 490 THOMPSON AVENUE, MOUNTAIN VIEW, CA 94043 A.P.N.: 147-23-071 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The undersigned mortgagee, beneficiary or authorized agent

for the mortgagee or beneficiary pursuant to California Civil Code 2923.5(b) declares that the mortgagee, beneficiary or the mortgagee's or beneficiary's authorized agent has either contacted the borrower or tried with due diligence to contact the borrower as required by California Civil Code 2923.5. Regarding the property that is the subject of this Notice of Sale, the "mortgage loan servicer" as defined in California Civil Code Section 2923.53 (k) (3) declares that it has obtained from the Commissioner a final or temporary order of exemption pursuant to California Civil Code Section 2923.53 and that the exemption is current and valid on the date this Notice of Sale is recorded. The timeframe for giving a Notice of Sale specified in Subdivision (a) Section 2923.52 does not apply to this Notice of Sale pursuant to California Civil Code Sections 2923.52 or 2923.55. Date: 01/21/2010 NATIONAL DEFAULT SERVICING CORPORATION 7720 N. 16th Street, Suite 300 Phoenix, AZ 85020 phone 602-264-6101 Sales Line 714-730-2727; Sales Website: www.ndscorp.com/sales Nichole Alford, TRUSTEE SALES REPRESENTATIVE ASAP# 3419508 PAW 01/29/2010, 02/05/2010, 02/12/2010

NOTICE OF TRUSTEE'S SALE TSG No.: 4289784 TS No.: 20099070821162 FHA/VA/PMI No.: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 12/22/04. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On February 18, 2010 at 10:00 AM, First American LoanStar Trustee Services, as duly appointed Trustee under and pursuant to Deed of Trust recorded 12/30/04, as Instrument No. 18167348, in book , page , of Official Records in the Office of the County Recorder of SANTA CLARA County, State of California. Executed by: SIDI LAHLOU, LEILA BENNANI., WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (Payable at time of sale in lawful money of the United States) At the North Market Street entrance to the County Courthouse at 190 North Market Street, San Jose, CA. All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN# 160-08-008. The street address and other common designation, if any, of the real property described above is purported to be: 103 EVANDALE AVENUE, MOUNTAIN VIEW, CA 94043. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$433,602.93. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the County where the real property is located. The beneficiary or servicing agent declares that it has obtained from the Commissioner of Corporations a final or temporary order of exemption pursuant to California Civil Code Section 2923.53 that is current and valid on the date the Notice of Sale is filed and/or The timeframe for giving Notice of Sale specified in subdivision (s) of California Civil Code Section 2923.52 applies and has been provided or the loan is exempt from the requirements. Date: 01/24/10, First American LoanStar Trustee Services, 3 First American Way, Santa Ana, CA 92707 Original document signed by Authorized Agent, Chet Sconyers — FOR TRUSTEE'S SALE INFORMATION PLEASE CALL 530-672-3033. First American Loanstar Trustee Services May be Acting as a Debt Collector Attempting to Collect a Debt. Any Information obtained will be used for that purpose. NPP0150941 PAW 01/29/10, 02/05/10, 02/12/10

NOTICE OF TRUSTEE'S SALE Trustee Sale No. FC22681-11 Loan No. 0195863 Title Order No. 4188352 APN 127-55-119 TRA No.: YOU ARE IN DEFAULT UNDER A DEED OF

TRUST DATED 10/28/05. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On February 19, 2010 at 10:00 AM, MORTGAGE LENDER SERVICES, INC. FKA FORECLOSURELINK, INC. as the duly appointed Trustee under and pursuant to Deed of Trust Recorded on 11/04/05 as Document No. 18660047 of official records in the Office of the Recorder of SANTA CLARA County, California, executed by: WENDY C. WACHHORST, as Trustor, CLEARINGHOUSE COMMUNITY DEVELOPMENT FINANCIAL INSTITUTION, as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at time of sale in lawful money of the United States, by cash, a cashier's check drawn by a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state). At: AT THE NORTH MARKET STREET ENTRANCE TO THE COUNTY COURTHOUSE AT 190 NORTH MARKET STREET, SAN JOSE, CA., all right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County, California describing the land therein: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST. The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 777 SAN ANTONIO ROAD, #115, PALO ALTO, CA 94303 Regarding the property that is the subject of this notice of sale, the "mortgage loan servicer" as defined in Civil Code § 2923.53(k)(3), declares that it has obtained from the Commissioner a final or temporary order of exemption pursuant to Civil Code section 2923.53 and that the exemption is current and valid on the date this notice of sale is recorded. The time frame for giving a notice of sale specified in Civil Code Section 2923.52 subdivision (a) does not apply to this notice of sale pursuant to Civil Code Sections 2923.52. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, to-wit: \$538,159.03 (Estimated). Accrued interest and additional advances, if any, will increase this figure prior to sale. The Beneficiary may elect to bid less than the full credit bid. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located and more than three months have elapsed since such recording. Date: 01/15/10 MORTGAGE LENDER SERVICES, INC. FKA Foreclosurelink, Inc. 4401 HAZEL AVE SUITE 225, FAIR OAKS, CA 95628, (916) 962-3453 Sale Information Line: (530) 672-3033. TARA SCHMIDT, Trustee Sale Officer MORTGAGE LENDER SERVICES, INC. MAY BE A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. NPP0152063 PUB: PAW 01/29/10, 02/05/10, 02/12/10

NOTICE OF TRUSTEE'S SALE Trustee Sale No.: 20090182301506 Title Order No.: 09-8-398385 FHA/VA/PMI No.: YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 07/27/07. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NDEX West, LLC, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 08/02/07, as Instrument No. 19534614, of official records in the office of the County Recorder of SANTA CLARA County, State of California. EXECUTED BY: JOSE STEVENS AND OLEYSA STEVENS, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924h(b), (payable at time of sale in lawful money of the United States) DATE OF SALE: February 18, 2010 TIME OF SALE: 10:00 AM PLACE OF SALE: At the North Market Street entrance to the County Courthouse at

190 North Market Street, San Jose, CA. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 436 SIERRA VISTA AVENUE #11, MOUNTAIN VIEW, CA 94043. APN# 150-34-025 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$549,445.80. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. FOR TRUSTEE SALE INFORMATION PLEASE CALL: NATIONWIDE POSTING & PUBLICATION, INC. 4080 PLAZA GOLDORADO CIRCLE, SUITE E, CAMERON PARK, CA 95682 (530) 672-3033, www.nationwide-posting.com NDEX West L.L.C. MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. NDEX West, L.L.C. as Authorized Agent, BY: Ric Juarez Dated: 01/19/10 NPP0152089 PAW 01/29/10, 02/05/10, 02/12/10 NOTICE OF PUBLIC HEARING

PORTOLA VALLEY SCHOOL DISTRICT

The Board of Trustees of the Portola Valley School District will be conducting a public hearing at 7:00 p.m. on February 3, 2010, at Room 1001 of Corte Madera School to consider submitting a ballot measure to the District's voters that would (1) request a parcel tax of \$168/parcel for a period of four years; and (2) order an all mail-in ballot election for the matter on May 4, 2010. The purpose of the tax is to offset budget cuts and maintain academic excellence through continued emphasis on science, math, reading, and writing instruction; retain qualified, experienced teachers; minimize class size increases; and maintain arts and music programs in the Portola Valley Elementary School District. Parties interested in information may contact Board President Judith Mendelsohn, Superintendent Anne Campbell, or Assistant Superintendent Tim Hanretty at 851-1777. (PAW Jan. 29, 2010)

Did you know?

- The Palo Alto Weekly is adjudicated to publish in the County of Santa Clara.
- Our adjudication includes the Mid-Peninsula communities of Palo Alto, Stanford, Los Altos, and Mountain View
- The Palo Alto Weekly publishes every Wednesday and Friday.
Deadline:
Non Tuesday
Call Alicia Santillan (650) 326-8210 x6578 to assist you with your legal advertising needs.
E-mail
asantillan@paweeekly.com

FIND OUT SOONER. NOT LATER...

Get your news delivered
fresh daily

express™

Today's news, sports & hot picks

express is a free e-daily from Palo Alto Online and the Palo Alto Weekly that you can sign up now to receive via e-mail every weekday morning.

express provides the perfect quick-read digest of local news, sports and events in our community from the last 24 hours to the next. And all without any environmental impact.

You will want **e**xpress to be in your e-mail inbox every weekday morning.

The Palo Alto Weekly's Friday print edition complements **e**xpress featuring thoughtful, in-depth coverage of local issues, arts & entertainment, home & real estate and sports.

Palo Alto Online offers 24/7 coverage of everything local:

- breaking news
- searchable restaurant and movie reviews
- the latest local sports coverage
- conversations among community members on Town Square
- and much more

Sign up today to get
express™
at
PaloAltoOnline.com

brought to you by

24/7 Online

Weekdays via e-mail

Fridays in print

Call (650) 326-8210 to learn more
about our new advertising options in Express.

MENLO PARK

SHOWN BY APPOINTMENT

New price! \$5,495,000

2 fabulous residences; prestigious location. 4BR/5BA, Menlo Park schools. Gorgeous gardens. Once in a lifetime opportunity!

Lyn Jason Cobb
650.464.2622
lynjason.cobb@cbtnorcal.com

PALO ALTO

OPEN SAT & SUN

955 Addison Avenue \$3,980,000

Exquisite 2 story 8 yrs new custom built home designed by Roger Kohler in prestigious Crescent Park. High end finishes through out & many amenities large chef's gourmet kitchen with adjoining family room.

Dora Thordarson
650.917.8270
dthordarson@cbtnorcal.com

LOS ALTOS HILLS

ELEGANT CONTEMPORARY

13581 Wildcrest Drive \$3,399,000

Private road in the hills, custom home, sweeping views of the Valley & rolling hills. Beautiful architecture and fine craftsmanship are evident thru out. Privacy, tranquility, open space surrounding property.

Terrie Masuda
650.917.7969
tmasuda@cbtnorcal.com

PALO ALTO

APPOINTMENT ONLY!

251 Churchill Avenue \$2,998,000

5 BR 3 BA. Private secluded property-value in the land. Excellent opportunity in Old Palo Alto near Professorville-Addison Elem. 13,500 sq ft w/dimensions 90'x150'. Convenient to downtown & PA High.

Leannah Hunt & Laurel Robinson
650.752.0730
LHunt@cbtnorcal.com

ATHERTON

OPEN SUNDAY

301 Stockbridge Avenue \$1,849,000

New Price! 4 BR 3.5 BA. Delightful opportunity in West Atherton-Las Lomas. Over 3000sf w/detached 2 car grg. Den/study. Use 2nd FR as office or rental. Excellent floor plan with flexible design.

Leannah Hunt & Laurel Robinson
650-752-0730
Lhunt@cbtnorcal.com

WOODSIDE

OPEN SUNDAY

573 Patrol Road \$1,799,000

3 BR 2.5 BA Spectacular central WDS Jerry Ellis contemporary. Set among redwood groves w/views through walls of windows. Several redwood decks surround the home.

Sally Lau
650.529.2407
sallylau@cbtnorcal.com
Berdine Jernigan
650.529.2429
bjernigan@cbtnorcal.com

PALO ALTO

COMING SOON!

2BR/2.5BA Call for price

Fabulous condo in a great location. Remodeled kitchen and master bath. Hardwood floors, 3 skylights, in-unit laundry and huge closets! Call for info.

Lucy Berman
650.566.5311
lucy.berman@cbtnorcal.com

MENLO PARK

SOLD

Stunning Two Story Home \$1,695,000

Elegant L/R W/Fireplace, Formal D/R, Spacious Gourmet Kitchen Leads To Family Room. Exquisite Master Suite W/Private Bath. Lovely Landscaped Backyard. Award winning MP schools.

Keri Nicholas
650-329-6654
knicholas@cbtnorcal.com

MENLO PARK

OPEN SAT & SUN!

23 Biltmore Lane \$1,468,000

Stunning, remodeled 3BR/2.5BA townhome in prestigious Sharon Heights complex. Gourmet kitchen. Private location. Decks overlooking greenbelt, trees. Las Lomas Schools

Nathalie de Saint Andrieu
650.804.9696
nathalie.sa@camoves.com

MENLO PARK

OPEN SUNDAY

642 Harvard Avenue \$1,450,000

3-level Craftsman by architect Roger Kohler; high ceilings, designer finishes, hrdw flrs.

Tom LeMieux
650-329-6645
tlemieux@cbtnorcal.com