

Home Front

SICK PLANTS? ... UC Master Gardeners will be at Gamble Garden Center, 1431 Waverley St., Palo Alto, from 9 to 11 a.m. on **Saturday, Feb. 11**, for a free plant clinic, with hand-outs. Bring questions about getting gardens ready for spring planting, dealing with frost damage, using compost and soils, watering, organic sprays or attracting beneficial insects. No reservations are necessary. Information: Master Gardeners at 408-282-3105, between 9:30 a.m. and 12:30 p.m., Monday through Friday or <http://mastergardeners.org>

TREE WALK ... Arborist Chris Regan of the Shady Tree Company will lead a free tree walk through the Palo Verde neighborhood on **Saturday, Feb. 11**, from 10 a.m. to noon. Meet in front of Palo Verde Elementary School, 3450 Louis Road, Palo Alto. To register, email sharon@canopy.org; for a self-guided walk, visit www.canopy.org.

WHOLE-SYSTEM APPROACH ... Carol Cox, who managed the research garden at Ecology Action for more than 20 years, will teach "Introduction to Grow-Biointensive" from 10:30 a.m. to 12:30 p.m. and "Compost Crops and Rotation" from 2 to 4 p.m. on **Saturday, Feb. 11**, at Common Ground Education Center, 559 College Ave., Palo Alto. The first class deals with double-digging, composting and soil-building, companion planting, carbon and calorie farming and open-pollinated seeds. The second class focuses on crops that both provide food and materials for the compost pile, and how to rotate them for a healthy garden. Cost for each class is \$31. Information: 650-493-6072 or www.common-groundinpalto.org

SOIL MANAGEMENT ... Jack McKinnon, garden coach and Palo Alto Weekly garden columnist, will teach a class on "Soil Management" from 10 a.m. to noon on **Tuesday, Feb. 14**, at the Gamble Garden Carriage House, 1431 Waverley St., Palo Alto. Topics include soil acidity/alkalinity, amendments, fertilizers, mulches and digging techniques. Cost is \$35 for nonmembers, \$25 for members. Information: 650-329-1356 or www.gamblegarden.org

FREE FABRIC ... The next FabMo free fabric distribution event continues on **Friday, Feb. 10**, 8:30 a.m. to 6 p.m. and **Saturday, Feb. 11**, 8:30 a.m. to 3 p.m. Appointments are required, to help manage the crowds (Email gather.fabrix@me.com with preferred date and time), but some drop-in hours are included. The distribution, with a requested donation, takes place at 2423 Old Middlefield Way, Mountain View. Volunteer greeters and sorters are also needed. Information: www.fabmo.org ■

Send notices of news and events related to real estate, interior design, home improvement and gardening to Home Front, Palo Alto Weekly, P.O. Box 1610, Palo Alto, CA 94302, or email cbllitzer@pawebweekly.com. Deadline is Thursday at 5 p.m.

Kelsey Kienitz

Kelsey Kienitz

Kelsey Kienitz

Top and above, right: Homes on Miranda Green and Moana courts are typical of the ranch-style structures in Greater Miranda. Left: Barbara Leighton pauses with her dog, Cami, in front of her Greater Miranda home.

GREATER MIRANDA

An almost rural, close-knit Palo Alto neighborhood

by Angela Johnston
“I live in Palo Alto’s little oasis,” said longtime Greater Miranda resident Lillian Haning.

Haning, 80, has lived in the close-knit Palo Alto neighborhood for more than 40 years.

She moved to Greater Miranda with her family in 1968 because she wanted more open space than her previous Midtown tract home allowed.

“I saw a real estate ad for a big lot by the creek and when I set foot on this land, I knew this was the place to be,” Haning said. She said she only paid \$60,000 for the land back in 1968. Now, many of the homes in the neighborhood sell for more than a million.

“It was the best investment we ever made,” Haning said.

Haning said the neighborhood hasn’t changed much over the years.

NEIGHBORHOOD SNAPSHOT

“It’s still a nice, quiet and beautiful place to live. There are a lot of younger families who have joined the neighborhood in recent years and older ones who have left,” Haning said. “It’s nice because it shows this is a living place.”

Barbara Leighton moved to Miranda Green in 1975 and also said there hasn’t been a large turn-

over.

“I have been good friends with many of my neighbors for over 30 years,” Leighton said.

Leighton’s favorite part about the neighborhood is that it’s great for those who like to walk.

“I walk everywhere with my dog

(continued on page 35)

Dreyfus Properties Delivers Superior Results for Palo Alto Homeowners

\$175,000 more

Our listings sold for \$175,000 more than the median sales price in North Palo Alto

46%

of our listings sold with multiple offers

69%

of our listings sold in under a month

In 2011, Dreyfus Properties sold homes for \$175,000 more than the typical sale price in North Palo Alto. We priced these homes to get top dollar. We worked hard to get the buyer at your price. And we sold 69% of our North Palo Alto listings in less than a month in 2011. But a quick sale is icing on the cake for us, because our aim is always to get the best possible price for your home.

In 2012, you can count on Dreyfus Properties to get you the best return on your most valuable investment, thanks to our proven expertise in pricing and mastery in marketing. Don't sell yourself short.

Come talk pricing strategy with us.

650.485.3476

DREYFUS PROPERTIES
Residential Real Estate

Downtown Palo Alto
728 Emerson St, Palo Alto
650.644.3474

Sand Hill Road
2100 Sand Hill Rd, Menlo Park
650.847.1141

www.dreyfusproperties.com
 dreyfusproperties

Greater Miranda

(continued from page 33)

Cami. The neighborhood is calm and great for walking around. I meet neighbors along the way and stop and chat," she said.

The Greater Miranda oasis is tucked between Foothill Expressway, Adobe Creek and Alta Mesa Memorial Park, which create a peaceful and sheltered atmosphere. Residents say they have the best of both worlds. The three cul-de-sacs that make up the neighborhood are close to nature but also close to all the amenities.

Miranda Avenue connects Arroyo Court, Miranda Green and Moana Court. Miranda Avenue has one entrance, so the traffic on the street is fairly light. Most of the homes are set back from the avenue and the sound of cars rushing by on Foothill is almost nonexistent.

The neighborhood's history dates back to the 1850s, when Mexican-American pioneer Dona Juana Briones de Miranda originally purchased the land for \$300. The City of Palo Alto eventually annexed the neighborhood in 1959.

Greater Miranda residents can still find bits and pieces of history in their own backyards. When Haning's two sons were searching for bottles in the creek years ago, they found a chunk of mosaic that Haning said was a piece of the original Stanford Memorial Church.

"The church was destroyed in the 1906 earthquake and many of the remains were dumped in the creek. We seem to have a piece that shows the face of a shepherd," Haning said.

Adobe Creek is not only a source of hidden artifacts; many Greater Miranda residents share their backyards with the foxes, deer,

Kelsey Kientz

Located near Adobe Creek, homes such as this one on Miranda Green Court are surrounded by greenery while not far from Foothill Expressway.

hawks and other wildlife that make the creek's watershed their home.

"There are a pair of hawks that nest near the creek every year. We love to watch them raise their hatchlings and can hear the babies crying out when they are hungry," said Amy Smiley, a Greater Miranda resident who has lived on Moana Court for 23 years.

Smiley said her favorite part about the neighborhood is the people.

"Because the neighborhood is so small, everyone is friendly and goes for walks together or chats on the street," Smiley said.

Leighton said it's the type of neighborhood "where people pull together and help each other out whenever it's needed."

Don Neilson, Greater Miranda's neighbor-

hood association president, sends residents emails when he needs to let them know about city matters.

Otherwise, as Haning explained, a lot of the communication takes place "over the fence," especially when planning neighborhood events. Haning and 11 other women meet every month for a lunch potluck.

"People love it. Some even take the day off work to come to the group," Haning said.

Another neighborhood tradition is the jelly bean olympics, a Fourth of July block party where the kids compete in fun games for jelly beans.

"My kids loved it when they were younger," said Smiley, whose children are now college-age.

"It's a great place to raise kids. You are close to great schools, the kids have a lot of things to do, and it is safe because of the cul-de-sacs," Smiley said.

Leighton said she thinks the neighborhood is a "deeper and more real" place than the rest of Palo Alto.

Haning agrees. "We live in a rose-colored bubble," she explained. "It's not like the rest of Palo Alto and I wouldn't change a thing. I love this neighborhood." ■

READ MORE ONLINE
www.PaloAltoOnline.com

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

FACTS

CHILDCARE AND PRESCHOOLS (nearby):

Whistle Stop Child Development Center, 3801 Miranda Ave., No. T6B

FIRE STATION: No. 5, 600 Arastradero Road

LIBRARY: Mitchell Park branch, 3700 Middlefield Road (after summer 2012)

LOCATION: Miranda Avenue, Arroyo Court, Miranda Green and Moana Court

NEIGHBORHOOD ASSOCIATION: Don Nielson, 650-941-2429

PARKS (nearby): Terman Park, 655 Arastradero Road

POST OFFICE: Cambridge, 265 Cambridge Ave.; 3801 Miranda Ave. (inside VA hospital)

PRIVATE SCHOOL: Bowman International School, 4000 Terman Drive

PUBLIC SCHOOLS: Juana Briones Elementary School, Terman Middle School, Gunn High School

SHOPPING: El Camino Real, San Antonio Shopping Center

115 Highland Terrace, Woodside

**OPEN
HOUSE
SUNDAY
1:30-4:30**

Offered for \$2,695,000

Woodside Glens | Four Bedrooms, Three And A Half Baths | Woodside Elementary Schools | Newly Rebuilt 2010

Tom Dallas
650-222-2788
tom@dallaskelsey.com
DRE# 00709019

David Kelsey
650-223-5588
david@dallaskelsey.com
DRE# 01242399

INTERO
REAL ESTATE SERVICES®

WOODSIDE OFFICE

1580 Cañada Lane, Woodside

www.DallasKelsey.com

The information contained herein has either been given to us by the owner of the property or obtained from sources that we deem reliable. We have no reason to doubt its accuracy, but we do not guarantee it. Buyer to verify.

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

2085 Addison Ave. M. Njeri to P. Koinange for \$290,000 on 12/30/11; previous sale 6/07, \$786,000
2315 Connolly Way Maywood Construction to L. Roque for \$378,000 on 12/28/11; previous sale 3/05, \$560,000
2840 Illinois St. Post Apple Limited to A. & D. Deloa for \$293,000

on 12/28/11; previous sale 7/02, \$380,000
2208 Poplar Ave. J. Contreras to M. Wang for \$260,000 on 12/29/11; previous sale 1/07, \$600,000

Los Altos

1602 Christina Drive R. & J. Nichani to Kaushikan Trust for \$1,115,000 on 1/18/12; previous sale 2/94, \$350,000
45 Maynard Way Bryan Trust to G. Coleman for \$1,800,000 on 1/18/12

Menlo Park

3135 Alameda de las Pulgas Wells Fargo Bank to C. Dai for \$858,500 on 12/30/11; previous sale 7/06, \$932,000
104 Haight St. F. & M. Sabet-Peyman to A. Sabet-Peyman for \$750,000 on 12/30/11; previous

sale 7/08, \$630,000
1110 Hobart St. Vonhungen Trust to R. & E. Galli for \$1,979,000 on 12/30/11
507 Ivy Drive AMKAI Inc. to J. Magana for \$275,000 on 12/29/11; previous sale 11/99, \$228,000

Mountain View

170 Granada Drive C. Wang to C. & S. Kosaraju for \$510,000 on 1/19/12; previous sale 6/03, \$437,000
2503 Mardell Way K. Marich to P. Feng for \$775,000 on 1/20/12; previous sale 4/00, \$400,000
114 E. Middlefield Road #B Federal National Mortgage to Y. Wan for \$376,000 on 1/24/12; previous sale 7/05, \$460,000
550 Ortega Ave. #B319 Vista Alpine Real Estate Properties to A. Kuan for \$515,000 on 1/20/12; previous sale 10/04, \$450,000
1802 Villa St. Cocco Trust to D. & L. Hasse for \$798,000 on 1/24/12

Palo Alto

800 High St. #411 J. Mallon to S. Deshpande for \$1,522,000 on 1/18/12; previous sale 6/06, \$1,500,000
1150 Parkinson Ave. R. Wong to J. Kazaks for \$3,580,000 on 1/24/12
769 Rosewood Drive Arbes Trust to Christel Trust for \$1,515,000 on 1/20/12
444 San Antonio Road #3d Florian Trust to M. Sivaraman for \$825,000 on 1/19/12
169 Tasso St. J. Stone to B. Lev for \$1,727,500 on 1/18/12

Redwood City

731 5th Ave. Develop R2 to B. Os-eguera for \$439,500 on 12/30/11
243 A St. F. Ontiveros to T. Cheng for \$490,000 on 12/30/11; previous sale 1/08, \$780,000
926 Arguello St. L. & C. Argueza to J. Mahoney for \$550,000 on 12/30/11; previous sale 8/04, \$925,000
626 Bay Road J. Vail to CHV Inc. for \$247,000 on 12/29/11; previous sale 1/03, \$399,000

SALES AT A GALNCE

<p>East Palo Alto Total sales reported: 4 Lowest sales price: \$260,000 Highest sales price: \$378,000</p> <p>Los Altos Total sales reported: 2 Lowest sales price: \$1,115,000 Highest sales price: \$1,800,000</p> <p>Menlo Park Total sales reported: 4 Lowest sales price: \$275,000 Highest sales price: \$1,979,000</p> <p>Mountain View Total sales reported: 5 Lowest sales price: \$376,000 Highest sales price: \$798,000</p>	<p>Palo Alto Total sales reported: 5 Lowest sales price: \$825,000 Highest sales price: \$3,580,000</p> <p>Redwood City Total sales reported: 15 Lowest sales price: \$132,000 Highest sales price: \$825,000</p> <p>Woodside Total sales reported: 1 Lowest sales price: \$720,000 Highest sales price: \$720,000</p> <p style="text-align: right;">Source: California REsource</p>
---	---

300 Beresford Ave. B. & H. Quijano to J. Irizarry for \$420,000 on 12/30/11; previous sale 3/07, \$710,000
19 Claremont Ave. #8 J. Beverly to B. Ayer for \$165,000 on 12/30/11; previous sale 5/03, \$272,000
3071 Hoover St. R. & L. Gomez to J. & M. Gutierrez for \$400,000 on 12/29/11; previous sale 4/07, \$735,000
2063 Hull Ave. F. & M. Huarte to M. Lord for \$756,000 on 12/30/11
27 Laurel St. J. Ramirez to E. & L. Montoya for \$290,000 on 12/30/11
2824 Marlborough Ave. #1 Deutsche Bank to D. Kassouf for \$132,000 on 12/28/11; previous sale 6/05, \$394,000
6 Meadow Lane Gonzalez Trust to L. Neugebauer for \$466,000 on 12/28/11
938 Pleasant Hill Road A. Gaglione to S. Panelli for \$825,000 on 12/30/11; previous sale 7/07, \$1,170,000
3227 Spring St. P. Valdivinos to I. Avila for \$440,000 on 12/28/11; previous sale 9/04, \$635,000

1164 Truman St. T. McKeegan to J. Frankenfield for \$660,000 on 12/29/11
1060 Whipple Ave. US Bank to B. Maxwell for \$360,000 on 12/30/11; previous sale 6/05, \$535,000

Woodside

680 Patrol Road Greenough Trust to L. & A. Kerin for \$720,000 on 12/30/11

FORECLOSURES

Foreclosures are provided by California REsource, a real estate information company that obtains the information from the County Recorder's Office. The date is the recorded date of the deed when the lender took title to the property. The price is what the lender paid for it (usually the mortgage balance plus foreclosure fees). Each property is now owned by the lender and is for sale, or will be for sale soon, individually or through public auction. Individuals should contact a Realtor for further information.

Menlo Park
1215 Hollyburne Ave. Citibank, 12/30/11, \$720,545, 1,100 sf, 2 bd

Redwood City
2034 Washington Ave. Post Apple Limited, 12/30/11, \$529,000, 850 sf, 2 bd

Sunnyvale
774 Carolina Ave. Donton Construction, 1/17/12, \$320,300, 996 sf, 3 bd
999 W. Evelyn Terrace #76 Bank of America, 1/19/12, \$293,086, 824 sf, 1 bd
615 San Conrado Terrace #7 US Bank, 1/13/12, \$263,648, 996 sf, 2 bd

Woodside
17085 Skyline Blvd. Bank of America, 1/05/12, \$819,000, 2,380 sf, 4 bd

BUILDING PERMITS

Palo Alto
773 W. Greenwich Place M. Hoberg, replace furnace, \$n/a
723 St. Jude Ashish, replace windows, move one window, \$2,600
180 El Camino Real #16A Simon Property Group, minor interior remodel, \$76,692
3000 Hanover St. Hewlett-Packard, tenant improvement for Media Solutions, \$3,018,000; tenant improvement of executive center, \$1,200,000
3210 Porter Drive Stanford Real Estate Office, minor tenant improvement for Skype, \$n/a
2723 Middlefield Road A. Powell, restaurant build out, \$92,000
3101 Park Blvd. Park Place Associates, interior renovation of office space, \$757,430
855 El Camino Real #21 CEP Town & Country Investors, remodel space for FK Restaurants & Hospitality, \$125,388
340 University Ave. core and shell for new retail store, \$3.15M
525 Guinda St. M. & M. Kamangar, new two-story home, \$640,000; detached one-car garage, \$44,000
2153 Oberlin St. L. Mendelowitz,

Selling Cottages to Castles!
"Local Sales since 1986"

Call Jan today for **BEST RESULTS!**

JAN STROHECKER
 Realtor, DRE00620365
 Residential • Land • 1031 Exchanges

Direct: 650.906.6516
 Email: janstrohecker@yahoo.com

 Taylor Properties • Palo Alto

MANSELL AND COMPANY
 RESIDENTIAL REAL ESTATE

BY APPOINTMENT ONLY

Palo Alto

SUMPTUOUS RETREAT! \$5,250,000
 This Exquisitely Renovated Tudor Is Matched Only By the Extraordinarily Beautiful Grounds Upon Which it Sits. Within the Home are 5 Bedrooms, 4 Baths, Venetian Plaster Walls, and 500-year old French Tiles. Outside, this Exceptional Property Showcases a Pool With Elevated Spa, Connecting Garden Retreats and Mosaic Tile Work. There is also a 2-Car Attached Garage.

Los Altos Hills

OFFICE EXCLUSIVE! \$4,995,000
 One of the Very Best Sites in Los Altos Hills. A Quiet Enclave Close to Town with Lots of Mature Trees and Usable Land. The Spacious 1930's Monterey Colonial Home Has Been Expanded and Updated Over the Years To Provide 3 Bd, 3.5 Ba, Library, Formal Dining Room, Large Family Kitchen Plus Great Room, Detached 3-Car Garage And Charismatic Walled Garden with Views. The Large Guest House has 2 Bd, 2Ba, Fireplace, Kitchen and Own Laundry Room. We Will Cooperate with Other Brokers.

LOT WITH SPECTACULAR BAY VIEWS \$1,100,000
 Great Location and Value. Wonderful Feng-Shui, with Mountains Behind and Bay Views In Front. 1.42 Acres at End of Private Cul-de-Sac in a Gated Community. Close to Downtown Los Altos. Plot Map Available upon Request. Architect's Rendering Available.

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

Trusted Real estate Professional

Kathleen Wilson
 650.543.1094
 kwilson@apr.com

 ALAIN PINEL REALTORS

Trusted Local Mortgage Expert

Vicki Svendsgaard
 650.400.6668
 vicki.svendsgaard@bankofamerica.com

Bank of America Higher Standards

Y

YARKIN REALTY
• Integrity • Knowledge • Results •

DON YARKIN, REALTOR
 650 • 833 • 1337

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

roof-mounted photovoltaic system, \$/n/a

935 Elsinore D. Raush & C. Cavanaugh, remodel kitchen, two bathrooms, \$30,000

855 El Camino Real #162 Tava Indian Kitchen, tenant improvement, \$50,700

890 Lincoln Ave. B. Lu, new family room, powder room, \$98,000

4157 El Camino Way Suite A The Core Group, tenant improvement, \$125,826

941 Addison Ave. L. Berezin, remodel kitchen, \$15,000

943 Oregon Ave. S. Patel, remodel interior, \$125,318

3357 Louis Road A. Chen & M. Chui, remodel, \$112,611

480 Cowper St. Ventana, tenant improvement, \$22,000

1011 Channing Ave. J. Appleby, remodel kitchen, bathroom, \$50,000

2908 Severson Court D. & M. Cohen, remodel master bathroom, \$29,390

688 Josina Ave. S. & P. Chang, remodel kitchen, master bathroom, \$33,500

3428 Cowper Court K. Chien, emergency gas leak on main line outside house, \$/n/a

551 Hale St. J. Migdal & V. Thorp, remodel three bedrooms, hall closet, new windows, doors, stone landing, roof overhang, \$73,435

144 Walter Hays Drive H. Zhang, replace nine windows, enclose swing door, \$7,300

1135 Fulton St. K. Meyer, replace water heater with tankless, \$/n/a

3451 Waverley Place Selznick, remodel kitchen, \$24,000

201 Hamilton Ave. D. C. Mullen/Schier Trust, tenant improvements in retail at 215 & 225 Hamilton, \$23,500

4015 Orme St. R. Kaplan, new patio cover, \$4,500

345 Hamilton Ave. Pacific Bell Telephone, replace equipment cabinet at cell site, \$14,000

A Fresh Look

How to avoid common decorating faux pas

by Kit Davey

Which are the most common home decorating errors? A room that lacks visual harmony usually has several of these decorating faux pas:

Too many functions in one room.

A room with a futon, a desk, an exercise bicycle and a sewing machine is difficult to read and looks jumbled. Limit the use of each room in your home to one or two activities.

If you have a desk in your family room and another in your den, why not combine the two in one location? Disguise the desk in your bedroom as a vanity by adding perfume bottles and a pedestal mirror and store your office supplies in decorative containers. Or, hide your work station with a folding screen. In a multi-use room, create distinct zones for each purpose.

An awkward furniture arrangement. Don't block or constrict the traffic flow. Use the furniture to guide people into or around groupings. Group your furniture in vignettes and conversation areas. Avoid lining up the furniture against the walls (unless it's a child's room). Don't leave uncomfortable air holes — you'll feel more at ease if that blank

space gets filled with furniture, even if it never gets used.

Lack of cohesive style. Pick a theme or concept you like and use it

throughout the space. Clearly define the overall look and feel you want in the room and write it down. Let's say you want your living room to be "light, airy, informal and country." Placing a sleek, chrome-legged coffee table next to a frilly, flowered couch will not create a harmonious effect.

You don't have to select perfectly matching pieces or even ones of the same period or in the same style. Combine pieces that relate and harmonize with each other because of shared design elements such as color, scale or repeated motifs and rely on your own gut feeling about their emotional relatedness to your design concept.

No color scheme. A room random color — a red couch here, a tooth-paste-blue chair there and an orange rug throughout — can be difficult to spend time in. Consciously select one, two or three colors to highlight in each room. (Treat a multi-colored pattern as a unit or one "color.") Make the eye take in the room as a whole by carefully placing the colors in your scheme throughout the room. If one part of the room lacks color, place a colorful accessory in that area.

Poor lighting. It's annoying to strain to see the faces of your guests, or to be blasted by an interrogation-like spotlight. Don't rely on standard ceiling lights to provide sufficient illumination. Supply ambient light by installing wall sconces, or sitting torchères in the room's corners or by strategically placing table lamps throughout the room. Eliminate heavy light-blocking window treatments, add a mirror or two, or invest in a skylight to increase natural light.

No focal point. On entering a room, your eye scans the space and searches for a center of interest. Create a focal point to keep the eye from flitting about and build your furniture arrangement around it. In the bedroom hang a strong piece of art, a kimono, a hat collection or a kite over the bed. In the bathroom, place a vase of flowers and a figurine on the countertop to divert the eye from

the toilet. If your living room has no fireplace, create a symmetrical furniture arrangement on one wall for an altar-like effect.

Too much clutter. Too many knick-knacks, stacks of papers and piles of books can spoil the effect of even the most beautifully appointed room. If you can't eliminate the clutter, at least corral it: Reserve one room in the house, or one area per room for clutter, leaving cleared surfaces everywhere else. For example, pick one drawer in the kitchen for loose papers, hang all family photos in the den or hallway, and place all collections in an etagère or bookcase.

Random accessorization. Display art and accessories that have personal meaning for you and that enhance the look, feel and theme of the room. Hang art so that it relates in color and feel to nearby furnishings. Keep the art of proper scale: One large piece of art or a series of smaller pieces work better over a sofa than one tiny piece. Group accessories in odd clusters, rather than lining them up. A few carefully chosen pieces have much more impact than a dozen meaningless trinkets. ■

Kit Davey, Allied Member, ASID, specializes in re-design, staging, design consulting and professional organizing. Email her at KitDavey@aol.com, call her at 650-367-7370, or visit her website at www.AFreshLook.net.

Zane MacGregor & Co.

OPEN SUNDAY

1112 HIGH STREET, PALO ALTO

Rare New Construction in Professorville

4 BEDROOMS / 3 FULL BATHS

HOME: APPROX. 2,200 SF. ■ LOT: APPROX. 5,600 SF.

WALK TO DOWNTOWN, WHOLE FOODS &

PALO ALTO HIGH SCHOOL

New price: \$2,295,000

WWW.1112HIGH.COM

OPEN HOUSE: SUNDAY 1:30-4:30PM

STEVE PIERCE

650.533.7006

spierce@zanemacgregor.com

DRE# 00871571

ADAM TOUNI

650.336.8530

atouni@zanemacgregor.com

DRE# 01880106

WENDY KANDASAMY

650.380.0220

wendy@zanemacgregor.com

DRE# 01425837

6 CAMINO POR LOS ARBOLES • ATHERTON

- In the heart of central Atherton
- Stunning two-level home with 5 bedrooms and 5.5 bathrooms
- Approximately 6,070 square feet
- Sun-swept pool and spa, level lawn, and children's play structure
- Top-rated Menlo Park schools

Offered at \$6,500,000

Square footage and/or acreage information contained herein has been received from seller, existing reports, appraisals, public records and/or other sources deemed reliable. However, neither seller nor listing agent has verified this information. If this information is important to buyer in determining whether to buy or the purchase price, buyer should conduct buyer's own investigation.

Samira
AMID-HOZOUR

650-543-1225 DIRECT
650-462-1111 OFFICE
samira@apr.com

ALAIN PINEL
REALTORS
DRE #01445386

3610 Ramona Circle, Palo Alto
Open Sunday

104 Alerche Drive, Los Gatos
Open Sunday

Miles McCormick

*No slogan needed

KW
Luxury Homes
by KELLER WILLIAMS®

470 Santa Rita Avenue, Palo Alto
SOLD - Seller Representation

630 Lincoln Avenue, Palo Alto
SOLD - Seller Representation

Available in...
Crescent Park
Old Palo Alto
Lindenwood
Private Offerings

Miles McCormick
Number One Team out of 79,000 Keller Williams agents
HomesOfThePeninsula.com
Averaging 10,000 Visits Per Month

650-400-1001
DRE 01184883

Mount Carmel Charm

**OPEN HOUSE:
SAT/SUN 1:00-4:00**

JAN STROHECKER, SRE
"Experience Counts,
26 Years Local Sales"
DIRECT: (650) 906-6516
janstrohecker@yahoo.com
www.janstrohecker.com
DRE: 00620365

taylor properties
SINCE 1965

427 AVENUE DEL ORA | Redwood City

Mount Carmel is a highly desirable Redwood City location. The Avenue Del Ora is a rolling, hilly street with many homes built in 1920's and 1930's. Most homes have been updated or extensively remodeled, and some built new in this lovely neighborhood. This home was remodeled in 1990's. *Approx- 2,150 sq.ft. Lot - 5,700 sq.ft.*

SPECIAL FEATURES:

- 3 Bedrooms 2 Baths
- Living Room w/Fireplace
- Large Country Kitchen
- Master Bedroom + Bath and walk-in Closet
- Separate Entry to upstairs, great for extended family or Au Pair
- Detached Bonus Room, great for Artist Studio.
- Hardwood Floors
- Dual Pane Windows

www.427AvenueDelOra.com **\$758,000**

3490 BRYANT ST. PALO ALTO

Just like new, this wonderful home has 5 bedrooms plus a den, 3 bathrooms, and over 3000 sq.ft. of living space with an open floorplan. This light and bright home has been extensively renovated with spectacular upgrades. Located in Midtown within close proximity to Fairmeadow Elementary, JLS Junior High and the Mitchell Park Library, this home offers ultimate convenience.

- Breakfast bar with granite slab counters and pendant lighting
- New brushed nickel chandelier in dining room
- Double paned windows throughout
- New lifetime warranty roof, new gutters
- Oak hardwood floors throughout living areas
- Elegant crown moldings throughout
- New recessed lighting installed throughout first floor
- Marble wood-burning fireplace
- Extra large backyard great for entertaining
- New water heater
- Excellent schools; Fairmeadow Elementary, JLS Junior High, Gunn High School
- New Thermador stainless steel 6 burner gas range and stove with powerful 600 CFM stainless steel hood
- New Thermador stainless steel dishwasher, GE stainless steel microwave, stainless steel refrigerator
- New American cherry wood cabinets

OFFERED AT **\$1,895,000**

Sunny Kim
650.823.5546
skim@apr.com
DRE#01871036

David Chung
650.302.6027
dchung@apr.com
DRE# 01215151

www.DavidandSunny.com

REMODELED EICHLER WITH PARK-LIKE GROUNDS

895 ALLARDICE WAY, STANFORD

- 3 bedrooms and 3 bathrooms on one level
- Approximately 1,867 square feet
- Fabulous park-like setting on approximately 11,730 square feet
- Remodeled kitchen and bathrooms plus fresh paint, tiled flooring in the main living areas, and new carpeting in the bedrooms
- Wonderfully bright and light with entire walls of glass and sliding glass doors in every room
- Excellent location on the Stanford campus* with easy access to thoroughfares leading to Silicon Valley, downtown shopping and dining, and hiking at the "Dish"
- Access to top-rated Palo Alto schools

Offered at \$1,538,000

*Residences on Stanford property may be purchased only by members of the University faculty or staff.

www.895Allardice.com

CLAUDIA BYRNES
650.387.5998
cbyrnes@kwrpa.com
www.cbyrneshomes.com
DRE# 01483729

HELPING YOU MAKE YOUR
BEST REAL ESTATE DECISIONS™

Information deemed reliable, but not guaranteed.

GULLIXSON

OPEN SUNDAY 1:30-4:30

www.gullixson.com

1339 ORANGE AVENUE

MENLO PARK

Built new in 2002 | 5 Bed | 6,250 sq. ft. lot
Las Lomas Schools

Offered at \$2,180,000

www.gullixson.com **PORTOLA VALLEY**

Custom Built Home | Westridge location | 5 Bed | 2.6 ac
Portola Valley Schools | Offered at \$4,600,000

www.gullixson.com **ATHERTON**

4 Bed | 1.14 ac | Pool, Spa, Tennis Court | 4 car garage
Las Lomas Schools | Offered at \$4,188,000

www.84NoraWay.com **ATHERTON**

New Construction | 6 Bed | 40,260 sq. ft. lot | Pool, Hot Tub + Sauna
Offered at \$6,180,000

www.12CowellLane.com **WEST ATHERTON**

Contemporary 5+ Bed | 1+ ac | Wine Cellar | Menlo Park Schools
Pool & Spa | Tennis Court | Cabana | Offered at \$6,980,000

**MARY & BRENT
GULLIXSON**

gullixson.com

Mary: 650.888.0860 • mgullixson@apr.com

Brent: 650.888.4898 • bgullixson@apr.com

MARY: DRE 00373961 | BRENT: DRE 01329216 Information deemed reliable, but not guaranteed. Square footage and/or acreage information contained herein has been received from seller, existing reports, appraisals, public records and/or other sources deemed reliable. However, neither seller nor listing agent has verified this information. If this information is important to buyer in determining whether to buy or to purchase price, buyer should conduct buyer's own investigation.

NICK CORCOLEOTES

← PENINSULA LIFESTYLES DEFINED

International Presidents Elite | 650.207.2758 | Nick.Corcoletes@Cbnorcal.com
www.NicksPeninsulaProperties.com

For Private Viewing contact Nick Corcoletes at 650.207.2758

Masterly Designed Hillsborough Estate!

- Brand new top quality construction
- Approximately 1.7 acres with breathtaking views
- Over 12,900sf of luxury living
- 6+ bedrooms, 7 bathrooms, 3 powder rooms
- Tennis court, swimming pool, cabana and movie theatre
- Complete lutron homeworks system, WiFi hotspots
- Elevator, 4+ car garage, zoned heating and air-conditioning

Offered at \$14,500,000

for more info go to

www.3115Ralston.com

Sought After Lower South Hillsborough Location!

- Elegant 5br, 5+ bath remodeled resort style home
- Over .8 acre featuring a tennis court, pool, and guest house
- Fabulous gourmet kitchen with alder cabinets, hickory floors
- Stunning "great room" with dual flat screen t.v.'s and wet bar
- Tons of natural light, walk to top quality hillsborough schools!
- Over \$1.5m in upgrades, custom features throughout

Offered at \$5,495,000

for more info go to

www.145Fallenleafdr.com

FIRST OPEN HOUSE
OPEN SAT & SUN

Stunning New Construction with Classic East Coast Styling & Craftsman Appeal

First Open House
Sat. Feb 11, Sun. Feb. 12
1:30pm – 4:30pm

1382 Forest Avenue, Palo Alto

- Two-story with 5 bedrooms and 4.5 bathrooms (all above ground)
- Lot size of approximately 8,300 square feet of fully landscaped grounds including a spacious rear yard with level lawn and large deck
- Fabulous chef's kitchen with top-of-the-line stainless steel appliances including:
2 commercial-style Thermador refrigerator columns and 1 freezer column, a 48-inch Thermador range with 8 burners, 2 ovens, pot filler, and commercial-quality vent hood, a Bosch microwave, U-Line wine cooler, and Thermador dishwasher
- Spacious family room extending from the kitchen with casual dining area beside banquette seating beneath a window overlooking the rear yard
- Elegant living room with fireplace plus formal dining room
- Main-level guest suite, also ideal as an office or library
- 4 upstairs bedrooms: master suite with large walk-in closet, plus 3 bedrooms and 2 bathrooms
- Gorgeous views from all upstairs bedrooms
- Envious Palo Alto location in highly sought-after Crescent Park

Offered at \$4,395,000

For private showing, please call

HANNA SHACHAM

650.752.0767

hshacham@cbnocal.com

www.HannaCB.com

DRE# 01073658

More information available at:
www.1382Forest.com

#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, 2010 & 2011).

*Warm & Inviting
County Area Home*

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

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

2135 STERLING AVENUE MENLO PARK

Located on a quiet street in the desirable County area of Menlo Park, this beautiful 3 Bedroom, 2 Bath home features 1,400 sq. ft. (per county) of living space on a spacious 6,000 sq. ft. lot. Completely remodeled and perfectly appointed, the home has an open floor plan featuring a warm and inviting living room with wood-burning fireplace, an open, spacious kitchen with granite counters and high-end stainless steel appliances, and a separate dining area with sliding doors to an expansive back yard with a deck and lush lawn - perfect for entertaining. Ideally located near Sharon Hills Park and the Alameda shops and restaurants. Excellent Schools include: Las Lomitas Elementary, La Entrada Middle, Menlo-Atherton High (*buyer to verify enrollment*).

Offered at \$1,198,000

Ken DeLeon

DeLeon Realty
(650) 543-8500

DRE# 01342140

ken@deleonrealty.com

*For video tour, more photos
and information please visit:*

www.2135STERLING.COM

www.deleonrealty.com

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

5 Bedrooms		
82 Lloyd Dr	\$3,498,000	
Sun	Coldwell Banker	323-7751
6 Camino Por Los Arboles	\$6,500,000	
Sun	Alain Pinel Realtors	462-1111
6+ Bedrooms		
142 Glenwood Av	\$4,695,000	
Sun	Alain Pinel Realtors	462-1111
19 Prado Secoya St	\$4,995,000	
Sun	Alain Pinel Realtors	462-1111

EAST PALO ALTO

2 Bedrooms		
1948 Pulgas Av	\$275,000	
Sat/Sun	Coldwell Banker	324-4456

FOSTER CITY

5 Bedrooms		
269 Avocet Ct	\$1,179,000	
Sun 2-4	Alain Pinel Realtors	375-1111

LOS ALTOS

2 Bedrooms		
999 Loraine Av	\$1,125,000	
Sat/Sun	Alain Pinel Realtors	941-1111

2 Bedrooms - Condominium		
38 3rd St #309	\$895,000	
Sun	Coldwell Banker	851-1961

19 Bay Tree Ln		
\$1,375,000		
Sat/Sun	Alain Pinel Realtors	941-1111

3 Bedrooms		
131 W Portola Av	\$1,295,000	
Sat/Sun	Alain Pinel Realtors	941-1111

1215 Monte Verde Ct		
\$1,548,000		
Sat/Sun 1-4	Sereno Group	947-2900

4 Bedrooms		
77 Alma Ct	\$2,349,000	
Sun	Coldwell Banker	324-4456

834 Terrace Dr		
\$1,899,000		
Sat/Sun	Sereno Group	947-2900

5 Bedrooms		
231 Hawthorne Av	\$3,290,000	
Sat/Sun	Coldwell Banker	941-7040

LOS ALTOS HILLS

4 Bedrooms		
24696 Olive Tree Ct	\$2,349,000	
Sun	Alain Pinel Realtors	941-1111

5 Bedrooms		
11035 Eastbrook Av	\$3,195,000	
Sun 1-4:30	Coldwell Banker	941-7040

6+ Bedrooms		
26462 Purissima Rd	\$7,188,000	
Sun 1-4	Sereno Group	947-2900

LOS GATOS

5 Bedrooms		
104 Alerche Dr	\$2,795,000	
Sun	Miles McCormick	400-1001

MENLO PARK

1 Bedroom - Condominium		
675 Monte Rosa Dr #822	\$425,000	
Sat/Sun	Coldwell Banker	323-7751

2 Bedrooms		
743 17th Av	\$649,000	
Sun	Dreyfus Properties	766-9429

2 Bedrooms - Condominium		
10 Mansion Ct #713	\$1,325,000	
Sun	Coldwell Banker	325-6161

1230 Sharon Park Dr #54		
\$998,000		
Sun	Coldwell Banker	324-4456

2140 Santa Cruz Av #B301		
\$574,500		
Sun	Keller Williams Palo Alto	302-2449

3 Bedrooms		
2 Perry Av	\$1,589,000	
Sun 1-4	Coldwell Banker	323-7751

1124 Werth Av		
\$1,995,000		
Sun	Coldwell Banker	941-7040

FEATURED

HOME OF THE WEEK

3502 EMMA CT PALO ALTO

OPEN SAT & SUN

New Quality Construction
4BR/3BA hm

Elegant chef's kitchen
Quiet Court Location

Offered at **\$2,395,000**
John Shroyer 787-2121

Today | Sotheby's
INTERNATIONAL REALTY

147 E Creek Dr		
\$1,395,000		
Sat/Sun	Coldwell Banker	324-4456

336 Stanford Av		
\$1,389,000		
Sat/Sun	Alain Pinel Realtors	462-1111

1396 Carlton		
\$399,000		
Sat/Sun	Coldwell Banker	324-4456

2135 Sterling Av		
\$1,198,000		
Sat/Sun	DeLeon Realty	543-8500

3 Bedrooms - Condominium		
300 Sand Hill Ct #101	\$945,000	
Sun	Coldwell Banker	941-7040

3 Bedrooms - Townhouse		
723 Elizabeth Ln	\$1,099,000	
Sun	Alain Pinel Realtors	462-1111

802 Live Oak Av		
\$1,549,000		
Sun	Alain Pinel Realtors	323-1111

4 Bedrooms		
14 Greenwood Pl	\$1,249,000	
Sat/Sun	Coldwell Banker	324-4456

5 Bedrooms		
3 Patricia Pl	\$3,999,999	
Sat/Sun	Alain Pinel Realtors	462-1111

1339 Orange Av		
\$2,180,000		
Sun	Alain Pinel Realtors	462-1111

MOUNTAIN VIEW

1 Bedroom - Condominium		
2025 California St #44	\$199,000	
Sat	Coldwell Banker	941-7040

2 Bedrooms - Condominium		
217 Ada Av #28	\$529,000	
Sat/Sun 1-4	Sophie Tsang, Intero (408) 342-8617	

2 Bedrooms - Townhouse		
252 Andsbury Av	\$515,000	
Sat/Sun	Coldwell Banker	941-7040

466 Mountain Laurel Ct		
\$649,000		
Sat/Sun	Coldwell Banker	941-7040

3 Bedrooms		
1537 Canna Ct	\$619,000	
Sat/Sun	Alain Pinel, Realtors	941-1111

1564 Gilmore St		
\$899,000		
Sat/Sun	Keller Williams Palo Alto	483-2710

116 Oberg Ct		
\$659,000		
Sat	Coldwell Banker	325-6161

3 Bedrooms - Townhouse		
220 Central Av	\$625,000	
Sat/Sun	Coldwell Banker	941-7040

1537 Canna Ct		
\$619,000		
Sat/Sun	Alain Pinel Realtors	941-1111

1055 Bonita Av		
\$825,000		
Sat/Sun	Coldwell Banker	941-7040

4 Bedrooms		
1732 Crane Av	\$968,000	
Sat/Sun 1-4	Sereno Group	947-2900

5 Bedrooms		
285 Stierlin Rd	\$1,500,000	
Sat/Sun	Griscom Properties	796-1000

PALO ALTO

2 Bedrooms		
1545 Alma St	\$1,499,000	
Sat	Alain Pinel Realtors	941-1111

2 Bedrooms - Condominium		
105 Emerson St	\$1,100,000	
Sun	Midtown Realty	321-1596

2 Bedrooms - Townhouse		
135 Bryant St	\$995,000	
Sun	Alain Pinel Realtors	323-1111

674 Hamilton Av		
\$899,000		
Sat 3-5/Sun 1-4:30	Alain Pinel Realtors	323-1111

3 Bedrooms		
1003 Cathcart Wy	\$1,395,000	
Sun	Alain Pinel Realtors	462-1111

947 Van Auken Ct		
\$949,000		
Sat/Sun 1-5	Alain Pinel Realtors	323-1111

622 Loma Verde Av		
\$1,499,000		
Sat/Sun	Sara Huang (408) 627-2326	

3610 Ramona Ct		
\$1,295,000		
Sun	Miles McCormick	400-1001

3 Bedrooms - Townhouse		
420 Cambridge Av #3	\$1,450,000	
Sun	Alain Pinel Realtors	462-1111

4 Bedrooms		
1112 High St	\$2,295,000	
Sun	Zane, Macgregor & Company	380-0220

2615 Cowper St		
\$2,295,000		
Sat/Sun	Coldwell Banker	328-5211

510 Washington Av		
\$3,850,000		
Sun	Alain Pinel Realtors	462-1111

2587 Emerson St		
\$1,800,000		
Sun	Coldwell Banker	325-6161

3901 Laguna Av		
\$2,199,000		
Sat/Sun	Alain Pinel Realtors	323-1111

742 Melville Av		
\$4,295,000		
Sun	Coldwell Banker	324-4456

1270 Cedar St		
\$2,100,000		
Sat/Sun	Alain Pinel Realtors	462-1111

5 Bedrooms		
800 S California Av	\$2,598,000	
Sun 1-4	Coldwell Banker	941-7040

1382 Forest Av		
\$4,895,000		
Sat/Sun	Coldwell Banker	324-4456

4217 Manuela Av		
\$3,195,000		
Sun	Zane, Macgregor & Company	336-8530

1382 Forest Av		
\$4,395,000		
Sat/Sun	Coldwell Banker	324-4456

6+ Bedrooms		
118 Churchill Av	\$2,250,000	
Sat/Sun	Alain Pinel Realtors	323-1111

PORTOLA VALLEY

3 Bedrooms		
110 Corte Madera Rd	\$1,369,000	
Sun	Coldwell Banker	851-1961

4 Bedrooms		
2 Portola Green Ct	\$1,895,000	
Sun	Coldwell Banker	851-1961

5 Bedrooms		
157 Golden Hills Dr	\$5,450,000	
Sun	Alain Pinel Realtors	462-1111

REDWOOD CITY

2 Bedrooms		
1707 Hull Av	\$650,000	
Sat/Sun 1-4	Coldwell Banker	323-7751

264 Grand St		
\$699,000		
Sun	Coldwell Banker	323-7751

1618 Lenolt St		
\$595,000		
Sat/Sun	Griscom Properties	796-1000

2 Bedrooms - Condominium		
1294 Woodside Rd	\$585,000	
Sat/Sun 1-4	Coldwell Banker	324-4456

3 Bedrooms		
3240 Spring St	\$449,000	
Sat	Coldwell Banker	325-6161

221 Grand St		
\$899,000		
Sat/Sun	Alain Pinel Realtors	462-1111

		
---------	--	--

Premier Space for Lease on the Alameda!

The Almanac space at 3525 Alameda de las Pulgas, Menlo Park is for lease. Up to 4,000 square feet is available, but smaller spaces can be negotiated. The space includes plenty of parking and faces high-traffic Alameda de las Pulgas.

For more information, contact Jon Goldman 650.329.7988 or Eric Sorensen 650.329.7986 at Premier Properties.

Midtown Realty presents...

105 EMERSON ST., PALO ALTO

Open Sunday 1:30-4:30 pm

Stylish Downtown Living!

- 2 bedrooms, 2 baths
- Spacious master suite
- Large, open living room/dining room combo with wall of glass overlooking fabulous airy, private, landscaped patio
- Updated, bright kitchen with garden window
- Single level end unit enjoys private location within complex
- "Emerson Gardens" – Small, lovely complex with gated entry
- Prime Palo Alto location within close proximity to Downtown shops and restaurants and to Stanford...Yet, the home feels miles away from the hub of activity
- Two car parking in underground, secure garage
- Approx 1,445 sq. ft. of living space... with the feel of a single family home

Listed by: Tim Foy & Molly Foy Rich

Offered at \$1,100,000

Midtown Realty INC.

2775 Middlefield Rd, Palo Alto, CA 94306
Phone: (650)321-1596 Fax: (650)328-1809
License #00849721

"I must go down to the seas again for the call of the running tide is a wild call and a clear call and it may not be denied."

Escape to a private luxury hideaway on the beach – half an hour away.

This extraordinarily charming shingle-style home is hidden among the pines and hydrangea bushes just steps from the beach. It's next to a marine reserve and a secluded cove where a reef protects the beach from high surf. The western exposure allows for long days and inspirational sunsets. The 3BR main house features several stone fireplaces and a spacious kitchen. A guest cottage sleeps two. Natural cliffs shelter the 1.5-acre property while allowing expansive ocean views. (Not on the MLS) \$4,000,000.

Ed Kahl • 400-2796

www.EdKahl.com
Real Estate experience you can trust

1564 Gilmore Street, Mountain View

Open Sat. & Sun. 1:30-4:30

Beautiful home on a quiet street

- 3 bedroom, 2 baths
- Spacious living room with brick fireplace
- Separate dining area
- Updated kitchen features brand new granite counters and cabinets, new appliances including gas range and breakfast area
- Hardwood Floors and wall to wall carpeting
- Two car attached garage
- Lush landscaped yards
- Los Altos schools
- 1,236 square feet of living space

Offered at \$899,000

John W. King

BROKER/OWNER
KELLER WILLIAMS

KELLER WILLIAMS
REALTY

JW KING@AKREALTY.COM • WWW.JOHNWKING.COM
(650) 483-2710 CELL • (650) 354-1100 OFFICE • (650) 560-6530 EFAX
505 HAMILTON AVENUE #100 PALO ALTO
LIC. # 00868208

 A Tradition of Excellence in Residential Real Estate

Go to **open.apr.com** for the Bay Area's only complete online open home guide.

ALAIN PINEL
REALTORS

▶ **MENLO PARK OFFICE** 650.462.1111

OPEN SATURDAY AND SUNDAY
MENLO PARK 3 Patricia Pl
Magnificent, light-filled 5bd Georgian home completed in 2006 in Central Menlo. Oak Knoll. Hillview. \$3,999,999

▶ **PALO ALTO OFFICE** 650.323.1111

BY APPOINTMENT
PALO ALTO
Rare opportunity in North Palo Alto. Large lot with subdivision potential. 31,000+/-sf. \$3,595,000

▶ **LOS ALTOS OFFICE** 650.941.1111

OPEN SUNDAY
LOS ALTOS HILLS 24696 Olive Tree Ct
Fantastic 4bd/3.5ba remodeled home offers tranquility and stunning mountain views. 1+/-ac lot. \$2,349,000

▶ **LOS ALTOS OFFICE** 650.941.1111

OPEN SUNDAY
PALO ALTO 118-112 Churchill Ave
Beautiful Craftsman-style 4bd/4ba home, 2832+/-sf, plus a separate 2bd/1ba home. \$2,250,000

▶ **PALO ALTO OFFICE** 650.323.1111

BY APPOINTMENT
PALO ALTO
Resort-like LEED Platinum certified green 4bd/3ba, 2-car, 1-level home with a tranquil zen-like lot. \$2,199,000

▶ **MENLO PARK OFFICE** 650.462.1111

OPEN SUNDAY
MENLO PARK 1339 Orange Ave
Lovely traditional 5bd/3ba home built in 2002. 6250+/-sf lot. Las Lomas schools. \$2,180,000

▶ **WOODSIDE OFFICE** 650.529.1111

BY APPOINTMENT
WOODSIDE
Serene 3bd/2ba main home plus two guest units. Next to Teague Hill Open Space. \$1,995,000

▶ **LOS ALTOS OFFICE** 650.941.1111

BY APPOINTMENT
LOS ALTOS
Gorgeous, totally remodeled 3bd/3ba plus an office. Gourmet kitchen opens to the family room. \$1,450,000

▶ **PALO ALTO OFFICE** 650.323.1111

BY APPOINTMENT
PALO ALTO
Adorable Old Palo Alto 2bd/2ba. Blocks to Bowden Park and California Avenue shopping. \$1,199,000

BLACK

A tuxedo. Caviar. The little black dress. Alain Pinel Realtors.

1270 CEDAR STREET, PALO ALTO

Open Saturday & Sunday 1:30 - 4:30

Sought-after Community Center location for freshly renovated home with captivating curb appeal! The outstanding floorplan offers **4-upstairs bedrooms and 2.5 baths**. The **recently remodeled kitchen** features sleek granite counters, crisp white cabinets and recent appliances. Vintage details include beautiful windows, handsome baseboards and moldings, and wood floors. French doors from the family room lead to an enchanting, low-maintenance garden designed for entertaining with custom built-in seating and serving buffet. **Detached guest quarters**. Moments to award-winning Walter Hays Elementary, Jordan Middle & Palo Alto High schools, Rinconada & Eleanor Pardee Parks, the main library and children's library.

Offered at \$2,100,000

www.1270Cedar.com

Carol & Nicole

T :: 650.543.1195

E :: carolandnicole@apr.com

www.CarolAndNicole.com

COLDWELL BANKER

presents

californiamoves.com

BRAND NEW CONSTRUCTION! ATHERTON \$3,498,000
Sun 1:30-4:30 5 BR 4.5 BA Classic French newly constructed home. High end details and finishes.
Hossein Jalali 650.740.2233

2 PERRY AVENUE, MENLO PARK \$1,589,000
Sun 1 - 4 | 3 BR 2.5 BA Elegant LR w/vaulted ceilings. Gourmet kit w/brkfst bar.Exquisite mstr ste w/private bath.
Keri Nicholas 650.323.7751

147 E CREEK, MENLO PARK \$1,395,000
Sat/Sun 1:30 - 4:30 | 3 BR 2 BA Charming home in desirable Linfield Oaks. Beautifully landscaped 9700 SF lot. MP schools.
Janet Dore & John Spiller 650.324.4456

10 MANSION CT MENLO PARK \$1,325,000
Sun 1:30 - 4:30 | 2 BR 2.5 BA Size, condition, location. Larger than many single family homes for the price.
Nancy Goldcamp 650.325.6161

14 GREENWOOD PL, MENLO PARK \$1,249,000
Sat/Sun 1:30 - 4:30 | 4 BR 2 BA Updated home on a quiet cul-de-sac. Remodeled kitchen & baths. Professionally landscaped.
Billy McNair 650.324.4456

1230 SHARON PARK DR #54, MENLO PARK \$998,000
Sun 1:30 - 4:30 | 2 BR 2 BA 2/2 plus den one level condo in gated community with year-round heated lap pool.
Deanna Tarr 650.324.4456

2615 COWPER ST, MIDTOWN \$2,295,000
Sat/Sun 1:30 - 4:30 | 4 BR 3.5 BA 100% new. 4BR + Office, 3.5 baths. Top quality. Great Midtown location. Tree-lined street.
Judy Shen 650.328.5211

2587 EMERSON ST, PALO ALTO \$1,800,000
Sun 1:30 - 4:30 | 4 BR 3 BA Well-designed kitchen. Family room. Two bed/bath suites. Skylites. Oak floors.
Nancy Goldcamp 650.325.6161

3089 GOODWIN AV, REDWOOD CITY \$998,000
Sat/Sun 1:30 - 4:30 | 4 BR 3 BA Newly remodeled home on quiet street across from popular Stulsaft Park. Move-in ready!
Helen & Brad Miller 650.851.2666

264 GRAND STREET, REDWOOD CITY \$699,000
Sun 1:30 - 4:30 | 2 BR 1 BA On beautiful tree-lined street. Spacious LR w/coved ceiling,hardwood flrs. Sep DR,gran kit.
Paul Skrabo 650.619.8092

1294 WOODSIDE RD REDWOOD CITY \$585,000
Sat/Sun 1 - 4 | 2 BR 2 BA Best location in complex! Granite counters, updated baths, wood floors, landscaped bk yrd.
Lyn Jason Cobb/Regan Byers 650.324.4456

PRIME LOCATION! WOODSIDE \$29,000,000
Private prestigious location. 11+ acre property in central Woodside close to town.
Susie Dews & Shena Hurley 650.325.6161

ATHERTON

OPEN BY APPOINTMENT \$7,950,000

72 Ralston Rd 6 BR 8.5 BA Stunning w/amazing light fixtrs & designer flair. | Tom LeMieux, 650.329.6645

WEST ATHERTON \$1,498,000

6 BR 3.5 BA Stunning 2-story. Best value in west Atherton! | Keri Nicholas, 650.329.6654

LOS ALTOS

SUN 1:30 - 4:30 77 ALMA CT \$2,349,000

4 BR 3.5 BA Fantastic 3,256 SF home located close to downtown. | Hanna Shacham, 650.324.4456

SUN 1:30 - 4:30 38 3RD ST #309 \$895,000

2BR 2BA Chartwell Penthouse unit, downtown location. | Susan Furstman 650.851.1961

MENLO PARK

LAS LOMITAS SCHOOLS! \$1,899,000

4 BR 3.5 BA Appr 3200 SF 4 bed/3.5 ba home. Exclusive listing. | Hossein Jalali, 650-740-2233

TOP FLOOR UNIT \$929,000

2 BR 2 BA Unobstructed views from this top floor unit. | Maya & Jason Sewald, 650-346-1228/650-307-8060

SAT/SUN 1:30 - 4:30 675 MONTE ROSA DR #822 \$425,000

1 BR 1 BA This unit has hrdwd flrs & lovely kit w/new cabs. | Maya & Jason Sewald, 650.323.7751

SAT/SUN 1:30 - 4 1396 CARLTON \$399,000

3 BR 1 BA Not a short sale or REO! Large lot. | Amelia Middel, 650.324.4456

MOUNTAIN VIEW

SAT/SUN 1:30 - 4:30 166 OBERG CT \$659,000

3 BR 2.5 BA Fabulous Whisman Station townhse facing open space | Doris Messina/Barbara Sawyer, 650.325.6161

PALO ALTO

SAT/SUN 1:30 - 4:30 1382 FOREST AVE \$4,395,000

5 BR 4.5 BA Stunning new construction in prime Crescent Park! | Hanna Shacham, 650.324.4456

SUN 1:30 - 4:30 742 MELVILLE AVE \$4,295,000

4 BR 3.5 BA Coveted Community Center PA location! Remodeled. | Cindy Liebsch, 650.324.4456

TOP FLR END W/BALCONY \$369,500

2 BR 1 BA PA schools. New paint/crpt, pool. Super loc/price. | Louise DeDera, 650.642.1422

PORTOLA VALLEY

OPEN BY APPOINTMENT \$2,649,000

17 Redberry Ridge Stunning 1.98 AC-Best price in Blue Oaks-PV Schls! | Keri Nicholas, 650-329-6654

OPEN BY APPOINTMENT \$2,195,000

9 Buck Meadow Dr Unique opportunity to build your dream home. | John Alexander, 650.302.2250

SUN 1:30-4:30 2 PORTOLA GREEN CI \$1,895,000

4BR 2BA Extensive remodel in 2004! Approx 2,330+sf, 0.23 ac | Joe Kavanaugh 650.851.1961

SUN 1:30-4:30 110 CORTE MADERA RD \$1,369,000

3 br 2ba Hoomo on 1/4 acre, lots of potential. Updated kit. | Nino Gaetano 650.1961

COUNTRY CHARM \$749,000

2 BR 1 BA Wooded setting. Update, remodel or build new. | Judi Kiel, 650.851.2666

REDWOOD CITY

INVESTMENT PROPERTY \$699,000

Great triplex close to shops, parks & schools. | Buffy Bianchini, 650.851.2666

SAT/SUN 1:30 - 4:30 715 WINDSOR WAY \$699,000

3 BR 2 BA Great home on large lot with swimming pool. | Buffy Bianchini, 650.851.2666

SAT/SUN 1-4 1707 HULL \$650,000

2 BR 1.5 BA Spacious hm w/hrdwd flrs in bedrms,dbl pane wndws. | Camille Eder, 650-464-4598

SAT/SUN 1:30 - 4:30 3240 SPRING ST \$449,000

3 BR 2 BA Say HELLO to a GOOD BUY! 3 bd/2 ba, BIG family rm | Rod Creason, 650.325.6161

PRIME MOUNT CARMEL LOT! \$335,000

Beautiful lot (app. 6880sf) on a wonderful street. | Alexandra Von Der Groeben, 650.325.6161

SAN JOSE

SUN 1 - 4 1664 MULBERRY LN \$1,695,000

5 BR 3 BA Remodeled hm w/Family rm, French doors & lrg yard. | Tim Trailer, 650.325.6161

SAT/SUN 1:30 - 4:30 597 VALLEY FORGE WY #4 \$246,000

2 BR 1 BA Charming condo in a quiet, well-maintained complex | Afsie Mina, 650.325.6161

WOODSIDE

THE BUCK ESTATE \$11,990,000

6 BR 7 full BA + 2 half 2.86 acres and minutes from Atherton | Scott Dancer, 650.851.2666

SUN 1:30 - 4:30 560 MOORE RD \$5,495,000

4 BR 3 BA Completely updated aprx. 5000 sf hm on 3+ acres. | Helen & Brad Miller, 650.851.2666

SUN 1:30 - 4:30 27 PRESTON RD \$4,395,000

4 BR 3.5 BA Strikingly private on approx. 3.5 ac with views. | Steven Gray, 650.851.2666

PANORAMIC VIEWS \$2,988,000

4 BR 3.5 BA Guest house, pool & paddocks on 4.5+ secluded ac. | Francis Hunter, 650.851.2666

OPEN BY APPOINTMENT \$2,500,000

630 Woodside Dr 4 BR 3 BA Stunning 1.8 acre flaglot w/western hills views! | Sean Foley, 650.207.6005

PRIVATE SETTING \$2,400,000

3 BR 2 BA Traditional hm in the heart of the Woodside Glens. | Judi Kiel, 650.851.2666

SUN 2 - 4 20255 SKYLINE \$1,099,000

3 BR 3 BA Custom home with level 3 acres of pasture. | Margot Lockwood & Erika Demma, 650.851.2666

SUN 2 - 4 128 HUCKLEBERRY TL \$849,000

3 BR 2 full BA + 2 half + sep bonus room w/half bath. Newly built in 2005. | Margot Lockwood, 650.851.2666

Visit our open homes this weekend. For additional information on these properties, visit CaliforniaMoves.com.

©2011 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office Is Owned And Operated by NRT LLC. DRE License # 00313415

Beautifully renovated and expanded, this home represents a chic and sophisticated version of its circa 1925 heritage. The design stays true to its original architecture creating a setting that beckons formal entertaining as well as comfortable everyday living. All of this, plus a rare cul-de-sac location in Old Palo Alto that puts everything close at hand, including the top-rated Palo Alto Schools.

- 4 bedroom/4 full baths
- Fabulous chef's kitchen
- Refined and spacious living room plus formal dining room, each opening to loggia
- Beautifully landscaped gardens feature solar-heated lap pool & spa, enchanting side courtyard
- Inviting family room with cathedral ceiling doubles as a library; an attached full bath with steam shower also has access to the pool
- Home is approx 3,050 sq. ft.
- Lot is approx 9,500 sq. ft.

Offered at \$3,850,000

Virtual tour available at www.SallyJonesHomes.com

SALLY JONES

Cell: 650.255.9601
www.SallyJonesHomes.com
 DRE# 00690964

Public Notices

995 Fictitious Name Statement

ABUNDANT EARTH NUTRITIONAL COUNSELING AND PERSONAL CHEF SERVICES
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 559834
 The following person (persons) is (are) doing business as:

Abundant Earth Nutritional Counseling and Personal Chef Services, located at 1060 Colorado Place, Palo Alto, CA 94303, Santa Clara County.

This business is owned by: An Individual.
 The name and residence address of the owner(s)/registrant(s) is(are): ERICA WIELT

1060 Colorado Place
 Palo Alto, CA 94303
 Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 1/1/12.

This statement was filed with the County Clerk-Recorder of Santa Clara County on January 06, 2012.
 (PAW Jan. 20, 27; Feb. 3, 10, 2012)

ORTHOPEDIC SPORTS AND SPINE REHABILITATION CENTER
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 560180
 The following person (persons) is (are) doing business as:

Orthopedic Sports and Spine Rehabilitation Center, located at 3401 El Camino Real, Palo Alto, CA 94306, Santa Clara County.

This business is owned by: An Individual.
 The name and residence address of the owner(s)/registrant(s) is(are): JOSEPH E. RIZZA

2829 South Court
 Palo Alto, CA 94306
 Registrant/Owner began transacting business under the fictitious business name(s) listed herein on May 1, 1991.

This statement was filed with the County Clerk-Recorder of Santa Clara County on January 17, 2012.
 (PAW Jan. 20, 27; Feb. 3, 10, 2012)

THREE SISTERS CUSTOM FLOWERS & EVENTS
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 560141
 The following person (persons) is (are) doing business as:
 Three Sisters Custom Flowers & Events, located at 1048 Colorado Place, Palo Alto, CA 94303, Santa Clara County.

This business is owned by: An Individual.
 The name and residence address of the owner(s)/registrant(s) is(are): SUSAN KELLY

1048 Colorado Place
 Palo Alto, CA 94303

Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 7/2/2004.

This statement was filed with the County Clerk-Recorder of Santa Clara County on January 17, 2012.
 (PAW Jan. 27; Feb. 3, 10, 17, 2012)

ATTENTION POTENTIAL
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 560031
 The following person (persons) is (are) doing business as:

Attention Potential, located at 10178 Myer Place, Cupertino, CA 95014, Santa Clara County.

This business is owned by: An Individual.
 The name and residence address of the owner(s)/registrant(s) is(are): MELISSA GREEN

10178 Myer Place
 Cupertino, CA 95014
 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 11, 2012.
 (PAW Jan. 27; Feb. 3, 10, 17, 2012)

THE ART OF SHAVING
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 559786
 The following person (persons) is (are) doing business as:

The Art of Shaving, located at 660 Stanford Shopping Center #152, Palo Alto, CA 94304, Santa Clara County.

This business is owned by: A Limited Liability Company.

The name and residence address of the owner(s)/registrant(s) is(are): THE ART OF SHAVING-FL, LLC
 6100 Blue Lagoon Drive, Suite 250
 Miami, FL 33126

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 6, 2012.
 (PAW Jan. 27; Feb. 3, 10, 17, 2012)

CARDINAL SUSHI
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 560529
 The following person (persons) is (are) doing business as:

Cardinal Sushi, located at 2051 El Camino Real, Palo Alto, CA 94306, Santa Clara County.

This business is owned by: An Individual.

The name and residence address of the owner(s)/registrant(s) is(are): DONG WOOK SHIN

565 N. Britton Ave., Apt. 16
 Sunnyvale, CA 94085

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 25, 2012.
 (PAW Feb. 3, 10, 17, 24, 2012)

GRAFFIK DEZINE
 OHLONE ART CAMP
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 560260
 The following person (persons) is (are) doing business as:

1.) Graffik Dezine, 2.) Ohlone Art Camp, located at 245 Wilton Ave., Palo Alto, CA 94306, Santa Clara County.

This business is owned by: An Individual.

The name and residence address of the owner(s)/registrant(s) is(are): KRISTEN L. JOHNSON

245 Wilton Ave.
 Palo Alto, CA 94306

Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 9-1-96.

This statement was filed with the County Clerk-Recorder of Santa Clara County on January 18, 2012.
 (PAW Feb. 3, 10, 17, 24, 2012)

KR KASE CONSULTING
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 559951
 The following person (persons) is (are) doing business as:

KR Kase Consulting, located at 955 N. California Avenue, Palo Alto, CA 94303, Santa Clara County.

This business is owned by: An Individual.

The name and residence address of

the owner(s)/registrant(s) is(are): KENNETH R KASE
 955 N. California Avenue
 Palo Alto, CA 94303

Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 12/01/2011.
 This statement was filed with the County Clerk-Recorder of Santa Clara County on January 10, 2012.
 (PAW Feb. 3, 10, 17, 24, 2012)

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No.: 560864
 The following person(s)/entity(ies) has/ have abandoned the use of the fictitious business name(s). The information given below is as it appeared on the fictitious business statement that was filed at the County Clerk-Recorder's Office.

FICTITIOUS BUSINESS NAME(S): Anatolian Art, located at 532 Ramona St., Palo Alto, CA 94301

FILED IN SANTA CLARA COUNTY ON: 01/04/2011

UNDER FILE NO. 546259
 REGISTRANT'S NAME(S)/ENTITY(IES): ANATOLIAN ART

532 Ramona St.
 Palo Alto, CA 94301

THIS BUSINESS WAS CONDUCTED BY: a Corporation.

This statement was filed with the County Clerk Recorder of Santa Clara County on February 2, 2012.
 (PAW Feb. 10, 17, 24; Mar. 2, 2012)

IMAGINA
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 560363
 The following person (persons) is (are) doing business as:

Imagina, located at 211 Fulton St., Palo Alto, CA 94301, Santa Clara County.

This business is owned by: A Corporation.

The name and residence address of the owner(s)/registrant(s) is(are): ESTHER CORONA INC.

211 Fulton St.
 Palo Alto, CA 94301

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 20, 2012.
 (PAW Feb. 10, 17, 24, Mar. 2, 2012)

MUCH ADO EVENTS
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 560783
 The following person (persons) is (are) doing business as:

Much Ado Events, located at 950 N.

San Antonio Rd. #6A, Los Altos, CA 94022, Santa Clara County.

This business is owned by: Copartners.
 The name and residence address of the owner(s)/registrant(s) is(are): KATHRYN BASIJI

950 N. San Antonio Rd. #6A
 Los Altos, CA 94022

ANNA BAVOR
 13816 Page Mill Road
 Los Altos Hills, CA 94022

Registrant/Owner began transacting business under the fictitious business name(s) listed herein on 01/31/2012.

This statement was filed with the County Clerk-Recorder of Santa Clara County on February 1, 2012.
 (PAW Feb. 10, 17, 24, Mar. 2, 2012)

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

File No.: 560189
 The following person(s)/entity(ies) has/ have abandoned the use of the fictitious business name(s).

The information given below is as it appeared on the fictitious business statement that was filed at the County Clerk-Recorder's Office.

FICTITIOUS BUSINESS NAME(S): Rick's Ice Cream, located at 3946 Middlefield Road, Palo Alto, CA 94303.

FILED IN SANTA CLARA COUNTY ON: 12/21/2001

UNDER FILE NO.: 487309
 REGISTRANT'S NAME(S)/ENTITY(IES): NANA'S FOR DESSERT, INC.

228 Elliott Drive
 Menlo Park, CA 94025

THIS BUSINESS WAS CONDUCTED BY: Corporation.

This statement was filed with the County Clerk Recorder of Santa Clara County on January 17, 2012.
 (PAW Feb. 10, 17, 24, Mar. 2, 2012)

LAJET BUSINESS CONSULTING
 FICTITIOUS BUSINESS NAME STATEMENT

File No.: 560960
 The following person (persons) is (are) doing business as:

LAJET Business Consulting, located at 3196 Morris Dr., Palo Alto, CA 94303, Santa Clara County.

This business is owned by: An Individual.

The name and residence address of the owner(s)/registrant(s) is(are): YASUHIRO WATANABE

3196 Morris Dr.
 Palo Alto, CA 94303

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 February 6, 2012.
 (PAW Feb. 10, 17, 24, Mar. 2, 2012)

997 All Other Legals

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 250323CA Loan No. 3013780790 Title Order No. 821065 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 05-15-2007. 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 02-17-2012 at 11:00 AM, CALIFORNIA RECONVEYANCE COMPANY as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 05-22-

2007, Book NA, Page NA, Instrument 19439510, of official records in the Office of the Recorder of SANTA CLARA County, California, executed by: YAO HUI LI, A SINGLE MAN, as Trustor, WASHINGTON MUTUAL BANK, FA, as Beneficiary, will sell at public auction sale to the highest bidder for cash, cashier's check drawn by a state or national bank, a cashier's check drawn by a state or federal credit union, or a cashier's 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. Sale 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 the Deed of Trust. 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, interest thereon, estimated 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. Place of Sale: THE NORTH MARKET STREET ENTRANCE TO THE COUNTY COURTHOUSE, 190 NORTH MARKET STREET, SAN JOSE, CA Legal Description: ALL OF LOT 17, IN BLOCK 7, AS SHOWN ON THAT CERTAIN MAP OF TRACT NO. 760 MEADOW GLENN UNIT NO. 2, WHICH MAP WAS FILED FOR RECORD IN THE OFFICE OF THE RECORDER OF THE COUNTY OF SANTA CLARA, STATE OF

(continued on page 55)

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 Media cannot assume responsibility for the claims or performance of its advertisers. Embarcadero Media 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

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 (Void in Illinois) (AAN CAN)

Bollywood Jazz Fusion
Dance Expressions
PALY Music February Flea Market
replacement pianist
Spring Break Science Camp
Spring Down Horse Show
Stanford music tutor
Stanford music tutoring
Thanks to Saint Jude

120 Auctions

Advertise Your Auction in 240 California newspapers for one low cost of \$600. Your 25 word classified ad reaches over 6 million+ Californians. Free brochure call Elizabeth (916)288-6019. (Cal-SCAN)

130 Classes & Instruction

Allied Health Career Training Attend college 100% online. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV certified. Call 800-481-9409. www.CenturaOnline.com (Cal-SCAN)

Attend College Online from home. *Medical, *Business, *Criminal Justice, *Hospitality. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV certified. Call 888-210-5162 www.CenturaOnline.com (Cal-SCAN)

Teach English Abroad! 4-week TEFL course in Prague. Job assistance worldwide. We have over 1500 graduates teaching in 60+ countries! www.teflworldwideprague.com info@teflworldwideprague.com

Work on Jet Engines Train for Aviation Maintenance Career. FAA approved. Financial aid if qualified - Job placement assistance. CALL Aviation Institute of Maintenance (888) 242-3382 toll free. (Cal-SCAN)

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

Barton-Holding Music Studio Accepting new students for private vocal lessons. All levels. Call Laura Barton, 650/965-0139

Hope Street Music Studios In downtown Mtn. View Most instruments, voice All ages & levels (650)961-2192 www.hopestreetmusicstudios.com

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

Piano and Organ Lessons All levels and ages. Andrew Chislett, D.M. (812)345-2350

Piano Lessons in your home Children and adults. Christina Conti, B.M. 15+ yrs exp. 650/493-6950

PIANO WITH E. MORENO, PhD MUS
SMALL GROUP CHORAL SINGING

The Manzanita Music School
www.ManzanitaMusicSchool.com
Palo Alto Kids & Adults Guitar, Banjo, Mandolin, Violin, Cello, & Bass lessons

145 Non-Profits Needs

DONATE BOOKS/HELP OUR LIBRARIES

150 Volunteers

Become a nature docent in school
cat feeders needed desperately
Conversation Partners needed
Feed homeless cats in MV
Fosterers Needed for Moffet Cats
FRIENDS OF THE PA LIBRARY
help cats near Willow-Hamlin MP
Help street cats MP-PA-MV

155 Pets

Aunt Effie's Pet Sit- Dog Walks
Call (650) 644-9642 -Experienced

For Sale

201 Autos/Trucks/ Parts

BMW 2008 328i Sedan - \$23,788
GMC 2002 Yukon Denali - \$21100
Mini 2009 Mini Cooper - \$18,300
Toyota 1998 Camry LE - \$4,999.

202 Vehicles Wanted

CASH FOR CARS
Any Car/Truck. Running or Not! Top Dollar Paid. We Come To You! Call For Instant Offer: 1-888-420-3808 www.cash4car.com

Donate Your Car, Truck, Boat to Heritage for the Blind. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. 888-902-6851. (Cal-SCAN)

Sell Your Car, Truck, SUV All 50 states, fast pick-up and payment. Any condition, make or model. Call now 1-877-818-8848. www.MyCarforCash.net (Cal-SCAN)

210 Garage/Estate Sales

Palo Alto, 4000 Middlefield Road, Feb. 11 & 12, 10-4
Redwood City, Quartz St, ONGOING

215 Collectibles & Antiques

Antique Tbl Lmps650.387.3305 (2) - \$258

Avon cologne bottles box with over thirty bottles, most in boxes from the 60's & 70's era. Sold as a set, no individual bottles sold. call evenings 650-814-5529

220 Computers/ Electronics

7" Audio tapes Two boxes of 7" audio tapes, pop tunes of the 60's & 70's, classical and jazz. Sold complete, no break down. Telephone in the evenings 650-814-5529

Reel to Reel Recorder Sharp portable, include speakers, manual, not used for twenty years. Call evenings 650-814-5529

Reel to Reel Recorder Magnecord model 1020 no speakers manual not used for twenty years call evenings 650-814-5529

230 Freebies

4' x 8' Textured Glass - FREE
POOL TABLE - FREE

240 Furnishings/ Household items

Leather Chair/Ottoman - \$400
Leather reclining650.387.3305 - \$97
Sofa and Loveseat - \$200
Table Lamps650.387.3305 - \$258

245 Miscellaneous

Infrared iHeater
Heat your home for 5 cents an hour! Portable infrared iHeater heats 1000 sq. ft. Slashes your heating bills by 50%. FREE Shipping too! Use claim code 6239. Was \$499 Now \$279. Call 1-888-807-5741. (Cal-SCAN)

Satellite TV
Dish Network lowest nationwide price \$19.99 a month. FREE HBO/Cinemax/Starz FREE Blockbuster FREE HD-DVR and install. Next day install 1-800-336-7043 (Cal-SCAN)

Alta Mesa single plot - \$5000/best
Bell & Howell Movie Set Camera, projector & screen, not used for many years. call evenings 650-814-5529

CEMETERY PLOT, Alta Mesa - \$6000.00

Dark Room equipment Enlarge, trays, tanks and more, sold as complete set. Not used for twenty years. Call evenings 650-814-5529
Oak Fire Wood - \$90-300

260 Sports & Exercise Equipment

Polar S625X Hrt Ra650.387.3305 - \$129.00

Mind & Body

415 Classes

2-DAY INTENSIVE Hypnosis: Creati

425 Health Services

Diabetics with Medicare Get a FREE Talking Meter and diabetic testing supplies at No Cost, plus FREE home delivery! Best of all, this meter eliminates painful finger pricking! Call 888-781-9376. (Cal-SCAN)

Sleep Apnea Sufferers with Medicare. Get FREE CPAP Replacement Supplies at No Cost, plus FREE home delivery! Best of all, prevent red skin sores and bacterial infection! Call 888-699-7660. (Cal-SCAN)

Think and Feel Like You're 20 again! Revolutionary Supplement Improves Mood, Memory and Cognition, Exercise Endurance, Energy and Sexual Function. Physician Developed. 1-800-747-1359 or www.thebrainvitamin.com (Cal-SCAN)

440 Massage Therapy

SEEKING MESSAGE THERAPIST

ARE YOU

The Palo Alto
Weekly
Marketplace
is on the
INTERNETat URL
address:

<http://www.fogster.com>

CONNECTED?

Jobs

500 Help Wanted

Sr. Software Engineer (Mountain View, CA)

Seeking candidate w/ BS in CS, Comp. Eng, or other related field, & 5 yrs progressive exp architecting complex system-level sw using open source technology (exp. must include back-end sw dev for web applications & developing parallel fault-tolerant algorithms), to design, develop, troubleshoot & debug software programs for enhancements & new products & track upstream dev for Coa™s OpenShift product. Calls for ability to utilize CF/C++, Java, Clearcase, Qt, simulation algorithms, language processing, machine learning algorithms & cloud computing. Salary commens. w/ exp. Qualified apps reply to Judy Visoury, Global Mobility Specialist, Red Hat, Inc., 1801 Varsity Drive, Raleigh, NC 27606. An EoE.

Technical
Hewlett-Packard State and Local Enterprise Services, Inc. is accepting resumes for **Technology Consultant in Palo Alto, CA. (Ref. #RSLPALT21)**. Provide technology consulting to customers and internal project teams. Provide technical support and/or leadership in creation and delivery of technology solutions designed to meet customers' business needs and, consequently, for understanding customers' businesses. Extensive travel required to various unanticipated locations throughout the U.S. Mail resume to Hewlett-Packard State and Local Enterprise Services, Inc., 5400 Legacy Drive, MS H1-6F-61, Plano, TX 75024. Resume must include Ref. #RSLPALT21, full name, email address and mailing address. No phone calls please. Must be legally authorized to work in the U.S. without sponsorship. EOE.

540 Domestic Help Wanted
Atherton Housekeeper Needed
Hello there

Atherton family seeking permanent full time housekeeper. Duties include cleaning, dusting, dishes, fixing beds, laundry, etc. Nice family seeking extra help for busy working professional parents. We are seeking a person who is trust worthy reliable and has great follow through. We will require references for this position. You must be punctual, reliable and have previous experience in running a formal home. Serious inquiries only.

Thank you.
M
Athertonhome@yahoo.com

Engineering
Mobile Iron Inc. has openings for Software QA Engineer and Senior Software Engineer, Customer Engineering in Mountain View, CA. Send resume to 415 East Middlefield Rd., Mountain View, CA 94043 or Email to jobs@mobileiron.com. Visit www.mobileiron.com for job detail.

Classified Deadlines:

NOON, WEDNESDAY

330 Child Care Offered

EXPERIENCED NANNY AVAILABLE
Child care Plus
PART-TIME NANNY AVAILABLE.
WWW.BABYSITTERHQ.COM

345 Tutoring/ Lessons

Chess Lessons for kids and adult
One-to-One Tutoring Service

355 Items for Sale

4 Years BOY Summer clothes\$40
Avent bottles,bowls,forks,spoons

Box withBoyBabyBlankets/comforte
Boy clothes 4Y spring/SUMMER
Jackets BOY 6mon-3 years \$5
Size 3T suit/tuxedo jacketReniew
Stuffed animals box full only\$20
Toddler shoes Size 4-6Boy - 3
Toddler Soccer cleats size13 \$5

Peninsula Parents

Are you looking for a nanny?
Advertise in the Weekly's
Kids' Stuff section
and reach over 90,000
readers!

326-8216

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

"I Oh You One"—or four, actually. Matt Jones

Answers on page 55

©2008 Jonesin' Crosswords

- Across**
- 1 Multi-purpose shot, for short
 - 4 "___ on a Plane"
 - 10 E-mail from Nigeria, maybe
 - 14 Big Band, for one
 - 15 Start, as a riot
 - 16 What programmers write
 - 17 Cameraman's question about which talk show star to film?
 - 20 Maritime patrol org.
 - 21 Malaria-carrying fly
 - 22 Concert memento
 - 25 Darkest part of a shadow
 - 29 Reagan aide Peggy and aviator Fred
 - 34 Shrinking Asian body of water, with 63-down
 - 35 Spanish NBA player who explodes in a volatile fuel mix?
 - 38 Tell the cops everything
 - 39 Coffee server
 - 40 Title role for Peter Weller
 - 42 They tow broken-down cars
 - 43 Use a shiv
 - 45 Menu phrase meaning "you can add pineapple to any item"?
 - 47 Put on the payroll
 - 48 Atones
 - 49 Country on the Red Sea
 - 51 Accompany
 - 55 Genie's home
 - 60 Song from Sarah McLachlan's "Surfacing"
 - 61 Must decide which pitching feat to choose?
 - 66 Ice skating jump
 - 67 Save from peril
 - 68 It's small and strummable
 - 69 Side
 - 70 Lower, like regions
 - 71 1/525,600th of a yr.
- Down**
- 1 Introduction
 - 2 Bridge part
 - 3 Ripped jeans cover-up
 - 4 Obedience school lesson
 - 5 Dir. opposite SSE
 - 6 Eight, in Essen
 - 7 Sportages and Spectras
 - 8 Smurf suffix
 - 9 Splinter group
 - 10 Psychological patterns
 - 11 Dove bar?
 - 12 Super Bowl highlights?
 - 13 Got together with
 - 18 Getting older
 - 19 Home of the Beavers, for short
 - 23 MGM opening sound
 - 24 "And I'm ready ___ right through the sky" (Richard Marx lyric)
 - 26 Prickly bush
 - 27 Tried to attack
 - 28 Pond scum
 - 30 Like some gases
 - 31 "Girl with ___" (Renoir painting)
 - 32 Night, to Noriega
 - 33 Everett of "Citizen Kane"
 - 35 Like annoying salesmen
 - 36 "Glee" character Abrams
 - 37 Take weapons from
 - 41 Pie charts show them: abbr.
 - 44 Flower that helps heal cracked skin
 - 46 Musician's org.
 - 50 Smoking alternative, once
 - 52 Strong loathing
 - 53 Talk show host Lake
 - 54 Occupied
 - 56 Undecided, in an angsty way
 - 57 Old school pronoun
 - 58 Shopping trip sheet
 - 59 ___ A Sketch
 - 61 Head cover
 - 62 Fire
 - 63 See 34-across
 - 64 Election Day day: abbr.
 - 65 "Love, Reign ___ Me" (The Who)

This week's SUDOKU

		8		9				1
	9			7			4	
				8			6	
7			4					1
	3		1		9			6
	2		5					9
		6		5				
		1		4				3
3				1			8	

Answers on page 55

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

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
www.easyworkjobs.com (AAN CAN)

Awesome Travel Job!
\$500 Sign-on Bonus. Unique Sales team looking for 10 young minded guys/gals to travel the US. Cash Daily. Loraine 877-777-2091. (Cal-SCAN)

Driver: Hometown Choices
Weekly, 7/ON-7/OFF, 14/ON-7/OFF. Daily or Weekly Pay. Late model trucks! CDL-A, 3 months recent experience required. Top Benefits! 800-414-9569. www.driveknight.com (Cal-SCAN)

Driver: New Career
For The New Year! No Experience Needed! No credit check! Top industry pay & quality training. 100% Paid CDL Training. 1-800-326-2778. www.JoinCRST.com (Cal-SCAN)

Drivers: No Experience?
Class A Driver Training. We train and employ! New pay increases coming soon. Experienced Drivers also Needed! Central Refrigerated. 1-877-369-7126. www.CentralTruckDrivingJobs.net (Cal-SCAN)

Paid In Advance!
Make \$1,000 a Week mailing brochures from home! Guaranteed Income! FREE Supplies! No experience required. Start Immediately! www.homemailerprogram.net (AAN CAN)

Sales: Awesome Travel Job!
AWESOME TRAVEL JOB!!! \$500 Sign-on Bonus. Unique Sales team looking for 10 young minded guys/gals to travel the US. Cash Daily. Loraine 877-777-2091. (Cal-SCAN)

Sales: Hawaii Bound!
Play in Vegas, Hang in LA. Jet to New York! Hiring 18-24 gals/guys. \$400-\$800 wkly. Paid expenses. Call 877-259-6983. (Cal-SCAN)

Sales: Nutrition Company
National nutrition company seeking local reps for placement of Immune Health Newspapers in high traffic locations. Excellent income potential with residuals. Call today (800) 808-5767. (Cal-SCAN)

Business Services

620 Domestic Help Offered
Elsa's Housekeeping
P/T or F/T. Good refs, exp. \$16/hour. 650/208-0162; 650/568-3477

640 Legal Services
Auto Accident Attorney
Injured in an auto accident? Call Jacoby and Meyers for a free case evaluation. Never a cost to you. Don't wait, call now, 888-685-5721. (Cal-SCAN)

Disability Benefits
Social Security. Win or Pay Nothing! Start your Application In Under 60 Seconds. Call Today! Contact Disability Group, Inc. Licensed Attorneys and BBB Accredited. Call 877-490-6596. (Cal-SCAN)

645 Office/Home Business Services
Advertise Truck Driver Jobs
in 240 California newspapers for one low cost of \$600. Your 25 word classified ad reaches over 6 million+ Californians. Free brochure call Elizabeth (916)288-6019. (Cal-SCAN)

Classified Advertising
Reach Californians in almost every county! Experience the power of classifieds! Combo-California Daily and Weekly Networks. One order. One payment. Free Brochures. elizabeth@cnpa.com or (916)288-6019. (Cal-SCAN)

Display Business Card Ad
Advertise a display Business Card sized ad in 140 California newspapers for one low cost of \$1,550. Your display 3.75x2" ad reaches over 3 million+ Californians. Free brochure call Elizabeth (916)288-6019. (Cal-SCAN)

Classified Deadlines:
NOON, WEDNESDAY

Home Services

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
Family House Service
Weekly or bi-weekly green cleaning. Comm'l., residential, apts. Honest, reliable, family owned. Refs. Sam, 650/315-6681.

House Cleaning Services
All household Cleaning. 6 yrs exp., Fair Rates. 15/HR, Refs. 1st visit 10% discount. 650-630-0606

magna housecleaning
Marlem Housecleaning
House, Condos, Apartments, Office, Move-in, Move-Out, Good References. "Serving All The Bay Area" 650-380-4114

Olga's Housecleaning
Res./Com. Wkly/mo. Low Rates. Local Refs. 25 years Exp. & Friendly. I love My Job! Ins. (650)380-1406

Orkopina Housecleaning
"The BEST Service for You"
Bonded Since 1985 Insured
• Dependable, Trustworthy, Detailed
• Laundry/Ironing, Wash Walls/Windows
• Move In/Move Out
• Power Wash • Landscape/Concrete Work
650-962-1536 - Lic. 20624
www.orkopinabestcleaningservice.com

Socorro's Cleaning Service
Full housecleaning, laundry. San Carlos to MV. 650/465-3765

730 Electrical
A FAST RESPONSE!
Small Jobs Welcome. lic #545936 Bob 650-343-5125. www.HillsboroughElectric.com

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

Stewart Electric
Lic# 745186
New Circuits, Repair. 408 368-6622
Professional Service! Free Quotes!

748 Gardening/Landscaping
Beckys Landscape
Weekly/periodic maint. Annual rose/fruit tree pruning, clean-ups, irrigation, sod, planting, raised beds. Power washing. 650/493-7060

Jody Horst
Landscape Artist
856-9648

• Design, Install, Consult
• Drip & Spray Irrigation
• Clean-up & Maintenance
• Lawns & Rock Gardens
• Edible Gardens, Veggie Boxes Lic. #725080

LANDA'S GARDENING & LANDSCAPING
Yard Maintenance New Lawns *Clean Ups* Tree Trimming *Wood Fences* Rototilling *Power Washing* irrigation timer programming. 17 years experience. Call Ramon 650-576-6242

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

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

R.G. Landscape
Yard clean-ups, maintenance, installations. Call Reno for free est. 650/468-8859

Sam's Garden Service
General Cleanup • Gardening
Pruning • Trimming
New Lawns • Sprinkler Systems
Thatching • Planting
(650)969-9894

Tired of Mow, Blow and Go?
Owner operated, 40 years exp. All phases of gardening/landscaping. Refs. Call Eric, 408/356-1350

WEEKLY MAINTENANCE
TRIMMING/ PRUNING, TREE SERVICE, STUMP GRINDING, CLEAN UPS, AERATION, IRRIGATION, ROTOTILLING. ROGER: 650.776.8666

751 General Contracting

NOTICE TO READERS: It is illegal for an unlicensed person to perform contracting work on any project valued at \$500.00 or more in labor and materials. State law also requires that contractors include their license numbers on all advertising. Check your contractor's status at www.cslb.ca.gov or 800-321-CSLB (2752). Unlicensed persons taking jobs that total less than \$500.00 must state in their advertisements that they are not licensed by the Contractors State License Board

AB WEST CONSTRUCTION
• Remodels • Repairs
• Tile • Carpentry • Decks
• Electrical • Plumbing
• Painting
www.ABWESTConstruction.com
Call E. Marchetti
Lic.#623885 - Insured
(650) 799-5521

754 Gutter Cleaning
Carlson's Rain Gutter Cleaning
Roof cleaning and pressure washing. 20 years in business
(650)322-5030

757 Handyman/Repairs

AAA HANDYMAN AND MORE
Repairs • Electrical • Plumbing
Carpentry • Fences • Painting
IKEA furn. Assembled • Senior Discount
Lic.# 468963 Since 1976 Licensed & Insured
650-222-2517

ABLE HANDYMAN FRED
• Complete Home Repairs • Maintenance
• Remodeling • Professional Painting
• Carpentry • Plumbing • Electrical
• Custom Cabinet Design • Deck & Fence
• And Much More
30 Years Experience
650.529.1662 • 483.4227

HANDY "Ed" MAN
Electrical • Plumbing • Painting
Carpentry • Tile • Wallpapering
22 years serving your area
FREE ESTIMATES • REFERENCES
ED RODRIGUEZ
(650)465-9163 • (650)570-5274

Keane Construction
Specializing in Home Repairs
Kitchens, Bathrooms, Stucco, Dry Rot & Masonry and more!
650-430-3469 Lic.#743748

Miller's Maintenance
Plumbing, Painting, Tile and wall repair. Free Est. No job too small. Senior discount. 25 years exp. 650/669-3199

759 Hauling

J & G HAULING SERVICE
Misc., office, garage, storage, old furniture, green waste and yard junk. clean-ups. Licensed & insured. FREE EST. 650/368-8810 (see my Yelp reviews)

#1 Family Hauling
Will beat most prices and haul anything. 650/207-9674

College Student
Will haul and recycle your unwanted items and do genl. clean up. 650/641-3078; 650/868-6184

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

767 Movers
ARMANDO'S MOVING
Homes, Apartments, Storage. Full Service moves. Serving the Bay Area for 20 yrs. Licensed & Insured. Armando,650-630-0424. CAL-T190632

771 Painting/Wallpaper
Gary Rossi PAINTING
Free 2 gal. paint. Water damage repair, wallpaper removal. Bonded. Lic #559953. 650/207-5292

STYLE PAINTING
Full service painting. Insured. Lic. 903303. 650/388-8577

775 Asphalt/Concrete
Roe General Engineering
Concrete, asphalt, sealing, pavers, new construct, repairs. 34 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

790 Roofing
Al Peterson Roofing since 1946
Specializing in
• Repairs • Reroofing
• Maintenance
• Gutter cleaning • Moss removal
650-493-9177

Real Estate

801 Apartments/Condos/Studios

Forest Hills, 2 BR/2 BA
Please e mail me. nathan.carlos04/at/gmail/dot/com for more info.
Mountain View, 2 BR/1 BA - \$1750
San Carlos Hills, 2 BR/2.5 BA - \$3600/MO
San Carlos, 1 BR/1 BA - \$1,300.00

805 Homes for Rent
Redwood City, 3 BR/2 BA - \$4,200.00

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)

820 Home Exchanges
ARCHITECT - CUSTOM HOME DESIGN
\$3250 / 2br - 1200ft
Palo Alto Architect

825 Homes/Condos for Sale

Redwood City, 2 BR/1 BA - \$369,000
Redwood City, 4 BR/3 BA - \$\$999,950

fogster.com™

840 Vacation Rentals/Time Shares

Advertise Vacation Property
in 240 California newspapers for one low cost of \$600. Your 25 word classified ad reaches over 6 million+ Californians. Free brochure call Elizabeth (916)288-6019. (Cal-SCAN)
ARCHITECT - CUSTOM HOME DESIGN

850 Acreage/Lots/Storage

Texas Land Bargains!
North Texas. Gorgeous lakefront, lake view and access acreages in premier Texas location. All at bargain prices. Call 877-888-1636, x1569. (Cal-SCAN)

855 Real Estate Services

Pebble Beach & Carmel Homes
Considering a second home in PEBBLE BEACH or CARMEL? Start your search at www.AdamMoniz.com

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 Friday.
Deadline: Noon Tuesday
Call Alicia Santillan (650) 326-8210 x6578 to assist you with your legal advertising needs.
E-mail asantillan@pawebly.com

Public Notices

(continued from page 52)

CALIFORNIA ON JULY 10, 1950, IN BOOK 28 OF MAPS, PAGE(S) 46 AND 47. Amount of unpaid balance and other charges: \$594,038.95 (estimated) Street address and other common designation of the real property: 1755 PEACOCK AVENUE MOUNTAIN VIEW, CA 94043 APN Number: 150-11-040 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold "as is". 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 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. DATE: 01-26-2012 CALIFORNIA RECONVEYANCE COMPANY, as Trustee REGINA CANTRELL, ASSISTANT SECRETARY CALIFORNIA RECONVEYANCE COMPANY IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. California Reconveyance Company 9200 Oakdale Avenue Mail Stop: CA2-4379 Chatsworth, CA 91311 800-892-6902 For Sales Information: (714) 730-2727 or www.ipsasap.com (714) 573-1965 or www.priorityposting.com ASAP# 4177027 01/27/2012, 02/03/2012, 02/10/2012
PAW

NOTICE OF DEATH OF CLOTHILDA RITA WAIT
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both of CLOTHILDA RITA WAIT, who was a resident of Santa Clara County, State of California, and died on December 15, 2011, in the City of Palo Alto, County of Santa Clara, State of California. IF YOU ARE A CREDITOR or a contingent creditor of the deceased, you must file your claim within four months from the date of first publication with the DERMER LAW FIRM, 718 University Avenue, Suite 100, Los Gatos, California 95032 (408) 395-5111.

Joseph D. Dermer, Esq.
DERMER LAW FIRM
718 University Avenue,
Suite 100
Los Gatos, CA 95032
Tel (408) 395-5111
Fax (408) 354-2797
(PAW Jan. 27; Feb. 3, 10, 2012)

NOTICE OF INTENT TO SELL REAL PROPERTY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SANTA CLARA

In the Matter of the Estate of TADAHIKO KUMANO, aka TAD KUMANO Decedent.
Case No. 1-09-PR 165178

NOTICE IS HEREBY GIVEN that on February 21, 2012 at 2:00 p.m., the undersigned, as Administrator of the Estate of TADAHIKO KUMANO, intends to sell at private sale, to the highest net bidder, all of the estate's right, title and interest in and to certain real property located in the City of Palo Alto, County of Santa Clara, State of California, which property is more particularly described in Exhibit "A" attached hereto and incorporated by reference. The sale shall be subject to confirmation by the above-entitled court.

Bids for the property are hereby invited. All bids must be on the bid forms provided by the undersigned or Alain Pinel Realtors and may be mailed or personally delivered to the undersigned at the Office of the Public Administrator, 2851 Junction Ave., San Jose, CA 95116 or to Alain Pinel Realtors. All bids must be accompanied by a ten (10) percent deposit, with the balance of the purchase price to be paid in cash upon close of escrow. The full

terms of the sale are contained in the bid form.

All bids will be opened at the Office of the Public Administrator at 2:00 p.m., or thereafter, as allowed by law.

The Subject property is commonly known as, 3370 Park Blvd., Palo Alto, CA 94306, and shall be sold "as is." The undersigned reserves the right to reject any and all bids prior to entry of a court order confirming a sale.

For additional information and bid forms, apply at the office of Alain Pinel Realtors, 167 S. San Antonio Rd., Suite 1, Los Altos, CA 94022, Attention: Shirley Bailey, Telephone: (650) 941-1111 Ext. 480.
Date: 1/19/12

DONALD R. MOODY
Public Administrator of the County of Santa Clara
Petitioner

MIGUEL MARQUEZ, County Counsel
TAMARA K. LOPEZ, Deputy County Counsel

/s/ _____
Attorneys for Petitioner

EXHIBIT "A"
Tract No. 2 Abbreviated Description:
CITY: PALO ALTO TR#: 2
BLK 14 LOT 25 RECORDER'S BOOK L
PAGE 12 (LAND ACRES: 0.13)
City/Muni/Twp: PALO ALTO

(PAW Jan. 27; Feb. 3, 10, 2012)

NOTICE OF APPLICATION FOR CHANGE IN OWNERSHIP OF ALCOHOLIC BEVERAGE LICENSE

Date of Filing Application: January 17, 2012

To Whom It May Concern:

The Name(s) of the Applicant(s) is/are: INDO RESTAURANT LLC

The applicants listed above are applying to the Department of Alcoholic Beverage Control to sell alcoholic beverages at:

3295 EL CAMINO REAL
PALO ALTO, CA 94306

Type of license(s) applied for:
47 - On-Sale General Eating Place
2/10/12
CNS-2254056#
PALO ALTO WEEKLY

NOTICE OF PETITION TO ADMINISTER ESTATE OF:

ROBERT J. SPINRAD, aka ROBERT SPINRAD, aka ROBERT JOSEPH SPINRAD

Case No.: 1-12-PR 170034

To all heirs, beneficiaries, creditors, contingent creditors and persons who may otherwise be interested in the will or estate, or both, of ROBERT J. SPINRAD.

A Petition for Probate has been filed by: VERA SPINRAD in the Superior Court of California, County of SANTA CLARA.

The Petition for Probate requests that: VERA SPINRAD be appointed as personal representative to administer the estate of the decedent.

The petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A HEARING on the petition will be held on February 29, 2012 at 9:00 a.m. in Dept.: 3 of the Superior Court of California, County of Santa Clara, located at 191 N. First St., San Jose, CA, 95113.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in Probate Code section 9100. The time for filing claims will not expire before four months from the hearing date noticed above.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner:
/s/ Lawrence A. Klein
285 Hamilton Avenue, Suite 300
Palo Alto, CA 94301
(650)327-4200
(PAW Feb. 10, 17, 24, 2012)

NOTICE OF TRUSTEE'S SALE TSG No.: 6169784 TS No.: CA1100237261
FHA/VA/PMI No.: APN:153-02-033
Property Address: 861-863 NORTH RENGSTORFF AVENUE MOUNTAIN VIEW, CA 94043 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 01/23/08. 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 March 1, 2012 at 10:00 AM, First American Trustee Servicing Solutions, LLC, as duly appointed Trustee under and pursuant to Deed of Trust recorded 01/31/08, as Instrument No. 19728113, in book , page , of Official Records in the Office of the County Recorder of SANTA CLARA County, State of California. Executed by: ALFONSO MARTINEZ, AND EUSEBIA MARTINEZ, HUSBAND AND WIFE AS JOINT TENANTS., 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 gated North Market Street entrance to the Superior Courthouse at 190 N. 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# 153-02-033. The street address and other common designation, if any, of the real property described above is purported to be: 861-863 NORTH RENGSTORFF 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 \$707,081.14. 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. 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 Trustee. 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: 02/08/12, First American Title Insurance Company First American Trustee Servicing Solutions, LLC 3 First American Way, Santa Ana, CA 92707 Original document signed by Authorized Agent, Chet Sconyers — FOR TRUSTEE'S SALE INFORMATION PLEASE CALL (916) 939-0772. First American Trustee Servicing Solutions, LLC May be Acting as a Debt Collector Attempting to Collect a Debt. Any Information obtained may be used for that purpose. NPP0195997 02/10/12, 02/17/12, 02/24/12

PAW

NOTICE OF PETITION TO ADMINISTER ESTATE OF:

JOHN MCCARTHY

Case No.: 1-11-PR 169977

To all heirs, beneficiaries, creditors, contingent creditors and persons who may otherwise be interested in the will or estate, or both, of JOHN MCCARTHY. A Petition for Probate has been filed by: CAROLYN L. TALCOTT in the Superior Court of California, County of SANTA CLARA.

The Petition for Probate requests that: CAROLYN L. TALCOTT be appointed as personal representative to administer the estate of the decedent.

The petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A HEARING on the petition will be held on March 8, 2012 at 9:00 a.m. in Dept.: 3 of the Superior Court of California, County of Santa Clara, located at 191 N. First St., San Jose, CA, 95113.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in Probate Code section 9100. The time for filing claims will not expire before four months from the hearing date noticed above.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner:
/s/ Barbara P. Wright
Finch Montgomery Wright LLP
350 Cambridge Ave., Suite 175
Palo Alto, CA 94306
(650)327-0888
(PAW Feb. 10, 17, 24, 2012)

tion, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within four months from the date of first issuance of letters as provided in Probate Code section 9100. The time for filing claims will not expire before four months from the hearing date noticed above.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Attorney for Petitioner:
/s/ Barbara P. Wright
Finch Montgomery Wright LLP
350 Cambridge Ave., Suite 175
Palo Alto, CA 94306
(650)327-0888
(PAW Feb. 10, 17, 24, 2012)

Today's news,
sports & hot
picks

Answers to this week's puzzles, which can be found on page 53

D	T	P		S	N	A	K	E	S		S	C	A	M			
E	R	A		I	N	C	I	T	E		C	O	D	E			
B	U	T	A	T	W	H	A	T	C	O	H	O	S	T			
U	S	C	G		T	S	E	T	S	E							
T	S	H	I	R	T						U	M	B	R	A		
						N	O	O	N	A	N	S		A	R	A	L
P	A	U	G	A	S	O	H	O	L		S	I	N	G			
U	R	N		R	O	B	O	C	O	P		A	A	A			
S	T	A	B		A	L	O	H	A	C	A	R	T	E			
H	I	R	E		R	E	P	E	N	T	S						
Y	E	M	E	N							E	S	C	O	R	T	
						B	O	T	T	L	E		A	D	I	A	
H	A	S	A	N	O	H	I	T	T	O	P	I	C	K			
A	X	E	L		R	E	S	C	U	E		U	K	E			
T	E	A	M		N	E	T	H	E	R		M	I	N			

6	5	8	3	9	4	2	7	1
2	9	3	6	7	1	4	5	8
4	1	7	2	8	5	6	9	3
7	6	9	4	3	8	5	1	2
8	3	5	1	2	9	7	6	4
1	2	4	5	6	7	3	8	9
9	4	6	8	5	3	1	2	7
5	8	1	7	4	2	9	3	6
3	7	2	9	1	6	8	4	5

Free. Fun. Only about Palo Alto.
C R O S S W O R D S

COLDWELL BANKER

presents

californiamoves.com

ATHERTON | BY APPOINTMENT ONLY

TOM LEMIEUX
650.329.6645
tom@tomlemieux.com

198 HEATHER **\$3,150,000**
Lindenwood home on almost 1 ac with pool, spa, gazebo, sport court and Thomas Church designed gardens; skylights, hardwood floors.

MENLO PARK | OPEN SAT-SUN!

JANET DORE
JOHN SPILLER
650.483.8815
jspiller@cbnorcal.com

147 E CREEK **\$1,395,000**
Charming home in desirable Linfield Oaks. 3BR/2BA on beautifully landscaped 9700 SF lot w/fruit orchard. Near downtown Palo Alto & Caltrain. MP schls.

MENLO PARK | DRAMATIC SINGLE LEVEL!

NANCY GOLDCAMP
650.400.5800
www.nancygoldcamp.com

10 MANSION CT **\$1,325,000**
2BR+ study 2.5BA Size, condition, location, price! Larger than single family homes for the price. High ceilings, FP, lrg eat-in KIT, formal diningk

PALO ALTO | OPEN SUNDAY!

CINDY LIEBSCH
650.591.7473
cindy.liebsch@cbnorcal.com

742 MELVILLE AVE **\$4,295,000**
Remodeled 4BR/3.5BA, 4,000+/- home on flat 13,500 SF lot in desirable Community Center PA location! Formal & casual living at its best!

PALO ALTO | MUST SEE!

NANCY GOLDCAMP
650.400.5800
www.nancygoldcamp.com

2587 EMERSON ST **\$1,800,000**
Well-designed kitchen with breakfast nook + skylight. 4 bedrooms/3 baths (2 bed/bath suites w/wample closets). Family room. Dining room. Oak floors.

PORTOLA VALLEY

HANNA SHACHAM
650.752.0767
hshacham@cbnorcal.com

NEW CONSTRUCTION **\$6,950,000**
Striking new contemporary 5BR/4+BA home with 7,000 SF on over 1 AC. Includes guest house, pool & mountain views in prime PV locale!

REDWOOD CITY | OPEN SAT & SUN

HELEN & BRAD MILLER
650.400.3426
hmiller@cbnorcal.com

3089 GOODWIN AV **\$998,000**
Newly remodeled home on quiet street across from popular Stulsaft Park. Move-in ready! Level lot with entertaining deck. Minutes to 280 and shopping.

SAN JOSE

VIOLAINE MRAIHI
650.596.5560
Violaîne@ViolaîneFrench.com

3403 BUNDY ESTATES PL **\$710,000**
3BR/2.5BA Stunning '08 Mediterranean att'd home in 4-unit complex. Open LR/DR, brite Country French style kit. Spacious MBS w/lux bath. No HOA

SARATOGA | OPEN SUNDAY!

LYN JASON COBB
650.464.2622
lynjason.cobb@cbnorcal.com

13570 SURREY LN **\$2,988,000**
Gorgeous Knolltop Estate with Breathtaking Views & Saratoga Schools. 5BR/3.5BA, beautifully remodeled & expanded w/open floor plan.

WOODSIDE | PRIME LOCATION!

SUSIE DEWS & SHENA HURLEY
650.302.2639
SDews@CBNorCal.com

201 MOUNTAINWOOD LN **\$29,000,000**
Private and prestigious location completes this 11+ acre property located in central Woodside within walking distance to town.

WOODSIDE | OPEN SUNDAY 2:00-4:00

MARGOT LOCKWOOD
ERIKA DEMMA
650.400.2528 / 650.740.2970
homes@margotlockwood.com

20255 SKYLINE **\$1,099,000**
Spectacular vws upon entering this custom hm overlook 3 level ac of pasture. 2 bdms upstrs each w/ba & 1bd/1ba down. Bonus rec rm. Poss lease option.

WOODSIDE | OPEN SUNDAY 2:00-4:00

MARGOT LOCKWOOD
650.400.2528
homes@margotlockwood.com

128 HUCKLEBERRY TL **\$849,000**
3bd/2.5ba + sep bonus rm w/half ba, aprx. 2000 sf, newly built in 2005. Hdwd flrs, granite kit., brkfst bar w/adj FR, French doors & deck. Formal LR.

LOS ALTOS HILLS | OPEN SUNDAY 1:30-4:30

TERRI COUTURE
650.917.5811

EARLY CALIFORNIA HACIENDA **\$3,195,000**
5 Bedrooms 4.5 Bathrooms. 6000+ square ft beautiful custom home. 1.3 acre oaktree studded lot with expansive lawns.

MENLO PARK | OPEN SAT/SUN

MAYA & JASON SEWALD
650.346.1228/650.307.8060
mayasold@pacbell.net
jason@jasonsewald.com

675 MONTE ROSA DR #822 **\$425,000**
This unit has hardwood floors & lovely kitchen with new cabinets, granite counters, microwave & dishwasher!

REDWOOD CITY | BROKER EXCLUSIVE

J. HICKINGBOTHAM IV
650.804.4196
j@hickingbotham.com

RUTHERFORD AVE **CALL FOR PRICE**
Wonderful 2 bedroom, 2 bath home w/sep office/ bonus room. Nice upgrades that include remodeled bathrooms, granite counters & dual pane wndws.

©2011 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office Is Owned And Operated by NRT LLC. DRE License # 00313415

