

Home & Real Estate

OPEN HOME GUIDE 60
Also online at PaloAltoOnline.com

Home Front

TOP TEN TIPS ... U.C. Master Gardeners will offer "Top Ten Tips from Happy and Successful Gardeners" from 1:30 to 2:30 p.m. on **Tuesday, Aug. 27**, for the Garden Club of Los Altos, Los Altos Lutheran Church, 460 S. El Monte Ave., Los Altos. The gardeners will offer words of advice on everything from creating healthy soil to plant selection and culture. Cost is \$5, free for members of the Garden Club. Business meeting starts at 12:45 p.m. with the talk following. Information: www.gardencluboflosaltos.org

COOL VEGGIES ... A UC master gardener will give a free talk on "Grow Great Broccoli, Brussels Sprouts, Kale, Gourmet Lettuces, Broccoli Rabe and More for Your Thanksgiving and Holiday Dinners!" from 7:30 to 8:30 p.m. on **Tuesday, Aug. 27**, at the Los Altos Library, 13 S. San Antonio Road, Los Altos. The talk will include tips and techniques for growing favorite cool-season vegetables. Information: Master Gardeners at 408-282-3105, between 9:30 a.m. and 12:30 p.m., Monday through Friday or <http://mastergardeners.org>; a cool season planting chart can be downloaded as a pdf at <http://mastergardeners.org/warm-cool-veg-charts>

DITCH THAT LAWN? ... Menlo Park homeowners may be eligible for a \$1,000 rebate if they replace their healthy lawns (with functioning irrigation systems), through the Lawn Be Gone program of the Bay Area Water Supply and Conservation Agency (BAWSCA). Homeowners must be pre-approved to take advantage of the rebate, which was previously offered in Santa Clara County. Information: <http://bawasca.org/water-conservation/residential-water-conservation-programs/lawn-be-gone/#sthash.DIOyVK6r.dpuf>

CROP SWAP ... Too many tomatoes? The Mountain View Public Library will hold a "crop swap" from 1 to 3 p.m. on **Saturday, Aug. 24**, at 585 Franklin St., Mountain View. Bring extra homegrown fruits and veggies as well as favorite recipes. Any leftovers will be donated to the Community Services Agency. Information: Emily Weak, City of Mountain View Public Library, 650-903-6887

WHACK INVASIVE PLANTS ... Volunteers are needed **every Sunday** from 9 a.m. to noon to remove invasive, non-native plants — including yellow starthistle and French broom — at Foothills Park. Friends of Foothill Park volunteers meet at the Orchard Glen picnic area, but are advised to check the website, www.fofpark.org, in case the group is heading for more remote areas of the park. Information: Bob Roth at 650-321-7882 or bobroth@lavabit.com ■

Old Palo Alto

Wealthy, eclectic neighborhood in the heart of the city

Top left: An old Citroën 2CV sits parked in Old Palo Alto in July. Left: A home on Cowper Street illustrates a very modern new look in Old Palo Alto.

NEIGHBORHOOD SNAPSHOTS

by John Brunett | photographs by Christophe Haubursin
Diversity, innovation, wealth and location. These words describe what people love about the Silicon Valley, and there might not be a place that better embodies the area's spirit than the neighborhood of Old Palo Alto.

Although it is not actually the oldest neighborhood in the city, Old Palo Alto is well-known for its affluent residents and diverse architectural styles. For instance, late Apple co-founder Steve Jobs made his home in the heart of the neighborhood on Waverley Street.

In an earlier time, the descendants of Proctor and Gamble co-founders built the first house south of Embarcadero Road. Their daughter Elizabeth Gamble, who created renowned gardens, ultimately willed the estate to the City of Palo Alto. In 1985, the city

(continued on page 47)

Roger Smith, who moved to the Old Palo Alto neighborhood about 25 years ago, said he was attracted by the location and feel.

Gwen Whittier is co-director of volunteers at Gamble Garden, a mainstay of the Old Palo Alto neighborhood.

Portola Valley Ranch
4 Oak Forest Court, Portola Valley

Offered at \$3,200,000 | 4OAKFOREST.COM
Beds 6 | Baths 7 | Home ±5,620 sf | Lot ±1.3 Acres

Portola Valley Compound
495 Old Spanish Trail, Portola Valley

495OLDSPANISHTRAIL.COM
Offered at \$15,900,000 | Lot ±22.94 Acres

Michael Dreyfus, Broker
BRE 01121795 | 650.485.3476
mdreyfus@dreyfusproperties.com

Summer Brill, Sales Associate
BRE 01891857 | 650.701.3263
sbrill@dreyfusproperties.com

Noelle Queen, Sales Associate
BRE 01917593 | 650.427.9211
nqueen@dreyfusproperties.com

**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
Like us on Facebook!

Old Palo Alto contains some more modest dwellings, along with the homes of Silicon Valley titans.

Old Palo Alto

(continued from page 45)

council opted to lease the estate, creating a community garden and park that remains a cornerstone of the neighborhood.

Roger Smith and his wife, Judy, moved to Old Palo Alto about 25 years ago. Roger said they were initially attracted to the location and feel of the neighborhood.

“The thing we like so much is it’s so close to everything,” Smith said. “You can walk over to jump on the train, you can walk to California Avenue to the farmers market if you want, and then down-

town’s not very far either. The access is pretty good because you can get on Alma (Street) and go anywhere.”

Old Palo Alto is bordered by Alma Street, Embarcadero Road, Middlefield Road and Oregon Expressway. Two parks are on opposite corners of the neighborhood, with Gamble Garden located on Embarcadero and Waverley Street, and Bowden Park located on Alma and North California Avenue.

Matthew Nyuyen, a recent graduate of University of California, San Diego, spent his childhood growing up on Kellogg Avenue near the only school within Old Palo Alto’s borders, Castilleja School.

Nguyen said that his favorite memory of the neighborhood was attending Addison Elementary School, where he said he made many friends close by. Nguyen and his family regularly had neighboring families over for dinner or games, such as badminton.

Smith said that in his time living in Old Palo Alto, the look of the neighborhood has changed as more neighbors undergo construction projects.

“I think it was more quaint back (when I moved in), but things have changed,” Smith said. “With the number of houses being knocked down and big houses being built, one thing is the noise is more because of all the construction that’s going on.”

Smith said that because he and his wife are retired, they are more likely to hear the construction going on around them. But, he said he finds it hard to come up with any qualms about the neighborhood past that. Even amidst the various construction projects, Smith said the reason why there is such varied architecture is because there is a great diversity of people.

A bicyclist speeds along the Bryant Street bike path in Old Palo Alto.

“When we have a block party ... the unique people in the neighborhood are really something,” Smith said. “There’s all kinds of different folks.”

When asked if he would live anywhere else in the city, Smith chuckled and shrugged.

“We really like it (here),” Smith said. “The thing about Palo Alto is that there’s so many nice areas. But here, the streets are wide compared to some areas and it’s close to everything ... not to mention the beautiful trees all around.” ■

FACTS

CHILDCARE AND PRESCHOOLS (nearby): Addison Kids’ Club, 650 Addison Ave.; Neighborhood Infant-Toddler Center, 311 N. California Ave.; Walter Hays Kids’ Club, 1525 Middlefield Road

FIRE STATION: No. 3, 799 Embarcadero Road
LIBRARY: Main Library, 1213 Newell Road (temporarily at 1313 Newell Road during construction)

LOCATION: between Embarcadero Road and Oregon Expressway, Alma Street and Middlefield Road

NEIGHBORHOOD ASSOCIATION: Old Palo Alto Neighborhood Association (OPANA), Nadia Naik, nadianaik@gmail.com

PARKS: Bowden Park, Alma Street and California Avenue; Bowling Green Park, 474 Embarcadero Road; Kellogg Park, next to Bowling Green Park

POST OFFICE: Cambridge, 265 Cambridge Ave.
PRIVATE SCHOOL: Castilleja School, 1310 Bryant St.

PUBLIC SCHOOLS: Addison or Walter Hays elementary schools, Jordan Middle School, Palo Alto High School

SHOPPING: Town & Country Village; Midtown; California Avenue

READ MORE ONLINE
www.PaloAltoOnline.com

READ MORE ONLINE

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

435COLERIDGE.COM
For more photos and info

Palo Alto Estate
435 Coleridge Avenue
Offered at \$15,950,000

DREYFUS
PROPERTIES
Residential Real Estate

SALES AT A GLANCE

Atherton

Total sales reported: **1**
 Lowest sales price: **\$2,725,000**
 Highest sales price: **\$2,725,000**

East Palo Alto

Total sales reported: **1**
 Lowest sales price: **\$450,000**
 Highest sales price: **\$450,000**

Los Altos

Total sales reported: **5**
 Lowest sales price: **\$1,545,000**
 Highest sales price: **\$2,010,000**

Los Altos Hills

Total sales reported: **2**
 Lowest sales price: **\$2,535,000**
 Highest sales price: **\$2,779,000**

Menlo Park

Total sales reported: **4**
 Lowest sales price: **\$475,000**

Highest sales price: **\$1,310,000**

Mountain View

Total sales reported: **12**
 Lowest sales price: **\$340,000**
 Highest sales price: **\$1,430,000**

Palo Alto

Total sales reported: **6**
 Lowest sales price: **\$146,000**
 Highest sales price: **\$1,808,000**

Redwood City

Total sales reported: **12**
 Lowest sales price: **\$360,000**
 Highest sales price: **\$2,100,000**

Woodside

Total sales reported: **1**
 Lowest sales price: **\$840,000**
 Highest sales price: **\$840,000**

Source: California REsource

Mountain View

1031 Crestview Drive #112 G. Mosesov to T. Fang for \$438,000 on 7/26/13; previous sale 5/02, \$777,000

521 Frances Way K. & E. Seki to M. Romaszewicz for \$1,260,000 on 7/25/13

1769 Latham St. C. Clay to M. Chernyak for \$940,000 on 7/26/13

1414 Lloyd Way Gibson Trust to Y. Chen for \$1,325,000 on 7/26/13; previous sale 12/97, \$450,000

115 Pacchetti Way L. Van to Y. Weng for \$750,000 on 7/26/13; previous sale 3/05, \$621,000

255 S. Rengstorff Ave. #128 H. Arnold to B. Hebalow for \$340,000 on 7/29/13; previous sale 1/00, \$193,000

1921 Rock St. #11 J. Fink to E. & G. Lunde for \$510,000 on 7/26/13; previous sale 6/08, \$425,000

49 Showers Drive #P421 P. Aue to P. & D. Koeffler for \$902,000 on 7/26/13

49 Showers Drive #W104 K. Sullivan to V. & S. Bansal for \$619,000 on 7/26/13; previous sale 10/06, \$528,000

71 Tyrella Court M. & C. Bentov-Hamam to A. Shyr for \$836,000 on 7/25/13; previous sale 6/04, \$600,000

2404 Villa Nueva Way Graves Trust to M. & C. Hamam for \$1,430,000 on 7/29/13; previous sale 4/07, \$1,308,000

1405 Village Court Pace Trust to J. Reynolds for \$1,200,000 on 7/25/13

Palo Alto

4250 El Camino Real #210 D. Yaffe to A. Rubin for \$146,000 on 7/25/13

1754 Emerson St. E. & M. Jacobs to X. Wang for \$1,688,000 on 7/26/13; previous sale 5/00, \$755,000

3491 Janice Way O. & Z. Ioffe to B. Higgins for \$1,808,000 on 7/26/13; previous sale 12/91, \$380,000

647 Maybell Ave. Sredanovic Trust to S. Aurora for \$1,651,500 on 7/25/13

3797 Ross Road Sampson Trust to W. Li for \$1,500,000 on 7/25/13

Redwood City

424 5th Ave. D. & K. Flores to P. & J. Lloyd for \$375,000 on 7/12/13; previous sale 11/00, \$270,000

726 Bayview Way A. Farahyar to V. McDonnell for \$2,100,000 on 7/15/13; previous sale 11/09, \$300,000

839 Bayview Way F. & I. Sukhovitsky to H. & C. Franco for \$1,220,000 on 7/16/13; previous sale 5/06, \$1,340,000

539 Becket Drive Kanan Trust to M. & A. Delima for \$2,000,000 on 7/15/13; previous sale 9/88, \$299,000

34 Gretel Court Myers Trust to T. & A. Elcalamawy for \$1,650,000 on 7/11/13; previous sale 4/05, \$1,450,000

11 Kramer Lane S. & V. Bountovayas to Brown Trust for \$875,000 on 7/12/13; previous sale 11/88, \$270,000

1415 Regent St. #1 S. Levine to P. & P. Vorsatz for \$360,000 on 7/12/13; previous sale 8/00, \$117,000

215 San Carlos Ave. M. Maldonado to F. Chhappgar for \$529,000 on 7/11/13; previous sale 6/07, \$564,000

1187 Truman St. Moyer Trust to T. Wardlaw for \$1,550,000 on 7/15/13; previous sale 3/87, \$235,000

510 Upton St. M. Fang to S. Patel for \$779,000 on 7/16/13; previous sale 3/97, \$289,000

251 Vera Ave. Polito Trust to W. Stallings for \$510,000 on 7/12/13; previous sale 9/85, \$121,500

1144 Virginia Ave. Sequoia Realty Services Group to R. & S. Chan for \$1,188,000 on 7/11/13; previous sale 2/84, \$180,000

Woodside

14826 Skyline Blvd. #1 E. Batts to B. & K. Matheny for \$840,000 on 7/10/13; previous sale 6/01, \$631,000

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.

Los Altos

2260 Sierra Ventura Drive KNR1 Investment, 6/19/13, \$1,690,000, 2,141 sf, 4 bd

Redwood City

537 Cypress St. OWB Reo, 5/10/13, \$844,645, 1,780 sf, 3 bd

BUILDING PERMITS

Palo Alto

745 Oregon Ave. demo house, garage, \$n/a; new two-story house (2,522 sf) with attached garage, \$450,000

2000 Bryant St. replace framed wall, \$n/a

2175 Bryant St. install electric-vehicle charging station, \$n/a

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.

Atherton

89 Irving Ave. Connelly Trust to S. Demel for \$2,725,000 on 7/12/13

East Palo Alto

255 Azalia Drive J. Harper to J. & R. Valencia for \$450,000 on 7/16/13; previous sale 10/08, \$305,000

Los Altos

1363 Arbor Ave. Dahl Trust to J. Lin for \$1,565,000 on 7/26/13

10 Pasa Robles Ave. J. Sadowski to R. Pillai for \$1,850,000 on 7/29/13

1185 Portland Ave. Petersen Trust to D. & Y. Kim for \$2,010,000 on 7/26/13

1007 E. Rose Circle Martin Trust to Y. & D. Hsien for \$1,900,000 on 7/25/13; previous sale 4/99, \$550,000

1170 Runnymede Drive Oku Trust to S. Kaul for \$1,545,000 on 7/29/13

Los Altos Hills

12345 Briones Way Keet Trust to W. & J. Young for \$2,779,000 on 7/25/13

26815 St. Francis Road Murad Trust to J. & J. Delia for \$2,535,000 on 7/26/13; previous sale 5/08, \$2,350,000

Menlo Park

441 6th Ave. Bittancourt Trust to R. & S. Navarro for \$475,000 on 7/12/13; previous sale 5/04, \$515,000

1055 Berkeley Ave. G. Raymond to El Camino Apartments for \$755,000 on 7/16/13; previous sale 10/08, \$665,000

2308 Eastridge Ave. E. Ross to Kamo Trust for \$1,310,000 on 7/11/13

610 Gilbert Ave. #12 C. & M. Horvath to Z. Ramandi for \$666,000 on 7/12/13; previous sale 6/00, \$415,500

CLASSICS
 AT MONROE PLACE

**2.5%
 BROKER FEE
 ON DUET
 HOMES!**

New Homes in Palo Alto

New release this weekend on highly anticipated home locations. Hurry in to select your favorite home before it's too late!

**4 Bedroom Duet & Single Family
 Homes in Palo Alto
 Starting in the mid-\$1,000,000s**

410 Cole Court (at El Camino Real & Monroe Drive)
 Palo Alto, CA 94306

ClassicsMonroePlace.com
877-332-0783

Copyright ©2013 Classic Communities. In an effort to constantly improve our homes, Classic Communities reserves the right to change floor plans, specifications, prices and other information without prior notice or obligation. Special wall and window treatments, custom-designed walks and patio treatments and other items featured in and around the model homes are decorator-selected and not included in the purchase price. Maps are artist's conceptions and not to scale. Floor plans not to scale. All square footages are approximate. Broker # 01197434.

4010 Page Mill Road install electric-vehicle charging station, \$n/a
919 Addison Ave. install electric-vehicle charging station, \$n/a
2802 Louis Road rebuild garage, add laundry room, bedroom, install electric-vehicle charging station, \$50,000
1850 Embarcadero Road replace rooftop HVAC units, \$n/a
151 Lytton Ave. Palantir: tenant improvement, includes new office space layout, \$215,000; change training rooms to open office, \$n/a
354 Seale Ave. re-roof, \$26,420; re-roof, \$8,750; upgrade electrical, \$n/a
307 Chestnut Ave. remodel kitchen and baths, \$20,000
1820 Embarcadero Road Stanford University Medical Center: tenant improvement, \$1,148,200; replace rooftop HVAC units, \$n/a
3350 W. Bayshore Road tenant improvement, \$246,472
2103 Saint Francis Drive revise glass storefronts, \$n/a
3375 El Camino Real Corner Bakery Cafe: demo, \$n/a; tenant improvement, \$600,000; install three illuminated wall signs, \$n/a
91 Roosevelt Circle foundation addition, \$146,824
4227 Suzanne Drive replace five windows, \$3,200
750 Welch Road tenant improvement to suite #305, \$6,000
3880 Middlefield Road Challenger School, revise custom canopies, \$n/a; replace damaged beam and add column, \$10,000; new playground, \$125,000
821 Garland Drive remodel kitchen, bathroom, two new skylights, new tankless water heater, \$48,000
4164 El Camino Real Zen Hotel: remodel commercial kitchen, \$61,000
700 Hansen Way Nest Labs: revise layout of conference room/game room, meeting room, \$n/a;

install five electric-vehicle charging stations, \$n/a
902 Arastradero Road VMWare: revise exterior steel framing, \$n/a
2316 Santa Catalina St. add master bedroom, bath, extend dining room and kitchen, \$85,412
121 Park Ave. revise factory-built house, \$n/a
339 Seale Ave. addition, remodel, \$120,306
2481 Hight St. re-roof, \$25,000
631 Forest Ave. remodel kitchen, bath, half bath, \$17,000
781 Channing Ave. remodel bathroom, \$6,000
970 Elsinore Court re-roof, \$20,000
831 Kipling St. re-roof, \$14,000
3851 Corina Way single-story addition, \$103,000
601 California Ave. tenant improvement, \$400,000
1561 Dana Ave. single-story addition, \$98,000
956 Colorado Ave. addition and remodel with covered porch, \$40,000
3810 Nathan Way copper repipe throughout entire house, replace water heater, \$n/a
564 Vista Ave. re-roof, \$52,551
365 Parkside Drive upgrade electrical, \$n/a; re-roof, \$30,000
800 High St., Unit 115 repair drywall, \$1,500
1331 Harker Ave. remodel bathroom, \$7,000
1133 Harker Ave. re-roof house, \$8,550; re-roof garage, \$4,475
178 Ely Place remodel kitchen, bathroom, \$18,000
3360 Birch St. remodel kitchen, bathroom, convert closet to laundry room, \$14,500
771 Coastland Drive remodel master bath, bathroom, \$32,000
1300 Forest Ave. remodel, including demo eight fireplaces, convert patio to habitable space, demo decks/balconies on second floor, \$45,179
4020 Fabian St. Floor Cover-

ings International: commercial remodel, \$5,835
182 Hemlock Court re-roof, \$13,000; remodel kitchen, \$50,000
2321 Amherst St. remodel kitchen, bathroom, \$20,000
1400 Edgewood Drive demo swimming pool, \$n/a; new swimming pool, \$69,500
2811 Emerson St. repair concrete garage floor, \$3,500
240 Whitclem Drive addition, replace windows, remodel kitchen, two bathrooms, upgrade electrical, \$81,000
151 Laura Lane add two classrooms and renovate multipurpose room, media rooms and offices, add movable glass wall in gym, \$1,800,000
620 Ashton Ave. demo house, \$n/a; new two-story house (2,122 sf) with basement, attached garage, porches, patios, lightwells, two tankless water heaters, \$613,140
644 Barron Ave. re-roof, \$11,230
545 Channing Ave. replace windows, \$7,591
1064 Moffett Circle replace windows, patio doors, skylights, \$4,500
245 Lytton Ave. accessibility upgrades to third-floor bathroom, \$72,130
645 Marion Ave. revise kitchen window, \$n/a
2303 Santa Ana St. remodel kitchen, bath, bedroom, laundry, electrical upgrade, \$55,144
546 Guinda St. relocate kitchen within condo and create study, \$50,937
211 Quarry Road Hoover Pavilion Clinic, tenant improvement, \$270,000; new exterior lights, \$n/a
160 Nevada Ave. 645 sf addition at first floor, new basement, remodel garage, \$551,617
1246 Pitman Ave. new two-story house (3,014 sf) with attached ga-

rage, tankless water heater, demo house and garage, \$514,234
790 Cereza Drive re-roof, \$9,998
4150 Mackay Drive new bathroom off den, remodel kitchen, remodel two bathrooms, new tankless water heater, \$63,751
1729 Middlefield Road install hot tub, \$12,000; remodel master bathroom, electrical, \$22,700
325 Barclay Court re-roof, \$16,000
363 Melville Ave. enlarge trellis, revise guardrail, grading/drainage, on-site irrigation, \$n/a
925 Moreno Ave. add family room, relocate kitchen, new master bath, closet, add one bath, expand second bath, \$61,921
4265 Alma St. re-roof, \$4,000
761 Southampton Drive replace faucets, re-roof main house, \$40,000; re-roof accessory structure, \$15,000
831 High St. Palantir: relocate feeder and conduit, \$n/a
625 Matadero Ave. re-roof, \$n/a
315 Barclay Court remodel bathroom, new closet, \$15,000
3176 Porter Drive re-roof, \$114,999
747 Colorado Ave., Apt. B remodel bath, \$10,000
910 Matadero Ave. demo house and attached garage, \$n/a; new two-story house (5,519 sf) with attached garage, \$936,521; bike storage shed, \$10,497; pool house, new tankless water heater, \$54,112
6 Tevis Place install gas emergency generator, \$15,000
380 Oxford Ave. re-roof detached garage, \$2,300
1301 Bryant St. remodel bathroom, \$7,500
720 Seneca St. remodel kitchen, sunroom, \$40,000
490 California Ave. Yelp: tenant improvement, \$20,000
901 California Ave. Merck: tenant improvement to red lab area, \$250,000

698 Wildwood Lane remodel kitchen, bath, living room, \$31,000; addition and remodel, \$85,000
2946 Alexis Drive add stucco, \$10,000; change window to door at balcony, \$n/a
1020 Amarillo Ave. install electric-vehicle charging station, \$n/a
4156 Old Trace Road add outdoor barbecue area and change retaining wall, \$n/a; new pool, \$50,000
3167 Alma St. add support beams, \$20,000
1060 E. Meadow Circle re-roof, \$67,215

364 University Ave. Ribbit Capital: tenant improvement, conference and break rooms, remodel bathroom, kitchen, \$120,000
1918 Emerson St. remodel kitchen, master bath, replace deck, \$86,900
4386 Miller Court re-roof, \$13,780
904, 906, 910 Arastradero Road install two-way communication at elevator, \$n/a
3240 Hillview Ave. Docomo Innovations: add HVAC and electrical to computer room, revise bathroom to provide accessible showers, \$80,000

www.UNrealestate.info
 A blog dedicated to UNreal events in Real Estate

Voted #1 for Best Realtor & Best Broker

WHAT DO YOU LOOK FOR IN A REALTOR?

- ✓ Local Experience
- ✓ Quality References
- ✓ Professional Integrity
- ✓ Market Knowledge
- ___ Great Hair

650.354.1100

KELLER WILLIAMS

For buying or selling a home in the Palo Alto area, John King has everything you want. Almost.

2819 Eaton Avenue, San Carlos, Ca

An Uncommon Estate

It is rare to find so much: 4,700 sq. ft. home built in 2007 with beautiful finishes and quality, 27,000 sq. ft. lot (flat), 4 bedrooms, 4½ bathrooms, Office, 2 Family Rooms, Theatre Room...so much to enjoy. Oversized kitchen and family room with outdoor living room for al fresco dining and entertaining. Beautiful gardens, privacy with gated entrance. The perfect executive estate.

- 4,700 sq ft Built 2007
- 27,000 sq ft lot (flat)

Offered at: \$2,999,000

Greg Goumas
 REALTOR®, MBA,
 Licensed Appraiser
 650.492.1764
 Greg@GregGoumas.com
 GregGoumas.com
 BRE# 01878208

All information deemed reliable but not guaranteed. Intero Prestigio is a division of Intero Inc. Not intended as a solicitation if you are listed with another broker

INTERO
Prestigio

www.2819EatonAve.com

470 El Capitan Place, Palo Alto

Open Sat & Sun
1:30-4:30

Located at the end of a private cul-de-sac, this spacious Eichler-designed home has been thoughtfully updated and remodeled to successfully blend its classic original features of expansive picture windows, multiple skylights, and paneled beam ceilings with modern day amenities.

- Five bedrooms and three updated baths, including a sunlit master suite
- Beautifully remodeled kitchen with breakfast bar and contemporary light pendants
- Fifth bedroom/guest suite is currently configured as a family room
- Large living/dining room with fireplace, expansive picture windows and sliding door
- Laundry area, wood laminate floors, dual pane windows, and newly painted exterior
- Freshly landscaped gardens, plus a sparkling pool and several patio areas
- House is approximately 1953 sq. ft. on a large 7598 (mol) sq. ft. private lot (buyer to verify)
- Two-car garage with work bench and additional storage
- Located just minutes from Charleston Shopping Center, Mitchell Park, new library, and schools

Offered at \$1,795,000

Grace Wu

Direct 650.543.1086

Cell 650.208.3668

gwu@apr.com

DRE#:00886757

1 Faxon Road Atherton

Italian inspired estate situated on approx. 1.73 private acres in the heart of Silicon Valley. 5 Bedrooms, 5.5 Baths. Grand Living & Dining Rooms, Formal Entry, Gourmet Kitchen, Family Room, basement with gym, recreation room & wine cellar. Outdoor kitchen, firepit, expansive lawns, salt water pool, putting green, formal gardens & 4 car garage.

Offered at \$25,000,000

www.1FaxonRoad.com

91 Mount Vernon Lane Atherton

Beautifully remodeled contemporary style home featuring 6 Bedrooms, & 6 Baths. Formal Entry, Separate Living & Dining Rooms, Gourmet Kitchen, with adjoining Family Room, Custom home office. Top quality cabinetry. Situated on approx. 1 acre with landscaped grounds, swimming pool & 3 car garage.

Offered at \$5,585,000

www.91MountVernonLane.com

Open Sat & Sun 1:30 – 4:30

370 Ely Place, Palo Alto

Offered at
\$1,450,000

370Ely.com

- Remodeled Eichler home in desirable South Palo Alto neighborhood. Situated on a quiet and peaceful street.
- Convenient location, close to schools, parks, shopping, the new Mitchell Park Library, Greenmeadow Community Center, Cubberley Community Center and much more.
- Around 1134 sq.ft. on approximately 7500 sq.ft. lot, loaded with potentials to expand or rebuild. (buyers to verify)
- Open floor plan with 3 bedrooms and 2 bathrooms
- Filled with natural light, bright and cheerful
- Spacious kitchen with big island and adjoining family room and living room with sliding glass doors to the private back yard
- Private rear yard with spacious patio for entertaining and beautiful gardens
- Spacious master bedroom with plenty of closet space
- Two bedrooms are serviced by a hallway bathroom
- Attached spacious 2-car garage
- Top-rated Palo Alto schools: Fairmeadow Elementary, JLS Middle, Gun High School (buyer to confirm enrollment)

JUST SOLD!

3481 South Court, Palo Alto

Offered at
\$2,398,000

3481SouthCt.com

Built just five years ago and featured in the Palo Alto Daily News for its garden design, this home is classically chic and elegant with a traditional and timeless aesthetic. The desirable one-level floor plan is open and flowing with stylishly appointed bright and light interiors.

Julie Tsai Law

Broker Associate

Top Realtor in the nation according to the most recent ranking in the Wall Street Journal

DRE # 01339682

650.799.8888

Julie@julietsailaw.com

www.julietsailaw.com

Fluent in Mandarin Chinese

我可提供中文服務

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

SAN CARLOS

333 Hill Way

Offered at \$750,000

3 BD / 2 BA

1,292+/- Sq. Ft. Living area

5,014+/- Sq. Ft. Lot

JEFF STRICKER
Broker & Attorney
650.823.8057
jstricker@apr.com

Quality Is A Universal Language

STEVE TENBROECK
Broker, President's Club
650.450.0160
stenbroeck@apr.com

JeffandSteve.com

Atherton **\$6,295,000**
Beautiful 2-story Mediterranean home on quiet cul-de-sac in Las Lomas school district. 6 BR/6.5 BA
Hugh Cornish BRE #00912143 650.324.4456

Atherton **\$4,500,000**
Sun 1:30 - 4:30 497 Stockbridge Ave Fabulous 1.14 ac property! 2 guest homes, one-level main home. Enchanting Tea House completes the serene landscaping.
Bonnie Biorn BRE #01085834 650.324.4456

Los Altos Hills **\$4,500,000**
Sun 1:30 - 4:30 27950 Roble Alto Dr Just listed! This luxuriously appointed home is a private oasis of sumptuous comfort. 5 BR/5.5 BA
Jackie & Richard Schoelerman BRE #01092400/01413607 650.324.4456

Menlo Park **\$4,495,000**
Sun 1:30 - 4:30 320 Olive Street Exceptional new construction w/quality finishes in prime West MP loc. next to Bay Laurel 6 BR/5 BA
Liz Daschbach BRE #00969220 650.323.7751

Atherton **\$2,788,000**
4 BR/ 2.5 BA Gorgeous Remodeled One Story Home in West Atherton
Keri Nicholas BRE #01198898 650.323.7751

Woodside **\$2,498,000**
Sun 1:30 - 4:30 240 Allen Rd Must See! Extensively and beautifully remodeled home. Breathtaking view of forest and ocean. 4 BR/3.5 BA
Lea Nilsson BRE #00699379 650.328.5211

Redwood City **\$2,498,000**
Sun 1:30 - 4:30 531 Beresford Avenue Stunning New Construction on Prime 16,100 sq. ft. Lot Bordering Atherton. 3 BDRM, 3.5 BA.
Keri Nicholas BRE #01198898 650.323.7751

Palo Alto **\$1,995,000**
Sun 1:30 - 4:30 2031 Park Bl Evergreen Park Location! Lg family rm, hrdwd flrs, Ground flr BR & full bath, new carpet upstairs, near Peers Park. 4 BR/3 BA
Alan Loveless BRE #00444835 650.325.6161

Portola Valley **\$1,498,000**
Sat/Sun 1:30 - 4:30 2 Leroy Way Updated Country Home remodel features gourmet kit/family rm, sep. dining, vaulted ceilings, hrdwd flrs. 3 BR/2.5 BA
Kathie Christie, John Matlock BRE #00809775, 00561058 650.851.1961

Menlo Park **\$1,495,000**
Totally remodeled 2-story home bordering Atherton. Chef's kitchen, Landscaped backyard. 4 BR/3.5 BA
Cristina Bliss BRE #01189105 650.324.4456

Palo Alto **\$1,395,000**
Sat/Sun 1:30 - 4:30 360 Everett Av #4C Contemporary Condo! Fabulous unit w/high end designer touches. 2 blocks to University Ave. Pool. PA schools. 2 BR/2 BA
Tim Trailer BRE #00426209 650.325.6161

Menlo Park **\$1,250,000**
Sat/Sun 1:30 - 4:30 295 Bay Rd Price Reduced! New kit & baths, Granite. Lg extra rm used as 3rd bedroom. Hardwd. Bosch oven. Fireplace. 2 BR/2.5 BA
Gordon Ferguson BRE #01038260 650.328.5211

Palo Alto **\$998,000**
Sat/Sun 1:30 - 4:30 459 Homer Av #2 Downtown PA Townhome Updated kitchen & baths. New appliances. 2-car attached garage. Incredible value for 3BR. 3 BR/2.5 BA
Zach Trailer BRE #01371338 650.325.6161

Palo Alto **\$898,000**
Great Location! Two-story townhome with bright & light rooms, attached 2-car garage and wraparound yard. 3 BR/2.5 BA
Erika Demma BRE #01230766 650.851.2666

Redwood City **\$799,000**
Sun 1 - 4 301 Nimitz Av Horgan Ranch Gem! Welcome home! Updatd bath & kitchen, formal dining room, separate living room, great yard. 3 BR/2 BA
Drew Doran BRE #01887354 650.325.6161

Menlo Park | Palo Alto | Portola Valley | Woodside

CaliforniaMoves.com | californiahome.me | [fb/cbcalifornia](https://www.facebook.com/cbcalifornia) | [/cb_california](https://twitter.com/cb_california) | [/cbcalifornia](https://www.pinterest.com/cbcalifornia) | [/coldwellbanker](https://www.youtube.com/coldwellbanker)

Open Saturday & Sunday 1:30-4:30

251 Lincoln Ave, Palo Alto

WARMTH AND CHARM
THAT IS SELDOM
FOUND!

- Bedrooms: 5
- Bathrooms: 2 full + 1 half
- Living space: 3,400 sq. ft.
- Lot size: 7,880 sq. ft.
- 2 car garage
- Walk to Castilleja
- Separate free standing studio cottage

Offered at \$3,800,000

李 *Juliana*
文 *Lee*

MBA/LL.A
homes@JulianaLee.com
650-857-1000

www.JulianaLee.com

185 Colorado Ave. Palo Alto

Open Sat and Sun 1:30pm to 4:30pm

MORGAN LASHLEY
distinctive properties

3 Beds | 3.5 Baths
Guest House!
185Colorado.com
\$1,649,000

Morgan Lashley
Broker MBA
650.387.5224
morgan@morganlashley.com
BRE# 01340271

Palo Alto Office
2500 El Camino Real
Palo Alto, CA 94303

At Pacific Union Real Estate, we understand that the drive to excel comes from within.

Teamwork. Trust. Innovation.

650.400.7895 | pacificunion.com

PACIFIC
UNION

Proud supporter of Artemis Racing, Challenger of Record for the 34th America's Cup | A Member of Real Living

Modern
Homes
R E A L T Y

Modern
Homes
R E A L T Y

MID
MOD
MOB

Modern
Homes
R E A L T Y

Monique Lombardelli and her team offer the best marketing and convey their passion for mid century modern architecture via film and social media to sell your home.

Monique is so confident in the demand for modern style homes that she will manage **AND FRONT THE COST OF YOUR REMODEL** so you can relax while your home is restored and prepared for it's optimal sales price.

Let specialists do the work for you! We have all of the contacts and better pricing to make your home look market ready for modern enthusiasts.

Eichler Documentary Film
buyeichlerfilm.com

Monique Lombardelli

Owner

DRE# 01879145

P:650-380-5512

monique@modernhomesrealty.com
www.modernhomesrealty.com

CALL US FOR A COMPLIMENTARY CONSULTATION

47 View Street

www.47view.com

A Private Park-like Acre - a Few Steps to Downtown Los Altos

Artisan Craftsmanship features stone, fine mahogany and cherry woods with amazing walls of curved glass.

MAIN HOUSE: 5 Bedrooms 5 Baths + 3 Half Baths

Separate GUEST QUARTERS with 1 Bedroom, Living Room, Eat-in Kitchen & Laundry

Exceptional Amenities

Billiard Room, Full Bar, Home Theater, Wine Cellar, Paneled Library, Music or Game Room, another Play Room, Family Room, Spa Suite with Full Exercise Room includes Bath with Steam Shower and Tub.

Entertain Outdoors with Terraces, Stone Fireplace, BBQ, 47' Pool and Spa. Oversized 4-car Garage with Motor Court.

Extraordinary \$12,998,000 for over 12,000 Square Feet

Abigail-Residences Romantiques

Los Altos Main Office: 650-949-1909

GreggAnn Herrern (DRE#01003487) 415-203-3007

Abby Ahrens (DRE#00325241) 650-303-6773

Michael Repka

Before you select a real estate agent, meet with Michael Repka to discuss how his real estate law and tax back-ground benefits Ken DeLeon's clients.

Managing Broker
DeLeon Realty
JD - Rutgers School of Law
L.L.M (Taxation)
NYU School of Law

(650) 488.7325

DRE# 01854880 | CA BAR# 255996
michaelr@deleonrealty.com

www.deleonrealty.com

Support
Local
Business

The online
guide to
Palo Alto
businesses

ShopPaloAlto.com

Open House Sat & Sun 12:00-5:00

4180 Donald Drive, Palo Alto

Offered at \$1,780,000

Rare opportunity in prime Green Acres II neighborhood. Single-family home is an easy walk to excellent K-12 schools. 1,455 square feet. 3 bedrooms, 2 bathrooms, central air conditioning, 2-car garage, and spacious backyard and patios.

650.468.7550

email info@4180Donald.com

For sale by owner.

More images and info at
www.4180Donald.com

Residential
real estate
expertise for the
mid-peninsula.

NICK GRANOSKI

Broker Associate
Alain Pinel President's Club
DRE #00994196

www.NickGranoski.com
ngranoski@apr.com
650/269-8556

2468 W Bayshore Rd, Unit 2, Palo Alto

Open Sunday 1:00-4:30

**Top Floor, End Unit Condominium In Well
Maintained and Managed Complex**

- Bedrooms: 2
- Bathrooms: 1
- Living space: 906 sq. ft.
- Lot size: 1,950 sq. ft.
- Year built: 1972
- Schools: Palo Alto High, JLS Middle, Palo Verde Elementary

Price Reduced to \$500,000

李 Juliana
文 Lee

4159 El Camino Way, #N, Palo Alto

Coming Soon!

Open Saturday 9/14 & 9/15 1:30-4:30

- Close proximity to Stanford with restaurants & shops within walking distance
- Quiet neighborhood
- Brand new washer and dryer
- New carpet and new paint
- Living Space: 1,224 sq. ft.
- Year Built: 1987
- Gunn High School

Offered at \$700,000

MBA/LL.A
homes@JulianaLee.com
650-857-1000

www.JulianaLee.com

▶ LOS ALTOS OFFICE 650.941.1111

BY APPOINTMENT
LOS ALTOS
Beautiful grounds with views. Well-maintained 5bd/3.5ba home features walls of glass. Pool. \$2,599,888

▶ LOS ALTOS OFFICE 650.941.1111

BY APPOINTMENT
LOS ALTOS
Beautifully remodeled 4bd/2ba home in North Los Altos. Designer amenities throughout. \$1,798,000

▶ MENLO PARK OFFICE 650.462.1111

BY APPOINTMENT
WOODSIDE
Fabulous 2.4+/-ac lot showcases a contemporary 3bd/2ba Tahoe-style home. Private, tranquil setting. \$1,649,000

▶ LOS ALTOS OFFICE 650.941.1111

OPEN SATURDAY AND SUNDAY
LOS ALTOS 21 S. Springer
Remodeled 3bd/2ba plus separate 1bd/1ba guest quarters. Dual-pane windows and high ceilings. \$1,500,000

▶ WOODSIDE OFFICE 650.529.1111

BY APPOINTMENT
WOODSIDE
4bd/2.5ba home on a 1.48+/- acre usable lot with several zones including pasture & fenced in areas. \$1,425,000

▶ MENLO PARK OFFICE 650.462.1111

BY APPOINTMENT
MENLO PARK
Fantastic 4bd fixer with a great floor plan. Expand, remodel or rebuild. Extra big lot. \$1,359,000

▶ PALO ALTO OFFICE 650.323.1111

OPEN SATURDAY AND SUNDAY
PALO ALTO 678 Los Robles Ave
Totally remodeled 2 bedroom, 2 bathroom bungalow. Located in the heart of Barron Park. \$988,000

▶ PALO ALTO OFFICE 650.323.1111

OPEN SATURDAY AND SUNDAY
PALO ALTO 2583 Park Blvd
2bd/2.5ba condo in Palo Alto Central, end-unit newly remodeled. Best value in town. \$828,000

▶ PALO ALTO OFFICE 650.323.1111

OPEN SATURDAY AND SUNDAY
MOUNTAIN VIEW 661 Midrock Corners
Cute 2bd/1.5ba townhome. Fireplace, attached 1-car garage, patio. Great location. \$568,000

Alain Pinel Realtors Back To School Program

Help Children in Need Start the School Year Off Right

Donations of backpacks, writing materials, arts & crafts supplies, lunch boxes and more may be dropped off at Alain Pinel Realtors until August 30th. For a full list of suggested supplies, please contact your local APR office.

THANK YOU FOR YOUR SUPPORT!

1057 RAMONA STREET, PALO ALTO

BY APPOINTMENT ONLY

This quintessential brown shingle beauty is perfectly sited in Palo Alto's historic Professorville neighborhood, just 6 blocks to the vibrant downtown area. The home features **3 bedrooms, 2 offices, 2.5 bathrooms plus a detached studio/office and workshop off the garden.**

Captivating curb appeal and a welcoming front porch hint at the interior warmth and beauty. Completely remodeled by the owner/designer, no detail has been overlooked, seamlessly blending turn-of-the century craftsmanship, elegance and perfectly proportioned rooms with modern convenience.

Sunlight streams through windows framing views of the private garden, harmoniously integrating the interior beauty with the magical natural setting surrounding the home.

The updated kitchen designed for a home chef offers generous Julian Jade marble slab counters, abundant storage, restaurant range/oven and lovely designer appointments including bank of windows overlooking the rear garden and glass front display cabinets.

A detached structure housing an office/studio with built-ins, workshop, and garage, and 2 parking spaces complete this special home.

Just blocks to Palo Alto's acclaimed public schools and world-renowned Stanford University!

Lot size 7,875 sq. ft.

(Per City of Palo Alto Parcel Map, unverified)

Offered at: \$4,850,000

www.1057Ramona.com

512 Palo Alto Sales... and counting!

Included among the top Real Estate Teams in the Nation by the Wall Street Journal

Carol & Nicole

T :: 650.543.1195

E :: carolandnicole@apr.com

DRE #00946687 & 00952657

Stay Connected!

www.CarolAndNicole.com

510 LOWELL AVENUE
PALO ALTO

OPEN SATURDAY & SUNDAY
12:00 – 5:00 pm

This home presents chic designer style with classic traditional appeal. Exceptional quality is evident at every turn – hardwood floors on the main level, designer-selected wall colors, refined millwork, and custom cabinetry. True divided light windows and numerous skylights fill the home with natural light. The professionally landscaped private gardens create an enchanting private space for outdoor living – a wonderful place to call home in a sought-after neighborhood!

Offered at \$5,575,000

- Beautiful custom built home in Old Palo Alto
- 3 above ground levels
- 5 bedrooms, library, and 6.5 bathrooms
- 4,648 interior square feet +/-
- Professionally landscaped by Nicki Moffat Garden Design
- Lot size of 7,500 +/- square feet
- Attached 2-car garage
- Top-rated Palo Alto schools

JUDY CITRON
650.543.1206
jcitron@apr.com
BRE# 01825569

www.510Lowell.com

"Networking"—let's channel your inner TV junkie. Matt Jones

Answers on page 67

©2012 Jonesin' Crosswords

- Across**
- 1 Let out ___ (be shocked)
 - 6 Rescue shelter resident
 - 11 Heavenly sphere
 - 14 John Coltrane ballad named after his wife (anagram of MANIA)
 - 15 "Star Trek" crew member
 - 16 Six, in Sicily
 - 17 Alec Baldwin line in "Glengarry Glen Ross"
 - 20 Stylist's spot
 - 21 "Citizen Kane" studio
 - 22 Middle Easterner, often
 - 23 Grassy plain, in Latin America
 - 25 Bush Supreme Court appointee
 - 26 Team nickname during a 1919 scandal
 - 31 Condition soap opera characters often fall into
 - 32 Get through to
 - 33 Swindle
 - 36 Tried the TV scene again
 - 41 Illegal contribution
 - 43 Worse than bad
 - 44 Tagline from a Montel Williams "Money Mutual" ad
 - 50 For all to see
 - 51 Orange or lemon
 - 52 Bland
 - 53 Hong Kong pan
 - 55 Alleviates
 - 58 Compound based on the formula XeF (hey, cut me some slack; this was a tough one to find)
 - 62 Capp/Pacino blend?
 - 63 "Dingbat," to Archie Bunker
 - 64 "Fur ___" (Beethoven piece)
 - 65 Bread that's also a kind of booze
 - 66 Tells stories about one's co-workers, maybe
 - 67 Max von ___ of "The Exorcist"
- Down**
- 1 California's Santa ___ winds
 - 2 Young ladies
 - 3 Bygone Japanese audio brand
 - 4 Compact category
 - 5 Money in old radio
 - 6 Footlong, e.g.
 - 7 1953 biblical movie with Richard Burton
 - 8 Alan who played Cameron Frye in "Ferris Bueller's Day Off"
 - 9 "Alice's Restaurant" singer
 - 10 Towering Ming
 - 11 Brother and husband (!) of Isis
 - 12 Lead role in "La Cage aux Folles"
 - 13 Megastore descriptor
 - 18 Fishing line problem
 - 19 Polio immunologist Jonas
 - 24 Like Swedes and Danes
 - 25 Berliner's eight
 - 26 Included, as on an e-mail
 - 27 Garden cultivator
 - 28 Oft-protested financial org.
 - 29 Texas city
 - 30 High card, in many games
 - 34 Be next door to
 - 35 Big brewer
 - 37 With reluctance
 - 38 Instagram shot
 - 39 Yellowstone sighting
 - 40 Moines or Plaines opener
 - 42 "Waiting for Godot" playwright
 - 44 Within walking distance
 - 45 In a roundish way
 - 46 Discombobulate
 - 47 Pie crust flavor
 - 48 Bass or treble
 - 49 Elaborate jokes
 - 53 Part of WWW
 - 54 Valhalla figure
 - 56 Kiddie lit author Blyton
 - 57 Just OK
 - 59 Give it some gas
 - 60 Raised eyebrow remarks
 - 61 Cutting-edge

This week's SUDOKU

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

Answers on page 67

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

Guaranteed Income
for your retirement. Avoid market risk and get guaranteed income in retirement! Call for free copy of our Safe Money Guide Plus Annuity Quotes from A-Rated companies! 800-375-8607 (Cal-SCAN)

Student Loan Payments?
Cut your Student Loan payments in half or more even if you are Late or in Default. Get Relief fast Much lower payments. Call Student Hotline 855-589-8607 (Cal-SCAN)

636 Insurance
Auto Insurance
Save \$\$\$ from the major names you know and trust. No forms. No hassle. No obligation. Call Ready for my Quote now! Call 1-888-706-8325. (Cal-SCAN)

645 Office/Home Business Services
Classified Advertising
The business that considers itself immune to advertising, finds itself immune to business. Reach Californians with a Classified Ad in almost every county! Over 270 newspapers! Combo-California Daily and Weekly Networks. Free Brochures. elizabeth@cnpa.com or (916)288-6019. (Cal-SCAN)

Display Business Card Ad
Many a small thing has been made large by the right kind of advertising - Mark Twain. Advertise your business card sized ad in 140 California newspapers for one low cost. Reach over 3 million+ Californians. Free brochure elizabeth@cnpa.com (916)288-6019. (Cal-SCAN)

Home Services

701 AC/Heating
Temporary Change in Classified Deadlines
Classified deadlines for the Weekly and Voice Best Of and Almanac Readers' Choice newspapers have been changed as follows:

August 30 Weekly
Monday, August 26 at Noon
August 28 Almanac
Wednesday, August 21 at Noon
August 23 Voice
Friday, August 16 at Noon

Early deadlines apply to these newspapers only. Please call 650/326-8216 with any questions or to place your ad.

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/bi-weekly green cleaning. Com., Res., apts., honest, reliable, family owned. Refs. Sam, 650/315-6681.

Navarro Housecleaning Services
Apartments and homes. Carpets and windows. 20 years exp., good refs. Call for free est. 650/853-3058; 650/796-0935

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
Since 1985
• Laundry/Ironing, Wash Walls/Windows
• Move In/Move Out
Dependable, Trustworthy, Detailed
650-962-1536
Bonded & Insured | Lic. 20624
OrkopinaCleaningService.com

fogster.com™

730 Electrical
Clarence Electric Co.
Residential Specialist
Troubleshooting Experts
Sr/Mil Disc/CC accept
Live Response!
#955129 **Call 650-690-7995**

748 Gardening/Landscaping
Becky's Landscape
Weekly/periodic maint. Annual rose/fruit tree pruning, clean-ups, irrigation, sod, planting, raised beds. Power washing. 650/444-3030

Ceja's HOME & GARDEN LANDSCAPE
30 Years in family
Yard clean up • New lawns
Sprinklers • Tree trimming & removing, including Palm • Stump Removal
650.814.1577 or 650.455.0062

Citiscapes
I have landscaped here for over 30 years. Free consultation. Ken MacDonald 650-465-5627 Lic# 749570

Free Lawn Mowing
J. Garcia Garden Maintenance Service
Free est. 20 years exp. (650)366-4301 or (650)346-6781

J. L. GARDENING SERVICE
• Garden & Landscape Care
• Full Weekly or Bi-Weekly Service
• Cleanups • Free Est.
25 Years of Exp.
FIRST SERVICE VISIT FREE
650-520-9097
www.JLGARDENING.COM

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 comm. maint. Free Est. Lic. 823699. 650/369-1477.

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
Weeding • Planting
(650) 969-9894

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

751 General Contracting
A 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-CS-LB (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.

express™

Today's news,
sports & hot picks

OWENS
CONSTRUCTION
DREAM IT... BUILD IT... ENJOY IT...
650.888.2666
WWW.OWENSCONSTRUCTION.COM
— Since 1985 —

Owens Construction
Thank you SF Bay area for a great 25 years of building!
www.OwensConstruction.biz
CA Lic 730995

757 Handyman/Repairs
ABLE HANDYMAN FRED
30 Years Experience
650.529.1662
650.483.4227

- Complete Home Repairs
- Maintenance
- Remodeling
- Professional Painting
- Carpentry
- Plumbing
- Electrical
- Custom Cabinet Design
- Deck & Fence
- And Much More

759 Hauling
J & G HAULING SERVICE
Misc. junk, office, garage, furniture, mattresses, green waste yard debris and more... Lic. & Ins. FREE estimates. 650-743-8852 (see my Yelp reviews)

Johnston Hauling
100% Recycle Junk Removal
Best Rates * Local Since 1985
650/327-HAUL; 415/999-0594
Insured - PL/PD

767 Movers
BAY AREA RELOCATION SERVICES
Homes, Apartments, Storage. Full Service moves. Serving the Bay Area for 20 yrs. Licensed & Insured. Armando,650-630-0424. CAL-T190632

771 Painting/Wallpaper
Arnie Henrikson Painting
Quality Interior & Exterior work Free Estimate & Color Consultation Call 650-949-1498 Lic. # 727343

Glen Hodges Painting
Call me first! Senior discount. 45 yrs. #351738. 650/322-8325

H.D.A. Painting and Drywall
Interior/exterior painting, drywall installed. Mud, tape all textures. Free est. 650/207-7703

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

775 Asphalt/Concrete
Mtn. View Asphalt Sealing
Driveway, parking lot seal coating. Asphalt repair, striping. 30+ yrs. family owned. Free est. Lic. 507814. 650/967-1129

Roe General Engineering
Asphalt, concrete, pavers, tiles, sealing, new construct, repairs. 35 yrs exp. No job too small. Lic #663703. 650/814-5572

SOLID ROCK PAVING

FOR ALL OF YOUR ASPHALT NEEDS

- Sealing
- Striping
- Patching
- Driveway
- Parking
- Private Roads
- Driveways
- Parking Lots

ON-SITE FREE ESTIMATES

650-587-1962

SOLID ROCK PAVING
Service your driveway now!

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

781 Pest Control
Gopher/Trapper

783 Plumbing
Middlebrook's Plumbing/Radiant

799 Windows
Bobs Window Cleaning
Free Estimates, Serving the Bay Area Since 1980. 650/968-7654

Real Estate

801 Apartments/Condos/Studios

Ath: Temporary Change in Classified Deadlines
Classified deadlines for the Weekly and Voice Best Of and Almanac Readers' Choice newspapers have been changed as follows:

August 30 Weekly
Monday, August 26 at Noon
August 28 Almanac
Wednesday, August 21 at Noon
August 23 Voice
Friday, August 16 at Noon

Early deadlines apply to these newspapers only. Please call 650/326-8216 with any questions or to place your ad.

- Menlo Park, 2 BR/1 BA - \$2,975.00
- Mountain View, 1 BR/1 BA - \$1650
- Mountain View, 2 BR/2 BA - \$2,500/mon
- Mountain View, 2 BR/2.5 BA - \$3600
- Mountain View, 3 BR/3 BA - \$3900

803 Duplex

Redwood City, 2 BR/1 BA - \$2,500.00

805 Homes for Rent

- Mountain View - \$3875/m
- Mt. View, 3 BR/2 BA - \$4,000.00
- Mtn. View, 3 BR/2.5 BA - \$4725
- Palo Alto Home, 4 BR/2 BA - 4900... mo
- Redwood City, 3 BR/2 BA - \$3,800.00

Woodside, 4 BR/3.5 BA
\$6500/ mo .Former Servants Quarters and Carriage House at the Schilling Estate

295 Grandview Drive, Woodside, CA

web site: www.295grandview.com
phone: 415 552 1010

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)

Menlo Park , 1 BR/1 BA - \$1000

815 Rentals Wanted

Palo Alto, 2 BR/2 BA
Seeking home, cottage or condo to lease in PA, MP, LA or MV for parents selling their LAH home. They will care for your rental as if it was their own. Need minimum 2 BR, 1.5 BA & yard. My quiet, gentle dog visits during the day while I work at Stanford.

Teacher Looking for Quiet Rental

825 Homes/Condos for Sale

Los Altos - \$799000

Los Altos Hills, 4 BR/3 BA
Palo Alto Schools- Gorgeous Cabernet vineyard. Quiet-no Highway 280 noise!
Visit this link for more information: www.postlets.com/repb/9501344

ship of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, this information can be obtained from one of the following three companies: LPS Agency Sales and Posting at (714) 730-2727, or visit the Internet Web site www.lpsasap.com (Registration required to search for sale information) or Priority Posting and Publishing at (714) 573-1965 or visit the Internet Web site www.priorityposting.com (Click on the link for "Advanced Search" to search for sale information), or auction.com at 1-800-280-2832 or visit the Internet Web site www.auction.com, using the Trustee Sale No. shown above. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. A-4405885 08/09/2013, 08/16/2013, 08/23/2013
PAW

NOTICE OF TRUSTEE'S SALE File No. 7233.23955 Title Order No. 7875632 MIN No. APN 132-24-080 YOU ARE IN DEFAULT UNDER A DEED OF TRUST,

DATED 05/19/06. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in §5102 of the Financial code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to satisfy the obligation secured by said Deed of Trust. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. Trustor(s): ROBERT B. COLEY AND DENISE E. COLEY, HUSBAND AND WIFE AS JOINT TENANTS Recorded: 05/25/06, as Instrument No. 18950490, of Official Records of Santa Clara County, California. Date of Sale: 09/05/13 at 10:00 AM Place of Sale: At the Market Street entrance to the Superior Courthouse, 190 North Market Street., San Jose, CA The purported property address is: 3597 SOUTH COURT, PALO ALTO, CA 94306 Assessor's Parcel No. 132-24-080 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 \$382,341.06. 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, plus interest. The purchaser shall have no further recourse against the beneficiary, the Trustor or the trustee. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior

lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and if applicable, the rescheduled time and date for the sale of this property, you may call 877-484-9942 or 800-280-2832 or visit this Internet Web site www.USA-Foreclosure.com or www.Auction.com using the file number assigned to this case 7233.23955. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: August 12, 2013 NORTHWEST TRUSTEE SERVICES, INC., as Trustee Jeffrey Mosher, Authorized Signatory 1241 E. Dyer Road, Suite 250, Santa Ana, CA 92705 866-387-6987 Sale Info website: www.USA-Foreclosure.com or www.Auction.com Automated Sales Line: 877-484-9942 or 800-280-2832 Reinstatement and Pay-Off Requests: 866-387-NWTS THIS OFFICE IS ATTEMPTING TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE 7233.23955 08/16/2013, 08/23/2013, 08/30/2013
PAW

NOTICE OF TRUSTEE'S SALE T.S. No. 13-30710-JP-CA Title No. 130071104-CA-MAI ATTENTION RECORDER: THE

FOLLOWING REFERENCE TO AN ATTACHED SUMMARY IS APPLICABLE TO THE NOTICE PROVIDED TO THE TRUSTOR ONLY PURSUANT TO CIVIL CODE 2923.3 NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 08/04/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, (cashier's check(s) must be made payable to National Default Servicing Corporation), drawn on a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state; will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described below. The sale will be made in an "as is" condition, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Trustor: WILLIAM R. BECHTOLD AND VIRGINIA J. BECHTOLD, TRUSTEES OF THE BECHTOLD FAMILY REVOCABLE TRUST, DATED FEBRUARY 16, 2001 Duly Appointed Trustee: NATIONAL DEFAULT SERVICING CORPORATION Recorded 08/18/2003 as Instrument No. 17276008 (or Book, Page) of the Official Records of SANTA CLARA County, California. Date of Sale: 09/13/2013 at 9:00 AM Place of Sale: Santa Clara Convention Center, Great America Ballroom, 5001 Great America Parkway, Santa Clara, Ca 95054

Estimated amount of unpaid balance and other charges: \$625,229.01 Street Address or other common designation of real property: 337 TENNYSON AVENUE, PALO ALTO, CA 94301 A.P.N.: 124-08-048 The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above. If no street address or other common designation is shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. The undersigned mortgagee, beneficiary or authorized agent for the mortgagee or beneficiary pursuant to California Civil Code Section 2923.5(b) declares that the mortgagee, beneficiary or the mortgagee's or beneficiary's authorized agent has either contacted the borrower or tried with due diligence to contact the borrower as required by California Civil Code Section 2923.5. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the exist-

ence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 800-280-2832 or visit this Internet Web site www.ndscorp.com/sales, using the file number assigned to this case 13-30710-JP-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: 08/14/2013 NATIONAL DEFAULT SERVICING CORPORATION 7720 N. 16th Street, Suite 300 Phoenix, AZ 85020 phone 602-264-6101 Sales Line 800-280-2832; Sales Website: www.ndscorp.com/sales Linda DeGrandis, Trustee Sales Representative A-4408340 08/23/2013, 08/30/2013, 09/06/2013
PAW

Answers to this week's puzzles, which can be found on page 65.

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

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

Free. Fun. Only about Palo Alto.

C R O S S W O R D S

Get your news delivered fresh daily

Today's news, sports & hot picks

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

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

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

The Palo Alto Weekly's Friday print edition

complements Express featuring thoughtful, in-depth coverage of local issues, arts & entertainment, home & real estate and sports.

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

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

24/7 Online

Weekdays via e-mail

Fridays in print

Sign up today to get

at PaloAltoOnline.com

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

Express™ is a trademark of Embarcadero Publishing Company ©2008 Embarcadero Publishing Company

Coldwell Banker #1 IN CALIFORNIA

WOODSIDE | BREATHTAKING VIEWS!

LYN JASON COBB
650.464.2622
lynjason.cobb@cbtnorcal.com
BRE #01332535

140 ELEANOR DR \$8,250,000
Totally updated home with views to San Francisco! 6BR/6.5BA home w/expanses of lush level lawn, pool, English garden, and vineyard.

ATHERTON

TOM LEMIEUX
650.329.6645
tom@tomlemieux.com
BRE #01066910

54 TUSCALOOSA AV \$7,495,000
Custom estate home built by Colin Whiteside in 2003. 5 bedrooms, each with en suite bath. Two levels serviced by elevator; solar-heated pool & spa.

ATHERTON | OPEN SUNDAY

BONNIE BIORN
650.888.0846
bonnie.biorn@cbtnorcal.com
BRE #01085834

497 STOCKBRIDGE AV \$4,500,000
Fabulous property on 1.14 A. 2BD/2.5BA main house + 2 guest houses. Enchanting Tea House completes the serene landscaping. Sparkling pool & waterfall.

WOODSIDE | OPEN SUNDAY

HELEN & BRAD MILLER
650.400.3426
hmliller@cbtnorcal.com
BRE #01142061/00917768

3100 WOODSIDE RD \$4,095,000
3 ac estate & upgraded 4BR/3BA home close to town center shops, restaurants & WDS School (pre-K to 8th); Private rolling fields, barn & rose gardens.

ATHERTON | EXCLUSIVE LISTING!

HANNA SHACHAM
650.752.0767
hshacham@cbtnorcal.com
BRE #01073658

89 ALMENDRAL AV PRICE UPON REQUEST
Custom-built just 7 years ago with 7,140 square feet, 12 car garage, on large 1.53 acre lot (buyer to verify all sqft).

REDWOOD CITY

ERIKA DEMMA
650.740.2970
edemma@cbtnorcal.com
BRE #01230766

17 COLTON CT \$3,095,000
This fully remodeled and updated home has it all, 5BD/6.5BA, over 6000 sf on over a half acre with pool, spa and cabana. www.17coltoncourt.com

PALO ALTO | OPEN SUNDAY

ALAN & NICKI LOVELESS
650.400.4208
AlanLoveless63@yahoo.com
BRE #00444835 & 00924021

2031 PARK BL \$1,995,000
Large family rm, Ground flr BR & full bath, high ceilings. Beautiful backyard w/deck & playhouse. Near Peers Park & CA Ave shopping & dining. 4BR 3BA

LOS ALTOS | JUST SOLD!

TERRI COUTURE
650.917.5811
www.TerriCouture.com
BRE #01090940

769 ORANGE AV \$1,995,000
3BR/3.5BA home w/1BR/1BA cottage on lot in LA Village! Desirable Orange Ave location. So much charm & opportunity for your vision of your dream home!

WOODSIDE | OPEN SUNDAY

ERIKA DEMMA
650.740.2970
edemma@cbtnorcal.com
BRE #01230766

1350 BEAR GULCH RD \$1,895,000
Beautiful 3BD/2.5BA home on approx. 3.5 ac offers amazing views of the bay, mountains & city lights! Fully fenced yard gives way to the vast acreage.

WOODSIDE | OPEN SUNDAY

MARGOT LOCKWOOD
650.400.2528
homes@margotlockwood.com
BRE #01017519

52 MORSE LN \$1,595,000
Charming French Country Cottage on sunny 1.2 ac. 3BD/2BA, 4 car garage, & pool. La Cornue 5 burner stove. Various garden areas, 2 add'l storage areas.

MENLO PARK | SHARON HEIGHTS

DEANNA TARR
650.752.0833
dtarr@cbtnorcal.com
BRE #00585398

SHOWN BY APPOINTMENT \$1,500,000
Rare, one-level unit overlooking 14th fairway of Sharon Heights golf course. Easy access to major airports, shopping, Stanford University.

PALO ALTO | OPEN SAT & SUN

TIM TRAILER
650.333.3833
TTrailer@cbtnorcal.com
BRE #00426209

360 EVERETT AV #4C \$1,395,000
Fabulous 2BR/2BA unit w/high end designer touches in sought after bldg. 2 blocks to University Ave. Underground parking. Pool & elevator. PA schools.

WOODSIDE | OPEN SUNDAY 2:00-4:00

JEAN & CHRIS ISAACSON
650.352.3430
jisaacson@cbtnorcal.com
BRE #00542342/01754233

1400 NATIVE SONS RD \$1,150,000
Just 2.7 miles west of Skyline Blvd., this 2BD/2BA home sits on almost 15 acres of redwood forest. Separate 1BD/1BA apt above second 2 car garage.

PALO ALTO | OPEN SAT & SUN

ZACH TRAILER
650.906.8008
www.ZachTrailer.com
BRE #01371338

459 HOMER AV #2 \$998,000
3BR 2.5BA ± 1465SF Downtown PA Townhome. Updated kitchen & baths. New appliances. 2-car attached garage. Incredible value for 3BR.

REDWOOD CITY | OPEN SUNDAY 1 - 4

DREW DORAN
650.766.2080
www.DrewDoran.com
BRE #01887354

301 NIMITZ AV \$799,000
Welcome home! This gem offers three bedrooms, two updated bathrooms, an updated kitchen, formal dining room, a separate living room, and a great yard.

CaliforniaMoves.com | californiahome.me | /cbcalifornia | /cb_california | /cbcalifornia | /coldwellbanker

©2013 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 by a Subsidiary of NRT LLC. BRE License #01908304.