

2015 Fall Real Estate

A PUBLICATION OF THE PALO ALTO WEEKLY AND THE ALMANAC

Multigenerational living

A property that works for everyone
page 36

The look of luxury 6

Creating a win-win situation 18

Moving on with an estate sale 31

Millennial matters 43

Elaine White Proudly Presents

14123 TRACY COURT - LOS ALTOS HILLS

A MASTERFUL BLEND OF DRAMATIC MODERN, ASIAN-INSPIRED
AND INDUSTRIAL ARCHITECTURE

Nestled beside the Arastradero Nature Preserve on an approximately 1.3 acre lot, this approximately 5900 sq. ft. state of the art, custom built 7-bedroom, 6 bath home has it all: Steel beam construction, SmartHome technology, an indoor Zen garden with water feature, copper roof and gutters, geothermal heating and air-conditioning, separate au-pair unit, high end appliances and fixtures throughout, NanaWalls, custom lighting, outdoor pool, spa, outdoor kitchen and more! Award-winning Palo Alto schools.

www.14123TracyCt.com

Offered at \$9,888,000

ELAINE BERLIN WHITE

Broker Associate, Attorney at Law
Top 1% of Coldwell Banker Agents Worldwide
Top 250 Real Estate Teams, Wall St. Journal 2015
1377 El Camino Real, Menlo Park 94025
ewhite@cbnorcal.com • www.elainewhite.com
650.566.5323 • CalBRE #01182467

ELAINE WHITE

Find us on
Facebook <http://www.facebook.com/EBWRealEstate>

What are Derk's clients saying about him?

From a seller...

"I have been involved in some capacity of the real estate business since I was 16 years old. Above all the lessons I have learned is that integrity is the most important quality to pursue in the people you work with. Derk has that in abundance. What he also has is a set of skills that are exceptionally valuable to me in my business. Derk's market knowledge is solid, and when he lists one of my projects I know we are going to get top dollar. I've never felt that Derk views me as a commission but rather as a client and a friend whose interests he protects and looks out for. I would, without reservation, recommend Derk's services to anyone looking to buy or sell a home."

—Lance T, managing member, Urban West

From a buyer...

"Derk came highly recommended from a friend, as he had recently sold her home. Here are some of the best things about Derk as a realtor:

Knowledgeable – Derk knows Palo Alto inside and out: the real estate market, the geography and culture, and the people who make things happen.

Savvy – Derk helped us make a very strategic bid that would be attractive to the seller while preserving our interests as the buyers. We always felt that he was 1,000% in our corner and worked very hard to get us the best possible deal.

All-around awesome – He has all of the great personal qualities that you'd want in a realtor, such as intelligence, humor, and a perfect mix of pragmatism and optimism. He is also extremely generous with his time and always made us feel that we were his most important client. As I have said numerous times, "Derk, you are the BEST!" Do yourself a big favor and work with him!"

—Betty S.

**Thinking of buying or selling?
Find out what separates
Derk from the rest...**

DERK BRILL

Call Derk to schedule a one-on-one meeting at

CELL 650.814.0478

ALAIN PINEL REALTORS

578 UNIVERSITY AVENUE, PALO ALTO

CALBRE# 01256035

DBRILL@APR.COM

WWW.DERKBRILL.COM

Inside

FALL REAL ESTATE 2015
 A Palo Alto Weekly and Almanac publication
 PaloAltoOnline.com and AlmanacNews.com

- 6 The look of luxury**
Location and lot size drive ultra-luxury market prices
- 12 Browsing by budget**
Homebuyers seek perfect place by price
- 18 Creating a win-win situation**
Hom in Old Palo Alto saved from wrecking ball
- 22 Real Estate Matters**
Pricing real estate: Strategies for the seller and buyer
- 22 Rent Watch**
Does advertising properties using term "or best offer" present a fair housing issue?
- 28 International increase**
Education opportunities, a clean environment and jobs bring Chinese buyers to Palo Alto
- 31 Moving on**
An estate sale makes the Judds' move to Hawaii seamless

- 36 Multigenerational living**
Woodside family remodels to make property work for everyone
- 43 Millennial matters**
When this generation buys, and why
- 46 Real Estate Matters**
Water, wells and prices

EDITOR: Brenna Malmberg
DESIGNER: Linda Atilano

ON THE COVER: A Woodside resident moves from her home, featured on the cover, into a new cottage on the property so that her daughter and young family can move back to the area. Photo by Michelle Le.

229 O'Connor Street, Menlo Park

For more info, visit 20TevisPlace.com
JUST LISTED 20 Tevis Place, Hillsborough

234 Bonita Road, Portola Valley *

1301 Drake Avenue, Burlingame *

350 Embarcadero Road, Palo Alto

1475 Woodland Avenue, Menlo Park

147 Hillside Avenue, Menlo Park *

Representing Buyers and Sellers of Fine Peninsula Homes

Omar Kinaan, Realtor®
 650.776.2828
 omar@kinaan.com
 CalBRE 01723115

Dreyfus | Sotheby's
 INTERNATIONAL REALTY

* Represented Buyer | Each Office is Independently Owned and Operated.

SEAN FOLEY

YOUR ADVOCATE IN EVERY TRANSACTION!

FEATURED PROPERTY

12165 HILLTOP DRIVE
LOS ALTOS HILLS

This estate is a tennis lover's dream!

A custom built 4bd/4ba home on a secluded flag lot in the exclusive Country Club/Old Los Altos area of Los Altos Hills.

It was designed by noted Bay Area architect William Churchill for a builder and his family.

Sparkling pool next to the regulation Tennis Court sets this property apart. Only one mile from Downtown, and even closer to Los Altos Country Club. Totally remodeled in 2000, ***this home won't disappoint!***

\$4,598,000

Successfully Representing Sellers & Buyers for 33 years

Woodside • Menlo Park • Portola Valley Atherton • Palo Alto • Los Altos Hills Redwood City • Los Altos

Homes, Estates & Investment Properties

Direct: 650-529-2486 | Cell: 650-207-6005

SeanFoleyCB@gmail.com

2969 Woodside Road, Woodside

Cal BRE 00870112

Nash Verghese stands at his Los Altos home, which he bought because of its larger lot.

'I would not be surprised to learn that 50 percent of current homeowners in our neighborhood may not qualify to buy their house in today's market.'

— Alex Comsa, sales associate, Coldwell Banker

The look of luxury

Location, lot drive ultra-luxury market prices

by Karla Kane / photo by Michelle Le

It probably won't surprise anyone to know that home prices on the Midpeninsula are high and getting higher. And sales of "ultra-luxury" properties (costing \$3 million and up) jumped this summer compared to last.

According to a Coldwell Banker Residential Brokerage press release from Steve Maita, there were 55 sales of ultra-luxury homes in June in Santa Clara County, up 66 percent during that period a year ago. And a month later, July saw a 65 percent increase compared to July of 2014. In August 2015, Silicon Valley had 45 ultra-luxury sales, up 39 percent from August 2014.

What makes a property worth all that moola? Sure, there are certain desirable touches some clients seek, such as open-floor plans, high ceilings, green-building features, radiant heating, drought-resistant landscaping and outdoor kitchens. But for many buyers, it's all about location, said Alex Comsa, Coldwell Banker sales associate in Palo Alto.

"Some clients want to be within walking distance to downtown, or in a small pocket like Old Palo Alto," he said.

Often, the lot is more important than the house itself. Comsa said there are three basic types of properties that make up the luxury market: large lots with average houses on them, average lots with new houses or

large lots with new houses.

"Some clients are looking for large lots, even though the houses are just average, and the lot value of a large lot brings the property to the 'luxury' pricing," he said, adding that most new homes in the area would qualify as luxury.

Nash Verghese, a software executive and client of Comsa who recently purchased a home in North Los Altos for around \$3 million, was a buyer searching for the right lot, rather than the house on it.

"I was not looking for a place to move directly into," Verghese said. "I have a second home that I remodeled and am comfortable living in. I wanted to buy a bigger lot that I could potentially build on at a later time."

Verghese looked at Palo Alto but ultimately decided that Los Altos was the best bet, both for quality of life and investment growth. The 2,400-square-foot home he purchased was built in 1939, renovated in the 1980s and boasts a large lot with a swimming pool. More important to him was its spot on a quiet cul-de-sac near good schools and the Palo Alto border.

"I could see that this would be a lot that would accrue value over the years," Verghese said. He hasn't yet decided whether he'll eventually tear down the

(continued on page 8, see **LUXURY**)

11627 Dawson Drive | Los Altos Hills
\$23,995,000
www.11627DawsonDrive.com

1100 Mountain Home Road | Woodside
\$5,850,000
www.1100MountainHomeRoad.com

38 Haciendas Drive | Woodside
\$4,995,000
www.38Haciendas.com

669 Hayne Road | Hillsborough
\$7,950,000
www.669Hayne.com

TOM DALLAS
650.222.2788
tdallas614@aol.com
CalBRE#00709019

DAVID KELSEY
650.223.5588
david@dallaskelsey.com
CalBRE#01242399

Single-family home sales — by median price

City	January to June 2015	January to June 2014	Percentage change in one year	January to June 2013	Percentage change in two years
Atherton	\$6,550,000	\$4,050,001	61.7%	\$3,600,000	81.9%
East Palo Alto	\$642,500	\$492,000	30.6%	\$400,000	60.6%
Los Altos	\$2,766,500	\$2,350,000	17.7%	\$2,031,500	36.2%
Los Altos Hills	\$3,700,000	\$3,140,000	17.8%	\$2,750,000	34.5%
Menlo Park	\$2,025,000	\$1,845,000	9.8%	\$1,500,000	35.0%
Mountain View	\$1,700,000	\$1,337,500	27.1%	\$1,270,000	33.9%
Palo Alto	\$2,667,000	\$2,339,000	14.0%	\$2,150,000	24.0%
Portola Valley	\$2,625,000	\$2,440,000	7.6%	\$2,331,250	12.6%
Redwood City	\$1,351,000	\$1,075,000	25.7%	\$926,000	45.9%
Woodside	\$2,625,000	\$2,435,000	7.8%	\$2,055,000	27.7%

Source: Silicon Valley Association of REALTORS® from MLSListings Inc.

Single-family home sales — by days on market

City	January to June 2015	January to June 2014	Percentage change
Atherton	56	64	-12.5%
East Palo Alto	25	63	-60.3%
Los Altos	14	38	-63.2%
Los Altos Hills	37	22	68.2%
Menlo Park	15	14	7.1%
Mountain View	14	14	0.0%
Palo Alto	18	19	-5.3%
Portola Valley	20	24	-16.7%
Redwood City	17	24	-29.2%
Woodside	72	39	84.6%

Source: Silicon Valley Association of REALTORS® from MLSListings Inc.

Single-family home sales — by volume

City	Number of sales from January to June 2015	Number of sales from January to June 2014	Number of sales from January to June 2013	Percentage change in two years
Atherton	40	58	53	-24.5%
East Palo Alto	54	48	46	17.4%
Los Altos	164	155	167	-1.8%
Los Altos Hills	55	43	49	12.2%
Menlo Park	151	156	173	-12.7%
Mountain View	123	110	126	-2.4%
Palo Alto	165	186	179	-7.8%
Portola Valley	33	50	44	-25.0%
Redwood City	282	254	285	-1.1%
Woodside	46	51	69	-33.3%

Source: Silicon Valley Association of REALTORS® from MLSListings Inc.

Condominium and townhouse sales — by median price

City	January to June 2015	January to June 2014	Percentage change in one year	January to June 2013	Percentage change in two years
East Palo Alto	\$538,000	\$431,000	24.8%	\$242,500	121.9%
Los Altos	\$1,238,044	\$1,200,000	3.2%	\$945,500	30.9%
Menlo Park	\$1,343,500	\$1,225,000	9.7%	\$761,000	76.5%
Mountain View	\$857,500	\$777,100	10.3%	\$630,000	36.1%
Palo Alto	\$1,542,500	\$1,265,000	21.9%	\$925,000	66.8%
Redwood City	\$840,000	\$688,000	22.1%	\$540,000	55.6%

Source: Silicon Valley Association of REALTORS® from MLSListings Inc.

(LUXURY, continued from page 6)

existing house or upgrade it.

Buyers now searching for an ultra-luxury home in the area will find some opulent options available. In September, there were 15 homes listed for more than \$3 million in Palo Alto and 38 in Los Altos. The most expensive of those included a \$24 million Los Altos estate on Old Trace Lane that boasts a rock-climbing wall, indoor basketball court and 10 bathrooms; a Dawson Drive house in Los Altos dating from 1939 featuring a “servant’s wing” and guest house, offered for \$23 million; and a \$14 million, Palo Alto home on Robb Road with sweeping bay views, its own theater and gym.

But not everyone purchases property with settling down in mind. Many buyers are snatching up properties solely as investments, with no plans to reside in the home.

“If an investor buys a lot at \$3 million and spends \$2 million in building, his cost is usually two thirds of the value of the end product, so the investor would sell the end product for about \$7.5 million,” Comsa said. “This type of activity has been driving the pricing up.”

And low local inventory — that is, not enough housing to go around — is also leading to boosted prices.

“It is not uncommon to see 10-plus offers on these luxury properties, especially the ones that are very unique,” Comsa said.

‘Some clients are looking for large lots, even though the houses are just average, and the lot value of a large lot brings the property to the “luxury” pricing.’

— Alex Comsa, sales associate, Coldwell Banker

And while he doesn’t see the current rate of increase on home prices as sustainable in the long term, he disagrees with those who say the local market is experiencing another “bubble.”

“The buyers (now) are mostly all-cash, so it is very different from the bubble of a few years back, when most properties were financed 80 to 100 percent,” he said.

Many of these all-cash buyers are investors from overseas, especially China, Comsa said. He estimated that 50 percent of buyers in the Palo Alto area fit into this category. Often, the houses remain vacant, used solely as an investment, while some buyers do eventually move in or rent them out. The United States visa policy is making it easier for Chinese buyers to purchase U.S. property.

“Also, the recent crash of the Chinese stock market will prompt more Chinese investors to look into buying real estate,” he said.

But homes across the spectrum — not just those in the “ultra-luxury” category — have seen their values skyrocket, Comsa said.

“Lots of friends, neighbors and past clients have been telling me that they can’t afford to buy the house they live in, based on the current market, and that they are super lucky they bought a few years ago,” he said. “I would not be surprised to learn that 50 percent of current homeowners in our neighborhood may not qualify to buy their house in today’s market.” ■

Freelance writer Karla Kane can be emailed at karlajkane@gmail.com.

January to June 2015 condominium and townhouse sales — volume and days on market

City	Number of sales	Days on market
East Palo Alto	15	21
Los Altos	22	14
Menlo Park	32	24
Mountain View	138	14
Palo Alto	42	15
Redwood City	77	24

Source: Silicon Valley Association of REALTORS® from MLSListings Inc.

MAGNIFICENT ESTATE

WITH UNRIVALED VIEWS

13 ARASTRADERO ROAD, PORTOLA VALLEY – NOT ON MLS –

- Extraordinary views of Felt Lake, Arastradero Preserve, and San Francisco skyline
- Surrounded on three sides by 1,500-acre Stanford Ranch lands
- Authentic Federal-style home inspired by Washington's Mount Vernon estate
- 4 bedrooms and 3.5 baths
- Detached guest house with 1 bedroom and 1 bath, plus 4-car garage
- Approximately 6,640 total sq. ft.
- Magnificent gardens, infinity-edge pool, spa, and tennis court
- 5-stall barn and 4 connecting paddocks
- Approximately 2.7 acres
- Excellent Palo Alto schools

Price upon request | 13ARASTRADERO.COM

HUGH CORNISH

#1 Agent, Menlo Park – El Camino Office, 2014

Ranked #99 Nationally by *The Wall Street Journal*, 2015

Over \$1.5 Billion in Sales

WWW.HUGHCORNISH.COM

650.566.5353
hcornish@cbnorcal.com

CalBRE# 00912143

Premier Real Estate Professionals

Menlo Park. Palo Alto. Burlingame 650.314.7200 | pacificunion.com

PACIFIC UNION

David Barca
650.743.0734

Adam Touni
650.336.8530

Amy Sung
650.468.4834

Carol MacCorkle
650.868.5478

Carolyn Rianda
650.400.8361

Charlene Cogan
650.868.0434

David Cashin
650.625.7201

David Weil
650.823.3855

Deanna Tarr
415.999.1232

Darcy Gamble
650.380.9415

Doyle Rundell
650.722.1385

Elyse Barca
650.743.0734

Gina Haggarty
650.207.5192

Geoffrey Nelson
650.455.3735

Hina Maheshwari
415.407.9686

James Horn and
Tamara Turner
650.804.6400

Judith Beisler
650.314.7230

Jason Sewald
650.307.8060

Jennifer Pollock
650.867.0609

Katherine Carroll
650.564.7122

Kristin Cashin
650.387.2603

Mahnaz
Westerberg
650.206.9503

Nick Granoski
650.269.8556

Maya Sewald
650.346.1228

Nathalie
de Saint Andrieu
650.804.9696

Phil Houston
650.619.2593

Raziel Ungar
650.773.8277

Sia Glafkides
650.302.3333

Slava Polinkova
650.288.2814

Susan Furstman
650.400.9321

Tom LeMieux
650.465.7459

Wendy Kandasamy
650.380.0220

Midtown Realty, Inc. Real Results, Real Estate

SOLD

SOLD

SOLD

“For more than 55 years, Midtown Realty has been assisting its neighbors and friends with one of the most important purchases in their life... their home! At Midtown Realty, we are dedicated to working with people, not clients. We sell homes, not houses and Palo Alto is our home, not a branch office. Year after year people trust us to help with their most important investment, their home. You too can count on us for all your real estate needs. Give us a call today.”

Your Neighborhood Midtown Realty Team

Tim Foy
Owner/Broker

Jane Volpe
Realtor/MBA

Leslie Zeisler
Realtor, SRES

Joann Weber
Property Manager
Realtor

Chris Taylor
Realtor

Chris Marino
Realtor

SungHee Clemenson
Realtor

Yamei Yee
Realtor

Lisa Knox
Realtor

Rosemary Prince
Office Manager

Browsing by budget

Homebuyers seek perfect place by looking at lot size, walk score and more

by Brenna Malmberg

Perspective homebuyers in Silicon Valley wade through many choices, even after they figure out a budget. Decision factors include what schools will children attend to how far is the commute to work.

These eight homes on the market in September give home seekers a look at options under \$1 million, \$2 million, \$3 million and \$4 million. The homes, spanning from Woodside to Mountain View, offer amenities such as attached garages, pools and fireplaces.

Under \$1 million

Brenna Malmberg

A home on sale under \$1 million in September 2015 in East Palo Alto at 2573 Baylor St.

East Palo Alto

Address: 2573 Baylor St.
List price: \$879,000
Bedrooms: 4
Bathrooms: 3.5
Interior: 2,214 square feet
Lot size: 5,009 square feet
Date built: 2007
Walk score: 66

This East Palo Alto home is minutes away from downtown Palo Alto, Stanford University and IKEA. Its living room leads to an open family room/kitchen combination. In the family room, buyers can enjoy a fireplace and high ceilings. The master bedroom leads to a full bathroom and walk-in closet. It also features an attached 460-square-foot garage.

Brenna Malmberg

A home on sale under \$1 million in September 2015 in Menlo Park at 864 14th Ave.

Menlo Park

Address: 864 14th Ave.
List price: \$849,000
Bedrooms: 3
Bathrooms: 1
Interior: 1,070 square feet
Lot size: 5,200 square feet
Date built: 1950
Walk score: 45

This Menlo Park home has a remodeled chef's kitchen with a commercial-grade range and hood. In addition, buyers will enjoy wood cabinets and a crushed quartz countertop in the kitchen. Throughout the home, buyers have hardwood floors and double-paned windows. Plus, the backyard features a deck and garden.

Under \$2 million

Brenna Malmberg

A home on sale under \$2 million in September 2015 in Mountain View at 208 Bentley Square.

Mountain View

Address: 208 Bentley Square
List price: \$1,698,000
Bedrooms: 3
Bathrooms: 2
Interior: 1,712 square feet
Lot size: 5,028 square feet
Date built: 1978
Walk score: 71

This home is updated and bright and sits along a tree-lined street in Mountain View. The living room offers a cathedral ceiling, and the formal dining room overlooks the atrium. The backyard includes a garden, and the community offers a pool, spa and basketball and tennis courts.

Brenna Malmberg

A home on sale under \$2 million in September 2015 in Mountain View at 208 Bentley Square.

Palo Alto

Address: 3719 Starr King Circle
List price: \$1,695,000
Bedrooms: 3
Bathrooms: 1
Interior: 1,382 square feet
Lot size: 6,534 square feet
Date built: 1952
Walk score: 56

This Eichler home has three bedrooms and one bath. The glass walls and open beam ceilings make for a light and bright home. The lot offers the ability to expand. In addition, the attached garage has two spaces.

(continued on page 16, see **BUDGET**)

NEW LISTING

OPEN SUNDAY
OCTOBER 18, 1:30 – 4:30 PM

59 LEON WAY
ATHERTON

OFFERED AT \$4,795,000

- Beautifully remodeled European country home
- Professionally designed interiors with hardwood floors and timeless appointments throughout
- One level with 4 bedrooms and 3 baths
- Separate 1-bedroom, 1-bath guest house
- Approximately 4,195 total square feet
- Enchanting grounds with fountain courtyard, spa, and fire pit
- Approximately 0.72 acre (31,500 square feet)
- Menlo Park schools

FOR SALE

415 Olive Street, Menlo Park

Endless Possibilities in West Menlo Park

OFFERED AT \$2,495,000

FOR SALE

1 Faxon Road, Atherton

Magnificent Estate in Menlo Circus Club Area

OFFERED AT \$20,700,000

SALE PENDING

57 N. Gate, Atherton

Updated Cottage in Central Atherton

OFFERED AT \$1,749,000

SOLD

1845 Oakdell Drive, Menlo Park

Classic California Ranch

OFFERED AT \$3,250,000

SOLD

10 Mount Vernon Lane, Atherton

Sumptuous...Modern...Sophisticated

OFFERED AT \$8,450,000

SOLD

510 Laurel Avenue, Menlo Park

Stylish Remodeled Home in Desirable Willows

OFFERED AT \$2,499,000

For virtual tours of these properties, please visit www.tomlemieux.com

elyse & darcy

Envision Extraordinary. We do. Every day.

***Wild Giraffes
Spotted
In Local
Neighborhoods!***

To find out what is REALLY going on
in local real estate,
contact Elyse and Darcy today.

Elyse Barca 650.743.0734
Elyse@ElyseBarca.com
License #01006027

Darcy Gamble 650.380.9415
Darcy.Gamble@pacunion.com
License #01956441

PacificUnion.com
1706 El Camino Real, Suite 220
Menlo Park, CA 94025

Thanks to my clients and friends, it's been another busy season serving Buyers, Sellers and the Community.

If your thoughts are turning to Buying or Selling real estate this Fall or in the near future, call me.

I would be happy to meet with you and start making plans for your successful move.

Park Villa Circle, Cupertino
Represented Seller
Seller retired to Washington

Louis Road, Palo Alto
Represented Seller
Seller retired to Santa Rosa

Lincoln Ave., Palo Alto
Represented Seller
Seller downsized to Palo Alto

Moreno Ave., Palo Alto
Represented Seller
Seller downsized to Cupertino

Tennyson Ave., Palo Alto
Represented Seller
Seller right-sized
in nearby area

Amarillo Ave., Palo Alto
Represented Seller
Seller downsized
to Palo Alto

La Para Ave., Palo Alto
Represented Seller
Seller downsized to
Portola Valley

Everett Avenue, Palo Alto
Represented Seller
Seller right-sized to
Portola Valley

Arbutus Ave., Palo Alto
Representing Seller
Trustees selling
family home

Southdale Way, Woodside
Represented Buyer

One Warm Coat
Please help fill the Rack
November & December 2015

Toys For Tots
Share the fun in supporting
this community effort in
November & December 2015

NANCY GOLDCAMP

Real Estate Service That *moves* You[®]

www.nancygoldcamp.com

Direct: (650) 400-5800

nancy@nancygoldcamp.com

CalBRE# 00787851

(BUDGET, continued from page 12)

Under \$3 million

Courtesy of Matthew Anello of Blu Skye Media

A home on sale under \$3 million in September 2015 in Atherton at 44 Maple Ave.

Atherton

Address: 44 Maple Ave.
List price: \$2,298,000
Bedrooms: 4
Bathrooms: 4
Interior: 2,414 square feet
Lot size: 6,551 square feet
Date built: 1963
Walk score: 26

Homebuyers will enjoy a garden view from almost every room of this Atherton home. The French doors open onto the patio and to the garden. It also features an attached, two-car garage and closet for wine storage.

Brenna Malmberg

A home on sale under \$3 million in September 2015 in Mountain View at 699 Woburn Court.

Mountain View

Address: 699 Woburn Court
List price: \$2,595,000
Bedrooms: 4
Bathrooms: 4
Interior: 3,110 square feet
Lot size: 8,035 square feet
Date built: 1992
Walk score: 70

Along a tree-lined cul-de-sac, this Mountain View home offers four bedrooms and four bathrooms. It's recently remodeled, and is minutes away from downtown Mountain View. Plus, the home comes with a garden.

Under \$4 million

Brenna Malmberg

A home on sale under \$4 million in September 2015 in Palo Alto at 588 Jackson Drive.

Palo Alto

Address: 588 Jackson Drive
List price: \$3,750,000
Bedrooms: 5
Bathrooms: 3
Interior: 2,086 square feet
Lot size: 8,011 square feet
Date built: 1950
Walk score: 38

This Palo Alto home in the Green Gables neighborhood offers five bedrooms and three bathrooms. It sits around the corner from Duveneck Elementary School. The home also features an entry courtyard, backyard and fireplace.

Brenna Malmberg

A home on sale under \$4 million in September 2015 in Portola Valley at 1 Portola Green Circle.

Portola Valley

Address: 1 Portola Green Circle
List price: \$3,488,000
Bedrooms: 4
Bathrooms: 4.5
Interior: 4,654 square feet
Lot size: 18,295 square feet (0.42 acres)
Date built: 1946
Walk score: 28

This Portola Valley offers European grandeur, which includes a dining turret, 40-plus stained glass windows, hand-hewn millwork and stonework. The grounds include redwood and maple trees and a lawn. The attached garage offers three parking spaces.

Highs and lows

Home prices range from six to eight figures

From August through September this year, home prices land all over the board. The highest sales were seen in Atherton and Palo Alto, recording \$31 million and \$30 million, respectively, according to homes sales from the Palo Alto Weekly's August and September editions. The ranges in price vary depending on what the sale included or how the transaction was carried out. Atherton definitely stands out as having the widest range in price, from \$272,000 to \$31 million. That is a difference of \$30,728,000.

The data also shows that areas such as Los Altos Hills and Portola Valley have a limited number of sales and the prices are more homogenous.

Information is provided by California REsource, a real estate information company that obtains the information from the county recorder's office. The home sales recorded from deeds after the close of escrow and published within four to eight weeks. ■

— Brenna Malmberg

Range in home sales from August and September 2015

City	Lowest sale	Highest sale	Number of sales
Atherton	\$272,000	\$31,000,000	16
East Palo Alto	\$332,000	\$921,000	53
Los Altos	\$805,000	\$3,660,000	60
Los Altos Hills	\$2,400,000	\$6,300,000	14
Menlo Park	\$495,000	\$5,875,000	90
Mountain View	\$520,000	\$4,740,000	116
Palo Alto	\$227,000	\$30,000,000	95
Portola Valley	\$2,000,000	\$5,500,000	13
Woodside	\$780,000	\$14,500,000	20

Source: California REsource

SUCCESSFULLY
REPRESENTING
PENINSULA
SELLERS & BUYERS

FOR SALE
VISCAINO ROAD
LOS ALTOS HILLS

SOLD
BLACKBURN AVENUE
MENLO PARK

SOLD
JAMES AVENUE
ATHERTON
REPRESENTED THE BUYER

SOLD
PALM COURT
MENLO PARK

SOLD
UNIVERSITY DRIVE
MENLO PARK

SOLD
ALMA STREET
PALO ALTO

REPRESENTING
MENLO PARK
ATHERTON
PALO ALTO
STANFORD
WOODSIDE
PORTOLA VALLEY
LOS ALTOS
LOS ALTOS HILLS

SOLD
ARLINGTON WAY
MENLO PARK

SOLD
ATKINSON LANE
MENLO PARK

Monica Corman
Broker
License #01111473
mcorman@apr.com
650.543.1164
www.MonicaCorman.com

SOLD
COTTON STREET
MENLO PARK

SOLD
JAMES AVENUE
ATHERTON
REPRESENTED THE BUYER

SOLD
EL CENTRO STREET
PALO ALTO

SOLD
LELAND AVENUE
PALO ALTO
REPRESENTED THE BUYER

Mandy Montoya
License #01911643
mmontoya@apr.com
650.823.8212
www.MandyMontoya.com

SOLD
YALE ROAD
MENLO PARK
REPRESENTED THE BUYER

SOLD
SENECA STREET
PALO ALTO
REPRESENTED THE BUYER

SOLD
CHANNING AVENUE
PALO ALTO
REPRESENTED THE BUYER

Veronica Weber

Bob and Kim Stetson talk on the couch in their Los Altos home with their dog Sheba after Bob gets home from work on Sept. 22. They are currently renting the home while their new home in San Jose is being renovated.

Kim and Bob Stetson loved their 1920 Tudor in Old Palo Alto. Since they bought the home in 1996, they'd added on to make room for Kim's mother, raised their two children and enjoyed the quiet, tree-lined street.

But when they finally decided to part with the family home, they realized it wasn't in such great shape, and as they were approaching retirement, they really didn't have the cash to fix it up.

Their greatest fear was someone would buy it and tear it down.

"We wanted to protect the house," Kim said. "At the same time, we realized, if (we are) selling and anything appears as an immediate flaw to the buyer, they'll want to discount the price. We really did want it to be turnkey."

Soon they were in deep discussions with Stuart Morgan, who had earlier worked with Kim at a Palo Alto advertising firm and whose son had grown up with theirs. Morgan was now a contractor with FYI Properties in Walnut Creek.

They'd stayed in touch over the years and the Stetsons were aware that Morgan's firm had been actively rehabbing and "flipping" houses recently.

What they came up with was a plan where Morgan guaranteed an "as-is" sale price; his firm would then do the major renovations, plus cover the mortgage, utilities and taxes during construction; and then the house would be sold and any "profit" would be split.

"The tricky thing was to agree to an 'as-is' price," Bob said, adding

Creating a win-win situation

Home in Old Palo Alto saved from wrecking ball
by Carol Blitzer

Cherie Cordellos

The house is ready for a new owner after Kim and Bob Stetson teamed with contractor Stuart Morgan from FYI Properties in Walnut Creek to renovate and sell their home in the Old Palo Alto neighborhood. To spruce up the outside, they painted the exterior, and added a new lawn, front fence, roof and stamped-concrete driveway.

that they spoke at length to at least three agents (who came up with a range that varied by only \$17,000, Kim added).

"We felt what we picked was equitable and fair," Bob said.

That magic number was \$2.9 million.

Next came deciding on just how much to change. While the Stetsons argued fiercely to keep as much of the Tudor sensibility on the outside, Morgan countered with wanting to modernize the interior.

Ultimately, they painted the exterior, installed a new lawn and other landscaping and added a short front fence, a new stamped-concrete driveway and a new roof.

The inside was a completely different story.

"It was very compartmentalized," Bob said. "(That's) what we were trying to undo. The way we live today is open."

But some rooms were sacrosanct, especially the living and dining rooms.

"The living room was huge," Kim said.

"That's what sold us on the house in the first place, with its dramatic iron beams and high, pitched roof," Bob chimed in.

The biggest change was to the kitchen, which was opened to an adjoining room to create a family room/kitchen. A powder room was added for guests downstairs, plus the original bathroom was moved to create an en-suite bedroom space.

In addition, Morgan made the

(continued on page 20, see **WIN-WIN**)

Representing SELLERS and BUYERS
of EXCEPTIONAL PROPERTIES in **WOODSIDE**
ATHERTON
PORTOLA VALLEY
MENLO PARK
EMERALD HILLS

“Erika is a great real estate agent who gets fantastic outcomes for her clients. We have done numerous transactions with her over the years. She knows the market extremely well, is a tireless worker, and a very positive person. She gave great advice and has strong negotiating skills. We highly recommend her.”

– Woodside Client

Personalized Service
Knowledgeable Responsive
Strong Negotiator

FOR SALE: www.155kingsmountain.com & www.785westcalifornia.com &
www.3316woodsideroad.com & www.125sheridan.com

Top 1% Nationwide
Over \$1 Billion Sold
Top US Realtor, *The Wall Street Journal*

650.740.2970
edemma@cbtnorcal.com
erikademma.com

ERIKA DEMMA

CalBRE# 01230766

The kitchen opens to the family room after the interior remodels, creating a more open space.

Charle Cordellos

Kim Stetson says the living room — with its iron beams and pitched roof — first sold her on the house when she and her husband bought it.

Charle Cordellos

(WIN-WIN, continued from page 18)

garage into a usable studio/office/teen space and added a deck in the backyard.

“Stuart is a very talented designer; he knows spatial design (and) he adores transitional architecture,” Bob said. That means taking things that look like a certain period but updating them so they still fit in but seem modern, Kim added.

Morgan suggested the use of hexagonal tile, herringbone accents, subtle plaster effects on the walls and wrought-iron light fixtures, as well as Carrera marble and subway tiles — but in glass, rather than ceramic — in the kitchen.

“We also decided to push our budget just a little to bring in crystal door knobs/handles to match many of the existing ones, and other small but important detail items such as wall sconces, gooseneck Grohe fixtures and frameless glass shower enclosures to complete the higher-end look,” Morgan wrote in an email.

Plexiglas panels were installed on the rear deck, ensuring the view wasn’t blocked.

All told, Morgan put up about \$230,000 for the renovations, plus another \$45,000 for household expenses during the three-month construction. For the rapid project completion, Bob credits the con-

tractor with being familiar with Palo Alto’s building process and assigning close to a dozen workers to the house each day.

When completed, the Stetsons sent out a request for proposal to find a Realtor; with experience in advertising, they wanted someone who could offer a detailed plan for selling their home.

“We made it very clear ... we wanted to see something creative,” Bob said. “We asked about the language they would use to describe the house.”

After interviewing several candidates, they chose Tom LeMieux from Pacific Union International in Menlo Park.

The house ultimately sold for \$3.375 million, about \$200,000 over the “as-is” price, plus contractor’s costs, which were split between the Stetsons and the contractor.

“The house is everything we hoped the new family would ever need,” Bob said. “They seemed to fall in love with it. It was like a family member to us.”

The one danger that could befall this kind of arrangement, Bob added, was that they could have loved the renovations so much that they’d want to keep the house.

But, Morgan pointed out, they had lots of equity and no ready cash to pay for the improvements without selling the house.

And, Kim acknowledged, they were very ready to not be respon-

sible for the upkeep on a four-bedroom, four-bath house.

Several years ago they bought a condo in Los Altos, as a test for their ultimate downsizing. But a few months after selling their Old Palo Alto Tudor, they found a fixer-upper in San Jose’s Willow Glen neighborhood.

“It’s a dog,” Bob said. But “it has a lot of potential,” Kim added.

They’ve already called in Morgan to do the renovation design, but will be using a more local contractor for the actual construction.

Bob said their experience could be seen as a model for others who’ve built up equity but don’t have ready cash to make quality improvements.

“It’s not something that a lot of people would intuitively know to do,” he said. ■

Freelance writer Carol Blitzer can be emailed at cblitzer@sbcglobal.net.

“As-is” price	\$2,900,000
Improvements	\$230,000
Expenses*	\$45,000
Total costs	\$3,175,000
*Expenses included mortgage, utilities- and taxes during renovation period.	
Final sale**	\$3,375,000
Total costs	\$3,175,000
Profit	\$200,000
**Sale price minus Realtor’s commission.	

Making The Difference For You...

- Extensive Neighborhood Knowledge
- Creative, Resourceful, Connected
- Dedicated Advocate
- Trusted Partner

Dan Ziony

Serving buyers and sellers in Palo Alto, Menlo Park, Atherton, Portola Valley, Woodside, Los Altos, Los Altos Hills and other Peninsula communities for more than a decade

650.201.1010
 Dan.Ziony@CBNorCal.com
 CA DRE #01380339
 www.DanZiony.com

Dreyfus

Sotheby's
INTERNATIONAL REALTY

DAWN THOMAS
Broker Associate

Put our unparalleled negotiation skills to work for you. Call Today!

“ We have nothing but high praise for Dawn and her professionalism. She was a pleasure to work with every step of the way, from introducing herself to us, laying out a selling strategy, assisting us in home sale prep, marketing, promotion and ultimately selling our home within a week's time for well over our asking price.”

-D. Carolsella, Los Altos

MORE ON THESE FEATURED LISTINGS

PVFOREVERHOME.com

2363LIDADRIVE.com

420JUANITAWAY.com

(650) 701 7822 SILICONVALLEYANDBEYOND.COM

DAWN HOLDS A CERTIFICATE FROM THE PROGRAM ON NEGOTIATION AT HARVARD LAW SCHOOL

Real Estate Matters

Pricing real estate: Strategies for the seller, buyer

by J. Robert Taylor

What do home sellers want? Obviously, the highest price and the best terms. What do buyers want? The lowest market price possible on the most favorable terms. Both buyers and sellers must understand pricing strategies in the present market in order to reach their goal.

The first method I call the “comparable sales strategy,” which is the most common strategy used by real estate agents. The agent provides market data to the seller, which includes past sales of similar properties, properties in contract and current active listings, that are

Pay attention to data, not just emotion, frenzy and talk.

for sale that would compete with the seller’s property. The agent then provides his or her opinion of the value of the property and the appropriate list price based on that value. The seller then takes all the facts and the opinion, and makes his or her own judgment as to the appropriate listing price.

The second method I call the “auction strategy.” This is a newer strategy for pricing real estate. The auction strategy largely ignores past sales and active listings and prices the property at a level that the agent feels will generate the most offers. The stated objective being to generate an avalanche of competition, creating an auction-like process to drive up the price further than would otherwise occur. This strategy often produces a bidding frenzy of people who think they can buy a property for \$1.4 million when it is actually worth close to \$2 million.

Agents are fiduciaries; as such, they have duty of disclosure. Presumably, they should be familiar with the market, and provide the seller and buyer with an opinion based on his or her inspection of the property, reports provided by the seller, and the market data of comparable sales in the marketplace. Regardless of strategy, a failure to provide this information to the seller or buyer, if an opinion of value is requested, would be a breach of the agent’s fiduciary duty. Further, the agent using the pricing strategy that ignores comparable sales and prices the property based on just what price will generate the most offers, must still provide the seller with a compara-

ble sales analysis so the seller has a basis to evaluate the offers presented.

So the question is, which strategy produces the best results, and what are the disadvantages or risks in using one strategy over another? In a market where multiple offers are common, one might conclude that no matter what the price, the buyers will determine the value. However, not all listings sell with multiple offers in one week. If your home was one of those that failed to sell within the first 10 days of the listing period, then which pricing strategy should you have used? If you had used the auction strategy, then you may be stuck at a less-than-market-value listing price, with no bidding war, and with buyers who may only pay your list price or less. Very few buyers are going to ante up more than the listing price for a home that has been on the market for more than two weeks and has failed to sell.

If you used the comparable sales strategy, and the property failed to sell, you are still in the range of your opinion of value in terms of the list price. Some properties are just looking for the right buyer and take longer than a week to find a buyer who is willing to pay the market value. However, you may fail to generate the buzz of a large number of offers.

It is difficult to analyze from a statistical point of view which strategy will obtain the highest price for the seller. The present market may engender multiple offers regardless of which pricing strategy is used. To determine which strategy creates the higher price, one would need to know what the listing price should have been using the comparable sales strategy, regardless of how the property was marketed. In a rapidly appreciating market with few transactions, often what appears to be a reasonable price at the outset of the listing appears to be underpricing in retrospect. So underpricing cannot be ascertained by looking only at the percentage difference between the list price and final sales price. We can assume in some instances that a property priced at or near what would appear to be fair market value based on comparable sales could be bid up dramatically if there happened to be several buyers bidding in competition for the home.

The auction strategy assumes that buyers are going to ignore

J. Robert Taylor

or fail to have proper comparable data and will bid higher based on the number of bidders at the auction. Interestingly, often the bidders at the auction strategy listing bid the list price or sometimes even less despite the fact that there are multiple offers. Why does this occur? There are several possibilities. First, they could be uninformed about the comparable sales data. Second, they have the data, but their agent or they themselves failed to accurately assess the value. Third, they are hoping to get lucky by telling the seller a story about themselves, including pictures of the dog and kids, hoping the seller will opt for emotion rather than cash.

This proves that buyers do attend to the listed price regardless of its relationship to market value. Thus, there is a risk with the auction strategy that those who attend the auction will focus on the listed price and then bid in relationship to

that price. Ten percent higher than the list price appears to be quite a competitive offer on its face; but in fact, it may be 10 percent lower than the actual market value.

Part of the risk of the auction pricing is one of predicting who is going to bid. How can a seller (or an agent) assess this risk? The seller needs to know the size of the pool of buyers who will make offers on the property. Data for this is based, at best anecdotally, on the sales activity of other properties that have sold. In effect, you need comparable data on the number of bidders making offers on comparable properties. Unfortunately, there is not a source of accurate data for agents or sellers to draw on. To the extent that other agents are willing to share information and if that information is accurate, then you can get some idea of the size of the bidding pool. I recently listed a property for \$2.3 million, which at the time was based on the comparable sales strategy. The home sold for \$2.9 million with multiple offers. Had it been priced at \$2 million, using an auction strategy, would it have sold for \$2.9 million?

What should a buyer make of all this? First, prior to making an offer, the buyer should insist on obtaining the market data and the agent’s opinion of value based on that data. Second, the buyer

needs to access the strategy being used by the listing agent in pricing. Third, if the market is rapidly appreciating then understanding that the comparable data may not provide the proper benchmark for the market value of the property you are making an offer on. Fourth, you need to know your competition. You may need to instruct your agent to prepare different offers based on the number of other offers on the property. Fifth, ground your offer in your financial reality, if you can afford to pay over the comparable sales indication of value and will not be financially impacted if the market corrects, then it may be appropriate to overbid that value to the extent that you deem reasonable. Sixth, just because the last home sold for \$700,000 over the listed price, do not assume you need to bid wildly higher than the list price to buy another property. Pay attention to data, not just emotion, frenzy and talk. ■

J. Robert Taylor, J. D., a real estate attorney and broker for more than 20 years, has served as an expert witness and mediator and is on the judicial arbitration panel for Santa Clara County Superior Court. Send questions to Taylor c/o Palo Alto Weekly, P.O. Box 1610, Palo Alto, CA, or via email at btaylor@taylorproperties.com.

Rent Watch

Does advertising properties using term ‘or best offer’ present a fair housing issue?

edited by Anky van Deursen

Q I’m a property owner. As we all know, the rental market in many areas of the country is hot right now. I want to be sure I’m maximizing the return on my investment by getting whatever rental amount the market can support. To that end, I want to advertise one of my rental properties as “\$2,500/mo., or best offer.” Just like home sales, I want to make space for a bidding war on my rental property, so I can get as much as possible in rental income. Should I be worried about any fair housing liability here?

Anky van Deursen

A Though there is no black-and-white answer to this question, having a policy of choosing the tenant willing to pay the most money might present a problem under the fair housing laws. While landlords can usually charge as much rent for an apartment as prospective tenants are willing to pay, they must still choose tenants using criteria that are not discriminatory. Fair housing agencies tend to look with a careful eye at three kinds of tenant selection criteria: (1) those that are deliberately discriminatory, such as renting only to tenants that do not have children; (2) those based on subjective considerations, such as renting to someone you just “felt more comfortable with” or who “seemed nicest;” and (3) those that have the effect of discriminating against members of a protected group, such as

a policy of not renting one-bedroom apartments to more than two people, a policy that may well have the effect of discriminating against families with children. This third type of case depends upon complex statistical analysis of the impact of a policy on groups protected under the law.

In this case, having a rental policy of renting to the tenant who offers to pay the most rent does not deliberately discriminate against tenants in a protected group since tenants with less money are not a protected group under the law. Nor is choosing a tenant based on who makes the best offer constitute a subjective selection criteria. Rather it is based on an objective offer to pay a certain amount of rent. However, because income can be statistically linked with some protected groups, including race, gender and disability, it is possible that a policy of renting to the highest bidder might have the effect of discriminating against one or more of these protected groups. Such a case is heavily dependent upon demographic and statistical analysis, however, and most likely will be difficult to prove.

That aside, however, the tenant willing to pay the most rent is not necessarily the best tenant to have, if that tenant has been irresponsible in the past. The prospective tenant’s credit history and rental history are just as important as the ability to pay rent. ■

Project Sentinel provides landlord-tenant dispute resolution and fair-housing services in Northern California, including rental-housing mediation programs in Palo Alto, Los Altos and Mountain View. Call 650-856-4062 for dispute resolution or 650-321-6291 for fair housing, email info@housing.org or visit housing.org.

Postcards From The Journey...

134 & 142 Sand Hill Circle, Menlo Park: Sale Pending

A TRADITION OF TRUST
JENNY POLLOCK (650) 867-0609 Lic. #01215021
DEANNA TARR (415) 999-1232 Lic. #00585398

A Luxury Collection By Intero Real Estate Services

Sand Hill Estates, Woodside

\$35,000,000

Listing Provided by: Dana Cappiello & Cutty Smith Lic.#01343305 & 01444081

5 Betty Lane, Atherton

\$24,800,000

Listing Provided by: David Kelsey, Tom Dallas, Greg Goumas Lic.#01242399, 00709019, 01878208

11627 Dawson Drive, Los Altos Hills

\$23,995,000

Listing Provided by: David Kelsey, Tom Dallas, Lic.#01242399, 00709019

Ano Nuevo Scenic Ranch, Davenport

\$19,800,000

Listing Provided by: Dana Cappiello, Lic.#01343305

26880 Elena Road, Los Altos Hills

\$13,950,000

Listing Provided by: Dan Kroner, Lic.#01790340

26140 Rancho Manuella, Los Altos Hills

\$13,888,000

Listing Provided by: David Bergman, Lic.#01223189

10440 Albertsworth Lane, Los Altos Hills

\$11,488,000

Listing Provided by: Greg Goumas & John Reece, Lic.#01878208 & 00838479

333 Raymundo Drive, Woodside

\$9,000,000

Listing Provided by: Greg Goumas, Lic.#0187820

25 Oakhill Drive, Woodside

\$8,250,000

Listing Provided by: Dana Cappiello, Lic.#01343305

245 Mountain Wood Lane, Woodside

\$8,250,000

Listing Provided by: David Kelsey, Lic.#01242399

669 Hayne Road, Hillsborough

\$7,950,000

Listing Provided by: David Kelsey, Tom Dallas, Lic.#01242399, 00709019

40 Firethorn Way, Portola Valley

\$6,888,000

Listing Provided by: Greg Goumas, Lic.#01878208

138 Bolivar Lane, Portola Valley

\$6,488,000

Listing Provided by: Irene Reed & Greg Goumas, Lic.# 01879122 & 01878208

1100 Mountain Home Rd., Woodside

\$5,850,000

Listing Provided by: David Kelsey, Tom Dallas, Lic.#01242399, 00709019

38 Hacienda Drive, Woodside

\$4,995,000

Listing Provided by: David Kelsey, Tom Dallas, Lic.#01242399, 00709019

The Solution to Selling Your Luxury Home.

1990 Valparaiso Avenue, Menlo Park | \$2,825,000 | Listing Provided by: Denise Villeneuve, Lic.#01794615

Customized to the unique style of each luxury property, Prestigio will expose your home through the most influential mediums reaching the greatest number of qualified buyers wherever they may be in the world.

For more information about listing your home with the Intero Prestigio International program, call your local Intero Real Estate Services office.

Woodside

1590 Cañada Lane
Woodside, CA 94062
650.206.6200

Menlo Park

807 Santa Cruz Avenue
Menlo Park, CA 94025
650.543.7740

Los Altos

496 First Street, Ste. 200
Los Altos, CA 94022
650.947.4700

A Berkshire Hathaway Affiliate

2015 Intero Real Estate Services Inc., a Berkshire Hathaway affiliate and a wholly owned subsidiary of HomeServices of America, Inc. All rights reserved. All information deemed reliable but not guaranteed. This is not intended as a solicitation if you are listed with another broker.

GULLIXSON

WWW.555MANZANITA.COM WOODSIDE | \$8,480,000

Equestrian estate with remodeled country home on 5.1 acres | 4-bedroom/5.5 bath | 1-bedroom/1.5 bath guest house
Pool | Tennis Court | 4-stall barn and corrals
Close to Venture Capital Centers, Stanford University and Silicon Valley commute routes | Portola Valley schools

Ranked #4 Nationally in Average Sales Price and #12 Team in North America, per *The Wall Street Journal*, 2015

2015 HOME SALES

ATHERTON
Tuscaloosa Avenue
Fleur Place
Isabella Avenue
Isabella Avenue
Isabella Avenue
Belbrook Way
Adam Way
Polhemus Avenue

Juniper Drive
Valley Road
Kilroy Way
Michaels Way
Austin Avenue
Britton Avenue
Tallwood Court
Mandarin Way

WOODSIDE
Cinnabar Road
Olive Hill Lane
Moore Road

PALO ALTO
Los Trancos Road
Coleridge Avenue

PORTOLA VALLEY
Polhemus Avenue
Goya Road

MENLO PARK
North Lemon Aveue
Arlington Way

LOS ALTOS
Sunkist Lane

GULLIXSON

WWW.740WHISKEYHILL.COM WOODSIDE | \$4,680,000

Remodeled country home with contemporary style | Walls of glass, skylights, bamboo floors | 4 bed/3.5 baths + office | Crestron automation system Automatic window shades | 2-bed guesthouse | 4-car garage | Pool | 2-stall barn | Almost 3 acres plus opportunity to purchase adjoining 5+ acres at 555 Manzanita Way for an even larger equestrian estate | Portola Valley schools

CONNECT

gullixson.com

MARY GULLIXSON
650.888.0860
mary@apr.com
License# 00373961

BRENT GULLIXSON
650.888.4898
brentg@apr.com
License# 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.

International increase

Education opportunities, a clean environment and jobs bring Chinese buyers to Palo Alto

by Muna Sadek / photo by Veronica Weber

Following a recent federal extension on business and tourism visas for Chinese citizens from one to 10 years, Palo Alto could see an even larger boost in Chinese home buyers, according to Kim Heng, director of International Operations at DeLeon Realty.

Silicon Valley is “the land of opportunity” for those who can afford it, Heng said. Palo Alto remains a popular destination among Chinese buyers because of its proximity to China, high-quality educational resources, booming business opportunities and sizable Asian community — nearly 25 percent.

She explains that the city is the most expensive city

country enforces a maximum 70-year lease on homes. “Chinese people like to plan ahead,” Heng said.

In her experience, buyers will opt to purchase property while their children are young and rent it out until the child has reached middle or high school. At that time, they will return to Palo Alto to live in the home.

Brian Chancellor, a broker for the Sereno Group in Palo Alto, adds that although there are a number of locals who are unhappy about seeing an increase in vacant properties after they are purchased by international buyers, most are often open and welcoming.

“This is a place of diversity,” Chancellor said.

“Most people here also embrace it. ... It is a community and people want to continue protecting it as a community ... people want people not just to purchase houses here but to contribute.”

He adds that many people are moving from Asia for a better quality of life.

“It’s a different place and very fast paced, and they see the value in that,” Chancellor said. “It’s about clean air, clean water ... and job and education opportunities.”

Both Heng and Chancellor explained that the number of buyers coming from countries outside of Asia is growing, citing an increase in European, Mexican and Middle Eastern buyers.

“It’s all focused on the growth of Silicon Valley and continuous innovation,” Chancellor said.

Heng added that the recent devaluation of the Chinese yuan is another reason Palo Alto is seeing a steady increase in Chinese buyers.

“(They) will exchange (yuan) to U.S. dollars and then turn it into asset or real estate property. It’s a

better investment than keeping it in the bank,” she said.

However, buyers are aware that their return on investment will often not be very high, she added.

“They accept the fact that rental income is not going to cover the price of the house, especially for those who are financing,” she said.

According to statistics compiled by DeLeon staff, many buyers are opting for condos as opposed to larger homes, which have increased significantly in cost. In 2010, the median sale price for a house was about \$1.4 million. This number has risen to nearly \$2.7 million five years later.

“I think there is a bit of uneasiness in local communities,” Heng said. “The influx of international buyers has impacted the price of the market. It puts upward pressure in the local market. Land is very limited; that’s why we encounter multiple-offer situations. Sometimes they come in with all cash and outbid everyone else.”

Heng credits DeLeon Realty’s popularity among international clients to its ability to be a “one-stop shop” for buyers. Agents will often assist international buyers in organizing finances for international transfer. Because of China’s foreign-currency restriction (maximum of \$50,000 conversion annually), many buyers will opt to deposit money in Hong Kong.

“Once their money is out, we find a lender that has a relationship with a loan officer in China,” Heng said. “We help them book their trips. We help them with a visa and itinerary. We help them do homework so they buy with peace of mind.”

Heng travels to the DeLeon office in China frequently to build “guanxi” — or relationships based on general understanding between two parties — which is an integral ideal to her Chinese buyers.

Her goal, she said, “is to expand our successful business model to China (and) be that bridge.”

“China has 1.3 billion people. It is important to build trust.” ■

Editorial Intern Muna Sadek can be emailed at msadek@paweekly.com.

‘The city is the most **expensive city** on the Midpeninsula for home buyers, with **home costs appreciating** 12 to 15 percent in the past three years alone.’

— Kim Heng, director of International Operations at DeLeon Realty

on the Midpeninsula for home buyers, with home costs appreciating 12 to 15 percent in the past three years alone.

Heng, who was raised in China, said she understands the cultural and financial motivation of her Chinese clients. She regularly promotes upcoming listings to the Chinese community through newspaper ads and radio shows. Additionally, she creates bilingual informational material for her buyers. DeLeon’s “Best of Both Worlds” informational booklet features Mandarin translations on every page, as well as calligraphy text on feng shui.

Many buyers will often put their children in summer camps while they browse homes, Heng said.

“(They) kill two birds for one stone,” she said. “Many of them do an around-the-country tour to get a sense of the geographics of the country ... then come back to the Bay Area. (It’s) such a big investment, so they wouldn’t make such a rash purchase decision.”

Many buyers are in search of permanent single-family homes, something unattainable in China, as the

‘Many of them do an **around-the-country tour** to get a sense of the geographics of the country ... then come back to **the Bay Area.**’

— Kim Heng, director of International Operations at DeLeon Realty

GINNY KAVANAUGH

GINNY KAVANAUGH TOP PRODUCING REALTOR
AND YOUR COMPETITIVE ADVANTAGE IN REAL ESTATE

1, 2 and 3 Bedroom Townhomes & Condos in Palo Alto

These homes have never been lived in!

Just 4 Homes Left at the Desirable Sterling Park Community in Palo Alto!

The following homes are available at these respective prices:

Plan 6 - Unit #602

Townhome

3 Bedrooms / 3 Baths

Approx. 1,679 sq. ft.

Price: **\$1,688,888**

Plan 1 - Unit #405

1-Story Condo

1 Bedroom + Den / 1.5 Baths

Approx. 1,047 sq. ft.

Price: **\$1,058,888**

Plan 4 - Unit #1106

On Park - Townhome

2 Bedrooms / 3 Baths

Approx. 1,519 sq. ft.

Price: **\$1,498,888**

Plan 4R - Unit #902

Townhome

2 Bedrooms / 3 Baths

Approx. 1,519 sq. ft.

Price: **\$1,458,888**

Upgraded flooring, air conditioning, refrigerator and washer/dryer included in every home!

Visit our website to see all floor plans and site plan.

SterlingParkHomes.com

Sales Manager: **Cindy Riccardi**, BRE #01268487 Email: **Cindy@ClassicCommunities.net**

Phone: **877-240-7795**

 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.

Ingrid Judd admires her tile collection, which hangs above the kitchen cabinets in her home on Ramona Street in Palo Alto.

Moving on

An estate sale makes the Judds' move to Hawaii seamless

by Brenna Malmberg / photos by Veronica Weber

After more than 45 years in their home in Palo Alto, H. Stanley Judd and his wife, Ingrid, decided now was the time to move to Hawaii. But, the move didn't happen overnight, nor did it happen without the help of a team.

The Judds first started researching their next phase of life more than two years ago. They considered the location of their ideal next home and what amenities they would need in this next stage of life. Being over the age of 75 and suffering from health problems, they sought assisted living in a place they frequently traveled — the Aloha State — that would give their daughter peace of mind.

Once they had their next home lined up, they started the process of selling their Midtown neighborhood home through John Forsyth James, a Realtor with Alain Pinel in Palo Alto. The Judds chose James because of his full-service approach.

"With the whole team of people, it was seamless," H. Stanley said.

James presented the Judds with three moving/selling options. Plan A typically involves the greatest level of renovation and staging, but the predicted sales level increases with each dollar invested. Plan C is an as-is option that mostly involves general

(continued on page 32, see **ESTATE SALE**)

Amanda Kuzak, CEO of Kuzak's Closet, looks through H. Stanley Judd's home office on Sept. 11 as they sort through which objects will be sold at the Judds' estate sale after they move to Hawaii.

Silverware, glasses, a top hat, a painting, a figurine and lamp are for sale at the Judds' estate sale.

Ana Fotu takes a closer look at the cups and plates for sale at the Judds' estate sale hosted by Kuzak's Closet on Sept. 17.

Reading glasses, sunglasses and purses await buyers at the Palo Alto estate sale.

(ESTATE SALE, continued from page 31)

cleaning and maintenance. Plan B, which is what the Judds chose, lands in the middle of the spectrum. Some aesthetic changes occur, but only about half as much as Plan A.

"I've found that clients want to be part of the process," James said. "But it's a big hurdle to go from living in to on the market. I think we picked a good package for the Judds."

The Judds chose Plan B because it allowed them to live in the home until they were ready to pack their bags. Not every Plan B focuses on the exterior, but because of medical needs, the Judds did not want to disrupt the inside of the home. So, while they were living in the home, James brought in his team, which includes a colorist and landscapers. The colorist picked a new paint color that would spruce up the home's curb appeal as the landscaping team trimmed back overgrown plants. In addition, James said they installed drought-tolerant landscaping in the front yard and sod grass in the backyard. Inside, James' team cleaned, subtracted personal items and moved furniture to show off the space.

After a weekend of open houses, the Judds had an offer by Wednesday of the next week, H. Stanley said. This meant the

(continued on page 34, see ESTATE SALE)

'With the whole team of people, it was seamless.'

— H. Stanley

/ Palo Alto /
1499 COWPER STREET
\$4,998,000

Unrivaled craftsmanship in Old Palo Alto. Hand coved ceilings, exquisite finishes, hardwood floors and custom windows adorn the perfect floorplan.

- 3468 +/- SF home
- 7000 +/- SF lot
- 5 beds/5 baths on three levels
- High ceilings, lots of light, charming details throughout

JENNIFER BUENROSTRO
NANCY MOTT

JENNIFER: 650.224.9539
 NANCY: 650.255.2325
 jbuenrostro@apr.com
 nmott@apr.com

www.nancyandjenniferhomes.com
 Jennifer CalBRE#01733750
 Nancy CalBRE#01028928

GULLIXSON

MENLO CIRCUS CLUB LOCATION

8 FAXON FOREST, ATHERTON

www.8FaxonForest.com

English-style manor home

Architecture by Gerald Taylor inspired by Sir Edwin Lutyens

Featured in *Architectural Digest* | ~1.16 ac in Menlo Circus Club Area

4 bedrooms, 2 offices - one could be 5th bedroom | 5.5 baths

Media/billiards room with bar | Wine cellar | Fitness center & steam room

Pool & pool house with bath and kitchen | Well for irrigation

Championship tennis court | Minutes to Stanford, Silicon Valley Tech and Venture Capital centers, and 2 International Airports | Menlo Park schools

MARY GULLIXSON

650.888.0860

mary@apr.com

License# 00373961

BRENT GULLIXSON

650.888.4898

brentg@apr.com

License# 01329216

#1 IN MARKET SHARE IN ATHERTON

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.

The Kuzak's Closet team arranges H. Stanley Judd's furniture, books, photographs and documents for the estate sale. The company uses only the homeowners belongings during the sale.

(ESTATE SALE, continued from page 32)

moving timeline began. Once again, the Judds turned to a contact of James', Amanda Kuzak of Kuzak's Closet, which offers full-service estate sales — exactly what the Judds were looking for during this move.

"Amanda comes in and she does everything," H. Stanley said. "All you have to do is determine what you want to take and leave all the rest."

After Kuzak met with the Judds, she determined the location would work for an estate sale and the couple had a lot of interesting items. The Judds also wanted to do very little, Kuzak said, so her team made the transition as seamless as possible.

"There's a lot of stuff in 47 years," H. Stanley said. "We finally just said, 'Hey, we have to cut all of this stuff out,' and just pick what we wanted."

He recommends starting the sorting process about three months in advance of the sale. This allowed them to go through it at their own pace, stuffing the items they wanted to keep in the garage.

Once Kuzak came into the

The Judds leave behind souvenirs and knickknacks for the estate sale. They took only what they would need at their new home in Hawaii.

picture, she started tagging all the items that would go into the estate sale, such as the Judds' extensive book collection and antique desk. Next, she and her team turned the home into a boutique store, arranging the items so that shoppers can see every priced item and how it related to the homeowner.

"We don't bring anything else

How to move from your home if you are 75 and over

by Brenna Malmberg

In September, H. Stanley and Ingrid Judd moved to Hawaii after more than 45 years in their home on Ramona Street in Palo Alto. Through the process, H. Stanley learned that big moves for those 75 years of age and older comes with a lot of difficult decisions. But, by sharing his steps, he hopes that others can make the move less painful and without as much suffering.

Step one

Push the go button. You have to make the decision that you are going to move and sell your home. If you don't do that, if one of you wants to do it and the other one doesn't want to do it, you won't get anywhere. You have to push the go button.

Step two

Evaluate your resources for when you retire. Ensure that you have enough funds that you can afford the places you want to go. Identify the place you want to go to and get that lined up first.

Step three

Have a plan. Once you determine where you want to go, then you need to put a plan in place. That plan may vary, but at least you'll have a plan. Our plan was to bring in a team. We didn't want to do it alone. And I think people will find it hard to do it alone. There are so many things to do, and they have to be done right. (Read more about their plan in "Moving on" on page 31.)

Step four

Be prepared to suffer. You can't expect this to be all fun. It's not. It's hard. It's very difficult. It's going to be stressful. But keep remembering that if you keep looking forward to your new home it will alleviate a lot of the stress. Right now, I am sitting in the living room of our new unit in Hawaii, overlooking the mountain and the clouds, and it's a sunny-shiny day. And we know that we made the right choice. We made it because we did not want our daughter to have to engage if something happened to one of us.

Step five

Choose life. It gave us a new life. We chose this over something that might be really fancy like a cruise ship. In our case, we chose Hawaii. We love nature and camped all our lives. We feel we are not ending a life now, but starting a new life.

Aloha from H. Stanley. ■

into the home," Kuzak said, "so it's an archive of who lived there. It's core to my values that I keep each house authentic."

Through her 11 years in the business, six of which have been here in Silicon Valley, she has enjoyed seeing the area's history through the belongings of its homeowners. In this case, she especially appreciated hearing the stories straight from their owner, because many times her clients are the children of family members who no longer can make choices or are deceased. In her job, she appreciates when she can help the younger generation

that has a lot going on in their life already, from finances and family to jobs and emotions.

"Most seniors want to be in control of their life situation," Kuzak said. "But some people wait too long almost, and they can't."

At an estate sale, Kuzak brings in her team of 10 to clean and stage a house in a matter of days. Her team started at the Judds' on Sept. 14, and had it ready for the first night of the sale on Sept. 17.

On the first sale night, Kuzak opened the doors to find 85 people waiting in line for the estate sale. When the clock struck 5 p.m., the first buyers rushed to the

back cottage to look at the books, she said.

"Many neighbors and friends came by to find items to remember them by, including little kids," Kuzak said. "The shoppers tended to linger and enjoy the lifetime collection."

Besides locals, the new homeowners also stopped by the sale. Kuzak said that the father even purchased a few of H. Stanley's books for his daughter who is going to be a writer.

"It's nice to see it come full circle," Kuzak said.

The books will join the kitchen table and a few others items that the Judds gave to the new owners as a closing gift.

Once the sale wrapped up, Kuzak's team finished clearing the house, which includes a thorough cleaning and proper disposal of any leftover items. This might include taking items to donation locations or recycling plants. After everything is squared away, she sends the homeowner the final bill and any tax-deductible information.

For the Judds, the entire estate sale happened after they had moved to Hawaii, which is exactly the way they wanted it from the beginning.

"The bottom line of our decision was life over waiting to die," H. Stanley said. "We wanted life; we wanted nature. We have already been here a couple of days, and sitting and hearing the waves, watching the kids and living life — that was the major decision for us." ■

Associate Editor Brenna Malmberg can be emailed at bmalmberg@paweeekly.com.

Ingrid and Skip Judd enjoy their Palo Alto home one last time before moving to Hawaii on Sept. 11. The couple lived in Palo Alto for more than 45 years.

GULLIXSON

STUNNING ESTATE HOME

65 SELBY LANE, ATHERTON

\$11,800,000 | www.65Selby.com

Three levels with approx. 12,092 sq. ft.

7 bed | 8 full baths and 3 half-baths

Theatre | Recreation room | Wine Cellar | Gym | Spa

-.92 ac lot with level lawn | Pool, | Expansive terraces

Detached 4-car garage

MARY GULLIXSON
650.888.0860
mary@apr.com
License# 00373961

BRENT GULLIXSON
650.888.4898
brentg@apr.com
License# 01329216

#1 IN MARKET SHARE IN ATHERTON

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.

Multigenerational living

Woodside family remodels to make property work for everyone

by Kate Daly

Kate Daly

Betsy Hobson moves next door to make room for her grandchildren — Emma, 2; Caitlyn, 5; and Carter, 7 — and their parents, Jenny and Brian Hayden, in Woodside.

After living in Woodside for close to 35 years, Betsy Hobson is thrilled to share a new routine with her next-door neighbor, her 2 1/2-year-old granddaughter. “Every morning Emma goes out to get the newspaper, brings it to me, and I give her breakfast.”

Michelle Le

Betsy Hobson spends time with her 2 1/2-year-old granddaughter Emma at her Woodside home on Oct. 1. The extra time with the grandchildren is a perk of her new cottage on the property that she shares with her daughter and son-in-law.

That’s just one of the many perks Hobson, 67, enjoys after moving out of the house she raised her kids in so that her daughter, Jenny Hayden, could afford to come back to Woodside with her own family.

The Haydens remodeled the house to their liking, and Hobson built a matching new guest cottage for herself just across the lawn. They now co-own the property, an arrangement Hobson said is working for “a lot of human reasons as well as financial reasons.”

A couple of years ago Jenny and her husband, Brian, were in their mid-30s and renting a small apartment in Santa Monica with their three small children. They searched to buy a place near Brian’s work, a private equity firm in Los Angeles, but during the house-hunting process they realized they wanted to return to the Bay Area.

Brian’s mother lives in Monterey. He spent most of his holidays visiting relatives in Northern California and lived in the area after college.

Jenny’s parents were divorced. Her father, Gary Garratt, died in 2011, but she and her mother were close. Every month, Hobson would go visit the Haydens for a week at a time.

Hobson liked her lifestyle, playing golf and bridge with friends, serving on the Woodside Planning Commission and working part time for Garratt-Callahan, a water treatment

company. She wanted to stay in Woodside but “I was one person rattling around the house.”

After a lot of discussion, she made a “deal” to share her property with the Haydens, formalizing the agreement in 2013. “We worked it out with lawyers and accountants where I’m the majority owner,” she said.

There are tax advantages, but “it’s complicated,” she explained. For example, they divvy up the utility bills based on square footage.

Public records show Hobson and her former husband bought the 0.97-acre lot on Romero Road in 1978 for \$147,500.

In 1981, using modified plans they bought from Better Homes and Gardens magazine, they built — with their own two hands — a “Tahoe-looking redwood siding” home. It occupied approximately 3,200 square feet, and had four bedrooms and three baths. They also built a separate studio apartment above a workshop/garage and rented it out.

In early 2014, Hobson started downsizing, hiring a consultant to help sort through decades of accumulation, and yet she still ended up putting most of her furniture in storage for \$4,000 a month.

She then moved into the rental unit on the property so the Haydens could revamp the main house to suit their young family.

They hired Adam Bittle with Allure Architecture in San Francisco to design a four-bedroom, three-and-a-half-bath modern farmhouse with a more open floor plan.

Updating the home required some foundation work, moving a few walls, adding a 4-foot-by-8-foot space and stripping the first

(continued on page 38, see **FAMILY**)

GULLIXSON

MAISON BLANCHE
95 ATHERTON AVENUE, ATHERTON

Classic & timeless estate in the heart of Atherton on ~2.2 acres
Two-story floor plan, almost 10,000 sq ft
Main-level master suite with 2 full baths | 4 upstairs bedroom suites
1-bedroom guest house with kitchen
3 gated entrances, one off Stevenson Lane
Gorgeous grounds with saltwater pool, spa, rose garden, play areas
Well for irrigation | Close to Sand Hill Road Venture Capital centers,
Stanford University, Silicon Valley Tech companies,
SF International Airport | Menlo Park schools

\$18,200,000 | www.95Atherton.com

MARY GULLIXSON
650.888.0860
mary@apr.com
License# 00373961

BRENT GULLIXSON
650.888.4898
brentg@apr.com
License# 01329216

#1 IN MARKET SHARE IN ATHERTON

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.

Jenny Hayden

Michelle Le

Above: The home's off-white James Hardie board exterior is one of the updates the Haydens made to the Woodside home when they decided to move to the area. Left: Before, the home had redwood siding. Betty Hobson and her former husband built the home in 1981. Below: Hobson moved into her new cottage in May 2015.

(FAMILY, continued from page 36)

floor down to the studs. The second floor changes were more cosmetic: creating a dormer above the attached garage, selecting new carpeting and painting throughout.

The end result is a fresh looking interior filled with almost all new furnishings in a pale palette. The Haydens were keen to move beyond IKEA and held a moving sale to offload their old furniture before heading north.

The dark exterior of the house is completely transformed with off-white James Hardie board and batten siding, a new standing seam metal roof, new wooden stairs and decks, and a patio space.

The contractor, Eric Hughes Construction of Novato, completed the project in August 2014.

Hobson hired her own contractor,

Allwood Construction of San Carlos, to replace her rental unit with a new 1,498-square-foot, two-bedroom/two-bath guest cottage.

When demolition and construction started in September 2014, Hobson moved back into the main house to the guest room that doubles as Brian's office.

This past May Hobson moved for the third time in two years and since then has been busy settling into the cottage and continuing to get rid of more "stuff."

Jenny said the original construction estimates were \$200,000 on the main house and \$250,000 on the cottage. Both projects ran over budget but were completed on time.

Looking back, the one thing the Haydens and Hobson regret is that they took out separate permits to construct each building. At

times that caused some confusion and became "a little cumbersome," Hobson said.

This summer, staff from Del Conte's Landscaping of Fremont planted the yard, put in raised bed gardens, and installed decomposed granite pathways to interconnect the buildings.

The driveway has been reconfigured into one for each home.

Now that everything is done Hobson said, "It was a long haul. ... It took a lot of resolve and commitment from all of us ... but I think the benefits outweigh the difficulties."

She feels comforted knowing there's "someone to take care of me" with her son and family living in Menlo Park and the Haydens so nearby.

In some ways, Hobson has replicated her own childhood. She grew up in Cincinnati with her grandparents on a 150-acre family

compound that "was idyllic with horses." Having a grandmother so ready to babysit "is really handy," Jenny said.

Sometimes Hobson picks up the grandchildren at Woodside Elementary School, where her own children attended and she served on the governing board.

Brian admits living so close "is not for everyone." From his point of view though, the cottage "is still pretty far, and we have our own space and property."

While they are still defining their personal boundaries, Hobson said. "I really enjoy the closeness with my grandchildren. I get to read books to them at night and help get them to bed."

Brian added, "My mother is jealous!" ■ *Freelance writer Kate Daly can be contacted through Brenna Malmberg at bmalmberg@paweekly.com.*

"Living so close ... is not for everyone." From his point of view though, the cottage "is still pretty far, and we have our own space and property."

— Brian Hayden

Michelle Le

Expert Guidance with Seasoned Success

- Proven Listing Approach
- Effective Home Preparation - 2X ROI
- Customized Marketing Plans
- Strategic / Result Oriented Negotiation Skills
- Start to Finish Full Service Approach
- Ranking within the top 5% of Silicon Valley Realtors

For more information on how David Weil can fulfill your real estate needs, contact:

david@davidweilhomes.com or **(650) 823-3855**

David insisted that we needed to complete some work on the home to maximize our sales price. Reluctantly, we made the improvements and I am now convinced we most definitely received a 2x return on that investment on our final sales price.

MITCH T. - REBALANCE IRA

David is a true professional who puts the needs of his clients first. His expertise, proactive attitude and patience proved invaluable to us in both the selling of our condo and the purchasing of our home. We can't recommend him enough.

JULIETTE P.

ACTIVE

650 Berkeley Avenue, Menlo Park

SOLD

156 Stockbridge Avenue, Atherton

SOLD

275 Verano Drive, Los Altos

SOLD

10 Valley Road, Atherton

SOLD

662 Berkeley Avenue, Menlo Park

SOLD

115 Gloria Circle, Menlo Park

David Weil, Realtor®

650.823.3855 | david@davidweilhomes.com

davidweilhomes.com | License: 01400271

1706 El Camino Real, Menlo Park, CA 94025

R. BRENDAN LEARY

(650) 207-2100

RBL@brendanleary.com

www.brendanleary.com

CalBRE # 00640599

ENDURANCE TRAINING IN REAL ESTATE SINCE 1975.

RECENT TRANSACTIONS

- Colton Court, Redwood City - S
- Kilbride, Saratoga - S
- Church Street, Mountain View - S
- Jefferson Avenue, Redwood City - L
- Claremont Way, Menlo Park - S
- Morton Avenue, Los Altos - S
- Fulton Street, Palo Alto - L
- Bay Road, Menlo Park - S
- Cypress Court, Los Altos - S
- Palo Alto Avenue, Mountain View - L
- Country Club Drive, Los Altos - S
- Bridgton Court, Los Altos - S
- Laurel Avenue, Menlo Park - S
- Blackburn Avenue, Menlo Park - L
- Columbia Circle, Redwood City - S
- Winston Way, Redwood City - S
- Alameda de las Pulgas, San Carlos - L
- Webster Street #8, Palo Alto - S
- Union Street, San Francisco - S
- Winfield, Mountain View - R
- Menlo Avenue, Menlo Park - S
- Fremontia Street, Portola Valley - S
- Altamont Road, Los Altos Hills - S
- Leona Lane, Mountain View - R
- Central Drive, Los Altos Hills - S
- Riverside Drive, Los Altos - L
- Matadero Avenue, Palo Alto - S
- Bonita Avenue, Mountain View - L
- Camino de los Robles, Menlo Park - S
- Matadero Avenue, Palo Alto - L
- Ortega Court, Palo Alto - L
- Palomar Drive, Redwood City - L
- Terstena Place #142, Santa Clara - S
- Eaton Avenue, San Carlos - S
- Hawthorne Avenue, Palo Alto - L
- Woodgate Court, San Jose - L
- Mouton Circle, East Palo Alto - L
- Royal Lane, San Carlos - S
- 17th Avenue, Menlo Park - S
- Miranda Road, Los Altos - S
- Bear Paw, Portola Valley - S
- Old Snakey Rd, Los Altos Hills - L
- Saratoga Ave, Saratoga - S
- La Mesa Drive #2, San Carlos - S

RBL@brendanleary.com | www.brendanleary.com | (650) 207-2100 | CalBRE # 00640599

KATHLEEN PASIN

Kathleen is a Palo Alto native who has successfully helped buyers and sellers in this local market for over 13 years. Professional Service with a Personal Touch!

KATHLEEN'S RECENT SALES

- 360 Hawthorne Ave., Palo Alto
 - 742 Loma Verde Ave., Palo Alto
 - 724 Matadero Ave., Palo Alto
 - 3815 Ross Rd., Palo Alto
 - 15 Sorrell Ln., San Carlos*
 - 717 Webster St., Palo Alto*
 - 485 Arboleda Dr., Los Altos*
 - 400 Ortega Ave. #322, Mountain View*
 - 141 Giffin Rd., Los Altos
 - 1449 University Ave., Palo Alto*
 - 3807 Corina Way, Palo Alto
 - 2993 Woodgate Ct., San Jose*
 - 3143 Los Prados St., San Mateo*
 - 14250 Saratoga Ave., Saratoga*
 - 3200 Middlefield Rd., Palo Alto*
 - 261 Creekside Dr., Palo Alto*
 - 1620 Escobita Ave., Palo Alto*
 - 1298 Settle Ave., San Jose*
 - 1028 Sevier Ave., Menlo Park*
 - 1159 Carlton Ave., Menlo Park*
 - 1982 W Bayshore Rd. #321, East Palo Alto*
 - 153 S. California Ave. F109, Palo Alto
 - 987 Starflower Ct., Sunnyvale
 - 35 Skywood Way, Woodside
 - 850 Columbia Cir., Redwood Shores*
- Pending:*
- 3388 Brittan Ave. #6, San Carlos*

* Represented Buyer

1028 Sevier Ave., Menlo Park*

35 Skywood Way, Woodside

1620 Escobita Ave., Palo Alto*

kathleenpasin@serenogroup.com | www.kathleenpasin.com | (650) 450-1912 | CalBRE # 01396779

This information was supplied by reliable sources. Sales Associate believes this information to be correct but has not verified this information and assumes no legal responsibility for its accuracy. Buyers should investigate these issues to their own satisfaction. Buyer to verify school availability.

PALO ALTO

MAGICAL BRIDGE

REBUILDING TOGETHER PENINSULA

BRING ME A BOOK

PALO ALTO JUNIOR MUSEUM & ZOO

LUKEMIA & LYMPHOMA SOCIETY

YOUTH COMMUNITY SERVICE

PENINSULA COLLEGE FUND

THERE WITH CARE

SILICON VALLEY FACES

PENINSULA OPEN SPACE TRUST

KARA GRIEF SUPPORT - PA

ADA'S CAFE

FIT KIDS FOUNDATION

LOS ALTOS

PARALYZED VETERANS

WOUNDED WARRIOR PROJECT

PARTNERS FOR NEW GENERATIONS

SUNBEAM FOUNDATION

LOS ALTOS SENIOR CENTER

SUNNYVALE COMMUNITY SERVICES

THEUERKAUF ELEMENTARY SCHOOL

FOOTHILL COLLEGE VETERANS RESOURCE CENTER

WESTWIND 4-H RIDING FOR THE HANDICAPPED

ROTACARE MEDICAL CLINIC

COMMUNITY SERVICES AGENCY

HIDDEN VILLA

FRIENDS OF DEER HOLLOW FARM

KARA GRIEF SUPPORT - LA

WE LIVE WHERE YOU LIVE.
 WE WORK WHERE YOU WORK.
 OUR COMMUNITY IS YOUR COMMUNITY.
SERENOGROUP.COM/ONEPERCENT

Millennial matters

When this generation buys, and why

by **Brenna Malmberg**
photos by **Veronica Weber**

Alex and Harmony Shyr relax together in their Mountain View home on Sept. 21.

Millennial homeownership has hit an all-time low, according to U.S. Census Bureau data. The Census reports that only 34.6 percent of millennials, or those under 35, own a home, compared to an overall nationwide ownership in the low 60 percent range.

To learn more about people's property buying and renting habits, Apartment List, an online apartment rental marketplace based in San Francisco, polled nearly 6,000 millennial renters (ages 18 to 34) for its first Apartment List Renter Confidence Survey that it released in July.

"We wanted to better understand that market and what's driving those stats," said Andrew Woo, data scientist at Apartment List.

The survey went on to ask participants a series of questions, such as "How soon do you expect to be buying a home?" and "Do you feel that your local economy is on the right track?" The findings showed that 74 percent of millennials do want to purchase a home in the future, but 54 percent of them don't expect to do so until after 2018. Those figures dropped even lower when consid-

ering specific metro areas. San Jose came in last with only 53 percent of millennials planning to buy in that area, and San Francisco sank toward the bottom as well at 67 percent.

For people who are able to make homeownership work, a few key statistics stand out: age, level of education and marital status.

The older millennials (ages 25 to 34) planned to buy 54 percent of the time in the next three years, compared to the younger set of the generation at 37 percent. Millennials with a four-year, two-year or technical degree were more likely to plan to purchase (77 percent) than those

(continued on page 44, see **MILLENNIALS**)

A FEW RECENT SALES

LEANNAH & LAUREL

YOUR PERFECT PARTNERS FOR MID-PENINSULA REAL ESTATE
BOTH LEANNAH & LAUREL ARE RESIDENTS OF PALO ALTO

Call the team who lives, works and understands your neighborhood.

PROVEN PROFESSIONAL & COMMUNITY LEADERSHIP. UNMATCHED KNOWLEDGE OF MID-PENINSULA NEIGHBORHOODS. EXCEPTIONAL, PERSONAL SERVICE. A TRACK RECORD OF OUTSTANDING RESULTS.

- Leannah & Laurel are experienced with International Clients. Leannah is a Certified International Property Specialist (CIPS) and a Seniors Real Estate Specialist (SRES).
- Leannah is a Director of the National Association of Realtors and a Past President of the Silicon Valley Association of Realtors
- Laurel was born and raised in Palo Alto and is a graduate of Palo Alto High School. Leannah has lived here for over 40 years.
- Laurel is the mother of twins. She understands the needs of young families and has many resources for her clients.
- With over 36 years of combined experience let Leannah & Laurel's team approach benefit you!

www.LeannahandLaurel.com

(650) 475-2030

lhunt@serenogroup.com

CalBRE# 01009791

(650) 475-2035

laurel@serenogroup.com

CalBRE# 01747147

(MILLENNIALS, continued from page 43)

with graduate degree (72 percent), a high school education/GED (67 percent) or no high school degree (63 percent). And lastly, marital status plays a role, with 52 percent of married millennials planning to buy, compared to the singles in their generation at 41 percent.

When one or all of those factors align, millennials, such as the Shyrs in Mountain View, pursue homeownership.

Alex and Harmony Shyr started looking for a home in Mountain View in May 2013 because they wanted to be closer to their church community. They had been renting in San Carlos, where rent was cheaper, but after a year of marriage and a little time to save funds, they wanted to look at homeownership farther down the Peninsula. Because Harmony joined the workforce after graduating from college in 2007, while Alex attended graduate school and graduated in 2011, the Shyrs had a few years of savings to put toward a down payment and mortgage payments.

With the help of an East Bay Realtor, they toured and put in offers on homes around Mountain View. During the search, they viewed about 10 homes and learned about the process of bidding, especially how to navigate multiple bids on the same property. To combat losing out on homes, they bumped their budget up by \$200,000.

"We would be among the top bids, and then to lose it was very emotional," Alex said.

After the heartbreak, they would analyze the numbers once the house closed to see what they would need to bid in the future.

Eventually, during a rushed, tight schedule, the Shyrs closed in July 2013 on a 1,700-square-foot townhouse in the North Whisman neighborhood.

"We closed on the last day possible," Harmony said. "It was really stressful. We signed on Thursday, closed on Friday and moved on Saturday."

Today, they enjoy the three-bedroom home and its backyard fruit trees, but have

contemplated how long they will stay in their townhouse. The homeowner association fees that they pay monthly make a single-family home look quite attractive.

A few neighborhoods away, Mountain View renter David Schneider is one of those millennials who are still navigating what homeownership might look like. He has rented in Mountain View for more than two years, and enjoys living with two friends/roommates in the Old Mountain View area. His current location offers him proximity to work, which was his biggest consideration. He doesn't have to fuss with traffic; instead, he hops on his bike and starts the day with sun and exercise. He thinks about purchasing a home from time to time, scanning the local market prices to see if the transition to homeownership would be worthwhile. While optimistically looking, he is also pessimistic about making a huge investment in a home.

"What happens if in the future my job changes, I get married or incur a major cost?" Schneider said. "I think all of these can significantly impact my living situation and I want the ability to respond appropriately if/when any of these occur."

A lot of his uncertainty in purchasing a home comes from graduating during the 2008 financial crisis. He has watched friends struggle to find jobs, receive pay cuts and lose investments. In Mountain View, the median home price for the first half of 2015 was \$1.7 million, according to Silicon Valley Association of REALTORS® from MLSListings Inc. Apartment List found that high rent prices in the Bay Area, such as \$2,250 for a one-bedroom apartment in Mountain View, did not allow renters to save up to purchase a home. The local prices have left Schneider with the same thoughts.

"I want to ensure I am able to purchase a home in the area over the next few years," he said. "Not sure if I will, but (I) want the ability to." ■

Associate Editor Brenna Malmberg can be emailed at bmalmberg@pawekly.com.

Alex and Harmony Shyr found their Mountain View townhouse after two months of searching. They made the offer on their place in June 2013.

MINUTES FROM SAN JOSE/SILICON VALLEY

WORKING CATTLE RANCH AND/OR RETREAT

RECREATION ON MILES OF TRAILS

THE RICHMOND RANCH

BEAUTY, SERENITY, PROXIMITY

The historic Richmond Ranch is a beautiful and expansive California property in the Southeast corner of the famed Silicon Valley, bordering the City of San Jose. The approximately 3,800 acre holding has been a working cattle ranch for nearly 100 years and in more recent times has also served as a retreat for members of the Richmond family.

Like the adjacent San Felipe Ranch, owned by the Hewlett-Packard families, the Richmond Ranch has the potential to provide the owner with the opportunity to create a legacy property for the enjoyment of family, friends, and business associates.

Rolling oak-studded hills, secluded meadows, and remarkable views of Mount Hamilton, San Jose and the San Francisco Bay Area provide the perfect setting for hiking, biking, horseback riding, hunting, camping and connecting with a rich, unspoiled California landscape.

The Richmond Ranch has three living areas, including several ranch houses (one dating back to the 1880s), a barn, stable and other outbuildings along with natural springs and a creek. Nearby is Silver Creek Country Club boasting a championship golf course and an active tennis club. Details at www.chickeringco.com.

OFFERED AT \$29,682,000

The
CHICKERING
Company
Ranches, Lakes, Rivers / Broker

PREMIER CALIFORNIA RANCHES

Visit All Our California Ranches at www.RanchBuyer.com

Terry Hundemer, Broker CalBRE#01100594

Ham Bryan, Agent CalBRE#01928544

Chickering Company, Inc. • (530) 265-5774 • ranches@chickeringco.com

Real Estate Matters

Water, wells and real estate prices

by Wendy McPherson

My front lawn, once a large lush inviting area, is beyond brown now. It looks bleached. It looks like it has been sluiced with Clorox and is yelling for its nakedness to be covered. However, I take solace in the fact that I am a good citizen.

Wendy McPherson

Driving through Menlo Park and the surrounding cities, I see lawns in various states of desperation. I suppose some people are trying to save enough of their lawns so they can be resurrected this winter upon the touted arrival of El Nino. If you subscribe to the Old Farmer's Almanac prediction for this winter, (based on a secret formula that founder Robert B. Thomas designed using solar cycles, climatology and meteorology), California will have some rain early in the season but that will dry up and the drought will continue. Or you may chose the more upbeat prediction from the National Oceanic Atmospheric Administration (not based on a secret formula) that El Nino has an 90 percent chance of lasting through the upcoming winter and an 80 percent chance of lasting into early spring. If El Nino does not arrive at all, well, let's not think about that.

Some people have already thrown in the towel on their water-sucking grass and I see a lot of inventive "drought-tolerant" landscaping. Many gardens are now covered with these long-bladed, light green, billowing-in-the-breeze, sea grass-looking plants, and those are interspersed with flowering plants with the tags still on them. Any spot that does not have new vegetation planted is smoothly covered with fresh, deep-hued bark. It all looks very clean and zippy — now. Other people are taking a wait-and-see attitude and taking intermediary steps. Choices range from just covering up the

whole disaster area in bark to spraying the still remaining, Darwin-esque blades of grass with specially designed grass paint (about a \$100 for the sprayer mechanism plus the grass paint itself, for those interested — and don't forget the face mask). I did see a house in Palo Alto whose owner had simply put about a dozen potted plants randomly in his front yard — just proudly sitting on what can only be described as cracked, brown earth.

Then there are those houses that have lush green lawns. It's like they're living in Kauai. The first question that comes to mind, of course, is do they have a well or are they just rich, bad citizens. My best friend lives in Atherton on an acre, and his lawn and landscaping are lush and fantastic. He told me his water bill was \$55 dollars in July. He has a well. It was on the property when he bought it about 25 years ago. He has to have it checked regularly by the San Mateo County authorities, and has to have a backflow valve and all the other proper mechanics. I think of the money he has saved during those 25 years — that is, very roughly, the cost of four years of a college tuition.

Now, albeit late in the game, I am interested in wells. Here are some basic facts I have discovered. You can still get a permit to dig a well in Atherton, Menlo Park and Palo Alto. This surprised me a little bit, as the water table is a moving target. With the water table dropping because of lack of rain, one can only assume that wells only add to the dropping of the water table. However, according to Garcia Well and Pump, a long-established local company, the depth to which they have had to dig wells to hit water has not really changed during the past couple of years. The cost of a well is dictated by the depth you have to go to get deeper than the water table, and how fast you want to pump, if you want a storage facility and on and on. Average prices range from about \$30,000 to \$80,000.

As a real estate office manager for decades here on the

Midpeninsula, we (news flash!) have seen prices go sky high and especially for new construction which is all over the place. I just took a quick poll of some very active local builders, and not one of them had considered putting in a well. I guess they all remember what JP Morgan said when a reporter asked him about the cost of maintaining his yacht that was for sale (as he had bought a bigger one), "If you have to ask, you can't afford it." Let's hope these new construction buyers are good citizens, too. ■

Wendy McPherson manages about 145 agents for Coldwell Banker in two Menlo Park offices, plus Woodside and Portola Valley. She can be reached at WMcPherson@cbnocal.com.

FOR THE RESULTS YOU EXPECT

MARGOT LOCKWOOD

TOP 1%
COLDWELL BANKER
REALTOR

650.400.2528 Cell

homes@margotlockwood.com www.margotlockwood.com

2696 WOODSIDE ROAD, WOODSIDE

**CAN YOU SELL YOUR HOME... TAX-FREE?...
YES!**

5 PROVEN WAYS

Retired Professor
Wealth Advisor

CALL DR. CHUCK!

Dr. Chuck Fuery, Broker
1-888-NO-TAXES
1-888-668-2937
www.stanfordpf.com

RECEIVE YOUR FREE CONSULTATION: CALL NOW!

*Stanford
Property & Finance*

"Chuck showed us a way to sell our home of 35 years and we avoided nearly \$900,000 in taxes...and tripled my net income." - Bob B.

"Dr. Chuck - Your Real Estate Insider,"
Tune in every Saturday at
2PM (K D O W 1220AM)

Stanford Property & Finance is a local real estate company serving clients for over 25 years and is not affiliated with Stanford University.

2015 FALL COLLECTION

ANOTHER COMING SOON

195 Del Monte Avenue, Los Altos

OTHER RECENT SALES

59 Portola Avenue, Los Altos
1415 Country Club Drive, Los Altos
680 Kings Mountain Road, Woodside
501 Alicia Way, Los Altos
240 Marich Way, Los Altos
2085 Crist Lane, Los Altos
135 Osage Avenue, Los Altos
1535 Castilleja Avenue, Palo Alto
1335 Woodland Avenue, San Carlos
2181 Monterey Avenue, Menlo Park
607 Covington Road, Los Altos
25182 La Loma Drive, Los Altos
356 Alexander Avenue, Redwood City
973 Round Hill Road, Redwood City
1369 Country Club Drive, Los Altos
760 Dixon Way, Los Altos

ABOUT LYNN WILSON ROBERTS

As a real estate professional, I ensure that each client's real estate experience feels positive, supported, and even holistic. My service is innovative, personal and cutting edge. I place a high value on getting to know my clients and their needs. As a long time Silicon Valley resident, I am able to leverage my in-depth local knowledge and extensive background as a real estate investor, VP/Director of Marketing, and local hotel owner, to skillfully help my clients navigate through every step of the real estate process which can often be complex and emotional. I have pertinent experience to guide both buyers and sellers through negotiations. My strong marketing background provides sellers excellent targeted marketing campaigns. And, my broad experience in commercial and residential construction uniquely qualifies me to assist buyers when imagining the possibilities of their purchase. ~ Lynn

Lynn Wilson ROBERTS
650.255.6987
lwr@wilsonroberts.com
LynnWilsonRoberts.com
License #01814885

COMING SOON / 1080 Via Malibu . Aptos

PENDING / 25400 La Loma Drive . Los Altos Hills

SOLD / 567 Van Buren Street . Los Altos

SOLD / 145 Laurel Avenue . Menlo Park

SOLD / 15 Siesta Court . Portola Valley

Julie Tsai Law
julie@julietsailaw.com
650.799.8888

Supriya Gavande
sgavande@apr.com
650.556.3890

Palo Alto \$14,288,000

Exquisite +/-1 acre PA estate w/ magnificent SF Bay views, masterfully designed MH&GH (apx 8328SF), spectacular grounds in prime close-in, private location.

Judy Citron
jcitron@apr.com
650.543.1206

Palo Alto \$9,672,000

Newly rebuilt magnificent home on an oversized .35 acre lot in Crescent Park. Tremendous entertaining spaces, 5 bedrooms plus guest cottage.

Zach Trailer
ztrailer@zachtrailer.com
650.906.8008

Palo Alto \$9,495,000

6bd/6.5ba, three-level home of 6,075±sf on a 10,450±sf lot. Timeless new construction in prime Crescent Park location.

Judy Citron
jcitron@apr.com
650.543.1206

Woodside \$7,236,000

Located in sought after central Woodside on 3 private acres. Sophisticated remodeled home with soaring ceilings and tranquil views. 5 bedrooms with studio apartment.

Carol & Nicole
CarolandNicole@apr.com
650.543.1195

Palo Alto \$5,400,000

Classic architecture and beautiful interior design harmonize to create a warm, welcoming 5 bedroom/5 bath home with generous spaces and an ideal floor plan.

Carol & Nicole
CarolandNicole@apr.com
650.543.1195

Palo Alto \$4,500,000

5 bedroom/3.5 bath home embraces the simplicity of one-level living combined with generous open spaces throughout.

Carol & Nicole
CarolandNicole@apr.com
650.543.1195

Palo Alto \$4,050,000

Quintessential brown-shingle Craftsman 4 bedroom/3.5 bath home built in 1899 is located in Palo Alto's unique historic district known as Professorville.

Judy Citron
jcitron@apr.com
650.543.1206

Menlo Park \$3,998,000

Stunning home in Allied Arts with exceptional quality of construction, 3 or 4 bedrooms 3 full baths, within blocks of Downtown MP PA and Stanford.

Square footage, acreage, and other information herein, has been received from one or more of a variety of different sources. Such information has not been verified by Alain Pinel Realtors. If important to buyers, buyers should conduct their own investigation.

See it all at **APR.COM**
f /alainpinelrealtors
@alainpinel
Menlo Park 650.462.1111

Carol & Nicole
 CarolandNicole@apr.com
 650.543.1195

Menlo Park \$3,695,000

Magnetic curb appeal hints at the interior warmth and beauty of this spacious 4 bedroom, 2.5 bath home.

Steve Korn
 skorn@apr.com
 650.208.5425

Montara \$3,588,000

Uniquely designed ocean front property that affords the homeowner spectacular ocean views. Just 30-40 minutes from San Francisco, Silicon Valley and SFO.

Joe & Mary Merkert
 jmerkert@apr.com
 mmerkert@apr.com
 650.387.5464

Menlo Park \$3,550,000

Located on quiet cul-de-sac on the Sharon Heights Golf Course, this 3,100 +/- home has 5bd/3ba+. Separate finished apartment downstairs. Large decks with views of the western hills.

Monica Corman
 mcorman@apr.com
 650.465.5971

Menlo Park \$2,900,000

Attractive and very well-cared for four bedroom (plus office/den) and three bath home that is convenient to Stanford, neighborhood shopping and commute routes.

Mandy Montoya
 mmontoya@apr.com
 650.823.8212

Carol & Nicole
 CarolandNicole@apr.com
 650.543.1195

Palo Alto \$2,458,000

Located on a quiet cul-de-sac, this 3 bedroom, 2 bath home has been expanded and remodeled.

Judy Citron
 jcitron@apr.com
 650.543.1206

Atherton \$2,358,000

Enchanting 3 bedroom, 2 bath home plus separate, yet attached 1bd/1ba guest house with plus living room. Large lot of .38 acres (16,553+sf) tranquil gardens with pool.

Joe & Mary Merkert
 jmerkert@apr.com
 mmerkert@apr.com
 650.387.5464

Menlo Park \$2,188,000

Free-standing, 2-story, very private townhouse in the Allied Arts area has 3bd/2.5ba. Attached 2-car garage. Easy access to major commuter lines. Close to downtown Menlo Park & Palo Alto.

Julie Tsai Law
 julie@julietsailaw.com
 650.799.8888

Menlo Park \$1,699,000

Turn-key duplex in excellent Menlo Park Location, near Stanford, Burgess Park, Downtown Menlo Park, Palo Alto. Each unit features 2 bedrooms, 1 bathroom.

Square footage, acreage, and other information herein, has been received from one or more of a variety of different sources. Such information has not been verified by Alain Pinel Realtors. If important to buyers, buyers should conduct their own investigation.

See it all at **APR.COM**
 f /alainpinelrealtors
 @alainpinel
 Menlo Park 650.462.1111

OPEN SATURDAY & SUNDAY

2:00 - 4:00 PM

425 Walsh Road, Atherton

- Extensively renovated and expanded by Lencioni Construction completed in 2002
- 5 bedrooms, office, library, 3 full baths plus 2 half-baths in the main home
- Pool cabaña with full bath and outdoor shower
- Commercial-quality media room with exceptional acoustics
- Approximately 9,464 total square feet
- Separately fenced pool and spa
- Lot size of approximately 1.92 acres
- Acclaimed Las Lomitas schools

Offered at \$11,336,000 / www.425Walsh.com

OPEN SUNDAY 1:30 - 4:00 PM

811 Hamilton Avenue, Palo Alto

- Newly completed home blending traditional style with modern conveniences
- Spectacular entertaining spaces with impressive kitchen and family room
- 5 bedrooms, plus office, 4 full baths, 2 half-baths
- Guest house with 1 bedroom, kitchen, and bath
- Oversized .35 acre lot (approximately 14,983 sq. ft.)
- Crescent Park neighborhood, just blocks from downtown
- Top-rated Palo Alto schools

Offered at \$9,672,000 / www.811Hamilton.com

EXPERIENCE THE DIFFERENCE
CITRON

JUDY CITRON • 650.543.1206
jcitron@apr.com • judycitron.com

License# 01825569

ALAIN PINEL
REALTORS

NEW CONSTRUCTION | \$9,495,000

405 MARLOWE STREET | PALO ALTO

6BR 6.5BA | ±6,075 SF | ±10,450 SF Lot | Three Levels

PRIME CRESCENT PARK LOCATION | WALLS OF GLASS | TIMELESS NEW CONSTRUCTION

ZACH TRAILER GROUP

WSJ Top 150 Agents Nationwide

650.906.8008

www.zachtrailer.com | ztrailer@zachtrailer.com

GULLIXSON

40+ ACRE ESTATE

WOODSIDE

OFFERED AT \$39,980,000

Exceptional opportunity to own 40+ acres less than 2 miles to Town of Woodside,
5 miles to venture capital firms on Sand Hill Road, 7 miles to Stanford University,
and 21 miles to SF International Airport

WWW.331GREER.COM

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. Photography by Bernard Andre.