

School district, teachers face push-back on technology in the classroom

By **Miranda Simon**
Special to the Almanac

Photo by Michelle Le/The Almanac

Above, Corte Madera sixth-graders, from left, Fallon Falore, Jared Soltys, Pedro Alvarez and Antonio Levaggi work on a joint PowerPoint presentation. Their teacher, John Davenport, in photo at left, has had his classes divided, with many students leaving for a more traditional classroom, because of his intensive use of technology.

Classroom divide

John Davenport was a chalk-and-graphite kind of teacher,

but when the Portola Valley School District started offering laptops and technology training for instructors, he not only tested the waters, he dove right in.

is reflective of an apparent technological divide within the district, and at a national level, as educators try to strike the right balance of technology use in the classroom.

But it also raises questions about the district's level of preparation in introducing costly, sophisticated teaching tools into its classrooms. Were teachers given enough guidance about how much they could bypass textbooks and workbooks in favor of teaching with electronic tools? Were parents brought into the process as the district moved to introduce teaching approaches the parents might distrust or oppose?

In the last four years, the district spent around \$4 million from the general fund on a technology plan that gave teachers technology upon request, and free rein on its use.

As a result, some teachers use their newly acquired tools to the full extent and others at a bare minimum — in the same way that some teachers would prefer pen and paper over whiteboards. But as public schools across the country embrace laptops, iPads and other new technology in classrooms, the question arises whether these more costly pedagogic tools should be treated in the same way as their much cheaper predecessors.

District board President Bill Youstra said they should. "We look at it as any other

tool," he said. "I wouldn't presume to tell the teachers to use the computers this way or that way. That's where the magic happens. "I don't really care what the chef uses in the kitchen to make a fabulous meal; I care about the outcome."

But some teachers say they would like a little guidance.

Because the technology is expensive, some teachers want to make sure they explore all its uses, but the division of Mr. Davenport's class is pressuring them to scale back, he said.

"To be honest with you, I don't think the vast majority of the teachers are using it to the fullest," he said. "The minute they saw what was happening to me, they put the brakes on. They saw that if you use it to the fullest you get in trouble."

District Superintendent Tim Hanretty said Mr. Davenport's class did not address the needs of all the students in the classroom, but neither he nor Mr. Youstra would talk about parent concerns that reportedly led to the division of the class and hiring of a new teacher.

The Almanac tried to reach other board members, but, according to Mr. Hanretty, the president of the board is the only person who can speak to the press.

When asked whether he believed a broader outreach to parents may have prevented the

problems that led to the split of Mr. Davenport's class, Mr. Youstra said there wasn't a lack of parental communication.

"We have a very rigorous budget process that is very transparent, and there are a good amount of (parent) comments," he said.

Overall, parents are happy with the way the school district is handling technology, according to Parent Teacher Organization presidents Jane Wilson and Kristi Patterson. The district's technology initiative was presented at past board meetings, but Ms. Wilson said parents don't attend the meetings very often.

"I had a parent come to me the other day who said her kid wanted to stay in the class, but she wanted her out," Mr. Davenport said. "(The parent) made it very clear that she wanted a more traditional class for her daughter. (In my class, her daughter) wouldn't have the experience of working with a textbook." Mr. Davenport said he rarely uses textbooks in his class.

Continued on page 23

In the photo on the cover, Jared Soltys, left, works with Pedro Alvarez on a joint project requiring the use of high-tech tools. Photo by Michelle Le/The Almanac

March 16, 2011 ■ **The Almanac** ■ 21

Camp Connection

Athletics

For more info see our online camp directory at
PaloAltoOnline.com/biz/summercamps

Please call us at 650.326.8210
for other camp advertising opportunities

Athletic Fitness – “Train with the Best”

Riekes Summer Camps — A world of opportunity and fun-filled learning. Ages 9-18. Strength & conditioning, speed & agility, sport specific training, skills development, professional coaches, pre & post evals, leading edge methods, latest equipment. Sessions run from June through August.
www.riekes.org

Menlo Park

650-364-2509

Bay Area Equestrian Center

At Wunderlich County Park Stables. Kids 8-15 have outdoor fun joining BAEC for horse camps. Camps focus on caring for and riding horses so come ready to ride and have fun learning good horse care.
www.bayareaequestrian.net

Woodside

650-446-1414

Camp Jones Gulch

Join the fun this summer! Camp Jones Gulch offers friendship and growth to kids ages 6-16. Enjoy our Traditional Camp or Mini, Horse, Surfing, Leadership and Travel Camps. One- and two-week sessions. Limited financial assistance available.
www.campjonesgulch.org

La Honda

415-848-1200

Champion Tennis Camps

CTC provides an enjoyable way for your Junior to begin learning the game of tennis or to continue developing existing skills. The 4-6 year olds have fun learning eye-hand coordination and building self-esteem!

www.alanmargot-tennis.net

Atherton

650-400-0464

Jefunira Camp

Celebrating our 20th year of Jefunira Camp summer fun in 2011! Come join us for some good old fashion summer fun! Our combination of an exceptional college aged staff and innovative, inclusive programming will create a memorable summer experience for your child. Programming for children ages 4-13. Pre and post camp care offered.
www.jefuniracamp.com

Palo Alto

650-291-2888

Kim Grant Tennis Academy Summer Camps

Fun and Specialized junior camps for Mini (3-5), Beginner, Intermediate 1 & 2, Advanced and Elite Players. Weekly programs designed by Kim Grant to improve players technique, fitness, agility, mental toughness and all around tennis game. Camps in Palo Alto, Menlo Park and Redwood City. Come make new friends and have tons of FUN!!
www.KimGrantTennis.com

Palo Alto/Menlo Park/Redwood City

650-752-8061

Matt Lottich Life Skills Basketball Camp

MLLS offers high-level, high-energy basketball instruction for ages 6-16. This summer we celebrate the 8th year!! With two to three “leagues” in each session, young beginners to advanced elite players get to learn fundamental skills, advanced footwork and valuable life lessons from an unparalleled staff of Pro and Collegiate level players. Camps at Woodside Elementary and Sequoia High School. Early bird, multi-session, and group discounts available.
www.mllscamp.com

Woodside/Redwood City

1-888-537-3223

Spring Down Camp Equestrian Center

Spring Down camp teaches basic to advanced horsemanship skills. All ages welcome! Daily informative lecture, riding lesson, supervised hands-on skill practice, safety around horses, tacking/untacking of own camp horse, and arts/crafts.
www.springdown.com

Portola Valley

650-851-1114

Summer at Saint Francis

Sports & Activity Camp (ages 6-12): This all sports camp provides group instruction in a variety of field, water and court games. Saint Francis faculty and students staff the camp, and the focus is always on fun. The program is dedicated to teaching teamwork, sportsmanship and positive self-esteem.
www.sfhs.com/summer

Mountain View

650-968-1213 ext. 446

Summer at Saint Francis

Advanced Sports Camps (5th-9th grades): We offer a wide selection of advanced sports camps designed to provide players with the opportunity to improve both their skill and knowledge of a specific sport. Each camp is run by a Head Varsity Coach at Saint Francis, and is staffed by members of the coaching staff.
www.sfhs.com/summer

Mountain View

650-968-1213 ext. 446

Team Esface Elite Basketball Skills Clinics

Spring Training (April-May). High-energy, high-level basketball training for ages 6-16. Use your offseason as a time to develop your basketball skills and IQ with the unparalleled coaching staff of Team Esface. Learn the fundamentals of the game, offensive attack moves and advanced footwork through dynamic drills and competitions led by young, positive coaches including former Division 1 athletes. April and May. Two days per week. Sibling and group discounts available. More information and sign up at:
www.teamesface.com

Woodside/Redwood City

1-888-537-3223

YMCA of Silicon Valley

Say hello to summer fun at the YMCA! Choose from enriching day or overnight camps in 35 locations: arts, sports, science, travel, and more. For youth K-10th grade. Includes weekly fieldtrips, swimming and outdoor adventures. Accredited by the American Camp Association. Financial assistance available.
www.ymcasv.org/summercamp

Peninsula

408-351-6400

Academics

Delphi Academy

Have your best summer ever at Delphi Academy's summer camp! Ages 5-13. Full Day Camp. Morning academics with experienced teachers, afternoon activities, day trips, camping trips, swimming, sports, crafts, activities, and a lot of fun!
www.bestsummerever.org

Santa Clara

408-260-2300

Harker Summer Programs

K-12 offerings taught by exceptional, experienced faculty and staff. K-6 morning academics - focusing on math, language arts and science - and full spectrum of afternoon recreation. Grades 6-12 for-credit courses and non-credit enrichment opportunities. Swim, Tennis and Soccer also offered.
www.summer.harker.org

San Jose

408-553-0537

iD Tech Camps - Summer Tech Fun!

Ages 7-17 create video games, iPhone apps, C++/Java programs, websites and more. Weeklong, day and overnight programs held at Stanford, UC Berkeley, Santa Clara, UCLA and others. Also special Teen programs held at Stanford in gaming, programming and visual arts. Free year-round learning! Save with code CAU22L.
www.internalDrive.com

Stanford

1-888-709-TECH (8324)

iD Teen Academies

Teens spend two weeks immersed in the dynamic world of video game creation at iD Gaming Academy, computer science/application development at iD Programming Academy or photography/filmmaking at iD Visual Arts Academy. Overnight programs held at Stanford, Harvard, MIT and others. Week-long programs for ages 7-17 also available. Free year-round learning! Save w/code CAU22T.
www.iDTeenAcademies.com

Stanford

1-888-709-TECH (8324)

ISTP Language Immersion

International School of the Peninsula camps offered in French, Chinese, Spanish or ESL for students in Nursery through Middle School. Three 2-week sessions, each with different theme. Students are grouped according to both grade level and language proficiency.
www.istp.org

Palo Alto

650-251-8519

Mid-Peninsula High School Summer Program

Mid-Peninsula High School offers a series of classes and electives designed to keep students engaged in learning. Classes Monday-Thursday and limited to 15 students. Every Thursday there's a BBQ lunch. The Science and Art classes will have weekly field trips.
www.mid-pen.com

Menlo Park

650-321-1991 ext. 110

Summer at Saint Francis

Summer at Saint Francis provides a broad range of academic and athletic programs for elementary through high school students. It is the goal of every program to make summer vacation enriching and enjoyable!
www.sfhs.com/summer

Mountain View

650-968-1213 ext. 446

SuperCamp

SuperCamp is the summer enrichment program that parents and kids love! Now in our 30th year and with over 56,000 graduates worldwide, we'll give your son or daughter the skills, added confidence, motivation and character direction to flourish. Junior Forum, incoming 6th-8th graders; Senior Forum, incoming 9th-12th graders. Located at Stanford, San Jose State, UC Berkeley and 6 other prestigious schools nationwide.
www.supercamp.com

Stanford/San Jose/Berkeley

800-285-3276

TechKnowHow Computer & LEGO Camps

Fun and enriching technology classes for students, ages 5-14! Courses include LEGO and K'NEX Projects with Motors, NXT Robotics, 3D Modeling, and Game Design. Many locations, including Palo Alto, Menlo Park, and Sunnyvale. Half and all day options. Early-bird and multi-session discounts available.
www.techknowhowkids.com

Palo Alto/Menlo Park/Sunnyvale

650-474-0400

Woodland School Summer Adventures

For kindergarten through 8th grade. Offers academics, sports, field trips and onsite activities. June 27 - July 29
www.woodland-school.org

Portola Valley

650-854-9065

Write Now! Summer Writing Camps

Emerson School of Palo Alto and Hacienda School of Pleasanton open their doors and offer their innovative programs: Expository Writing, Creative Writing, Presentation Techniques, and (new!) Media Production. Call or visit our website for details.
www.headsup.org

Palo Alto/Pleasanton

650-424-1267, 925-485-5750

Arts, Culture, Nature and Other Camps

Camp Jano India

Celebrate Indian culture, languages, arts, festivals, literature, cuisine, and leaders. Weekly themes are brought to life through related arts, dance, games, projects, stories and theatre in a very unique, exciting, creative, interactive, and structured style. June 13-August 5. Age 5 to 14.
www.janoindia.com

Mountain View/Santa Clara

650-493-1566

Camp F.U.N. (Friends with Unique Needs)

A nurturing environment for kids with challenges to experience the fun of summer camp. Led by therapists at Children's Health Council. Ages 5-12, full days, Mon-Fri, three sessions. Small groups. Financial aid available.
www.chconline.org

Palo Alto

650-688-3625

Community School of Music and Arts (CSMA)

50+ creative camps for Gr. K-8! Drawing, Painting, Ceramics, Sculpture, Musical Theater, American Idol Workshop, more! Two-week sessions; full and half-day enrollment. Extended care available. Financial aid offered.
www.arts4all.org

Mountain View

650-917-6800 ext. 0

Creative Arts – “Express Yourself”

Riekes Summer Camps — A world of opportunity and fun-filled learning. Ages 9-18. Rock camps, Hip Hop, recording, filmmaking, animation, B&W and digital Photography, graphic arts, comic book creation, Photoshopping, magazine publishing. Sessions run from June through August.
www.riekes.org

Menlo Park

650-364-2509

Nature Awareness – “Explore Our Natural World”

Riekes Summer Camps — A world of opportunity and fun-filled learning. Ages 6-18 and families. Learn awareness & survival skills, explore Monterey Bay, deep redwoods & coastal marsh. Surf camp. Family Festival. AFCANA Combo Camps combining fitness, arts & nature. Sessions run from June through August.
www.riekes.org

Menlo Park

650-364-2509

Too much tech?

Continued from page 21

Mr. Youstra said the split in Dr. Davenport's class is not a school-wide issue, and he doesn't believe teachers should be discouraged by it.

"There are different levels of implementation (of technology), and that's fine," he said. "Some teachers might say we don't want to use it at all. What we have observed in the past, is that as people get comfortable with technology they might implement it more."

It's not surprising that the Portola Valley School District is on top of the game when it comes to technology in the classroom. The district — with two elementary schools serving residents of Portola Valley, portions of Woodside and nearby unincorporated areas — is home to some of the most prominent Silicon Valley engineers.

Technology plan

The district's 2007 four-year technology plan includes: implementing "blogs, Wikis, podcasts, and ... social networking tools"; "1-1 laptops," in which every child has access to a personal laptop in class; and interactive whiteboards, which project the teacher's computer screen and allow children to tinker with it. The plan includes a pilot program for each tool and specifies that its success be reported to the board biannually.

According to school board minutes, teachers Marcia Barton and Jonathan Dune, and Technology Specialist Kim Brown reported to the board in May 2010 that the 1-1 laptop pilot program had been successful. There were subsequent reports to the board in August and December.

When the district decided to expand the program to more classrooms in June 2010, six out of 12 core education teachers decided to participate, according to Mr. Hanretty, but the administration didn't ask them to present a proposal on how they were to implement it. The only mandate was that all teachers attend a monthly technology tutorial.

Serge Morgan, a social studies teacher at Corte Madera School, who requested an interactive board — a computerized whiteboard — and a laptop for all his students, was surprised at how promptly he received them.

Mr. Morgan had asked for laptops to implement the 1-1 laptop program in his class when he found out they were being used in the special education program at Corte Madera School. "Clearly (the district) has a little bit more money than others, but that was a lot of money. I didn't expect those things to appear immediately," he said.

Lack of guidance led the teachers to implement technology at different levels, Mr. Davenport said. The two teachers who piloted the 1-1 laptop program — Marcia Barton and Jonathan Dune, a probationary English language arts teacher and technology consultant — had good results before the program was expanded. But Mr. Dune said he has experienced

a troubling shift in attitude by school administrators as he has increased his use of classroom technology.

Hired in August 2009, Mr. Dune was using cloud computing, blogging and producing multimedia. He said despite all the extra effort it entails to prepare a class with all the technological aggregates (he must update blogs and teach children to implement the tools), his students' excitement drove him to continue.

After receiving laudatory evaluations in November 2009 and through most of 2010, he was told around Thanksgiving that he would not be recommended for rehire, he said. He started phasing back into textbooks after hearing rumors of parents' complaints on the excessive use of technology in his classroom.

Different approaches

Shane Turner, 10, is helping Ms. Barton show a reporter how the classroom's interactive whiteboard — known as an ActivBoard — works.

"It's pretty damned awesome. My brother always complains I got all the cool stuff" in class, Shane says. Ms. Barton responds that it's his brother's fault for not having been born later.

Under the board, there's a box of cellphone-like devices that allow students to text answers to the teacher during class exercises. As the answers show up on the ActivBoard, Ms. Barton is immediately able to gauge whether she is teaching the lesson too quickly for the class to understand and pinpoint which students to assist.

Each student can use a laptop to check their answers and search for information during class, when Ms. Barton instructs them to do so.

Ms. Barton says the number of projects the class could undertake per school year increased because students were finishing them faster. Still, certain rules had to be worked out, like banning the use of Facebook during class.

Mr. Morgan, the social studies teacher, says children get easily distracted when surfing the Web, so he uses the computers mostly for an online history textbook the school district subscribed to for a year.

"It's very easy to get hypnotized with the computer," he says. "They start off by looking things up, they come across something that's more interesting while waiting for the class to move on, and they drift into YouTube or something."

He does not use the ActivBoard. "Right now it's just sitting there. It makes a wonderful projection screen but it's a very expensive projection screen," he says.

On a recent Monday, the desks in Mr. Davenport's sixth-grade social sciences classroom were arranged in a circle. Wide-eyed kids hovered over their silver Dells, preparing a joint project on modern India for Friday. They're all working on their three assigned slides for a Powerpoint presentation, and any changes made can be seen on a cinema-like screen.

It's the first time Mr. Davenport has tried making a joint presentation using Google Docs, and he's as wide-eyed as the students. But for some teachers, he says, the lesson to be learned from his class is that the less you use technology, the better. ■

Photo by Michelle Le/The Almanac

Laptops recharge at Corte Madera School.

RJ's Upholstery and Slipcovers

Better Choice Since 1960
1064 Cherry Street

Kathy's Draperies

See Our Selection of Roman Shades

mail@rjsupholstery.com
650-591-0220 San Carlos

HELLER IMMIGRATION LAW GROUP

Employment-based, Family/Marriage & Investor Visas

A Full-Service Immigration Law Firm
Serving the SF Bay Area & Silicon Valley for 25+ years

PERM Labor Certification - EB1/NIW Self-Petitions
Green Cards, H1B and Work Permits
Engineers, IT/Computer fields, Scientists/Researchers
HR/Corporate, Business & Individual Clients

Free Attorney Consult!

650.424.1900 ■ greencard1.com ■ heller@greencard1.com

Avenidas presents the 4th Annual

Housing Conference

Saturday, April 2, 8:30 am - 3 pm

Keynote address, "I'm Not Ready Yet!"
by **Donna Robbins**, author of *Moving Mom & Dad*

Discover...

- ◆ What the local housing options are
- ◆ How to remain safely in your own home
- ◆ The tricks to staying sane when selling your home
- ◆ How to create order out of cluttered chaos

Thanks to Presenting Sponsor Nancy Goldcamp, Coldwell Banker

For more info or to register,
call (650) 289-5445 or
visit www.avenidas.org

Avenidas
Where age is just a number

FEAR THE BANK!

- \$ Millions of Dollars are confiscated from Financial Institution Safe Deposit Boxes Yearly
- Your Bank Safe Deposit Box is subject to seizure by the I.R.S., Franchise Tax Board, & Homeland Security

True Story

Thieves hid behind a fake chimney to cut a hole in the roof of a Brooklyn bank, then made off with the contents of 60 safe-deposit boxes. Heavy duty blowtorches were used to cut the hole in the roof. A neighboring business owner, whose surveillance camera was stolen a week earlier, commented, "I warned them (the bank), but they just didn't take me seriously."
—New York Post/Feb.24, 2009

TRUST YOUR VALUABLES, JEWELRY, PRECIOUS METALS, RECORDS WITH THE GIANT OF THE PRIVATE SAFE DEPOSIT BOX INDUSTRY,

LOS ALTOS VAULT & SAFE DEPOSIT CO.

SAFE FROM STATE & FEDERAL GOVERNMENT INTRUSION

- No Social Security # Required
- No Computerized Recordkeeping
- We have NEVER Seized a Safe Deposit Box

★ DRIVE-IN PROTECTION ★ CLIMATE CONTROLLED

(650) 949-5891 121 FIRST STREET

www.LOSALTOSVAULT.com DOWNTOWN LOS ALTOS

Chris Zider scholarship winners named

By Marjorie Mader
Almanac Correspondent

Diane Masket of Ladera, a student-athlete at Menlo-Atherton High School, and Benjamin Hadrovic of Menlo Park, a student-athlete at St. Francis High School, are winners of the 2010 Chris Zider Scholarships.

Each receives a \$15,000 scholarship that can be used during the next six years for college, private high school tuition, or for educated-related expenses, such

as taking a summer course on a college campus.

This year's winners and finalists represent five high schools: Menlo-Atherton, Menlo School, Sacred Heart Prep, Palo Alto High, and St. Francis. Since 1993, when the Zider scholarship program was established, 29 students have won scholarships.

The annual scholarships are given in memory of Chris Zider, who grew up in Menlo Park and Portola Valley and was the oldest

child of Bob and Cheryl Zider of Portola Valley. Chris died in a snowboarding accident at Lake Tahoe in 1992, when he was 15 and a sophomore at Woodside High School. He attended Menlo School his freshman year after graduating from the Portola Valley School District.

"In my eyes, all these young adults are winners," said Cheryl Zider. "Besides their many accomplishments in the classroom, on the playing fields, and in the com-

munity, their love for their family comes across, she said.

The winners

Diane Masket combines her interest in sports with community service projects. As president of the Outreach Club at Menlo-Atherton, she's taken part in various fundraisers such as "Project Backpack," collecting backpacks and toiletries for homeless people in San Francisco's Tenderloin District. She also has tutored first- and second-graders in reading and math at Taft School in Redwood City.

Diane plays varsity lacrosse and soccer at M-A and club soccer.

Benjamin Hadrovic plays varsity football at St. Francis High School. He works as a "buddy" for mentally challenged children who play in the Menlo Atherton Challenger Baseball League.

Finalists

The winners were selected from the nine finalists. The seven other finalists are:

■ Richard Cornew of Portola Valley, who plays varsity lacrosse and football at Menlo-Atherton, restores cars and plays the guitar.

■ Jesse Ebner of Portola Valley, who plays varsity soccer for Sacred Heart and volleyball for both her school and club. She is involved in "Tom's Shoe Club."

■ Richard Harris of Atherton, who is news editor of the Menlo School newspaper. Named the most valuable player on Menlo's varsity basketball team, he also plays football and is a buddy for the Special Olympics.

■ Kristoffer Høglund, who plays varsity soccer and lacrosse at Palo Alto High School. He won an "Athlete of the Week" award from the Palo Alto Weekly.

■ John Larson of Atherton, who traveled to New Orleans to help rebuild a home damaged

Diane Masket and Ben Hadrovic

by Hurricane Katrina. At Sacred Heart School, he plays football and baseball. He also volunteers at St. Anthony's Padua Dining Room near Menlo Park.

■ Sara Orton, who served as sophomore class president at Menlo-Atherton. She plays soccer and lacrosse for her school, and belongs to a mother-daughter book club.

■ Shannon Scheel, who competes on Palo Alto High School's varsity water polo and swim teams, and coaches young children as a counselor at Christian Music Theater's summer camp. She traveled to Scotland as part of a thespian troupe that attended the Fringe Festival in Edinburgh. ■

HOW TO APPLY

Preliminary applications for Chris Zider scholarships must be postmarked by March 21. Two \$15,000 scholarships are awarded annually, one to a boy and one to a girl. High school sophomores may apply if they live in Atherton, East Palo Alto, Los Altos Hills, Menlo Park, Palo Alto, Portola Valley, Woodside, or on the Stanford campus, or if they attend Menlo School or Woodside High. Financial need is not a requirement. Applications are available at high school counseling offices or by calling the Beta Group at 233-8700. Visit chrisziderscholarship.com for more information.

Menlo Dermatology Medical Group & Laser Center, Inc.

REFRESH YOUR SKIN FOR SPRING

Restore sun damaged or aged skin with
UltraPulse fractional CO2 laser resurfacing.

The premier choice for fastest healing and optimal results.

TRUSTED, EXPERIENCED, DEDICATED

All treatments provided by Board Certified Dermatologists.
Providing laser treatments since 1995

MDMG Menlo Dermatology Medical Group & Laser Center Inc.

Thomas E. Hoffman, M.D.
Honor Fullerton Stone, M.D.
Jodie L. Bogomilsky, M.D.

650 325-1511-888 Oak Grove Ave. Menlo Park, CA
mdmg@mdmg.com

DESIGN FOR LIVING

Green Building Professionals
Healthy Energy Efficient Homes
Featuring Our Latest GREEN Innovation

LOUIE LEU ARCHITECT INC.

408.399.2222
www.louieleuarch.com

Workshop: Keeping wildfires at bay

The residents of Woodside and Portola Valley live in forest-like settings that are vulnerable to wildfire. A free daylong "firewise" workshop for anyone living in the Woodside Fire Protection District is set for Friday, March 25, in Independence Hall at the corner of Whiskey Hill and Woodside roads in Woodside.

The day begins at 9 a.m. and includes refreshments and lunch. To reserve one of the 50 available seats, call the fire district at 851-1594.

The workshop, "Assessing wildfire hazard in the home ignition zone," includes a two-hour field trip in the afternoon to assess the vulnerability of two residences. The day's events represent an opportunity to learn how to conduct a similar evaluation of one's own property, Town Manager Susan George said in statement.

NOTES

The workshop instructor is a "nationally recognized expert in the field" and "past participants have found that they can readily apply the valuable information they gained from the session," Ms. George said.

Helping care for orphaned birds

The Peninsula Humane Society & SPCA's Wildlife Rescue Center is holding orientations for volunteers interested in helping care for orphaned baby birds.

Visit PHS-SPCA.org/volunteer to apply and receive orientation dates. When completing the online application, select "Baby Bird" from the options. You can also call Asha Singh at 340-7022, ext. 370.

Photo by Debra Jean Zwicker-Sobrepene

The six spelling bee contestants are, from left, Maddie Napel, Josh Weiner, Matt Schertler, Rachel Fosnaugh, Will Hanley and Maddie Rostami.

M-A stages 'Spelling Bee'

The Menlo-Atherton International Thespian Society will stage the musical comedy, "The 25th Annual Putnam County Spelling Bee," on March 18, 19, 24, 25 and 26 in the performing arts center at Menlo-Atherton High School, 555 Middlefield Road in Atherton.

"When six young spellers convene in the local high school gym for the annual county spelling bee, parental pressures and pre-pubescent stress send them into overdrive," said Lyn Napel, a parent volunteer for the M-A Drama Boosters, in the announcement. "Audience participation is all part of the

fun with the chance to see favorite M-A teachers and staff on the hot seat as they attempt to spell alongside the student actors."

Showtime is 7:30 p.m., plus a 2 p.m. matinee March 19. The Menlo-Atherton High Orchestra will accompany the performers. Use the Ringwood Avenue entrance, just off Middlefield Road.

Tickets are \$12 for adults and \$8 for students, seniors and staff.

Purchase tickets at the box office before shows or online.

Visit thecenteratma.org for more information.

M-A club holds Lacrosse Day event

The Menlo Atherton Youth Lacrosse Club will hold a Youth Lacrosse Day on Sunday, March 20, at Menlo-Atherton High School to introduce local families to the sport of lacrosse through a variety of activities, said Jeff Kangas, president of the lacrosse club.

Among the events, he said, will be mini-clinics by lacrosse players from Stanford and San Jose State; contests, such as fastest shot (measured with radar gun); a raffle and giveaways; and a regular season game between the

Menlo Atherton Grizzlies and the San Francisco Tigers.

The local club is the newest member of the Northern California Junior Lacrosse Association, Mr. Kangas said. The club has about 70 players, ranging in age from 5 to 11, playing on four boys and girls teams.

The event will be held at M-A's turf stadium. Mini-clinics and other activities are scheduled from 2 p.m. to 3:30 p.m., and the game from 3:30 p.m. to 4:30 p.m.

Visit menloathertonlacrosse.com for more information.

Friends' book sale set for March 20

Used books in good condition will be sold for \$1 to \$2 during a four-hour sale on Sunday, March 20, courtesy of the Friends of the Menlo Park Library.

The sale is set for noon to 4 p.m. in the downstairs meeting room of the Menlo Park Library at 800 Alma St.

The Friends' book sales have raised hundreds of thousands of dollars for library materials, programs, and the Project Read adult literacy program through the years, with the biggest fund-

raiser being the group's massive annual book fair in the fall.

Tim Goode of the Friends said recently held four-hour sales have been very successful. "It's a taste of the annual Book Fair in miniature form — less crowded, more easily accessible, with some of the best gently used books," he said in an e-mail.

The sale will include titles in a range of categories, such as children's, young readers, history, biography, fiction, literature, and poetry, he said.

#4 Monthly Workshop Series by Harrell Remodeling

Trends in Design and Remodeling Kitchens, Baths and Beyond

What's hot now and in the near future...and how you can have it!

This workshop will provide you with insight to the newest trends in design, remodeling, products, colors and surfaces available for your next remodel!

Learn more about...

- Designing flexible spaces to enjoy this year and every year
- How to create a luxurious master suite, bath and spa retreat
- Beautiful appliance options that are sleek, functional and energy efficient
- Cabinets, flooring, paint, countertops and more!

We never forget it's your home.®

Harrell Remodeling
Design + Build

Harrell Remodeling Design Center
1954 Old Middlefield Way
Mountain View, CA 94043
(650) 230-2900
harrell-remodeling.com

Wednesday, March 23rd

Registration and light dinner at 6:15 pm

Workshop 6:30-8:30pm

Harrell Remodeling Design Center

Call us or go online to register for this class

License: B479799.
Our Design Center is 85% solar powered

SUMMER 2011

Camp Connection

ATTENTION PARENTS!

Find the camps for your kids this summer in our newspapers and peninsula websites.

We have all the camps you could possibly want!

Also, pick up a copy of the Camp Connection magazine at family-oriented retailers on the Peninsula.

The Almanac

THEALMANACONLINE.COM

ADVERTISEMENT FOR BIDS

TOWN OF ATHERTON
STATE OF CALIFORNIA

2011 SPRING PATCHING
PROJECT NO. 56050

Notice is hereby given that SEALED BIDS will be received at the office of the City Clerk, 91 Ashfield Road, Atherton, California 94027, until 3:00 p.m. APRIL 6, 2011, at which time they will be publicly opened and read, for performing the following work:

Grind and replace approximately 17,000 square feet of asphalt to a six-inch depth. This work to include all necessary traffic control and will involve grinding, sweeping, tack coating, replacing asphalt to appropriate depth in an appropriate number of lifts and finish rolling per town of Atherton Standard specifications (see below) and special provisions included in this document. Some hand work around utility access hole covers will be necessary (special provision #107).

The Engineer's Estimate for the project is: \$100,000

Per Section 6.01 of the Town of Atherton's Standard Specifications, the General Contractor shall perform, with his own organization, work of a value amounting to not less than 50% of the total contract, excluding specialty items as indicated on the bid schedule.

Bids must be for the entire work, and shall be submitted in sealed envelopes clearly marked: "Bid of (Contractor) for 2011 SPRING PATCHING, Project No. 56050", along with date and time of bid opening.

Plans and specifications may be obtained at the Town of Atherton's website at www.ci.atherton.ca.us under Bid Solicitation at no cost. Additional important information is contained in Town of Atherton Standard Specifications which are available on line at www.ci.atherton.ca.us/publicworks.html. Contractor shall be responsible for any addendums that may be posted on the Town's website. No Planholders list shall be available.

Bids must be accompanied by a bid security in the form of cash, a cashier's or certified check or bid bond for not less than ten percent (10%) of the amount of the bid, as a guarantee that the bidder, if awarded the Contract, will fulfill the terms of the bid. The Town of Atherton reserves the right to reject any and all proposals and/or to waive any irregularities therein.

Bidders are hereby notified that, pursuant to California Civil Code Sections 3247 and 3248 and Standard Specifications Section 3.02, the successful bidder will be required to provide payment and performance bonds in the amounts stated in Section 3.02 of the Standard Specifications.

Bidders are hereby notified that provisions of California Labor Code regarding prevailing wages are applicable to the work to be performed under this contract. Pursuant to Section 1773 et seq. the general prevailing wage rates have been determined by the Director of the California Department of Industrial Relations and appear in the California Prevailing Wage Rates. Copies are on file at the office of the City Engineer and are available to interested parties upon request. The successful bidder shall post a copy of the wage rates at the job site.

The Contractor may elect to receive 100 percent of payments due under the contract, without retention of any portion of the payment by the Town of Atherton, by depositing securities of equivalent value to the retention amount in accordance with the provisions of Section 22300 of the California Public Contracts Code.

The successful bidder must be licensed under the provisions of Chapter 9, Division 3, of the California Business and Professions Code to do the type of work contemplated in the project at the time the contract is awarded and shall be skilled and regularly engaged in the general class or type of work called for under the Contract. Failure of the bidder to obtain proper and adequate licensing for an award of the contract shall constitute a failure to execute the contract and result in the forfeiture of the bidder's bid security.

Each bidder shall submit with this bid a statement setting forth his/her/its experience and qualifications. The statement shall be made on the forms provided by the Town and must accompany each bid. The three lowest bidders will be required to submit subcontractor's experience and qualifications statements within 48 hours of the bid opening, on forms provided by the Town.

By submitting a bid in response to this advertisement for bids, the bidder shall be conclusively deemed to have read, understood and agreed with all of the information and materials contained in the bid documents, including but not limited to the construction contract, the standard specifications, the special provisions, the required nature and amount of insurance and the documentation evidencing said insurance.

Any questions regarding the project should be directed to David Huynh, Project Engineer, telephone: (650) 752-0555 or by written Requests for Information (RFI) to: Public Works Department, 91 Ashfield Road, Atherton, CA 94027, preferably no later than five days before bid opening. RFIs may be emailed to dhuynh@ci.atherton.ca.us or faxed to (650) 688-6539.

By: _____
Duncan L. Jones, P.E., City Engineer

Date: _____

Atherton: Carlson no longer defendant in Buckheit suit

By Renee Batti
Almanac News Editor

A federal judge has removed Atherton City Councilman Jerry Carlson as a defendant in a lawsuit filed by Jon Buckheit, an Atherton resident whose claim also names the town of Atherton, three of its police officers, and San Mateo County.

Judge Joseph C. Spero on March 4 issued his ruling to grant a motion by the town and Mr. Carlson to have the councilman dropped from the lawsuit.

Mr. Carlson said he had no comment about the decision "except that I'm pleased."

Last year, Mr. Buckheit added Mr. Carlson to a lawsuit he filed in 2009 stemming from Mr. Buckheit's arrest during a domestic violence incident at his home.

Mr. Buckheit said naming Mr. Carlson as a defendant was based on his belief that the councilman retaliated against him in April 2010 by not voting for his appointment to the town's Finance Committee, although he was clearly qualified. He said he was told by Councilman Jim Dobbie that Mr. Carlson stated

he wouldn't appoint him because of his litigation against the town.

"The government is not supposed to retaliate against people who air grievances," Mr. Buckheit told the Almanac last year. "It's actually against the law — the Civil Rights Act — and for obvious reasons."

Judge Spero ruled that the claim of retaliation was based on hearsay and speculation. "... (N)o reasonable jury could conclude on the basis of this speculation alone that (Mr. Carlson) retaliated against (Mr. Buckheit) based upon this lawsuit," he wrote.

Mr. Buckheit said he was disappointed with the ruling, adding that "some wires have gotten crossed somewhere in (regards to) truthfulness."

Meanwhile, a mediation session was held on Feb. 28 between Mr. Buckheit and the town to try to settle the legal complaint. Although he said he couldn't talk about what transpired during the talks, Mr. Buckheit noted that the mediation has concluded and "the case is continuing."

A trial is expected to be scheduled in federal court sometime this year.

CALENDAR

Go to AlmanacNews.com/calendar for all calendar listings.

Special Events

Bullying Workshop for Parents by the Parents Place. Learn what bullying is, and how and when to intervene. Presenter is Gloria Moskowitz-Sweet, LCSW. March 16, 6:30-7:30 p.m. Portola Valley Library, 765 Portola Road, Portola Valley. Call 650-851-0560. smcl.org

'Women and Jazz' Marcus Shelby brings his trio to the Woodside Library for a musical presentation that reflects the works of female jazz composers and celebrates pioneering women in American history. March 19, 2-3:30 p.m. Free. Woodside Library, 3140 Woodside Road, Woodside. Also at 7 p.m. March 28 at Atherton Library, 2 Dinkelspiel Station Lane, Atherton. Call 650-328-2422.

Wild Foods of Hidden Villa Ethnobotanist Jolie Egert leads guided walk that explores edible plants of Hidden Villa. For ages 12 and up. March 19, 10 a.m.-noon. \$20 per person. Hidden Villa Farm, 26870 Moody Road, Los Altos Hills. Call 650-949-9704. www.hidden-villa.org

On Stage

M-A High School Spring Musical M-A presents the Tony-award winning Broadway musical comedy, "The 25th Annual Putnam County Spelling Bee," with live accompaniment from M-A's band. Six young spellers compete for the title while they clumsily navigate the world of pre-adolescence. March 18, 19, 24, 25, 26 at 7:30 p.m. (March 19, 2 p.m.) \$12 adults, \$8 students/seniors. M-A Performing Arts Center, 555 Middlefield Road, Menlo Park. Call 650-322-5311ext. 8500. www.thecenteratma.org

Talks/Authors

Alyson Noel will discuss her book for youth readers: "Shimmer: Book 2 in the Riley Bloom series." March 17, 7 p.m. Free. Kepler's, 1010 El Camino Real, Menlo Park. Call 650-324-4321. www.keplers.com

Daniel Seddiqui discusses his book: "50 Jobs in 50 States: One Man's Journey of Discovery Across America." Failing to find a job after graduating from USC, Seddiqui decided to try a new strategy: he embarked on a quest to work at 50 jobs in 50 states in 50 weeks. March

20, 2 p.m. Free. Kepler's, 1010 El Camino Real, Menlo Park. Call 650-324-4321. www.keplers.com

Keith Thomson discusses his new mystery: "Twice a Spy." March 18, 7 p.m. Free. Kepler's, 1010 El Camino Real, Menlo Park. Call 650-324-4321. www.keplers.com

Margo True, the food editor at Sunset Magazine, discusses her new book: "The One-Block Feast: An Adventure in Food from Yard to Table." March 23, 7 p.m. Free. Kepler's, 1010 El Camino Real, Menlo Park. Call 650-324-4321. www.keplers.com

Meg Waite Clayton discusses her latest novel: "The Four Ms. Bradwells." March 22, 7 p.m. Free. Kepler's, 1010 El Camino Real, Menlo Park. Call 650-324-4321. www.keplers.com

Et Alia

Treasure Market 2011 Fine arts and collectibles sale to benefit Cantor Arts Center at Stanford University. Jewelry, furs, art, furniture, china, books, silver and more. Friday night opening party includes hors d'oeuvres and drinks (\$75 members/\$100 nonmembers). March 25-27, 10 a.m.-2 p.m. \$5 Saturday and Sunday. Treasure Market 2011, Arrillaga Center 341 Galvez St., Stanford. Call 650-723-2997. museum.stanford.edu/TM

Flute and Fantasia Orchestra Concert Maestro Michael Paul Gibson leads the Silicon Valley Symphony in Mozart's "Symphony No. 41 the 'Jupiter'"; Vaughan Williams' "Fantasia on Greensleeves." Brian Bensing plays the "Concerto for Flute and Orchestra" by Lowell Lieberman. March 18, 7:30-9:30 p.m. \$15 senior/student; \$20 general; children 12 and younger free with adult. Holy Trinity Episcopal Church, 330 Ravenswood Ave., Menlo Park. Call 415-287-6002.

Peninsula Volunteers White Elephant Sale and St. Patrick's Day Celebration. Corned beef and cabbage lunch and Irish coffee for sale in the Little House Cafe. March 17, 10 a.m.-3 p.m. Free. Little House, the Roslyn G. Morris Activity Center, 800 Middle Ave., Menlo Park. Call 650-326-0665 ext. 238. peninsulavolunteers.org

Portola Valley Non-Fiction Book Club will discuss "The Immortal Life of Henrietta Lacks" by Rebecca Skloot. March 17, 1-2:30 p.m. Portola Valley Library, 765 Portola Road, Portola Valley. Call 650-851-0560. smcl.org

Reggae Sundays 8 p.m. to midnight. \$10. British Bankers Club, 1090 El Camino Real, Menlo Park. www.bbcmenlopark.com

*Warm words on a cold evening,
a full moon on a dark night,
and the road downhill all the way to your door.*

*Ann Griffiths is celebrating her First sale
36 years ago, March 17, 1975
on St. Patrick's Day*

*The First house sold on Bay Road,
Menlo Park to sell for
more than \$100,000.*

36 years in residential Real Estate
selling properties in Atherton,
Menlo Park, Palo Alto, Portola
Valley and Woodside.

Million \$ Club Menlo-Atherton
Board of Realtors
Vice President Cornish & Carey
Top Salesperson Coldwell Banker

MAY SHE HAVE MORE LUCKY
FOUR LEAF CLOVER DAYS WITH
BROKER PARTNER DENIS MORRISSEY
IN THE NEXT 36 YEARS.

Ann Griffiths

650-322-6666
650-752-0722

COLDWELL BANKER

CONGRATULATES

DANTE DRUMMOND

on her excellent skills in the marketing and sale of
2203 SOUTH COURT, PALO ALTO
and for her recognition award as

PALO ALTO

REALTOR® OF THE YEAR 2010*

Dante Drummond
COLDWELL BANKER — DOWNTOWN PALO ALTO
(650) 400-9390
www.DanteDrummond.com

*Awarded by the Palo Alto district of the Silicon Valley Association of REALTORS®. Award criteria: "The recipient will be a REALTOR® of the Association who continually demonstrates skills, competency, knowledge and service to the public, clients, and Association. He or she is an example to fellow REALTORS® due to his or her leadership, principles, and contributions. She possesses the highest level of professional standards, acts as a mentor to others, and constantly strives to improve and enhance the benefits of the REALTOR® Association. She is committed to improving the community through service to the public, the schools, and good government through contributing her time, energy, and involvement without thought of reward or gain."

710 Sharon Park Drive, Menlo Park

Sophisticated single level 3 bedroom, 2 bathroom updated and expanded Sharon Heights home. Amazing treetop panoramic views of the Bay and beyond. Centrally located great room with adjoining family room, kitchen and informal dining room. Just minutes from Stanford University, downtown Menlo Park, Palo Alto, local shopping center and 280 freeway.

- Formal living room with high ceilings, recessed lighting, gleaming hardwood floors and skylights throughout.
- Gourmet kitchen with cooktop island and breakfast bar.
- Master bedroom suite with large walk-in closet.
- Attached 2-car garage.
- 2,800 sq. ft. home.
- 13,200 sq. ft. lot with large patio and in-ground spa.
- Highly regarded Las Lomas School District (buyer to verify availability).

Offered at \$1,799,000

www.tourfactory.com/710241

RE/MAX
DISTINCTIVE PROPERTIES

Each Office Independently Owned and Operated

Penelope Huang

Broker, GRI, CRS
Penelope.huang@remax.net
650-281-8028
DRE#01023392

Margot Lockwood presents...

115 Laning Dr, Woodside

OPEN SUNDAY 1:30 – 4:30

Offered at \$2,895,000

The best of country living in central location! Remodeled 4 bed, 3 bath & 2 half baths. In addition to the combo LR-DR, FR, it has a large studio and detached 2 car garage. The kitchen has a fresh country touch with breakfast bar combining the family room and eating area. Lovely landscaped yard w/pool, spa, 2 large patio areas, large chicken run & several raised planting beds. Just over 1 acre w/ beautiful 3-stall barn w/walk out paddocks, 2 other large paddocks, one of which can be used as an arena plus tack, feed, equipment room & heated wash rack.

917 Cloud Avenue, Menlo Park

OPEN SATURDAY & SUNDAY 1:30 – 4:30

Offered at \$1,099,000

This spacious 3 bedroom, 2 bath home includes a bonus room over the attached 2 car garage. Living room, kitchen and bedroom wing all open to the large back yard. The bedrooms have large closets and hardwood floors. The bonus room above the garage is the perfect getaway for entertainment. Upgraded with new appliances, granite counters, hardwood floors, dual pane windows, new energy efficient heater and 200 amp electrical. 2 car garage has work shop area and the house abounds with storage.

COLDWELL BANKER
RESIDENTIAL BROKERAGE

MARGOT LOCKWOOD

650.529.2410 Office

650.400.2528 Cell

homes@margotlockwood.com

For more information or Virtual Tour visit
www.margotlockwood.com

SPACIOUS LAWNS AND MAGNIFICENT TREES

Studio guest house

164 STOCKBRIDGE AVENUE, ATHERTON

Welcome to this English Tudor manor, surrounded by magnificent heritage trees and located on a very private, 1.15 acre lot in West Atherton. In the stately main house, a series of elegant rooms, paneled in rich walnut, open to a sunny, red brick patio. The first story is comprised of a living room, a formal dining room, a library, a powder room, and a family kitchen with informal dining. The main-level master suite features a mirrored bath, built-in bureaus and a walk-in closet. The second story has four bedrooms and two baths. In the beautiful rear garden, a spacious lawn stretches to a swimming pool set in a brick deck. Flanked by a sport court and playground, the studio guest house has a kitchenette, full bath, and two large storage rooms. Detached two-car garage.

- Five bedrooms, three and one half bath main house
- Living room, formal dining room, library
- Family kitchen with informal dining
- Studio guest house with full bath and kitchenette
- Beautiful gardens with patio, pool, playground and sport court
- Spacious lawns surrounded by magnificent heritage trees

OFFERED AT \$3,875,000

VIRTUAL TOUR AT HUGH-CORNISH.COM

HUGH CORNISH

#1 Agent, Menlo Park – El Camino Office, 2010
 Ranked #51 Nationally by *The Wall Street Journal*, 2010
 Over \$1.2 Billion in Sales

WWW.HUGH-CORNISH.COM

650.566.5353
 hcornish@cbnorcal.com

DRE# 00912143

This information was supplied by Seller and/or other sources. Broker 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. Information deemed reliable, but not guaranteed. If your home is currently listed for sale, this is not a solicitation of that listing. ©Marketing Designs, Inc. 650.802.0888 / marketingdesigns.net

Charmingly Updated Willows Home

521 POPE STREET, MENLO PARK

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

Nestled under the trees in the desirable Willows neighborhood is this charming and remodeled 3 Bedroom / 2 Bath home. Featuring 1,672 sq. ft. of living space on a 7,370 sq. ft. lot, the home has been updated and expanded to include a master suite wing. Boasting a large living room with wood-burning fireplace, an updated kitchen with granite counters, custom cabinetry and Bosch stainless steel appliances, breakfast nook/dining area, two bedrooms and a bath at the front of the house and a master suite wing with laundry area, loft, and French doors to deck and back yard, the home is perfectly appointed in every way. The landscaped back yard is surrounded by mature trees and a high privacy fence and features a delightful play area with swing set and sandbox. Great Menlo Park schools include: Laurel K-3 & Encinal 4-5 Elementary, Hill-view Middle, and Menlo-Atherton High (*buyer to verify enrollment*)

List Price \$1,098,000

For video tour, more photos and

www.521POPE.com

Ken DeLeon

BROKER ASSOCIATE

#1 AMONGST ALL SILICON VALLEY REALTORS
(per 2010 MLS sales)

#1 KELLER WILLIAMS AGENT NATIONWIDE
OUT OF OVER 78,000 AGENTS

(650) 454.8526

WWW.KENDELEON.COM

kendeleon@kw.com

DRE# 01342140

and information please visit
STREET.COM

Realtors:
For All Your Real Estate
Advertising Needs...

Look to the
Real Estate Section
of

The Almanac

Just Call
The Almanac at (650) 854-2626

LEHUA GREENMAN

*"For each petal
on the shamrock
this brings a
wish your way-
Good health,
good luck, and
happiness for
today and
every day."*

**COLDWELL
BANKER** 529-2420

**Trusted Local
Mortgage Expert**

Vicki Svendsgaard
650.400.6668
vicki.svendsgaard@bankofamerica.com

Bank of America **Higher Standards**

Support Local Business

**Shop
MenloPark
.com**

A new online
guide to Menlo Park
businesses

ShopMenloPark.com

**"The Almanac has been a trusted part of
my Real Estate marketing strategy."**

*"It is an excellent way to get information out to
people in my market sphere because it is an excellent
newspaper. It carries area news and features that
people in Woodside, Portola Valley and Atherton want
to know about. When I list exceptional homes and
estates, I want to get the word, and the pictures, out.
The Almanac is a great way to do that."* – Ed Kahl

Ed Kahl
(650) 400-2796
ed@edkahl.com
www.EdKahl.com

 PRINT & ONLINE

We will work to help your business grow!
For Advertising information, please call Walter Kupiec,
Vice President Sales & Marketing at (650) 223-6570

65 Vista Verde Way
PORTOLA VALLEY

Open Sunday 1:30-4:30

Located in Portola Valley on approximately 3 acres, this spacious Craftsman-inspired home blends in harmony with the natural beauty of its surroundings. The floor plan is thoughtfully arranged to take full advantage of the sweeping Coastal Range Mountains. Expansive windows fill the rooms with natural light while presenting a backdrop of the verdant surroundings from the landscaped front yard to the far-reaching vistas.

- Spacious 3 level design is traditionally arranged with a main level formal living room, separate dining and family room, and spacious kitchen with all new amenities
- A vast deck beckons outdoor enjoyment beneath sun swept skies and filtered shade from carefully preserved towering oaks
- The second floor shows a large master bedroom with fireplace, three additional bedrooms, and three full baths
- Ideal location that combines outdoor opportunities with shopping, dining, and excellent Portola Valley schools nearby

Offered at \$2,150,000

Johanna Dolan

DRE# 01181075

Direct: 650.543.1039 | Cell: 650.450.0659
jdolan@apr.com | HomesbyJohanna.com

ALAIN PINEL
REALTORS

Information deemed reliable
but not guaranteed.

**"If I want a Best Seller, I advertise in the
Almanac and the Weekly."** – Lyn Jason Cobb

As a Realtor serving Menlo Park, Palo Alto, Atherton, Portola Valley and Woodside, I do my utmost to provide extraordinary service to my clients. The Almanac and the Palo Alto Weekly is always where I advertise first because I like the home delivery, editorial focus, and it is a great value. I have always had great results promoting open homes in the Palo Alto Weekly and The Almanac, and I also run in special publications like Spring and Fall Real Estate, Neighborhoods and Info Menlo because of the great coverage and online presence. I am also a big believer in the Palo Alto Weekly's Open Home Guide, which is by far the most accurate and comprehensive. I've had many buyers bring in the guide to my 'Open Homes' to see what I have listed."

Lyn Jason Cobb

REALTOR®, SRES, CHMS
INTERNATIONAL PRESIDENT'S PREMIER
LYN JASON COBB & ASSOCIATES
INTERNATIONAL PRESIDENT'S PREMIER TEAM
650.566.5331

Mobile: 650.464.2622
www.CallLyn.com

YOUR DREAM HOME SPECIALIST

Weekly

 Palo Alto
online

The Almanac

**1ST PLACE
GENERAL
EXCELLENCE**
California Newspaper Publishers Association

express

We will work to help your business grow!
For Advertising information, please call Walter Kupiec,
Vice President Sales & Marketing at (650) 223-6570

WOODSIDE

“Nature draws with a wide brush...”

The bold architectural statement that defines this home has been inspired by the magnificent views that it commands. Tree-top vistas of Jasper Ridge, Windy Hill, and the Bay all stretch out before you from soaring ceilings punctuated by large windows and doors that lead to wrap around decks and patios that surround the property.

3.57+/- acres of pristine beauty.
4 bedrooms, 3.5 baths.

Media room, billiard room and your own corner office.
Wonderful location, convenient to major freeways,
equestrian facilities, hiking and biking trails,
Stanford University and more.

This home should be experienced,
call Steve for a private showing.

650-743-7702

Offered at \$4,649,000

www.27Preston.com

Steven Gray
Realtor

sgray@cashin.com
650-743-7702

www.PeninsulaSpecialist.com

DRE# 01498634 Information deemed reliable, but not guaranteed. Sq. ft. and/or acreage information contained herein has been received from seller, existing reports, appraisals, public records and/or other sources deemed reliable. Neither seller nor listing agent has verified this information. If this information is important to buyer in determining whether to buy or the purchase price, buyer should conduct buyer's own investigation.

COLDWELL BANKER

presents

californiamoves.com

HISTORIC TUDOR ESTATE, ATHERTON \$7,995,000
120 Selby Ln 7 BR 6.5 BA 2 level acres in W. Atherton.
8 car gar; 1bd/1ba apt w/kit; pool & tennis court.
Mary Jo McCarthy/Elizabeth Daschbach 650.614.3500

NEW SPANISH MEDITERRANEAN, PALO ALTO \$5,498,000
6 BR 7.5 BA Beautiful 5900sf new home in PA's most
culturally rich neighborhood
Lan L. Bowling 650.328.5211

NEWER CONSTRUCTION, MENLO PARK \$3,850,000
6 BR 4.5 BA 3-level home with high end finishes
throughout. Stunning courtyard off lower level.
Keri Nicholas 650.323.7751

245 LANING DR., WOODSIDE \$2,925,000
5 BR 4.5 BA Beautifully expanded home on 1+ acre.
Huge FR & formal dining. 2 stall barn, 4 car garage.
Diane Prater 650.851.2666

JUST LISTED! MENLO PARK \$2,575,000
4 BR 3 BA Best value in Vintage Oaks! Beautiful home
on a tree-lined cul-de-sac. Remodeled kitchen.
Bonnie Biorn 650.324.4456

JUST LISTED! WOODSIDE \$2,495,000
4 BR 4.5 BA Beautifully remodeled home in desirable
Woodside Heights. 1.7 ac in Las Lomas Schools.
Chris McDonnell/Kelly Griggs 650.324.4456

JUST LISTED! MENLO PARK \$1,335,000
3 BR 2.5 BA Sophisticated home in downtown MP. 9-ft
ceilings in kitchen/FR. Luxurious MST BR suite.
Lyn Jason Cobb 650.324.445

917 CLOUD AVE., MENLO PARK \$1,099,000
3 BR 2 BA w/bonus rm above 2 car grg on lrg 8000 sf
lot. Granite cntrs, hwdwd flrs, dual pane wndws.
Margot Lockwood 650.851.2666

DOWNTOWN LIVING, PALO ALTO \$1,065,000
2 BR 2 BA Prime location w/all the amenities. 2 car
parking w/storage. Easy access to downtown PA.
Kristin Cashin 650.614.3500

3-LEVEL PARK FOREST HOME, MENLO PARK \$1,050,000
3 BR 2.5 BA Chic living! Updated home with soaring
ceilings, great room kit & private garden terrace.
Tom LeMieux 650.323.7751

DOWNTOWN PA TOWNHOME \$995,000
2 BR 2.5 BA Lovely Downtown PA Townhome. Updated
kitchen, private patio, bright living spaces, pool.
Zach Trailer 650.325.6161

MENLO PARK CUL-DE-SAC \$945,000
2 BR 2.5 BA Spacious multi-level townhse w/ LR, formal
DR, eat-in kit., loft, 2-car garage & patio garden
Ginny & Joe Kavanaugh 650.851.1961

ATHERTON

MUST SEE! \$13,950,000
6 BR 10 BA Exquisite Atherton estate--over 14,000
SF home on professionally landscaped 1.63 ac lot. |
Hanna Shacham, 650.324.4456

OVER 1 ACRE \$11,500,000
7 BR 7 full BA + 2 half Newly constructed 3-level
home, cabana & pool on over 1 acre | Tom LeMieux,
650.323.7751

BEAUTIFUL LANDSCAPE \$6,995,000
4 BR 4.5 BA Recent ground-up renovation by
Chesler Const. Lg rms & excellent flrpln. Gsthse
w/1BR/2Ba. | Scott Dancer, 650.851.2666

CUSTOM WEST ATHERTON \$4,950,000
5 BR 4.5 BA Custom built 9 year new home, 3
car attached garage; pool, pool house; Las Lomas
schools | Tom LeMieux, 650.323.7751

LUXURY & TRANQUILITY \$3,500,000
5 BR 7 BA Serenity surrounds this remodeled 6,400
sf gated home on a very private acre. | Ed Kahl,
650.851.2666

COUNTRY LANE CUL-DE-SAC \$3,195,000
5 BR 3.5 BA Sunny home & private gorgeous lot
with ample guest parking, expansive lawns, pool &
patio. | Barbara Piuma, 650.851.2666

MENLO PARK

FRENCH INSPIRED ELEGANCE \$3,595,000
4 BR 3.5 BA Gracious floor plan. Terrific Kit/FR. 6
yr young home. 12,000 sqft lot near downtown. |
Nancy Goldcamp, 650.325.6161

CUL-DE-SAC CENTRAL MENLO \$2,195,000
4 BR 3 BA Cul-de-sac. Remodeled kitchen. Mstr
bdm with walk-in & remodeled bath. 2-car garage;
Spa. | Kristin Cashin, 650.614.3500

CHARMING FELTON GABLES \$2,125,000
3 BR 3.5 BA Polished details throughout this prop-
erty with vaulted ceilings and hardwood floors. |
Tammy Cole, 650.614.3500

END UNIT \$1,095,000
2 BR 2.5 BA Beautifully remodeled end unit town-
home behind the gate in Sharon Heights w/private
patio. | Maya & Jason Sewald, 650.323.7751

MENLO PARK

LOW-CHORE LIVING \$939,000
2 BR 2 BA Charming unit with many amenities. 2
car garage. | Susan Berry, 650.614.3500

BEAUTIFUL SPACIOUS HOME \$898,000
3 BR 2.5 BA Beautiful, spacious 3-level home. Walls
of glass. Large, bright kitchen w/breakfast rm. | Ken
Morgan/Arlene Gault, 650.328.5211

BEAUTIFULLY UPDATED \$874,900
3 BR 2 BA Beautifully updated. Refinished hardwood
floors. Skylights. Master suite. 2-car garage. | Ken
Morgtan/Arlene Gault, 650.328.5211

WOW! BEST BUY IN MP! \$795,000
4 BR 3 BA Large, upgraded home in the Menlo
Park School District. Nicely remodeled kitchen. |
Cristina Bliss, 650.324.4456

LINCOLN GREEN COMPLEX! \$389,000
Remodeled kitchen and bathroom. Property includes
covered parking and storage. | Joe Carcione,
650.614.3500

PRICE REDUCED! \$388,000
2 BR 2 BA Beautiful Menlo Commons unit. This
55+ community is minutes to everything MP has to
offer! | J Hickingbotham IV, 650.324.4456

PALO ALTO

SALE PENDING \$2,998,000
4 BR 3.5 BA In the heart of Crescent Park! Refined
architectural details w/well designed flr plan. |
Kristin Cashin, 650.614.3500

A VICTORIAN STYLE GEM! \$2,095,000
2 BR 2.5 BA Elegant Victorian Stlye 4 large bed/2.5
bath, Separate dining room, formal living room. |
Pooneh Fouladi, 650.325.6161

STUNNING MEDITERRANEAN \$1,888,000
4 BR 3 BA Stunning Meditteranean built in '06.
Located on tree-lined street in Midtown. | Sharon
Witte, 650.325.6161

BARRON PARK, LARGE LOT! \$1,349,000
3 BR 1 BA Barron Park hm on approx 9700 sqft lot.
Hw flrs, fireplace in LR. 1st time on market! | Sue
Rotha, 650.325.6161

PALO ALTO

MIDTOWN CHARMER \$1,168,000
4 BR 2 BA 1660+-sf house w/family rm on a non-
through traffic street. New Berber carpet & paint. |
Julie Lau, 650.325.6161

GREAT CUL-DE-SAC HOME \$998,000
3 BR 2 BA Sparkling home on a fantastic lot. Huge
kitchen, new baths, light-filled LR & DR. | Judy
Decker, 650.325.6161

GREAT AREA, GREAT PRICE! \$575,000
2 BR 2 BA Open floorplan reflects the friendly spirit
of this condo! | Rod Creason, 650.325.6161

PORTOLA VALLEY

EUROPEAN-INSPIRED ESTATE \$11,000,000
5 BR 5 full BA + 2 half Custom built in 2003,
Exquisite home, expansive kitchen, library, media rm,
guthse, pool. | Ginny & Joe Kavanaugh, 650.851.1961

NEW PRICE! \$3,295,000
3 BR 3.5 BA Sophisticated, completely remodeled
home situated on 3.8 acres. Breathtaking views! |
Pam & Katie Hammer, 650.324.4456

EXQUISITE REMODEL \$3,495,000
4 BR 2 BA + 2 half-BAs (1BR currently is an
office), add. office, tennis ct, spa. www.190PortolaRoad.
com | Ginny Kavanaugh, 650.851.1961

PRIME WESTRIDGE PARCEL \$2,995,000
Approx. 3 acres w/ bay & valley views.
www.187Bolivar.com | Ginny & Joe Kavanaugh,
650.851.1961

VACATION YEAR ROUND \$2,150,000
4 BR 3 BA Elegant home with LR, DR, Fam.
Rm, Gourmet Kit, & office. Stunning grounds w/
pool, lawn, terraces | Ginny & Joe Kavanaugh,
650.851.1961

PRIME LADERA \$1,789,000
4 BR 2 BA Fabulous home in prime Ladera with
view and level yard. | Keri Nicholas, 650.323.7751

SUN-FILLED EICHLER \$1,495,000
3 BR 3 BA Tucked away on a large lot, this home
offers privacy and serenity. | Karen Fryling/Rebecca
Johnson, 650.324.4456

WOODSIDE

20 PRIME ACRES \$14,900,000
7 BR 6.5 BA 20 prime acres adj. to the town of
Atherton. Magnificent views of SF Bay & glorious
hills. | Steven Lessard, 650.851.2666

THE BUCK ESTATE \$12,900,000
6 BR 7 full BA + 2 half Designed by noted architect
Albert Farr, who modeled Buck after Hampton
Court. 2.86 ac. | Scott Dancer, 650.851.2666

OLD WORLD CRAFTSMANSHIP \$8,995,000
4 BR 3 full BA + 2 half New Eastern style home
on 3.25 ac w/guesthouse, pool and wrap-around
veranda. | Ed Kahl, 650.851.2666

COUNTRY ELEGANCE \$8,500,000
5 BR 4.5 BA Close to Town. Grand foyer w/curved
staircase, grt rm & grmt kit. 4-car grg. 4900 sf barn. |
Ed Kahl, 650.851.2666

MUST SEE! \$5,895,000
5 BR 4 BA Custom-built home situated on beauti-
fully landscaped 5.67 ac at the end of a cul-de-sac. |
Hanna Shacham, 650.324.4456

IN HEART THE OF WOODSIDE \$5,295,000
4 BR 3.5 BA Property features Pool, Spa, putting
green, 2 stall barn with tack room & riding ring. |
John Marshall, 650.614.3500

SUNNY PRIVATE SETTING \$3,295,000
3 BR 2 BA Main house w/LR, fam. rm, designer kitch-
en. 1BR/2BR guesthse w/den. Pool, tennis & horse fac.
Ginny & Joe Kavanaugh, 650.851.1961

INCREDIBLE OPPORTUNITY! \$1,399,000
4 BR 4.5 BA Amazing opportunity to own 3.7
ac w/a huge 4200 SF hm overlooking your own
Redwood Grove. | John Nelson, 650.324.4456

MAJESTIC SETTING \$1,099,000
3 BR 2.5 BA Spacious bi level home on 3/4+ ac w/
hi ceilings, wood floors, 2 fp's, & majestic setting. |
Valerie Trenter, 650.323.7751

ELEGANT COUNTRY HOME \$948,000
3 BR 2.5 BA Idyllic treasure offers a calm oasis in a
secluded street close to neighborhood amenities |
Susan Selkirk, 650.325.6161

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

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

NEIGHBORHOOD	AVERAGE SALE PRICE			MEDIAN SALE PRICE			DAYS SUPPLY	WHOSE MARKET?
	2009 Q4	2010 Q4	% CHG	2009 Q4	2010 Q4	% CHG		
LINDENWOOD	\$2.95	\$3.04	2.9%	\$2.95	\$2.60	-11.9%	18	SELL — BUY
LLOYDEN PARK	\$2.29	\$2.43	6.2%	\$2.29	\$2.10	-8.3%	54	SELL — BUY
WEST ATHERTON	\$3.45	\$3.79	9.8%	\$3.65	\$3.68	0.7%	64	SELL — BUY
WEST OF ALAMEDA	\$2.35	\$3.82	62.7%	\$2.35	\$2.20	-6.4%	54	SELL — BUY
ALLIED ARTS	\$1.79	\$1.34	-25.4%	\$1.43	\$1.30	-9.1%	23	SELL — BUY
ALPINE ROAD AREA	\$2.30	N.S.	N.S.	\$2.30	N.S.	N.S.	180	SELL — BUY
CENTRAL MENLO	\$2.03	\$2.11	3.8%	\$1.92	\$2.08	8.5%	17	SELL — BUY
FELTON GABLES	\$1.63	\$1.53	-6.2%	\$1.63	\$1.53	-6.2%	90	SELL — BUY
LINFIELD OAKS	\$1.17	\$1.39	18.7%	\$1.23	\$1.35	9.9%	158	SELL — BUY
MENLO OAKS	\$2.39	\$1.70	-28.9%	\$2.39	\$1.65	-30.8%	72	SELL — BUY
SHARON HEIGHTS	\$2.73	\$2.21	-19.1%	\$2.73	\$1.80	-33.9%	23	SELL — BUY
UNIVERSITY HEIGHTS	\$1.58	\$1.67	5.8%	\$1.53	\$1.75	14.8%	39	SELL — BUY
THE WILLOWS	\$1.07	\$1.23	14.7%	\$1.04	\$1.24	18.6%	26	SELL — BUY
ATHERTON	\$3.16	\$3.43	8.6%	\$2.85	\$2.70	-5.3%	53	SELL — BUY
MENLO PARK	\$1.23	\$1.29	4.4%	\$1.15	\$1.25	8.7%	58	SELL — BUY
PALO ALTO	\$1.55	\$1.41	-9.1%	\$1.37	\$1.32	-4.0%	31	SELL — BUY

LINES SHOW MOST RECENT 12 QUARTERS. \$ AMOUNTS IN MILLIONS. % CHANGE IS RELATIVE TO ONE YEAR AGO. N.S. = NO SALES DATA. ©2010 DREYFUS PROPERTIES

Cautious optimism is the watchword for Menlo Park real estate. 2010 ended with surge of activity that rivaled 2007 volume, despite a cloudy economic picture. The market recovery continues after hitting bottom in 2009, due to pent-up transactions. More buyers are back in the Menlo Park market. Inventory is picking up as more sellers get off the fence. Facebook's relocation and upcoming IPOs may put upward pressure on prices in Menlo Park and Palo Alto. We are waiting for the lenders to catch up with the economy. We do see some instances of bridge loans and stated income lending coming back.

We analyze the individual neighborhood numbers with the proviso that many of these neighborhood statistics are built on small sample sets and should be read as indicators, not gospel.

ALLIED ARTS

Allied Arts always remains a favorite among buyers because of its walkability to the downtown core and all community amenities. Although prices were down in the fourth quarter, buyer activity well matched the number of homes for sale, possibly indicating pent-up buyer demand on the horizon. New construction homes in this area are faring well and selling fast.

ALPINE ROAD AREA

No sales occurred in the fourth quarter. Average days supply is 180. A number of homes for sale haven't closed yet.

CENTRAL MENLO

The Central Menlo Park market has rebounded. Despite an overall correction of 38% from this neighborhood's 2008 peak, the fourth quarter saw an increase in median sale price and sales activity that resulted in historically low inventory. Sellers have started to accept current market values and buyers have reacted by jumping into the market.

FELTON GABLES

The Felton Gables market continues to be stagnant. Homeowners love their neighborhood, so there has been very little inventory available to buyers. Only three houses were sold in 2010.

LINFIELD OAKS

Buyer demand is there. Sellers are seeing quick sales in Linfield Oaks. Properties spent only 20 days on the market, on average, last quarter. Pricing is slowly improving and now matches the sales price in the 4th quarter of 2007.

MENLO OAKS

The drop in fourth quarter prices, which reflects the small sampling of inventory, has not deterred activity in Menlo Oaks. The fourth quarter saw more properties under contract, more being sold, and more new properties coming on the market. Ten Menlo Oaks properties were put on the market in the fourth quarter, compared with only 5 the year before.

SHARON HEIGHTS

Homes at a median price of under \$2 million are selling at a faster pace and closer to asking price than higher priced homes. Homes in Sharon Heights that are priced above the median are sitting longer, dragging out days on market.

THE WILLOWS

The Willows has had a brisk recovery for realistic sellers. There continues to be some overpriced inventory. However, realistic sellers are seeing quick sales, often over list price, especially in the fourth quarter.

UNIVERSITY HEIGHTS

We believe we are in the beginning of a recovery in University Heights, but sales have been stagnant due to a lack of inventory. It's a great time to be a seller in this neighborhood.

For market updates on Palo Alto, Atherton, Portola Valley and Woodside, visit WWW.DREYFUSPROPERTIES.COM

PLACE AN AD

ONLINE
fogster.com

E-MAIL
ads@fogster.com

PHONE
650/326-8216

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

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

INDEX

- **BULLETIN BOARD** 100-199
- **FOR SALE** 200-299
- **KIDS STUFF** 330-399
- **MIND & BODY** 400-499
- **JOBS** 500-599
- **BUSINESS SERVICES** 600-699
- **HOME SERVICES** 700-799
- **FOR RENT/ FOR SALE REAL ESTATE** 800-899
- **PUBLIC/LEGAL NOTICES** 995-997

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

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

Bulletin Board

115 Announcements

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

"Comedy of Errors" at Priory!!
Art Exhibit & Reception
Bird Sitting available
CoDependents Anonymous (CoDA)
Free DVD
Free Movies and Games on Gudagi
Free Reiki to the community!
Huge Used Book Sale March 12-13
Palo Alto Stories
Sahaja Meditation Free Workshop
Spring Down Horse Show March 6th

130 Classes & Instruction

Airlines Are Hiring!
Go to aviation maintenance college for free! Tuition paid for the best. H.S. Grad w/good grades and proven work history. CALL Aviation Institute of Maintenance (866) 859-6378. (Cal-SCAN)

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

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

HIGH SCHOOL DIPLOMA!
Graduate in just 4 weeks!!! FREE Brochure. Call NOW!
1-800-532-6546 Ext. 97 www.continentallacademy.com (AAN CAN)

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

133 Music Lessons

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

Barton-Holding Music Studio
Next 6 week "singing for the non-singer" class starts Jan. 13. Call Laura Barton 650/965-0139

FUN Piano Voice Violin Guitar
Guitar Lessons 650-224-3550
beg/int all styles your home \$60

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

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

Manzana Music School
Lessons in Palo Alto on Guitar, Violin, Vocals, Fiddle, Banjo, or Mandolin. Call us at: 650 799-7807
www.ManzanaMusicSchool.com

McCool Piano Studio 566-9391MP
Near Burgess Gym Menlo Park

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

135 Group Activities

"Comedy of Errors" at Priory!!
BRAIN INJURY SUPPORT GROUP
CHILDREN'S ENTERTAINER
www.art4growth.com

140 Lost & Found

found black cat EPA woodland
Lost Cat- white with spots
Cat lost, mostly white with spots of black and brown. Lost on Carmelita Dr, near Grant/EI Camino. REWARD. (650) 996-4560 or (650)963-4955
Runaway Cat!

145 Non-Profits Needs

DONATE YOUR UNWANTED CELL PHONES
Donations Needed!
Knitters Wanted
please donate your used books

150 Volunteers

Community Cell Phone Collectors
feed homeless cats (PA or MV)
Library Volunteers Needed
Mentors Needed
Museum Volunteers
NASA cats need fosterers
Nature Volunteer in Schools

155 Pets

Adopt a AKC White Labrador Puppy
AKC Boxer puppies
1 Brindle & 2 red fawns, first two rounds of shots, all papers 408-406-4696 \$700.00 each
Lost Cat- white with spots
Lost Calico, mostly white with black and brown spots, dark tail. Short-hair. May have blue collar. (650) 996-4560 or (650) 963-4955.

For Sale

201 Autos/Trucks/ Parts

BMW 1995 540i - \$ 3750
Chevrolet 1974 Camaro - \$6000

202 Vehicles Wanted

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

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

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

210 Garage/Estate Sales

Menlo Park, 1050 Sonoma Avenue, Sat.& Sun. March 12-13, 9 a.m.- 3:30 p.m.
Menlo Park, 174 Spruce Ave X El Camino, MARCH 12 & 13, 9-3

RWC: 1228 Douglas Ave., 3/18, 11-2; 3/19, 9-1
Big Rummage Sale benefits Lucile Packard Children's Hospital. CASH ONLY. (Just south of Woodside Rd., bet. Broadway and Bayshore Frwy.) 650/497-8332 or during sale 650/568-9840

Stanford, Arrillage Center For Sports & Recreation, 3/26-3/27

215 Collectibles & Antiques

1930's Style Mickey Mouse Framed - \$5.00
Antique Milk Shake Mixer - \$20.00
brass and porcelain knobs - \$40
Disney's Donald Duck Framed 50's - \$25.00
Funtl Org. 1951 Home Repairs Mag - \$6.00
Funtl Org. 1952 Build It Yourself - \$25.00
Gorham Flatware set - \$4500.00
MANY ANTIQUES AND VINTAGE CHEAP - \$1
Mickey Mouse Holiday Animation - \$30.00
Org. 1942 Make 14 Lamp Bases Mag - \$6.00
Org. 1960's Mary Poppins Book - \$6.00
Org. Disneys Donald Duck Straws - \$20.00
Org. Star Wars 8 x10 Autograph - \$25.00
Rare! 35 Years Disneyland Watch - \$65.00
Rare! Disneyland Light Bulb - \$20.00
Rare! Org. 30's D. Duck Glass - \$25.00
SHOT GLASS CHECKERS: 25 Pcs.
SPORTS MEMORABILIA: 80s-'10
Vintage Bakelite Purse - \$30
VINTAGE ROCK T-SHIRTS: 80s
Vintage Treasure Market 2011 - \$5/ticket
We Are Hiring (jawad0321) - 123

220 Computers/ Electronics

(2) LENOVO IBM DOCKING STATIONS - \$15
HANDSFREE HEADSET: 2.5mm
HDMI CABLE FOR BLUE RAY NEW - \$15.00
IBM Selectric II Typewriter - \$350
LASER PRINTER/COPIER: Xerox
Wii for Sale - \$175

225 Wanted to Buy

Diabetic Test Strips
Wanted. Cash Paid. Unopened, Unexpired Boxes Only. All Brands Considered. Help others, don't throw boxes away. For more information, Call 888-491-1168. (Cal-SCAN)

240 Furnishings/ Household items
2 Teak Armchairs - \$700
2-4 poster, cannonball twin beds - \$200.00
Cherry Dining Table w/ 6 Chairs - \$350
Futon mattress and wood frame - \$200
Girls Bedroom Furniture - \$350.00
KITCHEN GOODIES CHEAPPP - \$6
Lenox Solitaire Platinum-Banded - \$ varies
NICE WOOD STORAGE BOXES - \$50
Porthole Clock - \$100.00
Queen Futon. Hardwood Frame - \$95
Singer Sewing Machine - \$175.00

245 Miscellaneous

FREE HD FOR LIFE!
Only on DISH NETWORK. Lowest Price in America! \$24.99/mo. for OVER 120 CHANNELS! PLUS-\$550 Bonus! Call Today, 1-888-904-3558 (AAN CAN)

Shari's Berries
Mouthwatering gourmet strawberry gifts fresh for all occasions! 100% satisfaction guaranteed. Delivered nationwide. SAVE 20% on Dipped Berries! Visit www.berries.com/berries or Call 1-888-903-2988. (Cal-SCAN)

Vonage Phone Service
Unlimited Calls in U.S. and 60 Countries! No annual contract. \$14.99 For 3 Months! Then ONLY \$25.99/mo. Plus FREE Activation. Call 877-881-2318. (Cal-SCAN)

Wine of the Month Club
Send the gift of wine all year long! 2 Bottles each month from award-winning wineries around the world. Call 888-682-7982 and get FREE SHIPPING! (Cal-SCAN)

4 large mature Cymbidium Orchids - \$1
60s-70s Toys: Star Wars
Back Pack - Jansport - \$30.00
BARGAIN BONANZA - \$1
BASS ALE BEER TAP HANDLE:
CANON CHARGER & 4L BATTERY - \$15.00
Canon 35 MM Camera - \$40.00
CRUTCHES: Adj. Aluminum Lg.
CRYSTAL DECANTER: Signed
DOG ITEMS GALORE - \$20
FREE FIREWOOD & MULCH
INVACARE 6500 COMMODOE - \$20
Large Kenmore Upright Freezer
Self defrosting. \$80 call: 650-494-3278

MEETING ROOM AVAILABLE

Private room in business setting. Plenty of parking. Convenient and quiet. Perfect for conferences, classes, networking groups, large or small meetings. Room set up can be customized for your needs. For info and pictures: clocktowercoffee.com

Mixed Firewood-Seasoned & Split - \$150.
POSTERS: French Movie, Batman
Pre-Teen Girls Clothing - \$2.00 or L
Stetson Western Hats - \$35.00
Telephoto Camera Case - \$25.00
VINTAGE VINYL: Elec./Rock/DJ
Western Boots - \$55-\$100
Whacker-Compactor - \$ 750

260 Sports & Exercise Equipment

FISHING ROD & REEL COMBO
German Hiking Boots (Men) - \$45.00 OBO
GRAPHITE TENNIS RACQUET
ROCKIN BEAN FOR BIG LOSERS - \$10
Snowboard Boots - \$35
Snowboard Boots - \$45
SOFTBALL BAT: Ten Pro Alumin
THREE RACQUETBALL RACQUETS:

Kid's Stuff

330 Child Care Offered

After School Care/Driver Avail
Are you looking for mature Nanny
Debbie's Family Day Care - RWC
EXPERIENCED, LOVING NANNY
Little Ages
Nanny/Sitter Available
Sweet and Outgoing Babysitter
Top Nanny for Hire
Excel. refs. 650/233-9778
Violin Teacher

340 Child Care Wanted

Nanny needed in Menlo Park

345 Tutoring/Lessons

Chess Lessons for kids and adult
French, Spanish Lesns. 6506919863
One-to-One Tutoring Service
Stanford-Educated Expert Tutors

IF YOU DON'T NEED IT, SELL IT IN THE ALMANAC MARKETPLACE

350 Preschools/ Schools/Camps

Horseback Riding Camps & Lessons
Webb Ranch (650)854-7755

355 Items for Sale

4 Years Snowsuit Really warm \$20
4Y Boy winterclothes 30+ items \$40
Art classes/Art Parties
Art classes/Easter Workshops
Baby comforter/blankets 2 bags
BOY 18mon clothes 30+ items
ELMO talking plush chair \$15
Girl toys Bratz, Barbie dressup \$10
Jackets 6mon-3 years \$5
KIDS STUFF
Stuffed animals 2 bags full \$20
Toys for baby 6mon-3years Bag full
VHS Videos Thomas, Ninja, Boy videos

Mind & Body

420 Healing/ Bodywork

Remote Energy Healing
Repair tears in energy field, charge chakras, remove negative energy, toxins, static electricity, heavy metals. Restore Physical body frequencies. Psychic clearing. ACamarlu@gmail.com 973.931.7137 (AAN CAN)

425 Health Services

Acorn Stairlifts
Trouble getting up your stairs? Acorn Stairlifts can help if you Call Now! Discounts available on your new Acorn Stairlift. Please mention this ad. 1-877-896-8396. (Cal-SCAN)
Toren Psychological Services - \$800 to \$1200 for a

Jobs

500 Help Wanted

Administrative Associate

550 Business Opportunities

All Cash Vending Route
Be Your Own Boss! 25 Machines + Candy All for \$9995. Vend3, 880 Grand Blvd., Deer Park, NY. 1-877-915-8222. Major CC accepted! (Cal-SCAN)

IN NEED OF A BOOK KEEPER
The services of a book keeper is needed on part time basis. Interested applicants only contact Mr Pettie for details:
Email: pettieling01@gmx.com

560 Employment Information

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

Computer Work
Work from anywhere 24/7. Up to \$1,500 Part Time to \$7,500/mo. Full Time. Training provided. www.KTPGlobal.com or call 1-888-304-2847. (Cal-SCAN)

FOGSTER.COM

GO TO FOGSTER.COM TO RESPOND TO ADS WITHOUT PHONE NUMBERS

Drivers - 17 Needed
Top 5% Pay! Excellent Benefits. New Trucks Ordered! Need CDL-A and 3 months recent OTR. 1-877-258-8782. www.MeltonTruck.com (Cal-SCAN)

Drivers - New Pay Package
Hiring Class-A CDL Flatbed Drivers for Regional and OTR Lanes. Solos, O/OP's and Teams. Top Pay, Great Equipment. 1-888-801-5614. www.SystemTrans.com (Cal-SCAN)

Drivers - Teams or Solos
looking to Team. \$2,000 sign on bonus for OTR teams, pet program, 1,500+ Avg. Length of Haul, and much more! 1-866-232-7399. www.SoCalDrivers.com (Cal-SCAN)

Drivers: Paid Training
and a Stable Career! No Credit Check! No Experience required! Trainers Earn 49c/MILE! 1-888-417-7564. CRST EXPEDITED www.JoinCRST.com (Cal-SCAN)

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

Sales: Guys and Gals 18+
Travel the country while selling our Orange peel product. Training, Hotel and Transportation provided. Daily cash draws. Apply today leave tomorrow. 1-888-872-7577. (Cal-SCAN)

Business Services

602 Automotive Repair

615 Computers

Boomer Vengeance
Give PCs a chance! We offer technical support for baby boomers and beyond. Networking, problem troubleshooting, software install/uninstall, virus removal and much more! Personalized documentation. Satisfaction guaranteed. 855.4.I.DIG. IT (855.443.4448) boomervengeance.com.

624 Financial

Investor Wanted
\$35,000 needed for computer start up located in Redwood City. Call Patrick 415-283-9117

Note Investment
6 percent ret., paid monthly, 50%LTV, secured on Woodside income property. Owner/agent Jim 650-851-7300

645 Office/Home Business Services

Advertising - Best Kept Secret
A business card sized display ad 140 California community newspapers. Reach 3 million+ Californians. Cost \$1,550. \$1.33 cost per thousand. Free brochure (916)288-6019; www.CalSDAN.com (Cal-SCAN)

Classified Advertising
240 California community newspapers reaching over 6 million Californians. 25-words \$550 works out to 18 cents cost per thousand! FREE email brochure. Call (916) 288-6019. www.Cal-SCAN.com (Cal-SCAN)

650 Pet Care/Grooming/Training

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

Home Services

703 Architecture/Design
Design/Permits
One stop for your remodel/design needs. Comp. plans incl structural engineering and energy compliance (T-24). ADW 650-969-4980

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

715 Cleaning Services
AC Housecleaning
Residential/Commercial. Move in/ out, offices, more. Good rates. 11 yrs exp. Please call 650/678-4792. www.ahousecleaning.com

Asuncion Yanet House Cleaning
• Houses • Apartments • Offices
Reasonable Rates-Free Estimates
15 Years Experience (Mon-Sat)
650-906-7712 or 650-630-3279

Francisca's Deep Housecleaning
Experienced, Refs. 650-669-0628 or 650-701-0703

Marlem Housecleaning
House, Condos, Apartments, Office, Move-in, Move-Out, Free Estimates. Good References. **"Serving All The Bay Area"** 650-380-4114 or 650-389-3327

Orkopina Housecleaning
"The BEST Service for You"
Bonded Since 1985 Insured
• Dependable, Trustworthy, Detailed
• Laundry, Ironing, Change Linens
• Wash Walls, Windows and Blinds
• Move In/Move Out and Remodel Clean-up
• Power Wash
• Landscape and Concrete Work
(650)962-1536 Lic. 020624
www.orkopinacleaningservice.com

719 Remodeling/Additions
Domicile Construction, Inc.
General Contractor
T 415 999-3143 650 366-8335
www.domicileconstructioninc.com
since 1990 lic #627843 domicileconstructioninc.com

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

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

GARDENING MAINTENANCE
• Residential & Commercial • Clean Up
• New Sprinkler System or Repair
• Free Estimates • New Lawns
• 16 Yrs Exp. **Jose Martinez**
(650) 271-4448

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

Jody Horst
Landscape Artist
856-9648
• Design, Install, Consult
• Drip & Spray Irrigation
• Clean-up & Maintenance
• Lawns & Rock Gardens
• Edible Gardens, Veggie Boxes
Lic. #725080

JR's Garden Maintenance
Residential clean up, trimming, new lawn and sprinkler installations. 16 yrs exp. Great refs. Jose, 650-743-0397

LANDA'S GARDENING & LANDSCAPING
• Yard Maintenance * New Lawns * Clean Ups * Tree Trimming * Wood Fences * Power Washing. 17 years experience. Senior Discount 650-576-6242

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

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

Creating Gardens of Distinction SINCE 1980
• Custom garden designs
• Paver driveways
• Concrete patios
• BBQ & fireplaces
• Planting & irrigation
• Stone & brick work
650-208-3891
WWW.PTALAND.COM
LANDSCAPE CONSTRUCTION

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

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

Cherish Your Garden
Shubha Landscape Design, Inc.
(650) 321-1600 LIC #852075
• Quality Design & Installation
• Stone Walls, Patios, Walkways
• Decks, Arbor, Lighting
• Irrigation & Fine Gardening
www.ShubhaLandscapeDesign.com

Uriel's Gardening
Clean up, haul, maint., poison oak, free est. 650/862-1378 Uriel

Vidal Gardening & Landscaping
Bi-Weekly, twice a month clean up. Tree removal. Fences, retaining walls, new lawn irrigation systems. Gutter cleaning. Free est., excel. refs. 650-771-0213

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

751 General Contracting

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

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

CJ TIGHE CONSTRUCTION INC Since 1990!
GENERAL BUILDING CONTRACTORS
Additions • Remodels • Baths, Kitchens
• New Homes • Seismic Upgrades
650-322-7930
PLPD STATE LIC# 608358
www.cjtigheconstruction.com

Gary's Remodel
Kitchen & bath remodels + more
<http://www.garysremodel.com/>
(408) 720-0800

754 Gutter Cleaning
O.K.'s Raingutter Service

757 Handyman/Repairs

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

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

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

Small Jobs Welcome
Local, refs., 25 years exp., trusted, reliable. 650/218-8181

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

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

A Junk Hauling Service
Residential & Commercial. Yard clean-up service. Large & Small jobs. 650-771-0213

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

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

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

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

STYLE PAINTING
Comml/Res. Full service painting and decorating. Lic. 903303. 650/388-8577

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

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

787 Pressure Washing
Discount Pressure Washing
Decks * Patios * Driveways
Becky, 650/493-7060

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

795 Tree Care
Palo Alto TREE SERVICE
• Crown reduction, thinning
• Removal & Stump Grinding
Owner Operated & Supervised
25 yrs Exp Lic & Ins. #819244
(650) 380-2297

Real Estate

801 Apartments/Condos/Studios
Menlo Park, 2 BR/1 BA - \$1780/mo
Mountain View, 1 BR/1 BA - 1195.00 /m
Palo Alto , 2 BR/2.5 BA - Negotiable
Palo Alto, 2 BR/1 BA - \$1,650
Palo Alto, 2 BR/1 BA - \$1895/mo
Palo Alto, 3 BR/3 BA - \$3950

803 Duplex
Palo Alto, 2 BR/2.5 BA - Negotiable
Sunnyvale Sixplex, 2 BR/1 BA - \$1200. mon

805 Homes for Rent
Atherton, 4 BR/3 BA
Furnished,available 4/1-5/31.
Furnished, 2 BR/1 BA - \$2975/month
Great Location, New Spacious Palo Alto 2+ Br/2.5 Ba New Duplex Home For Rent , 2 BR/2.5 BA - New Constr
Menlo Park, 2 BR/4+ BA
Midtown Palo Alto, 2 BR/2.5 BA - Negotiable
Pal Alto, 4 BR/2 BA - \$3700.
Palo Alto, 3 BR/2 BA - \$ 4000/month
Palo Alto, 4 BR/2 BA - \$3700/month
Palo Alto, 4 BR/2 BA - \$4,000/month

PLACE AN AD
ONLINE: fogster.com
E-MAIL: ads@fogster.com
PHONE: 650/326-8216

Palo Alto, 5+ BR/2.5 BA
6k/month. No Pets/smk,650-248-9378
Redwood City, 2 BR/1 BA - \$1895/mo
Redwood City, 3 BR/2 BA - \$3,300

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

810 Cottages for Rent
Los Altos, 1 BR/1 BA
Garden cottage close to downtown Los Altos. Incl. all utilities, garbage, cable-ready, street parking. Extra storeroom. No pets. Available now. 1 month's rent sec. deposit. Call 650-949-1752 email pbekker@aol.com

Redwood City, 1 BR/1 BA
The ultimate getaway to call HOME! This sunlit 1br-1ba Au Pair is located on a huge tree covered site in beautiful Emerald Hills. Enjoy the country breeze as you sit on your own private deck, at your private entrance. A joy scenic views of the Hills above Redwood City. New Refrigerator, Washer & Dryer Conveniently located in a serene, quiet neighborhood in the Roy Cloud School District on Vernal Road near Lakeview! Easy access to Highway 280 from Farm Hill Blvd. Cat considered with pet deposit. For more info call 408.209.6424 acc4700@gmail.com

Woodside, 1 BR/1 BA
Guest house central Woodside. Great views. W/D, garage. Incl. utilities, pool, tennis ct., security, cleaning dep. Year lease. \$2300 mo. Refs, credit report. 650-851-1683

815 Rentals Wanted
ESTATE CARETAKER NOW AVAILABLE
Long-Term Rental Needed
Nice Tenant &or Caretaker - \$1000

820 Home Exchanges
FULLY FURNISHED NEW 2 BEDROOM/2 NEW 2 BEDROOM/2
New luxury executive duplex home

825 Homes/Condos for Sale
1711 Webster, Palo Alto With 18750 Sq/Ft Lot, 5+ BR/4+ BA - 5,498,000
Belmont, 4 BR/3 BA - \$969,000
Mountain View, 3 BR/2 BA - \$108000
Palo Alto, 3 BR/1.5 BA - \$1150000
Palo Alto, 3 BR/2 BA - \$1,098,000
Palo Alto, 3 BR/2 BA - \$998,000
Palo Alto, 3 BR/2 BA - \$1,299,000
Palo Alto, 5+ BR/3.5 BA - \$1,988,000

840 Vacation Rentals/Time Shares
Timeshares: Sell/Rent
for cash!!! Our Guaranteed Services will Sell/Rent Your Unused Timeshare for Cash! Over \$95 Million Dollars offered in 2010! www.SellaTimeshare.com (877) 554-2098 (Cal-SCAN)

Monterey Dunes Beach House
650-598-7047

Northstar Tahoe Family Retreat
5Br 650-598-7057

No phone number in the ad?
GO TO **FOGSTER.COM** for contact information
To place a Classified ad in The Almanac call 326-8216 or online at fogster.com

Public Notices

995 Fictitious Name Statement

MERCEDES BENZ REPAIR
FICTITIOUS BUSINESS NAME
STATEMENT
File No.: 243393
The following person (persons) is (are) doing business as:
Mercedes Benz Repair at 555 Oneil Suite #16, Belmont, CA 94002, San Mateo County.
Registered Owner(s):
ELLIOTT DAN
2520 Mardell Way
Mountain View, CA 94043
This business is conducted by: An Individual.
The registrant commenced to transact business under the fictitious business name(s) listed herein on 02/01/2011.
This statement was filed with the County Clerk-Recorder of San Mateo County on February 16, 2011.
(Almanac Feb. 23, March 2, 9, 16, 2011)

BE YOUR OWN GUEST
FICTITIOUS BUSINESS NAME
STATEMENT
File No.: 243352
The following person(s) is (are) doing business as:
Be Your Own Guest at 1047 El Camino Real #1, Menlo Park, CA 94025, San Mateo County.
Is (Are) hereby registered by the following owner(s):
MARY ELLEN DUDA
1047 El Camino Real #1
Menlo Park, CA 94025-4344
This business is conducted by: An Individual.
The registrant commenced to transact business under the fictitious business name(s) listed herein on 04/01/1996.
This statement was filed with the County Clerk-Recorder of San Mateo County on February 14, 2011.
(Almanac March 2, 9, 16, 23, 2011)

REDWOOD PROPERTIES, LLC
FICTITIOUS BUSINESS NAME
STATEMENT
File No.: 243429
The following person(s) is (are) doing business as:
Redwood Properties, LLC at 1064 Sonoma Avenue, Menlo Park, CA 94025, San Mateo County.
Is (Are) hereby registered by the following owner(s):
REDWOOD PROPERTIES, LLC
1064 Sonoma Avenue
Menlo Park, CA 94025
This business is conducted by: Limited Liability Company.
The registrant commenced to transact business under the fictitious business name(s) listed herein on 04/13/2010.
This statement was filed with the County Clerk-Recorder of San Mateo County on February 18, 2011.
(Almanac March 2, 9, 16, 23, 2011)

APERIT CONSULTING
FICTITIOUS BUSINESS NAME
STATEMENT
File No.: 243505
The following person(s) is (are) doing business as:
Aperit Consulting at 624 Berkeley Avenue, Menlo Park, CA 94025, San Mateo County.
Is (Are) hereby registered by the following owner(s):
PHILIPPE MATHEVON
624 Berkeley Avenue
Menlo Park, CA 94025-2325
This business is conducted by: An Individual.
The registrant commenced to transact business under the fictitious business name(s) listed herein on N/A.
This statement was filed with the County Clerk-Recorder of San Mateo County on February 24, 2011.
(Almanac March 2, 9, 16, 23, 2011)

EAST MENLO MUSIC
FICTITIOUS BUSINESS NAME
STATEMENT
File No.: 243538
The following person(s) is (are) doing business as:
East Menlo Music at 63 Lorelei Lane, Menlo Park, CA 94025.
Is (Are) hereby registered by the following owner(s):
MICHAEL CRAGER
63 Lorelei Lane
Menlo Park, CA 94025
This business is conducted by: An

Individual.
The registrant commenced to transact business under the fictitious business name(s) listed herein on 02/01/2011.
This statement was filed with the County Clerk-Recorder of San Mateo County on February 25, 2011.
(Almanac March 9, 16, 23, 30, 2011)

BOOKKEEP
FICTITIOUS BUSINESS NAME
STATEMENT
File No.: 243620
The following person(s) is (are) doing business as:
Bookkeep at 566 Hopkins Street, Menlo Park, CA 94025; Mail Address: P.O. Box 620547, Woodside, CA 94062.
Is (Are) hereby registered by the following owner(s):
BONNIE STERNGOLD
566 Hopkins Street
Menlo Park, CA 94025
This business is conducted by: An Individual.
The registrant commenced to transact business under the fictitious business name(s) listed herein on 03/01/2011.
This statement was filed with the County Clerk-Recorder of San Mateo County on March 1, 2011.
(Almanac March 16, 23, 30, April 6, 2011)

GEMINI
GEMINI JEWELRY
FICTITIOUS BUSINESS NAME
STATEMENT
File No.: 243653
The following person(s) is (are) doing business as:
1.) Gemini, 2.) Gemini Jewelry at 325 Sharon Park Drive #445, Menlo Park, California 94025.
Is (Are) hereby registered by the following owner(s):
BONNY NOVESKY, GEMINI DESIGN
DISTINCTIVE JEWELRY, LLC
6 Franciscan Ridge
Portola Valley, CA 94028-8043
This business is conducted by: Limited Liability Company.
The registrant commenced to transact business under the fictitious business name(s) listed herein on 05/19/2006.
This statement was filed with the County Clerk-Recorder of San Mateo County on March 2, 2011.
(Almanac March 16, 23, 30, April 6, 2011)

997 All Other Legals

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 240363CA Loan No. 3061480533 Title Order No. 317486
YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 05-01-2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 03-23-2011 at 01:00 PM, CALIFORNIA RECONVEYANCE COMPANY as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 05-03-2006, Book xx, Page xx, Instrument 2006-065849, of official records in the Office of the Recorder of SAN MATEO COUNTY, California, executed by: SUSAN FOX, AN UNMARRIED WOMAN, as Trustor, WASHINGTON MUTUAL BANK, FA, as Beneficiary, will sell at public auction sale to the highest bidder for cash, cashier's check drawn by a state or national bank, a cashier's check drawn by a state or federal credit union, or a cashier's check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state. Sale will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to the Deed of Trust. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, interest thereon, estimated fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Place of Sale: THE MARSHALL STREET ENTRANCE TO THE

HALL OF JUSTICE AND RECORDS, 400 COUNTY CENTER, REDWOOD CITY, CA Legal Description: PARCEL ONE: LOT 18, BLOCK 6 AS DESIGNATED ON THE MAP ENTITLED, "MAP OF COOPERATIVE LAND AND TRUST CO., TRACT SUBDIVISION NO. ONE OF NORTH PALO ALTO CO., CAL.," FILED IN THE OFFICE OF THE RECORDER OF THE COUNTY OF SAN MATEO, STATE OF CALIFORNIA ON JULY 1, 1907 IN BOOK 5 OF MAPS, AT PAGE 13. EXCEPTING THEREFROM THE FOLLOWING DESCRIBED PORTION: BEGINNING AT A POINT ON THE NORTHEASTERLY LINE OF SAID LOT 18 DISTANT THEREON SOUTH 79° 30' EAST, 146.04 FEET FROM THE NORTHWESTERLY CORNER, OF SAID LOT 18; THENCE CONTINUING ALONG SAID NORTHEASTERLY LOT LINE SOUTH 79° 30' EAST, 17.00 FEET TO THE MOST EASTERLY CORNER OF SAID LOT 18; THENCE ALONG THE SOUTHEASTERLY LINE OF SAID LOT 18 ON THE ARC OF A CURVE TO THE LEFT, HAVING A RADIUS OF 79.00 FEET, A DISTANCE OF 27.35 FEET; THENCE NORTHERLY IN A DIRECT LINE TO THE POINT OF BEGINNING. ALSO EXCEPTING THEREFROM THE FOLLOWING DESCRIBED PORTION: SO MUCH THEREOF AS LIES WITHIN THAT CERTAIN ONE (1) FOOT STRIP OF LAND DESIGNATED "RESERVED", LYING WESTERLY AND ADJACENT TO THE WESTERLY LINE OF LOT 18 AS SHOWN ON THE MAP ENTITLED, "MAP OF COOPERATIVE LAND AND TRUST CO., TRACT SUBDIVISION NO. ONE OF NORTH PALO ALTO, SAN MATEO CO.," FILED IN THE OFFICE OF THE RECORDER OF SAN MATEO COUNTY, ON JULY 1, 1907 IN BOOK 5 OF MAPS, AT PAGE 13. PARCEL TWO: A NON-EXCLUSIVE APPURTENANT EASEMENT OVER SAID EXCEPTED PARTIES AS RESERVED IN THAT CERTAIN DEED BY AND BETWEEN MALBA B. BUCKLAND AND RAVENSWOOD ELEMENTARY SCHOOL DISTRICT, AN ELEMENTARY SCHOOL DISTRICT OF THE COUNTY OF SAN MATEO, STATE OF CALIFORNIA DATED JUNE 29, 1956, AND RECORDED JULY 11, 1956 IN BOOK 3058 OF OFFICIAL RECORDS, AT PAGE 69, SAN MATEO COUNTY RECORDS, SERIAL NO. 69736-M., AND MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGINNING AT A POINT ON THE NORTHEASTERLY LINE OF SAID LOT 18 DISTANT THEREON SOUTH 79° 30' EAST, 146.04 FEET FROM THE NORTHWESTERLY CORNER, OF SAID LOT 18; THENCE CONTINUING ALONG SAID NORTHEASTERLY LOT LINE SOUTH 79° 30' EAST, 17.00 FEET TO THE MOST EASTERLY CORNER OF SAID LOT 18; THENCE ALONG THE SOUTHEASTERLY LINE OF SAID LOT 18 ON THE ARC OF A CURVE TO THE LEFT, HAVING A RADIUS OF 79.00 FEET, A DISTANCE OF 27.35 FEET; THENCE NORTHERLY IN A DIRECT LINE TO THE POINT OF BEGINNING. PARCEL THREE: BEGINNING AT THE NORTHWESTERLY CORNER OF LOT 18, BLOCK 6, AS SAID LOT AND BLOCK AND SHOWN ON THE MAP ENTITLED, "MAP OF COOPERATIVE LAND AND TRUST CO., TRACT SUBDIVISION NO. ONE OF NORTH PALO ALTO, SAN MATEO CO., CAL." FILED IN THE OFFICE OF THE RECORDER OF THE COUNTY OF SAN MATEO, STATE OF CALIFORNIA ON JULY 1, 1907 IN BOOK 5 OF MAPS, AT PAGE 13; THENCE NORTH 10° 30' EAST, 4.00 FEET, THENCE SOUTH 79° 30' EAST, PARALLEL WITH THE NORTHEASTERLY LINE OF SAID LOT 18, 105.65 FEET; THENCE SOUTH 10° 30' WEST, 4.00 FEET, TO THE SAID NORTHEASTERLY LINE OF LOT 18; THENCE ALONG THE LAST MENTIONED LINE, NORTH 79° 30' WEST, 105.65 FEET TO THE POINT OF BEGINNING. EXCEPTING THEREFROM SO EACH THEREOF AS LIES WITHIN THAT CERTAIN ONE (1) FEET STRIP OF LAND DESIGNATED "RESERVED" LYING WESTERLY AND ADJACENT TO THE WESTERLY LINE OF LOT 18, AS SHOWN ON THE MAP ENTITLED, "MAP OF COOPERATIVE LAND AND TRUST CO., TRACT SUBDIVISION NO. ONE OF NORTH PALO ALTO, SAN MATEO CO., CAL.," FILED IN THE OFFICE OF THE RECORDER OF SAN MATEO COUNTY, ON JULY 1, 1907 IN BOOK 5 OF MAPS, AT PAGE 13. Amount of unpaid balance and other charges: \$929,697.63 (estimated) Street address and other com-

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

mon designation of the real property: 531 POPE STREET MENLO PARK, CA 94025 APN Number: 062-370-180 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold "as is". In compliance with California Civil Code 2923.5(c) the mortgagee, trustee, beneficiary, or authorized agent declares: that it has contacted the borrower(s) to assess their financial situation and to explore options to avoid foreclosure; or that it has made efforts to contact the borrower(s) to assess their financial situation and to explore options to avoid foreclosure by one of the following methods: by telephone; by United States mail; either 1st class or certified; by overnight delivery; by personal delivery; by e-mail; by face to face meeting. DATE: 02-17-2011 CALIFORNIA RECONVEYANCE COMPANY, as Trustee KATHY HARDING, ASSISTANT SECRETARY CALIFORNIA RECONVEYANCE COMPANY IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. —FOR TRUSTEE'S SALE INFORMATION PLEASE CALL (714) 573-1965 P804604 3/9, 3/16, 03/23/2011 Almanac

Trustee Sale No. 440318CA Loan No. 3010683906 Title Order No. 306640
NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 09-14-2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 03-29-2011 at 12:30 P.M., First American Trustee Servicing Solutions, LLC, as Trustee, as duly appointed Trustee under and pursuant to Deed of Trust recorded 04/26/2007, as Instrument No. 2007-064300, in book , page , of Official Records in the office of the County Recorder of San Mateo County, State of California. Executed by: STACEY PARTCH AND LOREN LEBOVITZ, TRUSTEES FOR THE PARTCH-LEBOVITZ FAMILY TRUST DATED MARCH 13, 2003, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/CASH EQUIVALENT or other form of payment authorized by 2924(hb), (Payable at time of sale in lawful money of the United States) At the Marshall St. entrance to the Hall of Justice and Records, 400 County Center, Redwood City, CA All right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: AS MORE FULLY DESCRIBED IN THE ABOVE MENTIONED DEED OF TRUST APN# 072-240-140-3 The street address and other common designation, if any, of the real property described above is purported to be: 1020 BEAR GULCH ROAD , WOODSIDE, CA 94062 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$1,688,624.72. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the County where the real property is located. If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgageor, the Mortgagee or the Mortgagee's Trustee. Date: 03/03/2011 First American Title Insurance Company First American Trustee Servicing Solutions, LLC , as Trustee 3 FIRST AMERICAN WAY SANTA ANA, CA 92707 The beneficiary or

servicing agent declares that it has obtained from the Commissioner of Corporations a final or temporary order of exemption pursuant to California Civil Code Section 2923.53 that is current and valid on the date the Notice of Sale is filed and/or the timeframe for giving Notice of Sale specified in subdivision (s) of California Civil Code Section 2923.52 applies and has been provided or the loan is exempt from the requirements. First American Trustee Servicing Solutions, LLC , as Trustee MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. —FOR TRUSTEE'S SALE INFORMATION PLEASE CALL (714) 573-1965 P804604 3/9, 3/16, 03/23/2011 Almanac

Trustee Sale No. 440318CA Loan No. 3010683906 Title Order No. 306640
NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 09-14-2006. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 03-30-2011 at 12:30 PM, CALIFORNIA RECONVEYANCE COMPANY as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 09-19-2006, Book , Page , Instrument 2006-141679, of official records in the Office of the Recorder of SAN MATEO County, California, executed by: NAAZI DURHAM, A MARRIED WOMAN AS HER SOLE AND SEPARTE PROPERTY, as Trustor, WASHINGTON MUTUAL BANK, FA, as Beneficiary, will sell at public auction sale to the highest bidder for cash, cashier's check drawn by a state or national bank, a cashier's check drawn by a state or federal credit union, or a cashier's check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state. Sale will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to the Deed of Trust. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, interest thereon, estimated fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Place of Sale: AT THE MARSHALL STREET ENTRANCE TO THE HALL OF JUSTICE AND RECORDS, 400 COUNTY CENTER, REDWOOD CITY, CA Legal Description: As more fully described in said Deed of Trust Amount of unpaid balance and other charges: \$2,403,226.21 (estimated) Street address and other common designation of the real property: 190 SELBY LANE ATHERTON, CA 94027 APN Number: 059-321-130 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold "as is". In compliance with California Civil Code 2923.5(c) the mortgagee, trustee, beneficiary, or authorized agent declares: that it has contacted the borrower(s) to assess their financial situation and to explore options to avoid foreclosure; or that it has made efforts to contact the borrower(s) to assess their financial situation and to explore options to avoid foreclosure by one of the following methods: by telephone; by United States mail; either 1st class or certified; by overnight delivery; by personal delivery; by e-mail; by face to face meeting. Date: 3/8/2011 California Reconveyance Company, successor by merger to N. A. Mortgage Services, Inc. as Trustee Elvia Arciniega, Assistant Secretary California Reconveyance Company 9200 Oakdale Avenue Mail Stop: CA2-4379 Chatsworth, CA 91311 800-892-6902 For Sales Information: (714) 730-2727 or www.lpsasap.com (714) 573-1965 or www.priorityposting.com P806781 3/9, 3/16, 03/23/2011 Almanac

Trustee Sale No. 246333CA Loan No. 9179068995 Title Order No. 657397
NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 7/7/1992. UNLESS YOU TAKE

ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 3/30/2011 at 12:30 PM CALIFORNIA RECONVEYANCE COMPANY, SUCCESSOR BY MERGER TO N. A. MORTGAGE SERVICES, INC. as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 07/14/1992, Book , Page , Instrument 92111308 of official records in the Office of the Recorder of San Mateo County, California, executed by: David G Harris, a single man, as Trustor, American Savings Bank, as Beneficiary, will sell at public auction sale to the highest bidder for cash, cashier's check drawn by a state or national bank, a cashier's check drawn by a state or federal credit union, or a cashier's check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state. Sale will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to the Deed of Trust. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, interest thereon, estimated fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Place of Sale: At the Marshall St. entrance to the Hall of Justice and Records, 400 County Center, Redwood City, CA Legal Description: LOT 16, BLOCK 8, AS DESIGNATED ON THE MAP ENTITLED "WOODSIDE GLENS MAP NO. 1, SAN MATEO COUNTY, CALIFORNIA", WHICH MAP WAS FILED IN THE OFFICE OF THE RECORDER OF THE COUNTY OF SAN MATEO, STATE OF CALIFORNIA ON JULY 14, 1925 IN BOOK 12 OF MAPS AT PAGES 54 AND 55 Amount of unpaid balance and other charges: \$186,669.05 (estimated) Street address and other common designation of the real property: 111 Hillside Drive, Woodside, CA 94062 APN Number: 073-062-070-5 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold "as is". In compliance with California Civil Code 2923.5(c) the mortgagee, trustee, beneficiary, or authorized agent declares: that it has contacted the borrower(s) to assess their financial situation and to explore options to avoid foreclosure; or that it has made efforts to contact the borrower(s) to assess their financial situation and to explore options to avoid foreclosure by one of the following methods: by telephone; by United States mail; either 1st class or certified; by overnight delivery; by personal delivery; by e-mail; by face to face meeting. Date: 3/8/2011 California Reconveyance Company, successor by merger to N. A. Mortgage Services, Inc. as Trustee Elvia Arciniega, Assistant Secretary California Reconveyance Company 9200 Oakdale Avenue Mail Stop: CA2-4379 Chatsworth, CA 91311 800-892-6902 For Sales Information: CALIFORNIA RECONVEYANCE COMPANY IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. (714) 730-2727 or www.lpsasap.com (714) 573-1965 or www.priorityposting.com P808951 3/9, 3/16, 03/23/2011 Almanac

NOTICE OF TRUSTEE'S SALE Trustee Sale No. 246220CA Loan No. 0703388553 Title Order No. 654694
YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 10-25-2005. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On 03-30-2011 at 01:00 PM, CALIFORNIA RECONVEYANCE COMPANY as the duly appointed Trustee under and pursuant to Deed of Trust Recorded 11-02-2005, Book N/A, Page N/A, Instrument 2005-192482, of official records in the Office of the Recorder of SAN MATEO County, California, executed by: HEN P. TRUONG AND DORA M. GARCIA, TRUSTEES OF THE DORA MARIA GARCIA TRUST DATED APRIL 30, 1992, as Trustor, WASHINGTON MUTUAL BANK, FA, as Beneficiary, will

MARKETPLACE the printed version of

fogster.com

sell at public auction sale to the highest bidder for cash, cashier's check drawn by a state or national bank, a cashier's check drawn by a state or federal credit union, or a cashier's check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state. Sale will be held by the duly appointed trustee as shown below, of all right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to the Deed of Trust. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, interest thereon, estimated fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. Place of Sale: THE MARSHALL STREET ENTRANCE TO THE HALL OF JUSTICE AND RECORDS, 400 COUNTY CENTER, REDWOOD CITY, CA Legal Description: PORTIONS OF LOT 23, AS DELINEATED AND SO DESIGNATED ON THE MAP ENTITLED TRACT NO. 597, WESTRIDGE SUBDIVISION NO. 2 IN UNINCORPORATED TERRITORY, SAN MATEO COUNTY, CALIF., WHICH MAP WAS FILED IN THE OFFICE OF THE RECORDER OF THE COUNTY OF SAN MATEO, STATE OF CALIFORNIA, ON FEBRUARY 10, 1948 IN BOOK 28 OF MAPS AT PAGES 37, 38, 39 AND 40, MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGINNING AT THE POINT OF INTERSECTION OF THE NORTHEASTERLY LINE OF ALAMOS ROAD AND THE DIVIDING LINE BETWEEN LOTS 22 AND 23, AS SHOWN UPON SAID MAP, RUNNING THENCE ALONG SAID NORTHEASTERLY LINE OF ALAMOS ROAD NORTH 38° 38' WEST 39.35 FEET AND NORTHWESTERLY ALONG THE ARC OF A CURVE TO THE LEFT, TANGENT TO THE PRECEDING COURSE, WITH A RADIUS OF 380 FEET, A CENTRAL ANGLE OF 15° 54' 31", A DISTANCE OF 105.51 FEET; THENCE NORTH 37° 00' EAST 394.62 FEET; THENCE NORTH 19° 27' 30" WEST 136.68 FEET TO THE NORTHWESTERLY LINE OF SAID LOT 23; THENCE NORTH 70° 32' 30" EAST ALONG SAID NORTHWESTERLY LINE 195 FEET TO THE NORTHEASTERLY CORNER OF SAID LOT 23; THENCE SOUTH 19° 46' EAST ALONG THE NORTHEASTERLY LINE OF SAID LOT 23; A DISTANCE OF 483 FEET TO THE SOUTHEASTERLY CORNER OF SAID LOT 23; THENCE SOUTH 70° 14' WEST ALONG THE SOUTHEASTERLY LINE OF SAID LOT 23, A DISTANCE OF 465.63 FEET TO THE POINT OF BEGINNING. Amount of unpaid balance and other charges: \$1,747,017.22 (estimated) Street address and other common designation of the real property: 250 ALAMOS RD PORTOLA VALLEY, CA 94028 APN Number: 077-271-140 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The property heretofore described is being sold "as is". In compliance with California Civil Code 2923.5(c) the mortgagee, trustee, beneficiary, or authorized agent declares: that it has contacted the borrower(s) to assess their financial situation and to explore options to avoid foreclosure; or that it has made efforts to contact the borrower(s) to assess their financial situation and to explore options to avoid foreclosure by one of the following methods: by telephone; by United States mail; either 1st class or certified; by overnight delivery; by personal delivery; by e-mail; by face to face meeting. DATE: 03-04-2011 CALIFORNIA RECONVEYANCE COMPANY, as Trustee REGINA CANTRELL, ASSISTANT SECRETARY CALIFORNIA RECONVEYANCE COMPANY IS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. California Reconveyance Company 9200 Oakdale Avenue Mail Stop: CA2-4379 Chatsworth, CA 91311 800-892-6902 For Sales Information: (714) 730-2727 or www.lpsasap.com (714) 573-1965 or www.priorityposting.com ASAP# 3930275 03/09/2011, 03/16/2011, 03/23/2011 Almanac

Trustee Sale No.: 20100028702186 Title Order No.: 100768063 FHA/VA/PMI No.: NOTICE OF TRUSTEE'S SALE YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 04/02/2008. UNLESS YOU TAKE ACTION TO

PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. NDEX WEST, LLC, as duly appointed Trustee under and pursuant to Deed of Trust Recorded on 04/15/2008 as Instrument No. 2008-041877 of official records in the office of the County Recorder of SAN MATEO County, State of CALIFORNIA. EXECUTED BY: JENNIFER HELEN ADAMS AND ANTHONY HAYWARD ADAMS, WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK/ CASH EQUIVALENT or other form of payment authorized by 2924h(b), (payable at time of sale in lawful money of the United States). DATE OF SALE: 04/05/2011 TIME OF SALE: 12:30 PM PLACE OF SALE: AT THE MARSHALL ST. ENTRANCE TO THE HALL OF JUSTICE AND RECORDS, 400 COUNTY CENTER, REDWOOD CITY, CA. STREET ADDRESS and other common designation, if any, of the real property described above is purported to be: 5933 ALPINE ROAD, PORTOLA VALLEY, CALIFORNIA 94028 APN#: 080-030-090-7 FKA 080-030-090 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$1,147,145.10. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located. FOR TRUSTEE SALE INFORMATION PLEASE CALL: PRIORITY POSTING & PUBLISHING, INC. 17501 IRVINE BLVD., SUITE ONE TUSTIN, CA 92780 714-573-1965 www.priorityposting.com NDEX West, L.L.C. as Trustee Dated: 03/10/2011 NDEX West, L.L.C. MAY BE ACTING AS A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. P808428 3/16, 3/23, 03/30/2011 Almanac

Foreclosure No. 3539563 LAD No. 4476605 APN#077-271-140-4 NOTICE OF TRUSTEE'S SALE On 3/29/2011, at 12:30PM Mid Valley Title and Escrow Company, Trustee, or Successor Trustee or Substituted Trustee of that certain Deed of Trust executed by Hen P. Troung and Dora M. Garcia, trustees of The Dora Maria Garcia Trust dated April 30, 1992 recorded 03/06/2007 as Instrument No. 2007-033942, of Official Records of San Mateo County, California and pursuant to that certain Notice of Default thereunder recorded 6/24/2010 as instrument No. 2010069089, of Official records of said County, will under and pursuant to said Deed of Trust sell at public auction for cash, lawful money of the United States of America, a cashier's check payable to said Trustee drawn on a State or National Bank, a check drawn by a State or Federal Credit Union, or a check drawn by a State or Federal Savings and Loan Association, or Savings Bank specified in section 5102 of the Financial Code and Authorized to do Business in this State, at At the Marshall St. entrance to the Hall of Justice and Records, 400 County Center, Redwood City, CA all that right, title and interest conveyed to and now held by it under said Deed of Trust in the property situated in said County and State described as: shown on said Deed of Trust. (X) The street address or other common designation of said property: 250 Alamos Road, Portola Valley, CA 94028 (X) Name and address of the beneficiary at whose request the sale is being conducted: Caldwell Trust, James and Roberta ttees, 328 Monterey Avenue, Capitola, CA 95010 Directions to the above property may be obtained by requesting same in writing from the beneficiary within 10 days for the first publication of this notice. Said sale will be made without covenant or warranty, express or implied, as to title, possession or encumbrances to satisfy

the unpaid balance due on the note or notes secured by said Deed of Trust and interest plus the following estimated costs, expenses and advances at the time of the initial publication of this Notice of Sale: \$498,092.87 Notice To Property Owner YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 2/26/2007 UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. For Sales Information please call 714-573-1965 or refer to priorityposting.com Dated 3/3/2011 The undersigned mortgagee, beneficiary or authorized agent for the mortgagee or beneficiary declares that the mortgagee or beneficiary has satisfied the requirements of California Civil Code 2923.5.: Mid Valley Title And Escrow Company Address: 601 Main Street Chico, California 95928 Phone: (530) 893-5644 By: Greg Wood, Foreclosure Officer P809441 3/9, 3/16, 03/23/2011 Almanac

NOTICE OF TRUSTEE'S SALE TS No. 10-0162666 Title Order No. 10-0006668 APN No. 077-151-050-0 YOU ARE IN DEFAULT UNDER A DEED OF TRUST, DATED 11/26/2007. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Notice is hereby given that RECONTRUST COMPANY, N.A., as duly appointed trustee pursuant to the Deed of Trust executed by ARTHUR HU, AND JOHNNIE HU, HUSBAND AND WIFE AS JOINT TENANTS, dated 11/26/2007 and recorded 12/14/07, as Instrument No. 2007-175855, in Book , Page), of Official Records in the office of the County Recorder of San Mateo County, State of California, will sell on 04/13/2011 at 12:30PM, At the Marshall Street entrance to the Hall of Justice, 400 County Center, Redwood City, San Mateo County, CA at public auction, to the highest bidder for cash or check as described below, payable in full at time of sale, all right, title, and interest conveyed to and now held by it under said Deed of Trust, in the property situated in said County and State and as more fully described in the above referenced Deed of Trust. The street address and other common designation, if any of the real property described above is purported to be: 20 ALISO WAY, PORTOLA VALLEY, CA, 94028. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. The total amount of the unpaid balance with interest thereon of the obligation secured by the property to be sold plus reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is \$903,556.42. It is possible that at the time of sale the opening bid may be less than the total indebtedness due. In addition to cash, the Trustee will accept cashier's checks drawn on a state or national bank, a check drawn by a state or federal credit union, or a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in Section 5102 of the Financial Code and authorized to do business in this state. Said sale will be made, in an "AS IS" condition, but without covenant or warranty, express or implied, regarding title, possession or encumbrances, to satisfy the indebtedness secured by said Deed of Trust, advances thereunder, with interest as provided, and the unpaid principal of the Note secured by said Deed of Trust with interest thereon as provided in said Note, plus fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. If required by the provisions of section 2923.5 of the California Civil Code, the declaration from the mortgagee, beneficiary or authorized agent is attached to the Notice of Trustee's Sale duly recorded with the appropriate County Recorder's Office. DATED: 03/16/2011 RECONTRUST COMPANY, N.A. 1800 Tapo Canyon Rd., CA6-914-01-94 SIMI VALLEY, CA 93063 Phone/Sale Information: (800) 281 8219 By: Trustee's Sale Officer RECONTRUST COMPANY, N.A. is a debt collector attempting to collect a debt. Any information obtained will be used for that purpose. FEI # 1006.129392 3/16, 3/23, 3/30/2011 Almanac

THE PENINSULA'S FREE CLASSIFIEDS WEB SITE

COMBINING THE REACH OF THE WEB WITH PRINT ADS REACHING OVER 150,000 READERS!

THINK GLOBALLY, SHOP LOCALLY

Now you can log on to **Fogster.com**, day or night, and get your ad started immediately (except for employment and business ads) free of charge online. You automatically get a one-line free print ad in our Peninsula newspapers with the option of photos and additional lines.

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

ONLINE
fogster.com

E-MAIL
ads@fogster.com

PHONE
650/326-8216

COLDWELL BANKER

presents

californiamoves.com

ATHERTON

HUGH CORNISH
650.566.5353
hcornish@cbnorcal.com

NEW LISTING **\$3,875,000**
5BR/3.5BA English Tudor manor, surrounded by magnificent heritage trees and located on a very private, 1.15 acre lot in West Atherton.

MENLO PARK

BONNIE BIORN
650.888.0846
bonnie.biorn@cbnorcal.com

JUST LISTED **\$2,575,000**
Best value in Vintage Oaks! Beautiful 4BR/3BA home on a tree-lined cul-de-sac. Remodeled kitchen w/ granite counters overlooks the sunny rear garden.

MENLO PARK

KRISTIN CASHIN
650.319.1270
kcg@kcashingroup.com

550 ST. FRANCIS **\$2,195,000**
Cul-de-sac. Remodeled kitchen. Living room and formal dining room. Master bedroom with walk-in and remodeled bath. 2-car garage; brick terrace; Spa.

MENLO PARK

MAYA & JASON SEWALD
650.346.1228
650.307.8060
mayasold@pacbell.net

968 MONTE ROSA DR **\$2,139,000**
Private, quiet and spacious this beautifully remodeled Sharon Heights home of approx. 2900+ sf is move-in ready!

MENLO PARK

STEVE BELLUMORI
650.752.0826
sbellumori@cbnorcal.com

OUTSTANDING VALUE **\$1,895,000**
5 bedrooms/4 baths/Office/Large Family Room/Spacious Kitchen. Approx. 3,080 sq ft! Las Lomas on 17,700+ flag lot!

MENLO PARK

LYN JASON COBB
650.464.2622
lynjason.cobb@cbnorcal.com

JUST LISTED **\$1,335,000**
Sophisticated 3BR/2.5BA home in downtown Menlo Park. Central entrance hall. 9-ft ceilings in kitchen/FR. Luxurious MBR suite. Attached 1-car garage.

MENLO PARK | OPEN SAT/SUN

MARGOT LOCKWOOD
650.400.2528
homes@margotlockwood.com

917 CLOUD AV **\$1,099,000**
3BD/2BA w/bonus rm above 2 car grg on lg 8000 sf lot. Granite cntrs, hdwd flrs, dual pane wndws, new heater & upgraded electrical. Las Lomas Schls.

MENLO PARK

MAYA & JASON SEWALD
650.346.1228
650.307.8060
mayasold@pacbell.net

1256 SHARON PARK DRIVE **\$1,095,000**
Beautifully remodeled end unit townhome behind the gate in Sharon Heights with private patio and yard.

MENLO PARK | COMING SOON!

DOUG WILLBANKS
650.218.6887
doug.willbanks@cbnorcal.com

316 MCKENDRY **CALL FOR PRICE**
Originally built for the developer with a then-rare 2-car garage on a showplace lot, it's now sparkling with fine finishes & brand new kitchen & bath.

MOUNTAIN VIEW | REMODELED BEAUTY

POONEH FOULADI
650.575.8509
pooneh.fouladi@cbnorcal.com

1678 BEGEN AV **\$1,299,000**
Come home to this one of a kind remodeled one story 4 bedrooms 2.5 bath, open space chef's kitchen, HW floors, heated pool with waterfall.

PALO ALTO | A VICTORIAN STYLE GEM!

POONEH FOULADI
650.575.8509
pooneh.fouladi@cbnorcal.com

240 LELAND AVE **\$2,095,000**
Elegant, pristine Victorian Style hm with 4 large bedrooms and 2.5 bath. Filled with charm and character. Hw floor throughout with formal dining room.

PORTOLA VALLEY | SALE PENDING

KRISTIN CASHIN
650.319.1270
kcg@kcashingroup.com

855 LA MESA **\$1,995,000**
Sophisticated, eco-friendly home; 3 bedrooms, 2 bath, plus guest house with pool.

WOODSIDE | SECLUDED ESTATE

ERIKA DEMMA
650.740.2970
edemma@cbnorcal.com

275 JOSSELYN LN **\$9,900,000**
4BD/4BA. Almost 9 ac in Central Woodside. Exceptionally private setting with superb views & Thomas Church gardens. Opportunity to remodel or rebuild.

WOODSIDE

GINNY & JOE KAVANAUGH
650.851.1961
www.ginnykavanaugh.com

145 PHILLIP RD **\$3,295,000**
Main house w/living room, family rm, designer kitchen. 1BR/2BA guesthse w/den. Pool, tennis & horse facilities. Flat 2.3 ac. per county. PV schools

WOODSIDE

VALERIE TRENTER
650.888.6930
valerie.trenter@cbnorcal.com

13780 SKYLINE BLVD. **\$1,099,000**
Spacious updated bi level home on 3/4+ ac w/high ceilings, wood flrs, LR, FR, DR, office, 2 fireplaces, flat, usable yard and majestic redwoods.

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

