

SECTION RE ■ October 18 - 24, 2013

More than 140 Open Houses this weekend!

The Carmel Pine Cone

RealEstate

■ This week's cover property, located in Pacific Grove, is brought to you by Kent & Laura Ciucci of Carmel Realty Company. (See Page 2 RE)

CARMEL REALTY COMPANY
ESTABLISHED 1913

About the Cover

The Carmel Pine Cone

Real Estate

October 18-24, 2013

PACIFIC GROVE

A rare opportunity to own 1.03 acres of pristine beach front property nestled in the heart of the Monterey Bay National Marine Sanctuary. One of only two ocean front parcels on Sunset Drive, La Casa De Piedra is a stunning world class one-of-a-kind estate home. Designed by renowned architect John Matthams and constructed with the finest materials, this impeccable custom home is rich in character. All rooms within the home have amazing crashing wave, ocean views and are bathed in the stunning natural beauty of this living, moving, ever changing ocean environment.

4 Beds, 4 Full & 1 Half Bath | \$11,100,000
www.OceanFrontAsilomar.com

Kent & Laura Ciucci
831.236.8572

laura@carmelrealtycompany.com

Tom Bruce

831) 277-7200
tombruce.com

Annette & Tom Bruce

Katherine Bruce Filbin

PRICE REDUCED!

CARMEL \$3,495,000

Across from the Beach
with Big Ocean Views

3 BEDROOMS, 3 BATHS
1750 SQUARE FEET
2012 BRAND NEW

NE Corner of San Antonio & 4th

Coldwell Banker • The Lodge Office • Pebble Beach, California

Real estate sales
Oct. 6 - 12, 2013

Carmel

San Carlos Street, 3 SE of 11th — \$1,317,000
Lexie and Lynn Adams to Mark and Becky Conger
APN: 010-154-002

2778 Santa Lucia Avenue — \$3,200,000
H&B Western Properties LLC to Thomas and Sarah Brocato
APN: 009-381-001

Carmel Highlands

83 Corona Road unit A — \$840,000
John Lyon to Alexander Ford
APN: 241-031-007

See HOME SALES page 4RE

OPEN SAT 12-2 | 2779 15th Ave., Carmel

3 BD, 2-1/2 bath Mediterranean, w/ views of Pt. Lobos,
media room, wine cellar, 3300+sq. feet and much more!
Offered at \$2,295,000

LISA TALLEY DEAN &
MARK DUCHESNE

831.521.4855 (Lisa) | 831.574.0260 (Mark)
Dean-Duchesne.com

CARMEL REALTY COMPANY
ESTABLISHED 1913

PEBBLE BEACH
"Sanderling", exceptional oceanfront
estate, built at the water's edge.
\$22,000,000

TIM ALLEN BRE# 00891159 | CELL: 831.214.1990
PROPERTIES WWW.TIMALLENPROPERTIES.COM

LOCAL KNOWLEDGE
GLOBAL CONNECTIONS

THE HIGHLANDS
Dramatic waterfront home overlooking
Wildcat Cove with a guest house.
\$7,800,000

BY AL SMITH

" C A R M E L L E G E N D S "

Several weeks ago, 80 men gathered for their annual weekend encampment at the Boy Scout Camp in the far reaches of Palo Colorado Canyon. Among them were the Sheriff, the District Attorney, several judges, and an assorted crew of ranchers, fishermen, doctors, lawyers and businessmen. This was THE BUCKEYE (not the Buckeyes), a motley group of Monterey County men, brought together in controversy in 1965 and continuing in harmony ever since. They care about this county, they love good food, drink and companionship, and they constitute a strong, if convivial force in this county. The ranchers and farmers bring their best tomatoes, artichokes and steaks. Insurance men man the barbecue and bar. State authorities talk about the ecology, forest fires and water supplies. Newspaper men reveal little known stories. Sportsmen talk about deer, trout and wild boar. This year a leading wine grower, a cattle rancher, a Salinas Valley lettuce farmer and a fishing entrepreneur talked about their industries, their markets, and their economy. The food is prepared with men in mind; the bar is generous; the music is brought with love by Jake Stock and his Abalone Stompers. All of these elements combine to make this a memorable annual event. The history of THE BUCKEYE is shrouded in mystery. But it's there, and it's sort of wonderful (what a breakfast!) It's a legend.

Written in 1987 & 1988, and previously published in The Pine Cone

CARMEL REALTY COMPANY

ESTABLISHED 1913

CARMEL | CARMEL VALLEY

6 beds, 8.5 baths | \$5,350,000 | www.5493OakTrail.com

5 beds, 5.5 baths | \$3,995,000 | www.5489OakTrail.com

3 beds, 3.5 baths | \$2,850,000 | www.275ElCaminitoRd.com

OPEN SAT & SUN 1-4
Casanova 5SW of 8th

3 beds, 3 baths | \$2,395,000 | www.Casanova5SWof8th.com

OPEN SAT 12-2
2779 15th Ave.

3 beds, 2.5 baths | \$2,295,000 | www.2779-15th.com

4 beds, 4.5 baths | \$2,195,000 | www.7024ValleyKnoll.com

3 beds, 2 baths | \$1,695,000 | www.Guadalupe3SEof5th.com

OPEN SAT 2-4
250 Country Club Heights

4 beds, 6 baths | \$1,645,000 | www.CVCasaVita.com

3 beds, 2 baths | \$1,475,000 | www.24844Dolores.com

3 beds, 3 baths | \$1,470,000 | www.MonteVerdeCornerCottage.com

4 beds, 2.5 baths | \$1,375,000 | www.Mission8SEof8th.com

3 beds, 3 baths | \$1,295,000 | www.VintageCarmelCottage.com

831.622.1000 | www.carmelrealtycompany.com

A Cornerstone in Luxury Real Estate for 100 Years

HOME SALES

From page 2RE

Carmel Highlands (con't.)

162 Spindrift Road — \$4,500,000
Kenneth DeLuca to 162 Spindrift Carmel LLC
APN: 241-192-011

Carmel Valley

235 Hacienda Carmel — \$367,000
John McCleary Trust to Max and Barbara Tadlock
APN: 015-354-009

157 Del Mesa Carmel — \$530,000
Robert and Penelope Bauer to James and Janice Akin
APN: 015-511-007

53 Del Mesa Carmel — \$585,000
Harry Struthers and Karen O'Callaghan to Christine D'Olive
APN: 015-443-008

40 Pronghorn Run — \$680,000
Santa Lucia Subtrust to John and Sally Katter
APN: 239-091-004

7020 Valley Greens Drive unit 15 — \$695,000
Christiane D'Olive to Allison Kenton
APN: 157-111-012

26595 Canada Way — \$700,000
Cheryl Assemi to Richard and Constance Bell
APN: 015-192-004

3795 Whitman Circle — \$759,3000
Raymond and Joan Stevenson to Gerard and Ashley Mattimoe
APN: 015-111-043

25798 Tierra Grande Drive — \$777,000
Erik McNair to Josef and Crystal Stave
APN: 169-251-010

3550 Edgefield Place — \$949,000
Dennis Farrow to Allison Bohnen and Kerry and Stephanie Loutas
APN: 015-451-028

9932 Holt Road — \$1,340,000

Kelly Schindler and Molly Ewen to Michael and Jackie Kelly
APN: 416-543-011

331 El Caminito — \$1,900,000
Mark and Therese Mahady to Hubert and Doris Fabre
APN: 187-591-057

Highway 68

23002 Muleta Place — \$650,000
Timothy and Jennifer Bergholz to Nason and Nicole Campbell
APN: 161-492-005

11550 Spur Road — \$1,546,000
John and Virginia Ellis to Janice Skow
APN: 416-141-005

Monterey

Forest Ridge Road — \$385,000
Yu Fan to Harry Marks
APN: 014-121-010

431 English Avenue — \$440,000
Hernandez Trust to Jurgen and Renee Herzog
APN: 013-062-005

225 Edinburgh Avenue — \$450,000
Joan Pease and Elizabeth Pease to James Mills
APN: 013-241-028

151 Carmelito Avenue — \$542,500
Dave Cung to Matthew and Sarah Smith
APN: 001-671-037

2001 David Avenue — \$975,000
Lonrey Enterprises LLC to Erasmo and Catherine Aiello and Rosario and Maria Zito
APN: 001-192-001

Pacific Grove

426 Laurel Avenue — \$375,000
Scott Smith to Merry Thomas
APN: 006-275-006

216 2nd Street — \$850,000
James and Maureen Whalen to Larry and Linda Huggins
APN: 006-241-004

440 Junipero Avenue — \$855,000
David Dilworth to Michael and Lorraine Schimpf
APN: 006-498-010

See HOMES page 15RE

NEW LISTING
Carmel Valley
40 Ford Road

- 3 Bed, 2.5 Bath
- 1/2 Acre
- Pool & Spa

\$1,095,000

“An expert who gets results!”

Sotheby's
INTERNATIONAL REALTY

Sam Piffero, Realtor 831.236.5389
Sam@SamPiffero.com | www.SamPiffero.com

YANKEE POINT
3 BED | 3.5 BATH | \$7,249,000

SPANISH BAY
4 BED | 4.5 BATH | \$2,595,000

CARMEL POINT
3 BED | 2 & 2 HALF BATHS | \$2,395,000

PEBBLE BEACH
3 BED | 3.5 BATH | \$1,795,000

HIDDEN HILLS RETREAT
3 BED | 3 BATH | \$725,000

WALK TO CANNERY ROW
3 BED | 2 BATH | \$599,000

• CAPITOLA • CAPITOLA VILLAGE • CARMEL • SANTA CRUZ •

WWW.DAVIDLYNG.COM
831-624-1135

Exclusive Open House by Appointment Only for October

Imagine being only feet away from Carmel Beach and lulled to sleep by the sounds of the ocean, and waking to the sparkle of sunlight on water.

Imagine a home so comfortable it invites you to relax every time you step through the door. Imagine gracious living space just waiting to be filled with the laughter of family and friends within this completely walled and very private lot.

MAIN — 4 Bedrooms | 4 Bathrooms | 1,917 SF | 8,000 SF Lot
GUEST — 2 Bedrooms | 1 Bathroom | 303 SF

Offered at \$5,500,000

www.HeavenOnOcean.com

Call for Your Private Showing Today!

JUDIE PROFETA 831.601.3207
jprofeta@apr.com BRE#00703550

ROB PROFETA 831.601.5212
robp@apr.com BRE#01313907

CARMEL REALTY COMPANY

ESTABLISHED 1913

PEBBLE BEACH

5 beds, 5+ baths | \$18,900,000 | www.3372SeventeenMileDrive.com

5 beds, 5+ baths | \$12,800,000 | www.3235Macomber.com

5 beds, 4+ baths | \$5,950,000 | www.3211PalmeroWay.com

4 beds, 4.5 baths | \$4,200,000 | www.3106Flavin.com

OPEN SUN 2-4
990 Coral

3 beds, 3.5 baths | \$3,150,000 | www.990Coral.com

3 beds, 3 baths | \$2,700,000 | www.PBTownhouse19.com

4 beds, 3.5 baths | \$1,875,000 | www.1056SawmillGulch.com

3 beds, 2 baths | \$1,250,000 | www.1039Parkway.com

OTHER EXTRAORDINARY PROPERTIES

4 beds, 5 baths | \$11,100,000 | www.OceanFrontAsilomar.com

4 beds, 3+ baths | \$4,250,000 | www.5Mentone.com

DANA BAMBACE
MARY BELL
EDDY & ROBERTA BENNETT
SARAH BOUCHIER
PETER BUTLER
JESSICA CANNING
MIKE CANNING

KENT & LAURA CIUCCI
LISA TALLEY DEAN
MARK DUCHESNE
BOBBIE EHRENPREIS
SUSAN FRELAND
NICK GLASER

CHERYL HEYERMANN
MALONE HODGES
DAVE HOWARTH
COURTNEY GOLDING JONES
LYNN KNOOP
GREG KRAFT

KORDULA LAZARUS
STEVE LAVAUTE
MARCIE LOWE
SHELLY MITCHELL LYNCH
LINDA MILLER
VICKI & BILL MITCHELL

TERRY PERSHALL
CHRIS PRYOR
SANDY SCOTT
DOUG STEINY
MARY STOCKER
PAT WARD

831.622.1000 | www.carmelrealtycompany.com

A Cornerstone in Luxury Real Estate for 100 Years

Despite market slowdown, price increases continue in most areas

THE THIRD quarter seems to have signaled a pause in our rebounding real estate market.

Although the quarter came in with a nice 10 percent increase in total dollar volume — from \$294,413,651 last year to \$322,720,908 this year — overall activity seemed to be on the decline.

House Talk

By Paul Brocchini and Mark Ryan

fewer escrows) augur a fourth quarter significantly down from last year.

It appears buyers are taking a bit of a breather. It is normal here for activity to drop off in the summer as the kinds of buyers we attract for the second home and retirement market are busy traveling all over the place.

But that alone does not explain the flattening. Maybe it is the overall economy or maybe it is the uncertainty caused by the malaise in Washington DC. No one knows, but the sag is real.

Some hefty price jumps

As always seems to be the case, there is a flip side,

reminding us of the famous Harry Truman quote that what he needed was a “one-handed economist” after his economic advisers constantly peppered him with astute analyses followed by the fearful, “but, on the other hand!”

Here is the other hand: On the price front, seven of the 10 markets had year-to-year price increases during the quarter, while only three were down.

The rich markets of Carmel and Pebble Beach were among the worst performers, up 4 percent in Carmel and down 11 percent in Pebble, whereas the medium-rich market of Carmel Valley was up 15 percent.

The lower valued markets had some amazing jumps: Marina up 36 percent, , Monterey up 19 percent, and Pacific Grove up an amazing 39 percent.

It looks like lots of folks who were under water but continued meeting their obligations are whole again. We hope that is the case.

The numbers predict a slow fourth quarter, but we will not know for sure until January.

We look forward to getting back to our readers early next year with the fourth quarter and year end report which will give us a definitive look at 2013.

Paul Brocchini and Mark Ryan are real estate agents with Coldwell Banker Del Monte Realty's Carmel-by-the-Sea office on Junipero Street, 2 southwest of Fifth. They can be reached at either (831) 601-1620 or (831) 238-1498.

Number of real estate sales (by quarter)							
	2012 (Q1)	2012 (Q2)	2012 (Q3)	2012 (Q3)	2013 (Q1)	2013 (Q2)	2013 (Q3)
Carmel	50	70	53	59	46	73	59
Carmel Highlands	4	2	3	7	8	11	2
Carmel Valley	21	39	41	33	32	40	30
Marina	28	37	30	26	28	29	24
Monterey	46	45	41	42	39	55	61
Pacific Grove	46	48	48	49	41	46	41
Pebble Beach	34	27	28	27	34	18	33
Salinas Hwy	44	46	56	59	50	60	48
Seaside	51	47	36	43	51	44	43
Totals	324	361	336	345	329	385	341

Monterey Peninsula Home Sales Market Barometer

Date	in escrow /listed	%
Carmel		
10/1/13	21/160	13%
7/1/13	35/167	21%
4/1/13	42/150	28%
1/1/13	23/133	17%
Carmel Highlands		
10/1/13	5/28	18%
7/1/13	2/22	9%
4/1/13	9/30	30%
1/1/13	6/30	20%
Carmel Valley		
10/1/13	15/116	13%
7/1/13	25/108	23%
4/1/13	31/93	33%
1/1/13	22/84	26%
Marina		
10/1/13	14/24	58%
7/1/13	8/10	80%
4/1/13	12/18	67%
1/1/13	28/34	82%
Monterey		
10/1/13	24/73	33%
7/1/13	29/76	38%
4/1/13	38/70	54%
1/1/13	31/55	56%
Pacific Grove		
10/1/13	22/60	37%
7/1/13	24/73	33%
4/1/13	37/69	54%
1/1/13	27/62	44%
Pebble Beach		
10/1/13	14/91	15%
7/1/13	17/99	17%
4/1/13	15/77	19%
1/1/13	13/67	19%
Mtry/Slms Highway		
10/1/13	33/112	29%
7/1/13	34/107	32%
4/1/13	58/120	48%
1/1/13	62/110	56%
Seaside		
10/1/13	31/58	53%
7/1/13	38/57	67%
4/1/13	45/56	80%
1/1/13	46/66	70%

Distribution of home sales — 3rd quarter 2013							
	up to \$399	\$400-\$699	\$700-\$999	\$1M-\$1,499	\$1.5M - \$1,999	\$2M - \$2,999	\$3M and up
Carmel	0	4	18	16	8	9	4
Carmel Hghlnds	0	0	0	0	0	2	0
Carmel Valley	0	6	11	9	1	1	2
Marina	7	17	0	0	0	0	0
Monterey	5	37	15	4	0	0	0
Pacific Grove	0	19	17	5	0	0	0
Pebble Beach	0	0	14	5	2	4	8
Salinas Hwy	5	21	13	5	4	0	0
Seaside	32	9	2	0	0	0	0
Total	49	113	90	44	15	16	14

Average days on market		
	2012 (Q3)	2103 (Q3)
Carmel	149	118
Carmel Highlands	285	204
Carmel Valley	126	127
Marina	76	36
Monterey	81	47
P. Grove	113	65
Pebble Beach	126	207
Mry/Salinas Hwy	131	82
Seaside	68	50

Gross dollar volume		
	2012 (Q3)	2013 (Q3)
Carmel	69,019,984	79,459,713
Carmel Highlands	20,798,000	5,000,000
Carmel Valley	41,195,100	36,552,000
Marina	9,562,398	10,086,805
Monterey	21,984,600	39,307,878
Pacific Grove	28,864,800	30,360,325
Pebble Beach	54,302,924	70,064,850
Salinas Hwy	35,942,995	35,023,549
Seaside	11,916,850	15,935,788
Totals	293,587,651	321,790,908

These charts are based in whole or in part on data supplied by the Monterey County Association of Realtors Multiple Listing Service (MLS). Neither the Association nor the MLS guarantees or is responsible for their accuracy. Data maintained by the Association or its MLS may not reflect all real estate activity in the market.

Median sales prices vs. listing prices				
	2012 (full year)	2102 (Q3)	2013 (Q3)	% of listing price rcvd
Carmel	\$1,020,000	\$1,095,000	\$1,135,000	94.2%
Carmel Highlands	\$1,150,000	\$9,250,000	\$2,500,000	92.3%
Carmel Valley	\$800,000	\$825,000	\$947,500	94.1%
Marina	\$305,000	\$302,500	\$412,500	99.0%
Monterey	\$490,000	\$510,000	\$605,000	98.5%
Pacific Grove	\$558,000	\$524,500	\$730,000	96.8%
Pebble Beach	\$1,130,000	\$1,182,650	\$1,052,500	92.9%
Salinas Hwy	\$526,500	\$541,250	\$538,000	97.3%
Seaside	\$296,000	\$305,950	\$342,500	100.6%

New price...

Village estate. Iconic. Historic (1907). Coveted. Richly, fussily restored. Room to romp. Entertain a crowd. Gentle walk to everywhere. Steps to the beach. All the right things in all the right places... and a finished basement bigger than many Carmel homes! Commands attention. Welcomes all. NE Corner Carmelo & 13th. \$7,475,000.

Robin Aeschliman www.robinaeschliman.com (831) 595-4070

Going Above and Beyond to Service My Clients' Needs

KatherineHudson.com

KATHERINE HUDSON
831.293.4878
khudson@apr.com
DRE#01363054

To advertise in The Carmel Pine Cone's Real Estate Section ...

Call Jung Yi at (831) 274-8646

The Golden Pine Cones

Voting is done!

Now look for your favorites... NEXT WEEK in the Carmel Pine Cone

www.carmelpinecone.com

Carmel & Carmel Valley Ocean & Mountain Views

► Mountain, Valley & City Light Views

► 10.75 Acres for Horses & Privacy

► Rustic Wood and Stone Finishes

► 960LaurelesCarmelValley.com | \$3,200,000

► Old World Quality ~ Flat Acres of Land

► Formal Yet Cozy Living Areas

► A Room for Every Occasion

► 27217PradoDelSolCarmel.com | \$3,695,000

► Incredible Architectural Design

► 20 Acres of Peace, Serenity & Views

► 9,200 SF of Intimate Living Spaces

► 499AguajitoCarmel.com | \$12,500,000

Coming Soon . . . Carmel Point

► New Construction between the Beaches

► Handcrafted Doug Mack Home

► Extraordinary Design & Finishes

► 26264 Valley View

MAKE YOUR MOVE ~ Visit our website to preview our entire Collection of Fine Homes and Estates . . .

apr-carmel.com

ALAIN PINEL
REALTORS

Pebble Beach ~ Gracious Mediterranean exceptionally sited on a 3.5 acre ocean view parcel
5 Bedrooms ~ 6 Full + 2 Half Baths
\$7,900,000

Carmel Valley ~ Golf Estate on 3rd green of sunny Carmel Valley Ranch with two homes on lot
6 Bedrooms ~ 4 Full + 2 Half Baths
\$2,995,000 ~ 9301HoltRoad.com

Carmel Meadows ~ Enjoy panoramic ocean & mountain views from this well appointed home
3 Bedrooms ~ 4 Baths (Artist Studio)
\$1,850,000 ~ 2927HillcrestCircle.com

Carmel ~ Lovely home in “Bel Air” of Carmel. Light & bright with huge master and in-law apartment
5 Bedrooms ~ 4 Baths
\$1,895,000 ~ 25690HattonRoad.com

Monterey ~ New home in Old Town Monterey. Avila built in 2000 w/open floor plan and bay views
3 Bedrooms ~ 3 Baths
\$799,000 ~ 981HarrisonStreet.com

Monterra ~ A true estate in A+ location for privacy, views plus exclusivity of Tehama Golf & Tennis
4 Bedrooms ~ 3.5 Baths
\$3,175,000

Pebble Beach ~ Rare opportunity single story in Country Club West ~ Separate guest quarters
4 Bedrooms ~ 3Baths
\$940,000

Carmel Valley ~ Exquisitely crafted GREEN SOLAR HOME ~ Single level Classic Adobe
2 Bedrooms ~ 2 Full + 2 Half Baths Main & 2/1 Guest House
\$1,800,000 ~ 27383SchulteRoad.com

Carmel ~ Quiet, gated community of Carmel, a perfectly maintained home, with 3 car garage
3 Bedrooms ~ 3.5 Baths
\$1,249,000

Carmel ~ Carmel living in forest-like setting. Main house plus guest house plus studio
3 Bedrooms ~ 2 Baths
\$1,075,000

Carmel Valley ~ Post Adobe home with great mountain views, and many upgrade throughout
3 Bedrooms ~ 2 Baths
\$849,000

Pebble Beach ~ Wonderful remodel located near 17 Mile walking trail and Spanish Bay
3 Bedrooms ~ 2 Baths
\$1,195,000

*Voted “Best Real Estate Company in Monterey County” 2012 and 2013
Awarded Top Luxury Brokerage ~ Luxury Portfolio International*

WHO'S WHO IN LUXURY
REAL ESTATE

831.622.1040

LUXURY PORTFOLIO
INTERNATIONAL

Junipero between 5th & 6th | CARMEL-BY-THE-SEA | NW Corner of Ocean Avenue & Dolores

POLICE LOG

From page 4A

Carmel-by-the-Sea: While backing into a parking space in the commercial district of Carmel on Ocean Avenue, a vehicle was hit. Minor damage was caused to the front grill of the parked vehicle. No injuries.

Carmel-by-the-Sea: Found watch on San Carlos Street.

Carmel-by-the-Sea: Found wallet on San Carlos Street in the commercial district turned over to CPD for safekeeping.

Carmel-by-the-Sea: Traffic stop conducted at 2140 hours on Scenic Road for a CVC violation, and the 32-year-old male driver was found to be driving on a suspended driver's license and also had a no-bail warrant out of Monterey County.

Pacific Grove: Subject on Laurel Avenue collided with a parked vehicle at 1200 hours and shortly after, collided with another parked vehicle. Subject was transported to the hospital.

Pacific Grove: Traffic collision on Congress Avenue. Property damage only.

Pacific Grove: A 31-year-old female who was involved in collisions with parked vehicles on Laurel Avenue was found to be driving under the influence. Transported to CHOMP.

Pacific Grove: Couple on Evergreen is going through a divorce and had an argument. Resident felt scared due to her husband's violent past.

Pacific Grove: Gibson resident reported attempted burglary to her vehicle. Passenger's front door handle was scratched and damaged.

Pacific Grove: Sunset resident reported his ex-wife is in town. Resident stated his ex-wife left a plastic bag filled with pictures on the

doorknob in front of his business of when they were together and of his recently passed father. Man said his neighbor told him he had seen his ex-wife with her boyfriend driving in a black Kia. Resident said his ex-wife filed bankruptcy and included him on her report. He told the officer his ex-wife believes he has hidden wealth to which she is entitled half.

Pacific Grove: Vehicle rolled back into a bus stop pole on Forest Avenue after it stalled. The pole belonged to MST, which requested the driver's information be documented. No injuries.

SUNDAY, SEPTEMBER 29

Carmel-by-the-Sea: A subject was arrested at Lincoln and Eighth for public intoxication and, while entering the county jail at 0338 hours, was found to have cocaine in his possession. The 34-year-old male was additionally charged with entering a jail facility with drugs.

Carmel-by-the-Sea: A cat approached a citizen walking in the residential area on Fourth Avenue, and the citizen reached down to pet the cat and was bitten.

Carmel-by-the-Sea: Report of theft of items from a home on Dolores Street during a one-month period. There are no known suspects.

Carmel-by-the-Sea: Person reported a theft from a San Carlos Street hotel room during a stay in Carmel.

Big Sur: A parent called 911 to report her 25-year-old daughter was missing. Location

referenced was Highway 1 at mile marker 10.

Carmel Valley: Male subject hit a vehicle with a plastic orange construction cone while on Carmel Valley Road. Vehicle owner just wanted the incident documented.

MONDAY, SEPTEMBER 30

Carmel-by-the-Sea: Man reported the fraudulent use of his Chase Visa card. He surmised that his information may have been compromised while he was visiting at a resort in the Carmel Valley region. The issuer called to verify if the man authorized or made any purchases online. He did not. Information only — MCSO will be notified about this matter.

Carmel-by-the-Sea: Unattended property located in the commercial district on San Carlos Street was turned over to CPD for safekeeping pending return to owner. Property was returned to owner's designate at 1726 hours.

Carmel-by-the-Sea: Subject on Ocean Avenue reported the loss of a cellular phone while patronizing shops in the commercial districts.

Pacific Grove: Subject came to the station with a found bone. Item forwarded to the sheriff's office, coroner's division for examination.

Pacific Grove: Person advised that a work vehicle on Lighthouse Avenue had gas syphoned over the weekend. Unknown suspect.

Pacific Grove: Juvenile reported being sexually assaulted. Investigation is ongoing.

See SHERIFF page 14RE

HOUSE OF THE WEEK

Open House Saturday 1-3 22 Mentone, Carmel Highlands

"Brezza di Mare" – Sea Breeze in the Carmel Highlands. Nestled into a private and promontory 6 acre home site lies this exquisite Mediterranean residence which captures the essence of a luxurious yet intimate Italian Villa. Thoughtfully designed so that each room features a captivating ocean view, the home offers approx. 5000sf of elegant and comfortable living space. The main floor is comprised of the Tuscan-inspired two story living room, luxurious master suite, state-of-the-art kitchen and adjoining family room. The functional floor plan provides for privacy and separation with two gorgeous en-suite guest accommodations located on the lower level. Two distinctive and separate office spaces complete the fabulous layout of the home. The upstairs loft (being used as her office) offers spectacular "wow" factor with riveting views to the ocean. Lush gardens complete the estate.

Remarkable reduction | Newly offered at \$3,500,000 | www.22Mentone.com

MIKE JASHINSKI
831.236.8913
MikeJashinski.com

Sotheby's
INTERNATIONAL REALTY

OPEN SUNDAY 1-3

25193 Hatton Road, Carmel

7 Bedrooms | 4.5 Bathrooms | Offered at \$1,695,000

Old World Charm... Spacious (3700+ sq. ft.) home featuring hardwood floors, radiant heat, new roof and 3-car garage. Great investment opportunity!

Dean Hoffman, Broker/Associate
831.277.2617
deanhoffman@kw.com
BRE #01473215

kw | KELLER WILLIAMS
REALTY

The McKenzie-Carlisle Team

Doug 831.601.5991 | BRE# 01912189

Susan 831.238.6588 | BRE# 01066286

www.McKenzieCarlisleRealEstate.com

IMPECCABLE PEBBLE BEACH OCEAN VIEW ESTATE

1251 Padre Lane, Pebble Beach

We present a rare opportunity to live in grand style and comfort, with views and sounds of the ocean ever present. Located near the Pebble Beach Lodge and Golf Links on Padre Lane, arguably the best street in Pebble Beach, this gorgeous estate is perfect for refined living and outdoor entertaining. With a full array of modern amenities, including gardens, putting green, a fabulous chef's kitchen, seven fireplaces, spacious rooms and a very livable floor plan, all surrounded by the beauty of the ocean on more than 1.3 acres of prime Del Monte forest property, this estate is destined to become a heritage property for the next fortunate owners. \$6,498,000.

To receive our popular weekly market report by email,
write Doug at doug.mckenzie@CAMoves.com, or send a text to 831.601.5991.

3018 King Circle, Marina

Offered at \$399,000

Very nice 3 bedroom home on good street in Marina. Owner purchased in 2009 as a home that had been just "flipped" remodeled so good kitchen and bath. New dual pane windows, tile in kitchen and bath. Nice front yard with paver back yard slider and French doors to back 2 car garage and shed in back.

Liz & Don Hattin ~ 831.521.0726

lhattin@ulink.net

DRE#00815545 & 01048214

www.kwcarmel.com

Phone (831) 622-6200

Carmel ~ Carmel-by-the-Sea ~ Del Rey Oaks

citi mortgage

Tres Paraguas | Three Umbrellas | Carmel

The buildings are modern Pueblas, self-roofed, heavily stuccoed in three earth tones with 18 foot walls and giant 12 foot sliding glass walls that pocket into end walls, allowing the buildings to open into the courtyards and terraces as pavilions. Created and designed by Ron Mann, the entire layout is designed for relaxed time-off living, for total seclusion and restoration, and every kind of world-class entertaining. It is like a private luxury hotel.

Michele Altman 831.214.2545

TRUE GLOBAL REACH

A sophisticated marketing approach.A world-renowned auction house.A global real estate network.

OPEN SATURDAY 1-3

CARMEL HIGHLANDS | 22 Mentone Road
Exquisite ocean-view home offers a Tuscan-inspired 2- story living room, expansive master & chef's kitchen. \$3,500,000
Mike Jashinski 831.236.8913

OPEN SUN 1:00-3:30

CARMEL | 24755 Outlook Drive
This stunning 3BR/3.5BA home features top of the world views. Mast covers entire upper level. \$3,400,000
John Saar 831.915.0991

OPEN SUNDAY 1-4

PEBBLE BEACH | 2852 Forest Lodge Road
1927 Spanish Mediterranean 4BR/5BA home on a 1/3 acre lot. Brick courtyards, Zen garden & art studio. \$1,695,000
Brenda Anderson 831.402.6008

OPEN SAT 1-4 & SUN 11-1

CARMEL | 25375 Tierra Grande
Incredible views from this single level home on 2 lots of record. Spacious main with detached guest. \$1,420,000
Glen Alder 831.601.5313

OPEN SUNDAY 1-4

PEBBLE BEACH | 4196 Sunridge Road
Private & secluded forested backdrop sets this wonderful 4BR/3.5BA home apart. Open & airy. \$999,000
Mick Pfaff & Joyce Scampa 831.915.1850

OPEN SAT 2-4 & SUN 1-3

CARMEL VALLEY | 90 Valle Vista Road
Located on 2.4 acres, up a private drive is this 3BR/2.5BA home with sweeping views of the valley. \$995,000
Tina Adams & Debbie Heron 831.601.2040

OPEN SAT 2-4 & SUN 1-4

CARMEL | 24805 Valley Way
Sophisticated 2BR/1BA remodeled home with wood floors, granite counters, wood burning fireplace. \$799,000
Patty Ross 831.236.4513

CARMEL
Unique 3BR/2BA charmer on almost 1/4 of an acre. Vaulted ceilings, huge rear yard and views. \$699,000
Sam Piffero 831.236.5389

MONTEREY
Spectacular ocean views from this 3BR/2BA single-story home in the Monte Vista neighborhood. \$610,000
John Hankard 831.601.9071

OPEN HOUSES

From page 10RE

PACIFIC GROVE			
\$1,229,000	4bd 2ba		Sa 2-5
245 Crocker Ave. Pacific Grove 594-5448 Sotheby's Int'l RE			
\$1,299,000	3bd 2.5ba		Sa 2-4
951 JEWELL AVENUE Pacific Grove 626-2222 Coldwell Banker Del Monte			
\$1,299,000	3bd 2.5ba		Su 2-4
951 JEWELL AVENUE Pacific Grove 626-2222 Coldwell Banker Del Monte			
\$1,350,000	2bd 2.5ba		Sa Su 2-4
118 Grand Avenue Pacific Grove 236-7780 The Jones Group			
\$1,549,000	3bd 2ba		Sa 1-3
1621 SUNSET DRIVE Pacific Grove 626-2222 Coldwell Banker Del Monte			
\$1,549,000	3bd 2ba		Su 1-3
1621 SUNSET DRIVE Pacific Grove 626-2222 Coldwell Banker Del Monte			
\$1,550,000	4bd 4ba	Fr 12-4 Sa 1:30-4	
131 7th St Pacific Grove 622-1040 Alain Pinel Realtors			
PEBBLE BEACH			
\$599,000	3bd 3ba		Sa 1-4
2 SHEPHERDS KNLS,#2 Pebble Beach 626-2223 Coldwell Banker Del Monte			
\$865,000	2bd 2ba		Sa 1-4
2993 Sloat Rd Pebble Beach 622-1040 Alain Pinel Realtors			

PEBBLE BEACH			
\$949,500	2bd 2ba		Fr 1-4
1082 Ortega Rd Pebble Beach 622-1040 Alain Pinel Realtors			
\$999,000	4bd 4ba		Su 1-4
4196 Sundrige Road Pebble Beach 915-1850 Sotheby's Int'l RE			
\$1,090,000	3bd 4ba	Su 10:30-12:30	
4017 Costado Rd Pebble Beach 622-1040 Alain Pinel Realtors			
\$1,195,000	3bd 2ba	Fr 1-4 Sa 11-1	
2872 Oak Knoll Rd Pebble Beach 622-1040 Alain Pinel Realtors			
\$1,250,000	5bd 3ba		Sa 2-4
1096 LAUREL LANE Pebble Beach 626-2221 Coldwell Banker Del Monte			
\$1,250,000	5bd 3ba		Su 2-4
1096 LAUREL LANE Pebble Beach 626-2221 Coldwell Banker Del Monte			
\$1,345,000	3bd 3.5ba		Sa 2-4
4079 LOS ALTOS DRIVE Pebble Beach 626-2222 Coldwell Banker Del Monte			
\$1,397,000	3bd 3ba	Fr 11-2	
2856 Sloat Rd Pebble Beach 622-1040 Alain Pinel Realtors			
\$1,695,000	4bd 5ba		Su 1-4
2852 Forest Lodge Road Pebble Beach 402-6008 Sotheby's Int'l RE			
\$1,725,000	4bd 3ba		Su 2-4
4041 LOS ALTOS DRIVE Pebble Beach 626-2222 Coldwell Banker Del Monte			
\$1,895,000	5bd 5.5ba		Su 1-4
4073 LOS ALTOS DRIVE Pebble Beach 626-2222 Coldwell Banker Del Monte			

\$2,185,000	3bd 3ba	Sa 1-4 Su 11-5
3150 Don Lane Pebble Beach 622-1040 Alain Pinel Realtors		
\$2,695,000	5bd 5+2half ba	Su 1-3
3140 SPRUANCE ROAD Pebble Beach 626-2222 Coldwell Banker Del Monte		
\$2,795,000	3bd 3.5ba	Sa 1-3
953 SAND DUNES ROAD Pebble Beach 626-2222 Coldwell Banker Del Monte		
\$3,150,000	3bd 3.5ba	Su 2-4
990 Coral Drive Pebble Beach 809-1542 Carmel Realty Co.		
\$3,395,000	4bd 5ba	Sa 1-4
1504 Viscaino Road Pebble Beach 238-6152 Sotheby's Int'l RE		
\$3,395,000	4bd 5ba	Su 1-4
1504 Viscaino Road Pebble Beach 238-6152 Sotheby's Int'l RE		
\$3,900,000	4bd 4.5ba	Sa 2-4
1544 VISCAINO ROAD Pebble Beach 626-2223 Coldwell Banker Del Monte		
\$3,900,000	4bd 4.5ba	Su 2-4
1544 VISCAINO ROAD Pebble Beach 626-2223 Coldwell Banker Del Monte		

SHERIFF

From page 12RE

Pacific Grove: Person came to the lobby of PGPD to report a suspicious vehicle on 14th Street. Person stated a motorcycle parked between two cars appeared to have been wrecked. While looking at the vehicle, a neighbor approached him and asked what he was doing. He stated the motorcycle was moved from the area soon after. He thought it was suspicious and suggested the vehicle was possibly stolen. He provided the officer with the license plate number of the motorcycle. A registration check was conducted, and the vehicle came back clear. Nothing further.

Pacific Grove: Person on Junipero reported a window on a vehicle was shattered. No suspects.

TUESDAY, OCTOBER 1

Carmel-by-the-Sea: A vehicle stop was conducted on San Antonio Avenue at 1026 hours, and upon speaking with the driver, the odor of marijuana was detected coming from within the vehicle. The driver was questioned about the marijuana and admitted to possessing a small amount inside the vehicle. The marijua-

SALINAS		
\$669,000	4bd 3ba	Su 1-3:30
12160 Bear Creek Ct #C North Salinas 622-1040 Alain Pinel Realtors		
\$699,000	3bd 2ba	Su 1-4
16360 Blackie Road North Salinas 809-6636 Sotheby's Int'l RE		
\$549,000	5bd 3ba	Sa 2-4:30
17677 River Run Road Salinas 236-8909 Sotheby's Int'l RE		
\$549,000	5bd 3ba	Su 2-4:30
17677 River Run Road Salinas 236-8909 Sotheby's Int'l RE		
\$1,295,000	4bd 3ba	Sa 2-4
262620 Toro Road The Jacobs Team Salinas 236-7976		
SEASIDE		
\$550,000	3bd 2ba	Su 1-3
1728 Mescal Street Seaside 622-1040 Alain Pinel Realtors		
\$849,888	6bd 3ba	Sa 1-3
4205 Peninsula Point Drive Seaside 626-1005 Keller Williams Realty		

na was seized and collected for evidence and will be booked at CPD. The driver was cited and released at the scene.

Carmel-by-the-Sea: Vehicle on Torres cited for expired registration.

Pacific Grove: Vehicle struck the open driver's door of a parked vehicle on Eardley Avenue. No injuries.

Pacific Grove: Dispute between neighbors over a legally parked vehicle on Lobos. Resident called to report the vehicle as abandoned. Vehicle was marked with chalk and subsequently moved, showing compliance with the city municipal code.

Carmel Valley: Mail theft and forgery occurred near mid-valley.

Carmel area: Woman lost her debit card at a gas station. Debit card was used and fraudulent charges were reported.

WEDNESDAY, OCTOBER 2

Carmel-by-the-Sea: During a civil matter, it was found a subject on San Carlos Street was possibly violating the terms of her probation. Report taken and forwarded to the probation department.

Carmel-by-the-Sea: A 40-year-old male driver on Santa Lucia was cited for CVC viola-

Continues next page

Putting the Science of Real Estate to Work for Buyers & Sellers.

JESSICA CANNING

OCEANFRONT OVERLOOKING
CYPRESS POINT

3145 SEVENTEEN MILE DRIVE
PEBBLE BEACH, CA

Tucked into the sand dunes along the rugged Pebble Beach coastline overlooking Cypress Point rests this ideally located ocean front estate. Just a stone's throw from Fan Shell Beach with sweeping ocean and golf course views, the main home features 4 bedrooms, formal living and dining rooms, comfortable kitchen/family room plus separate caretakers and guest quarters. A unique opportunity to own this singular ocean and golf view compound.

OPEN BY APPOINTMENT

\$13,000,000

WWW.3145SEVENTEENMILEDRIIVE.COM

CANNING & KNOOP
FOR THE BEST IN PEBBLE BEACH & CARMEL

JESSICA CANNING
831.238.5535 | jessica@mikecanning.com
BRE#01920034

CARMEL REALTY COMPANY
ESTABLISHED 1913

HOMES

From page 4RE

Pebble Beach

4114 Pine Meadows Way — 549999.9945
Estate of Margaret Dubets to Habib Khayyat and Flora Azimi
APN: 008-592-011

8 Ocean Pines Lane — \$595,000
Patrick Simone to Gerald and Denise Reed
APN: 008-582-004

1166 Chaparral Road — \$920,000
Robert Cowdrey to Alan and Maria Jankowski
APN: 007-543-015

3012 Lopez Road — \$1,130,000
Borit Reeder to Seamas Murphy and Yen Yong Chua
APN: 007-472-003

1081 Indian Village Road — \$1,150,000
Geraldine and William Ward to George and Dalila Pita
APN: 007-403-023

3301 17 Mile Drive — \$4,000,000
Peter and Mary Butler to Bennie and Stephanie Bray
APN: 008-551-004

3301 17 Mile Drive, Pebble Beach – \$4,000,000

Seaside

1825 Luzern Street — \$250,000
Florentino Nerona to Goldenbrick Investments Inc. and Qian Wing
APN: 012-841-012

1594 Vallejo Street — \$325,000
Franklin Shields to Travis Modisette and Carrie Van Den Broeke
APN: 012-213-021

1580 Wanda Street — \$460,000
Keith Slama to Behnaz Roshanipour and Afshin Eftekhari
APN: 012-681-013

Watsonville

14002 Vista Verde Drive — \$1,225,000
Union Bank to Sellem Investments, Flores Brothers Investments and Mid Coast Investments
APN: 117-531-001 and 18 others

Foreclosure Sales

Carmel Valley

34 Rancho Road — \$229,852 (debt \$229,852)
The Foreclosure Co. to Anne-Marie Rosen
APN: 187-151-001

Pacific Grove

148 18th Street — \$485,910 (debt \$606,848)
Reconstruct Co. to US Bank
APN: 006-162-011

Seaside

4530 Peninsula Point — \$596,100 (debt \$903,894)
Meridian Foreclosure Service to Granite Ranch Opportunities LLC
APN: 031-233-020

Home sales listings are compiled from public records filed with the Monterey County Recorder. The Pine Cone prints ALL Monterey Peninsula home sales shown on recorded deeds, and we will be unable to comply with requests to omit individual sales.

CALLS

From previous page

tions and driving on a suspended license. The vehicle was impounded for 30 days.

Carmel-by-the-Sea: An unattended camera was found in the women’s restroom at Devendorf Park and brought to the station for safekeeping. At about 1143 hours, the owner of the camera walked into the station to inquire about her lost camera. The camera was released back to the owner.

Carmel-by-the-Sea: Vehicle towed from Mountain View per section 22651(o) CVC [registration expired more than six months].

Pacific Grove: Person advised that the Fountain Avenue building he was working on was burglarized overnight, and multiple tools were stolen. Suspect is unknown at this time. Person advised that a report will be on file.

Pacific Grove: Resident on 18th Street turned in an old gun for destruction. He planned on fixing the gun up, but decided it was too much of a project. The gun was placed in evidence for destruction.

Pacific Grove: Conducted a probation

check on 14th Street and located a controlled substance in the residence. The 42-year-old resident was arrested, booked at PGPD and transported to county jail.

Pacific Grove: Money and a check found in an envelope marked “rent” were found on Junipero and turned in to police station. Owner contacted with a voicemail and retrieved the items at 2130 hours.

Pebble Beach: Man reported a possible unauthorized charge on his credit card account.

THURSDAY, OCTOBER 3

Carmel-by-the-Sea: Investigated a battery on Carmel Beach at 1406 hours. A 50-year-old male was cited and released.

Carmel-by-the-Sea: Woman reported a burglary to her former residence’s garage on Junipero.

Carmel-by-the-Sea: Non-injury collision involving a vehicle that backed into a parked vehicle.

Pacific Grove: Unknown subject smashed the front window and opened the door of a vehicle parked on Forest Avenue. Subject took \$3 in change.

Pacific Grove: On Central Avenue, a tool-

box was sold without the owner’s permission. Toolbox will be returned to the owner by the person who purchased it.

Pacific Grove: On Sept. 27 at approximately 2016 hours, woman reported that a grey van drove behind her on Sunset Drive. She said she stopped her vehicle to allow a deer to cross, and when the van drove next to her, two juveniles began to yell profanity at the driver, who then threw a silver can, but the woman could not remember if it hit her vehicle. She requested the incident be documented.

Pacific Grove: Man was arrested Aug. 8 for driving without a license. His vehicle was impounded. In the vehicle was his passport. The vehicle went to the tow yard but was repossessed Aug. 8 by the dealership. He checked with the tow yard and dealership, but neither has his passport. He needs a report for being issued a new passport.

Pacific Grove: Officer was dispatched after a Pacific Avenue resident called and said his neighbor was knocking on his door and looking in his window. When the officer arrived, the officer heard the resident outside yelling about how his neighbor called his mother a whore. Resident was also talking about how the car alarms kept going off. Officer checked for

prior history, and PGPD has been to the apartment on several occasions for the same issues. Officer located the other half to the incident. The man advised this is an ongoing issue and he is tired of being blamed for everything. He does not know what to do. He comes home from work and the resident is always accusing him of something and calls the police.

Carmel Valley: Los Tulares resident reported a trespasser came onto his property. He had to tell the unknown female to leave numerous times.

FRIDAY, OCTOBER 4

Carmel-by-the-Sea: Man came to the station to report losing his cell phone while visiting Nielsen’s market. A description of the phone was provided. He wished to make a report in case the phone was found and turned over to the police department. He was advised to contact this department in the event the phone was found.

Carmel-by-the-Sea: Subsequent to a traffic stop on San Carlos Street, a 35-year-old male passenger was determined to have a warrant for his arrest. Subject was arrested, transported and booked into county jail.

Pine Cone Prestige Real Estate Classifieds

(8 3 1) 2 7 4 - 8 6 5 2

For Rent

CARMEL - Fully furnished 4 BR, 2 1/2 Bath home. Available 10/15/13-6/15/14. No Smoking. No Pets. \$3,900/month. Includes gardener and housekeeping. Call (949) 838-7061. 10/18

For Sale

BEST BARGAIN IN PRESTIGIOUS CARMEL HIGHLANDS 3700 sq ft home on 1.7 acres with guest house, and garage. Photos on VRBO.com #155447 and #159703. Call (631) 377-6590. 10/25

Vacation Rentals

CARMEL - beach front, 2bd/2ba, beautiful, historic, close in. See website firstcarmelbeachcottage.com TF

GARDEN COURT REALTY

Est. 1973

Property Management
831 625-1400

VK ASSOCIATES
PROPERTY MANAGEMENT • SALES
Furnished & Unfurnished Rentals
831-626-2150
www.vk-associates.com

Shop locally & save gas.
Support Pine Cone advertisers!

Vacation Rentals

CARMEL - beach front, 2bd/2ba, beautiful, historic, close in. See website firstcarmelbeachcottage.com TF

CARMEL - 2 blocks to beach. 2bd / 2ba. 1 month minimum. www.carmelbeachcottage.com. (650) 948-5939 TF

PLACE YOUR RENTAL PROPERTIES AD HERE NOW !
CALL (831) 274-8652

Property Management is our only Business... Professional Services for Discerning Owners!
831-626-2800
www.pineconerentals.com
26615 CARMEL CENTER PLACE ■ SUITE 101 ■ CARMEL

We are pleased to offer a Variety of Vacation Homes
Exceptional Rental Properties
Long Term or Monthly Rentals
Furnished or Unfurnished

Property Management • Property Management • Property Management

QUALITY, CAREFREE PROPERTY MANAGEMENT

- Professional tenant screening and documentation including Lease Agreements and Legal Disclosures
- Timely, economical attention to maintenance and repairs
- Efficient, effective rental marketing, including utilization of Army Housing Referral Network, which leads to
- Less loss of rent due to lengthy vacancy
- Over 30 years of professional experience and personal attention at

STILL ONLY 5% FOR SERVICES!
HomeOffice
Eric Marsh, Broker
(831) 655-4708
EricLMarsh@aol.com • ericmarshbroker.net

Advertise your vacation rentals here now!
Call (831) 274-8652

SAN CARLOS AGENCY, INC.
www.sancarlosagency.com

Carmel Chamber 2011 Winner
Real Estate Award of Excellence

Your Full Service Real Estate Office for

- Sales
- Vacation Rentals
- Property Management

831-624-3846 info@sancarlosagency.com
Honesty, Fairness & Superior Service for over 55 years

CARMEL REALTY COMPANY
ESTABLISHED 1913

RENTING THE PENINSULA’S MOST BEAUTIFUL HOMES

Long Term Rental Homes | Luxury Vacation Rentals
Special Events | Real Estate Sales

Please Call One of Our Experts
831.622.1000
Or Browse Our Luxury Portfolio Online
www.carmelrealtycompany.com

COLDWELL BANKER DEL MONTE REALTY

#1 ON THE MONTEREY PENINSULA | ESTABLISHED 1906 IN SAN FRANCISCO

BIG SUR | 2BR, 2BA | \$1,975,000
Beautiful bungalow cottage with an ocean view.

HIGH-TECH CHARMER
Carmel-by-the-Sea

We are pleased to offer this exquisite Carmel cottage. Fully remodeled in 2007, the impeccable quality is reflected in top of the line appliances, amenities and surfaces. Enjoy your gourmet kitchen and high-tech smart house. This appealing residence with intricately patterned paver driveway, slate roof, hardwood and stone floors plus large Carmel stone fireplace is turnkey and ready to go. A sunny yard and front porch completes this charming residence. \$925,000.

BIG SUR | 2BR, 2BA | \$1,475,000
Classic home with beautiful ocean views.

CARMEL | 3BR, 2BA | \$1,995,000
Old world charm with Carmel comfort.

PEBBLE BEACH | 5BR, 5.5BA | \$22,000,000
Breathtaking ocean-front home with guest house.

CARMEL | 3BR, 3.5BA | \$6,000,000
On the prettiest street on Carmel Point.

CARMEL | 3BR, 3BA | \$1,795,000
Remodeled home in a wonderful location.

PEBBLE BEACH | 3BR, 3BA | \$1,750,000
Sited on over 2.5 acres on 17 Mile Drive

CARMEL | 4BR, 4.5BA | \$2,995,000
Enchanting Spanish country home.

CARMEL | 4BR, 2.5BA | \$1,695,000
Fall in love with this very special home.

PEBBLE BEACH | 3BR, 2.5BA | \$1,475,000
Move-in ready, remodeled classic home.

CARMEL | 3BR, 2BA | \$2,245,000
Newly constructed home with quality and style.

CARMEL | 4BR, 4.5BA | \$1,299,000
Spacious home on Outlook Drive with views.

PEBBLE BEACH | 3BR, 3BA | \$795,000
A peaceful forest serenity surrounds this condo.

CARMEL BY THE SEA
Junipero 2 SW of 5th & Ocean 3NE of Lincoln
831.626.2221 831.626.2225

CARMEL RANCHO
3775 Via Nona Marie
831.626.2222

PACIFIC GROVE
501 Lighthouse Ave & 650 Lighthouse Ave
831.626.2226 831.626.2224

PEBBLE BEACH
At The Lodge
831.626.2223

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