

Lamorinda OUR HOMES

Lamorinda Weekly Volume 10 Issue 17 Wednesday, October 19, 2016

Digging Deep with Cynthia Brian

...read on page D12

Buying the Haunted House of Your Dreams

By Sora O'Doherty

It's nearly Halloween, and some people are searching for an entertaining haunted house, but . . . would you want to buy one? No, we don't have one for sale, but we have been collect-

ing some stories about what can happen when you want to buy — or sell — a house where someone has died.

Local Realtor Shiva Jafarzadeh has some ex-

perience in this area. If selling real estate is a science, selling homes where someone has died is an art, one that includes science and law. In the state of California, there are mandatory disclosures that must be made by a house vendor to the potential purchaser. For example, if someone has died in a house within three years, it must be disclosed, and by "in a house" we mean literally in the house, not just while living there, and the somebody means anybody, whether owner, visitor, repair person, even trespassers.

That's the basic legal requirement, but the art of real estate means that seventh sense a good real estate agent possesses understands that a potential purchaser might not be okay with a home where a death occurred, even if it was outside the legally required disclosure period. And that art extends to a sensitivity about the kind of death: was it the natural death of a person who had lived a long, full life? The death of a child? Or, so much worse, did a violent death occur in the property?

Let's assume that you want to sell a house where a death occurred more than three years ago. So you don't have to disclose, right? Legally, that might be true. But, trust us, you want to disclose. If you don't, do you know who will? Your neighbors. Remember, if the potential buyer comes out and asks about a death specifically, even longer than three years ago, the law requires you to disclose what you know.

... continued on page D6

VLATKA BATHGATE

IF I HAD A BUYER FOR YOUR HOME WOULD YOU SELL IT?

Call me at 925 597 1573

Vlatka@BestLamorindaHomes.com

CalBRE#01390784

SALE PENDING

**135 Amber Valley Dr,
Orinda**

**Prestigious Orinda Downs
Offered at \$1,895,000**

Representing Buyer

SOLD AND I CAN SELL YOURS

**1748 Spyglass Ln,
Moraga**

Represented Buyer

**Highly desirable
MCC**

**3878 Paseo
Grande, Moraga**

Represented Seller

**Highly desirable
neighborhood**

**1571 1st Ave,
Walnut Creek**

Represented Buyer

**Convenient location
with huge yard**

**24 Jennifer Highlands
Ct, Lafayette**

Represented Seller

**Entertainer's Dream
home with yard.**

**35 Oak Rd,
Orinda**

Represented Seller

**Fairy Tale
Setting**

**155 Erselia Trl,
Alamo**

Represented Seller

**Artist's Delight
with park like**

**56 Bates
Blvd, Orinda**

Represented Seller and Buyer

**Spectacular
Views**

**1780 Granada
Dr, Concord**

Represented Seller

**Spectacular
Mediterranean**

**2582 Oak Rd,
Walnut Creek**

Represented Seller

**Executive Style
Condo**

**3305 Newport
Ct, Walnut Creek**

Represented Buyer

**Quiet
cul-de-sac**

Lamorinda Home Sales recorded

City	Last reported:	LOWEST AMOUNT:	HIGHEST AMOUNT:
LAFAYETTE	9	\$900,000	\$3,700,000
MORAGA	5	\$700,000	\$1,270,000
ORINDA	6	\$1,112,000	\$1,725,000

Home sales are compiled by Cal REsource, an Oakland real estate information company. Sale prices are computed from the county transfer tax information shown on the deeds that record at close of escrow and are published five to eight weeks after such recording. This information is obtained from public county records and is provided to us by California REsource. Neither Cal REsource nor this publication are liable for errors or omissions.

LAFAYETTE

608 Burton Drive, \$1,775,000, 3 Bdrms, 3097 SqFt, 1989 YrBlt, 9-15-16;

Previous Sale: \$475,000, 02-27-91

3949 Canyon Road, \$2,465,000, 4 Bdrms, 4897 SqFt, 1963 YrBlt, 9-22-16;

Previous Sale: \$2,100,000, 02-16-06

3336 Hillside Terrace, \$1,430,000, 4 Bdrms, 2754 SqFt, 1976 YrBlt, 9-20-16;

Previous Sale: \$804,000, 06-17-02

609 Laird Lane, \$900,000, 3 Bdrms, 2122 SqFt, 1968 YrBlt, 9-15-16;

Previous Sale: \$835,000, 03-10-05

1185 Monticello Road, \$1,850,000, 3 Bdrms, 2298 SqFt, 1951 YrBlt, 9-20-16;

Previous Sale: \$136,364, 06-29-07

1455 Purson Lane, \$1,015,000, 3 Bdrms, 3378 SqFt, 1997 YrBlt, 9-15-16;

Previous Sale: \$359,000, 05-16-97

1268 Redwood Lane, \$3,700,000, 5 Bdrms, 5034 SqFt, 2012 YrBlt, 9-20-16;

Previous Sale: \$1,120,000, 06-15-11

1255 Sunrise Ridge Drive, \$1,415,000, 4 Bdrms, 2970 SqFt, 1999 YrBlt, 9-23-16;

Previous Sale: \$1,360,000, 05-29-15

3283 Theresa Lane, \$1,400,000, 4 Bdrms, 2630 SqFt, 1960 YrBlt, 9-21-16;

Previous Sale: \$1,400,000, 09-21-16

MORAGA

1997 Ascot Drive #D, \$700,000, 3 Bdrms, 1728 SqFt, 1975 YrBlt, 9-22-16;

Previous Sale: \$585,000, 10-31-14

140 Calle La Montana, \$775,000, 4 Bdrms, 2585 SqFt, 1973 YrBlt, 9-15-16;

Previous Sale: \$1,332,000, 08-08-14

1419 Camino Pablo, \$1,270,000, 3 Bdrms, 2509 SqFt, 1975 YrBlt, 9-22-16;

Previous Sale: \$745,500, 12-19-03

4 Dolores Court, \$760,000, 2 Bdrms, 1845 SqFt, 1984 YrBlt, 9-23-16;

Previous Sale: \$435,000, 06-22-12

262 Rheem Boulevard, \$900,000, 3 Bdrms, 1644 SqFt, 1955 YrBlt, 9-15-16;

Previous Sale: \$525,000, 10-18-10

ORINDA

112 Ardith Drive, \$1,390,000, 4 Bdrms, 2258 SqFt, 1960 YrBlt, 9-16-16

4 Crestview Court, \$1,112,000, 3 Bdrms, 1631 SqFt, 1972 YrBlt, 9-14-16;

Previous Sale: \$641,000, 05-02-02

16 El Verano, \$1,725,000, 5 Bdrms, 2882 SqFt, 1938 YrBlt, 9-16-16;

Previous Sale: \$985,000, 05-24-02

33 Overhill Road, \$1,140,000, 1 Bdrms, 1502 SqFt, 1951 YrBlt, 9-16-16;

Previous Sale: \$659,000, 09-09-03

7 Santa Lucia Road, \$1,650,000, 3 Bdrms, 2471 SqFt, 1951 YrBlt, 9-23-16;

Previous Sale: \$735,000, 09-25-97

25 Zander Drive, \$1,455,000, 4 Bdrms, 2387 SqFt, 1962 YrBlt, 9-22-16;

Previous Sale: \$1,455,000, 09-22-16

**VLATKA CAN HELP YOU WITH BUYING OR SELLING YOUR HOME.
WWW.BESTLAMORINDAHOMES.COM**

JULIE DEL SANTO
BROKER/OWNER

925.818.5500

BEN MILLER

925.558.5744

THE CHURCHILL TEAM

SERETA: 925.998.4441
RANDY 925.787.4622

JANET POWELL

925.876.2399

JOHN FONDNAZIO

925.817.9053

KAILEY GRAZIANO

925.404.4361

SHERRY HUTCHENS

925.212.7617

TERESA ZOCCHI

925.360.8662

JON WOOD PROPERTIES

JON WOOD: 925.383.5384
HOLLY SIBLEY: 925.451.3105

MATT McLEOD

925.464.6500

TERRYLYNN FISHER

925.876.0966

TINA FRECHMAN

925.915.0851

DUDUM REAL ESTATE GROUP

PROFESSIONALISM. INTEGRITY. RESULTS.

449 CREST AVENUE, ALAMO

\$2,899,000

THE CHURCHILL TEAM

925.998.4441 / 925.787.4622

146 CAMINO SOBRANTE, ORINDA

\$2,095,000

JULIE DEL SANTO / ANGIE CLAY

925.818.5500 / 925.207.9366

426 CASTELLO ROAD, LAFAYETTE

\$1,175,000

MATT McLEOD

925.464.6500

30 CASTLETON PLACE, LAFAYETTE

\$1,175,000

TINA FRECHMAN

925.915.0851

10 KELLY ANN COURT, LAFAYETTE

\$1,095,000

JULIE DEL SANTO / ANGIE CLAY

925.818.5500 / 925.207.9366

1049 UPPER HAPPY VALLEY ROAD, LAFAYETTE

\$3,250,000

JULIE DEL SANTO

925.818.5500

867 ACALANES ROAD, LAFAYETTE

\$1,810,000

TINA FRECHMAN

925.915.0851

1003 PINE LANE, LAFAYETTE

\$1,405,000

TINA FRECHMAN

925.915.0851

CALBRE #01882902

WWW.DUDUM.COM

Distinctive Properties

LAFAYETTE

999 OAK HILL RD., #100
LAFAYETTE, CA 94549
O: 925.284.1400 F: 925.284.1411

WALNUT CREEK

1910 OLYMPIC BLVD., #100
WALNUT CREEK, CA 94596
O: 925.937.4000 F: 925.937.4001

The RE/MAX Collection

925.283.9200

Alhambra Valley ~ Escape to your own private Napa Valley style estate property in Alhambra Valley just 20 min. from Orinda/Lafayette. Built on a 20 acre parcel, this stunning upscale 5100sf home with established trees has its own large pond for swimming or fishing and ample level area for horses or other animals. Close to hiking & riding trails. Truly "One-of-a-Kind"! Come home each day to your own resort. Centrally located for convenient commute to Hwys 4, 24, 80 & 680. Shown by appointment only— Call today!

Dianne & John Pereira ~ 925.297-0321
ThePereiraTeam@aol.com

Briones ~ This beauty 8 year old beauty has true quality construction in a 3017sf home on 7.76 acres w/barn & arena. Ideal backdrop for your own equestrian property or escape w/beautiful views of nature. Just 20 min from Lafayette/Orinda. Shown by appointment only.

Alhambra Valley ~ Large Land Parcel! "They're not making any more" is a reminder of the rarity of this 56 acre parcel of vacant land less than 20 minutes from Orinda/Lafayette. Hidden at the end of a beautiful private valley and backing up to Open Space. Shown by appointment.

RE/MAX® ACCORD

With over 400 Associates in 10 offices throughout the East Bay, RE/MAX Accord is your first choice for home buying and selling.

www.remmaxaccord.com

PROSPECT
MORTGAGE®

Ready to get your home loan?

888-502-7548

www.myprospectmortgage.com

Loan inquiries and applications will be referred to a Loan Officer who is licensed in the property's state. Equal Housing Lender. Prospect Mortgage is located at 15301 Ventura Blvd., Suite D300, Sherman Oaks, CA 91403. Prospect Mortgage, LLC (NMLS Identifier #3296, www.nmlsconsumeraccess.org) is a Delaware limited liability company, licensed by the Department of Business Oversight under the California Residential Mortgage Lending Act. This is not an offer for extension of credit or a commitment to lend.

CAL BRE #01491373

The RE/MAX Collection

925.283.9200

Lafayette ~ Comfortable Elegance, 5 bedroom 4.5 bath contemporary home located on a private 3+ acres, yet minutes to downtown Lafayette. Over 5300 sq. ft, Chef's eat-in kitchen with large center island, bamboo cabinets, walk-in pantry. All Solar Home! A must see! **\$2,700,000.**

Gretchen Bryce ~ 925.683.2477
gretchenbryce@msn.com

Lafayette ~ 3,320 sq ft, 4 bed, 3.5 bath on 1.27 acre lot in the prestigious Happy Valley Glen. Incredible natural light, 2 master suites, remodeled kitchen & beautiful wrap-around porch overlooking the lvl front yard. **\$1,895,000**

Orinda ~ Great Sleepy Hollow neighborhood, 3 bed, 2 bath, 1741 sf home on half acre lot. Floor to ceiling windows that open to the brick patio and backyard, hrdwd flrs, updated kitchen & open floor plan on a single level. **\$1,195,000**

Claudia Gohler ~ 925.765.8081
Claudia@PaddyKehoeTeam.com

RE/MAX ACCORD

With over 400 Associates in 10 offices throughout the East Bay, RE/MAX Accord is your first choice for home buying and selling.

www.remmaxaccord.com

PROSPECT MORTGAGE

Ready to get your home loan?

888-502-7548

www.myprospectmortgage.com

Loan inquiries and applications will be referred to a Loan Officer who is licensed in the property's state. Equal Housing Lender. Prospect Mortgage is located at 15301 Ventura Blvd., Suite D300, Sherman Oaks, CA 91403. Prospect Mortgage, LLC (NMLS Identifier #3296, www.nmlsconsumeraccess.org) is a Delaware limited liability company, licensed by the Department of Business Oversight under the California Residential Mortgage Lending Act. This is not an offer for extension of credit or a commitment to lend.

CAL BRE #01491373

The Early Bird Gets the Worm

By Andi Peterson Brown

Are you contemplating selling your home next spring? Believe it or not, it's not too early to begin your preparations. In fact, many Realtors use the slower winter months as exactly that: a time to help their spring sellers plan ahead. Below are some tips to be well-prepared and well-positioned if a 2017 spring sale is in your future.

- **Connect with a Realtor early.** As mentioned above, Realtors oftentimes use the winter months to prepare homes for the spring. If you get on our radar early, we have ample time to create the best sales and marketing strategy specific for your property.

- **Get a handle on any repair work.** If budget allows, it is common for sellers to make repairs on their home before it hits the MLS. Contractors book up fast and it can be stressful to try and get squeezed into their calendar. Get scheduled early and eliminate unnecessary stress.

- **Know your title.** Your Realtor can open up what's called a pre-sale escrow and pull a preliminary title report to ensure there are no red flags that could delay your sale. By looking at this document early, you have more time to address a potential issue and stay on schedule.

- **Get out and about.** It always pays to know what's going on in your neighborhood. Pick a few Sunday afternoons this winter and leisurely check out other homes for sale. Keep your finger on the pulse of your local market by seeing what prospective buyers are seeing.

CalBRE# 01738605

real local • real knowledge • real value

©2016 Coldwell Banker Real Estate, LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate, LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office is Owned by a Subsidiary of NRT LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Real Estate, LLC, Coldwell Banker Residential Brokerage or NRT LLC. CalBRE License #01908304.

Buying the Haunted House of Your Dreams

... continued from page D1

Some houses may be considered "stigmatized," and subject to more stringent requirements. In a landmark case on stigmatized houses, the California Court of Appeals found that a "seller of real property has a duty to disclose: 'where the seller knows of facts materially affecting the value or desirability of the property which are known or accessible only to him and also knows that such facts are not known to, or within the reach of the diligent attention and observation of the buyer . . .'" *Reed v. King* 145 Cal. App. 3d 261, 193 Cal. Rptr. 130 (Cal. Ct. App. 1983).

Are you ready for the scary stories? OK, we've got em! Here's one: Purchasers move into the home they've just bought. After a little while, they call their Realtor and ask, we know that no death in this house was disclosed, but are you sure? Because, they say, we hear noises in the garage at night, and we are convinced that it is a ghost. This case went to court. It turned out that a young man had committed suicide in the garage over 25 years earlier. His father discovered him in the morning, in the car with the motor running. But, was the garage haunted? Nope. The new owners heard the story from a neighbor and, being superstitious, they were looking for a way out of the deal. When all was revealed, they lost that case.

On the other hand, there actually is a niche market for haunted houses. So, while some people may eschew a house where a death has occurred, others are actively seeking a real haunted house, and might be willing to pay a premium for actual or suspected ghosts. On the other hand, a death in the house also makes a home a target for bargain hunters. Investment purchasers are not sentimental, and will try to snap up a hard-to-sell property cheaply and rent it for a few years, then sell it after the disclosure period has passed.

And disclosure is not the only legal hurdle you

may face. Jafarzadeh tells a story of a couple who found a beautiful, vacant house in an East Bay neighborhood. The house appeared to be totally remodeled and was vacant, but there were many personal belongings deposited in the backyard. There was a For Sale sign in front of the house. The price that the selling agent quoted was low. Shortly after their initial inquiry, the purchasers received a telephone call from a man who said he had inherited the house from his mother, but that the paperwork was not completed. The purchasers entered into a rent-to-buy agreement, sold their home and moved in.

Six months later, the "vendor" disappeared, and the purchasers, unable to find him, ceased making payments. Then they received a letter from an attorney. It turned out that the vendor had actually not inherited the house from his mother. He was one of seven siblings. His mother had died in a house fire at the property. The other siblings had not been notified of her death, but the purported vendor had used the insurance money to repair and remodel the house and place it on the market. The matter went to the probate court, where the rent-to-buy agreement was upheld for the purchaser, who bought the house, but that wasn't the end of their trouble. For example, on one occasion the vendor's sister showed up in the middle of the night with a shovel, removing the landscaping from the front yard, and that was not the last of her visits, which were never friendly and she was sometimes under the influence.

The takeaway? If you are the vendor, disclose everything! If you are a purchaser, make sure you ask outright about the things that are significant to you, including whether or not there has been a death or violent crime in the property. If all goes well, you might just find the haunted house of your dreams.

DOES NAVIGATING THE HOUSING
MARKET MAKE YOU FEEL LIKE A
ZOMBIE?

Let me help!

ALAN MARKS

925-899-9000

Alan@AlanMarks.com

License # 01160227

MOVE IN THIS YEAR

HARVESTCOURT
BY SUMMERHILL HOMES

MORAGA'S NEWEST LUXURY COMMUNITY

- 26 thoughtfully designed luxury residences
- 3 - 4 bedrooms & 2.5 - 4.5 baths
- Approx. 2,763 to 3,409 sq.ft. of indoor living space
- Priced from the \$1,850,000s
- Broker Co-Op 2%

SUMMERHILL HOMESSM

www.summerhillhomes.com

162 Willowbrook Lane, Moraga CA 94556 (GPS: 969 Camino Ricardo)

Tel (888) 858-1367 • Email: harvestsales@shhomes.com

BRE# 01301389

The Real Estate Quarter in Review

By Conrad Bassett, CRP, GMS

The third quarter of 2016 showed slowing activity on the residential side of Lamorinda real estate versus the year ago quarter. This slowdown in activity is based more upon a shorter supply of available properties than on a significant change in the market.

Per Contra Costa Association of Realtors statistics reported from July 1 through Sept.30, here's what single-family home activity looked like in Lamorinda's three cities.

Lafayette

Homes closed	2015	2014	Price range	Days on Market	'15	'14
71	92	50	\$635,000 to \$3,700,000	30	24	22

The average sales price was \$1,565,394. In the same period of 2015 it was \$1,462,872 versus \$1,310,790 in 2014. The average 3Q 2013 sale price was \$1,204,739. In 3Q 2012 the average was \$1,001,291. Average prices have increased over 49 percent in the last four years!

Moraga

Homes closed	2015	2014	Price range	Days on Market	'15	'14
21	49	50	\$1,015,000 to \$1,870,000	24	14	

The average sale price was \$1,245,605, which was actually below the \$1,281,936 in the third quarter of 2015. It was \$1,178,956 in the same quarter in 2014. In 3Q 2012 the average was \$1,049,408. The average increase in the last four years has been around 19 percent.

Orinda

Homes closed	2015	2014	Price range	Days on Market
73	69	90	\$750,000 to \$3,205,000	24

The average sale price was \$1,558,244, a slight increase from a year ago when it was \$1,520,904. In 2014, it was \$1,420,663. In 3Q 2012, the average was \$1,109,094. The four-year average increase in Orinda values has been about 40 percent.

In the third quarter of this year, on an average price per square foot basis, Lafayette detached single-family homes sold at \$585.96. A year ago it was \$573.91. Moraga homes sold for \$540.27 up from \$526.77 a year ago. In Orinda it was \$599.67 ... again an increase over the prior year third quarter of \$566.29.

... continued on page D11

WWW.HOLCENBERG.COM

Client satisfaction: a family tradition

Campolindo Home with Private Yard with Pool

4005 Paseo Grande, Moraga

Have you been waiting for a home in the Campolindo neighborhood? Here's your chance. This single-story home has three bedrooms plus an extra retreat off the master and two full bathrooms. It features vaulted ceilings in the common areas -- a formal dining room, living room, and family room open to a dinette and kitchen. The kitchen has all new appliances and looks onto the spacious, private yard with pool and spa, large level area and lots of room to roam. Close to top-rated schools, the Cabana Club, and Rim Trail access. Now's your chance to move into this desirable area.

Offered at \$1,195,000

Michelle Holcenberg
michelle@holcenberg.com

925.253.4663
CaBRE#01373412

Wendy Holcenberg
wendy@holcenberg.com

925.253.4630
CaBRE#00637795

©2016 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office is Owned by a Subsidiary of NRT LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Real Estate LLC, Coldwell Banker Residential Brokerage or NRT LLC. CaBRE License #01908304.

FALL OPPORTUNITIES

OPEN SUNDAY 2 - 4PM

3 Dollis Park Road, Lafayette

Walk to Town Convenience
\$1,489,000

NEW PRICE

OPEN SUNDAY 2 - 4PM

5 Oak Arbor Road, Orinda

Premiere Neighborhood
\$2,695,000

OPEN SUNDAY 2 - 4PM

147 Camino Don Miguel, Orinda

Authentic Spanish Home
\$1,850,000

OPEN SUNDAY 2 - 4PM

220 Camino Sobrante, Orinda

Sea Ranch at the Lake
\$1,695,000

OPEN SUNDAY 2 - 4PM

244 El Toyonal, Orinda

Bird's Eye Views
\$1,299,000

COMING SOON

OPEN SUNDAY 1 - 4PM

91 Coral Drive, Orinda

Walk to 12 Years of School
Call for Price

CLARK THOMPSON
REAL ESTATE BROKER
VILLAGE ASSOCIATES

925.254.8585 | ct@clarkthompson.com | www.clarkthompson.com

CalBRE #00903367 | All information herein deemed reliable but not guaranteed.

View All MLS Listings at
www.clarkthompson.com

15% Off Boxes and Merchandise through October

What ever your project is, we've got quality boxes & all kinds of packing supplies to protect and store your items for home or Business

Store extra things at 5A and get organized for Fall!

It's nearly Fall, and time to get organized! 5A has everything you need to do the job:

- Tape • Bubble Wrap • Specialty Boxes • Marking Pens • File Boxes with Lids
- We can help with supplies if you've started a hobby or construction project
- Don't forget boxes to store Summer Clothes & a unit for Summer Sports Equipment!

Special prices on boxes and packing supplies is a limited offer and expires October 31, 2016

Connect with us on Social Media & let us know how we're doing:

Students, ask for your St. Mary's Discount on storage units.

455 Moraga Road, Suite F
(925) 643-2026
saspace.com

Visit 5A & ask for your FREE Gift!

Refinancing? Purchase? 2nd Home?
Home Lending in Lamorinda over 25 years.
Call Becca today!

Becca Romonek Loan Officer-Team Rider NMLS#1436604
Cell: **925.899.5758**
Becca.Romonek@prospectmtg.com
8 Camino Encinas, Suite 115 Orinda

Equal Housing Lender. Prospect Mortgage, LLC, NMLS ID #3296, (www.nmlsconsumeraccess.org) is a Delaware limited liability company, licensed by the Department of Business Oversight under the California Residential Mortgage Lending Act. This is not an offer for extension of credit or a commitment to lend. Terms and conditions apply. Additional loan programs may be available. This is not an offer to enter into a rate lock agreement under MN law, or any other applicable law. Call for details. 3/2015 NMLS ID # 1438399 Orinda Branch

DAVID PIERCE
Helping Lamorinda Homeowners Since 1987
Direct: 925 254 5984
david.pierce@sothebysrealty.com
www.DavidPierce.net
CalBRE #00964185

Each Office is Independently Owned & Operated

Our Recent Sales and Current Listing

15 Hilldale Ct., Orinda | Sold \$2,600,000

91 Orchard Rd., Orinda | Sold \$2,100,000

107 Bates Ct., Orinda | Sold \$1,515,000

133 Warfield Dr., Moraga | Sold \$1,605,000

249 Ivy Place, Orinda | Sold \$1,200,000

13 Gardiner Ct., Orinda | Offered at \$3,500,000

Paul & Virginia Ratto

925.998.9501 | vvarni@pacunion.com | rattoandratto.com | License #: 00900621 | 01361537

Call us for more information!

License # 01866771

The Real Estate Quarter in Review

... continued from page D8

In Lafayette, the average sales price was right at 100% of the final asking price. In Moraga it was also a fraction above 100 percent and in Orinda it was 102.4 percent. In many cases, there were multiple offers on homes and the result was a closing price above the asking price.

In Lafayette, 39 of the 71 closings sold at the list price or above. In Moraga, 11 of the 23 sold at or above asking and in Orinda it was 44 of 73.

In the condominium/town home category, Lafayette had five resale closings. They were priced from \$601,000 and \$1,100,000; Moraga had 25, down from 40 a year ago. Sales prices ranged from \$305,000 to \$1,100,000. Moraga Country Club had only two attached home sales — \$825,000 to \$1,100,000. Orinda had one condominium sale on Brookwood at \$319,000 and one townhome — in Orindawoods — at \$1,090,000.

As of Oct. 10, there were 65 pending sales in the three communities combined. A year ago there were 67 pending sales per the MLS. The asking prices for the pending single family detached homes range from \$719,000 to \$3,195,000. It should be pointed out that there are no “Potential Short Sales” that are currently pending and subject to lender approval. One of the pending sales is an REO (bank owned property).

It is interesting to point out that of the 65 pending sales in the area, 51 have received acceptable offers since Sept. 1. That is an average of nearly two per day. Usually many of the sales are completed prior to the start of school. Depending upon how many of the homes are being purchased by families with children who are new to Lamorinda, it may impact certain grades at the elementary level.

Inventory, however, continues to remain low although increasing when looking at the available homes. In Lafayette there were 45 on the market as of Oct. 10 and there were 32 at this time one year ago.

In Moraga buyers have their choice of only 25 properties, still way up from 10 properties a year ago.

Orinda inventory has increased to 46 currently available from 37 one year ago.

Current asking prices range from \$405,000 for a condominium in Moraga to \$22.5 million for an Orinda property.

At the high end, 26 homes closed above \$2 million in the three communities combined during the quarter. In the year ago period there were 29.

There are 47 currently available above this amount — 17 in Lafayette, 23 in Orinda, and seven in Moraga.

Obtaining a Mortgage is Not Easy These Days!!

Let Mark Provide The Service and Expertise You Would Expect When Getting A Loan!!

Mark Zinman

Mortgage Broker/Owner
MZ Financial Group

415-203-6369

Mark@mzfinancialgroup.com
35 Williams Drive, Moraga

MZ FINANCIAL GROUP

Mark has been a Lamorinda Resident and Mortgage Broker for 15 years and would love to put that experience to work in handling your mortgage needs!

MZ Financial Group handles financing up to \$3,000,000. With Interest Rates at Historic Lows give Mark a call today to talk about your specific situation!

Equal Housing Opportunity. Loan Officer Mark Zinman | mark@mzfinancialgroup.com | CA Bureau of Real Estate License #01335252 | NMLS License #248181 | Pacific Mortgage Consultants Inc. | CA Bureau of Real Estate License #01378482 | NMLS License #2131

Gen. Eng. Lic #971074

925.932.5432
www.sewerinspections.com

Sewer Inspections & Cleaning

Locally Owned & Operated 38 Years of Experience

Video Inspections & Locating Sewers Unclogged

Overflow Protection Device Installation Trenchless Replacements & Repairs

We let the video speak for itself!

Digging Deep for October

A Howling Harvest and Halloween

By Cynthia Brian

"Tickle it with a hoe and it will laugh into a harvest." English Saying

Time to pick the pumpkins and cut the corn stalks for the Halloween décor.

Photos Cynthia Brian

October proclaims two main events: harvest and Halloween.

It's been several decades since I've worked in our vineyards picking grapes. As a child I drove a tractor, plowed fields and watered the new vineyards vine by vine, driving a refitted vintage fire truck with one sibling opening the water valve as we slowly rolled through the rows. Once September and October arrived, the grape harvest began. Crews of eight workers, including myself, combed every vine with our specially curved knife quickly dropping bunches of ripe berries into the lugs which would be dumped into big bins on the grape trailer. When the truck and trailer had a full load, we'd ride with my dad to the wineries for the delivery. We all loved being with our dad hauling the grapes to their wine destination.

Beautiful bunches of grapes are ripe and ready.

Although we worked on numerous neighboring farms harvesting, culling or cutting peaches, apricots and pears, none of us were fans of the grape picking process.

Because of the dearth of available pickers, a couple of years ago my brother invested in a mechanical harvester. This week, on the final night of the cabernet sauvignon harvest, I rode along with my brother and nephew as the huge harvester and four men did the work of six crews with precision and speed. (Instead of picking during the heat of the day, the harvester allows harvesting at night into the early morning hours when it is cooler.) Although we still have several acres that are hand picked, I hollered "hallelujah" to this happy mechanical harvesting experience.

Lamorinda boasts a rich grape growing precedent with a 130-year-old history. The Lamorinda Wine Growers Association, (www.LamorindaWineGrowers.com) dedicated to sustainable farming and community building, is re-establishing the area's love of the vine and wine along with our pleasant pear past. Lamorinda is now a recognized wine region with its own viticulture appellation thanks to the hard work of the Lamorinda Wine Growers Association. The varietals grown throughout Lafayette, Orinda and Moraga span the French Bordeaux area with Cabernet Sauvignon, Cabernet Franc, Petit Verdot and Merlot to the Rhone regions' Syrah, Petite Sirah, Grenache, Mourvèdre and Viognier.

... continued on page D13

Autumn hosta and heuchera accent a corner with a copper grasshopper.

Burgundy is represented by the Pinot Noir grape and Lamorindans also grow small amounts of Sangiovese and Chardonnay. Because the plots are small, grapes are hand picked. A mechanical harvester has not become a necessary piece of equipment...yet. I'm hoping that 2016 will be heralded as a prime vintage year.

Preparing for Halloween, it's time to harvest the pumpkins, gourds and winter squash. If you don't grow your own, you'll find funky as well as colorful pumpkins at the local farmers market and even many of the grocery stores. Apples and Asian pears are still hanging from the trees awaiting their reaper. Find a recipe for making caramel or candied apples to enjoy an old-fashioned treat. Cut your corn stalks to use in decorations and buy a hay bale to add to the décor. You can later use the hay to cover your newly planted vegetable patch. The hay mulch will keep most weeds from emerging as the ghosts, ghouls and goblins begin their rampage.

It's time to howl at the moon with a glass of Lamorinda produced wine! Enjoy a grape adventure!

MORAGA GARDEN CENTER

Annual Fall Sale
Up to 50% off
Through October 31st

Free Plants with Purchase

Moraga Garden Center
located at the Moraga Shopping Center
925-376-1810

9am-5pm
7 days a week

Mid Month Gardening Tips from Cynthia Brian

The next two months are busy ones in the garden as we prepare our beds for a winter's sleep. Chrysanthemums will be displaying their full glory soon, a certain beacon of the blazing fall colors to follow. Get out there and get it done now.

FERTILIZE lawns during the rain for faster absorption. Don't forget to re-seed during these wet days as well.

PULL any weeds you find in your garden before they develop seed heads.

CREATE a sunflower arch for a festive October wine fest.

PLANT a variety of lettuces in a window box or container kept close to your kitchen to keep your salads fresh all season. Clip the micro greens as they sprout for delicate, delicious delights.

REPAIR birdhouses so that overwintering birds such as bluebirds, chickadees, and nuthatches will have a warm, safe, cozy place to rest during the upcoming cold nights.

INCREASE bird feeders in your yard as birds consume more food in fall and winter.

TUNE up your garden by pruning back overgrown shrubs and adding three or five New Zealand flax for their spiky form and variegated colors.

DIG and divide iris rhizomes now. Make sure to keep a few inches of the leaves on the stems and bury the roots two inches deep, 18 to 20 inches apart.

WATCH the antics of the lizards as they sun themselves on rocks during these final days of warmth.

Although fall is usually sienna-hued, Chorisia silk floss tree is spectacularly pink!

Lic.: #611120

Family owned in
Moraga since 1987

*Your friendly neighborhood
arborists Darren and Lew Edwards*

PRUNING NOW PAYS LATER

The type of pruning your tree gets is critical to the health, longevity, safety and appearance. Proper care for your tree is important and pruning a healthy strong tree now will help with the prevention of storm damage.

So don't wait until it's too late, have a complete inspection by your local ISA Certified Arborist at Advance Tree Service for all your tree care needs.

*Advance Tree Service
Your Authority on Trees.*

925-376-6528

advancetree@sbcglobal.net www.advancetree.com

STOP watering remaining summer crops to force your final produce to ripen.

PRUNE your berry bushes, including summer raspberries, blackberries and blueberries by removing dead canes. Thin any new forming canes.

AMEND your hard clay soil with large amounts of compost.

MULCH with wood chips to prevent erosion and maintain temperate soil temperatures.

MAKE a beautiful arrangement of fall flowers and foliage snipped from your trees and bushes.

FREEZE or can your vine tomatoes before the rains rot them.

ENROLL in a course on edible gardening, native plants or composting.

PROPOGATE perennials through root cuttings.

INDULGE in forest bathing... or just take a walk in nature.

SAVE seeds from your favorite annuals, herbs, and vegetables by gathering, drying, labeling and storing.

HARVEST the remainder of ripe produce before the end of the month-apples, Asian Pears, peppers, Swiss chard.

IMPROVE your health by enjoying grapes, apples, pears, pumpkins and squash.

ROAST seeds from squash and pumpkins by first cleaning, drying, soaking in salted water, then, baking at 375 degrees until golden brown. What a healthy snack!

TIE dried corn stalks together to add to your front door fall décor.

Happy Gardening, Happy Growing, Happy Harvested Halloween!

Variegated New Zealand flax flaunts its spiky fall colors.

Cynthia Brian joins her nephew, Alfred III and her brother, Alfred II for the grape harvest.

©2016

Cynthia Brian
The Goddess Gardener
Starstyle® Productions, llc
Cynthia@GoddessGardener.com
www.GoddessGardener.com
925-377-STAR
Tune into Cynthia's Radio show at
www.StarStyleRadio.net
I am available as a speaker, designer,
and consultant.

McDonnell Nursery

October Sale!

family owned since 1933

25% off all Perennials, Trees and Shrubs
Also on sale...benches, bistro sets, canvas
prints, indoor fragrances and more!

www.mcdonnellnursery.com

196 Moraga Way • Orinda • (925) 254-3713 • Open Daily

DESIGN
INSTALLATION
IRRIGATION
DRAINAGE
STONEMWORK
CONCRETE WORK
DECKS
FENCES
PATIOS
LAWNS
PONDS
CLEANUP &
HAULING

BLUE RIDGE

925-258-9233
CELL: 510-847-6160

LANDSCAPE COMPANY INC.

BLUE JAY FELDMAN
OWNER/OPERATOR

WWW.BLUERIDGELC.COM

LICENSED
INSURED
Lic# 818633

Reach 60,000+ in Lamorinda
Advertise in
Lamorinda Weekly
Call 925-377-0977 today

We print and deliver 26,000 copies every other week.

LAMORINDA
WEEKLY
Local newspaper delivered to Lafayette, Moraga and Orinda

Lamorinda's Leading Independent Real Estate Firm

ORINDA

New Listing

5 Darnby Court Classic Orinda ranch home! 3bd/2.5ba, 1,942 sq ft. Formal living & dining, eat-in kitchen, sunny yard, family room could be 4th bedroom. Cul-de-sac location & walk to top schools! **\$1,090,000**

ORINDA

244 El Toyonal Forever views across Orinda to Mt. Diablo. Delightful living spaces on 2 levels w/modern remodeled kitchen; living rm & dining rm open to outside w/extensive decking/ views. Bonus offices. **\$1,299,000**

ORINDA

New Listing

31 Parkway Court Incredible Location! This 1797 sq. ft. 4bd/3ba charmer sits at the end of a cul-de-sac on a large .56 acre lot. Updated throughout, open floor plan, walk to Glorietta Elementary! **\$1,375,000**

ORINDA

New Listing

114 Hillcrest Drive Glorietta neighborhood stylish Craftsman 4bd/3ba all rebuilt to perfection in 2008. Beaut. design highest quality, great room w/gourmet kitchen, Anderson doors, views, level lawns. Great schools. **\$1,495,000**

ORINDA

220 Camino Sobrante Special location on the lake. Classic, wood crafted 4bd/4ba home has great use of space on two levels, ideal for comfortable living & entertaining. Bonus sports court. Alluring setting of beauty & privacy. **\$1,695,000**

ORINDA

New Listing

147 Camino Don Miguel Set on private, lush .32ac overlooking 4th fairway of OCC. 3bd/2.5ba w/apx. 3223sf, hdwd flrs, main flr master ste, ofc/den, sun porch. Near top-rated schools, Orinda Village & commute. Views! **\$1,850,000**

ORINDA

New Price

5 Oak Arbor Road Prime Oak Arbor living at it's best! Traditional European spectacular home w/quality features in/outside w/grand-scale rms of exceptional space, light + access outdoors. Gorgeous setting! **\$2,695,000**

ORINDA

105 Crane Terrace Exceptional 4.87 acre gated estate traditional of incredible appeal on alluring knoll, private setting of pano views. Custom craftsmanship. Lovely grounds w/lawns, gardens, mature trees. **\$3,000,000**

ORINDA

160 Camino Don Miguel Spectacular Spanish Mediterranean 5bd/5.5ba 5851sf home overlooks the 4th hole of OCC. Rebuilt from ground up in 1996. Resort quality pool & spa, gardens & views. **\$4,795,000**

MORAGA

New Listing

670 Augusta Drive Updated & ready to move in! Kitchen w/cherry cabinets, granite & Brazilian cherry flrs thruout main flr. Gardens, private patio. Rare 3 BR+ bonus rm. Close to clubhouse, facilities. Walk to town! **\$1,149,000**

MORAGA

New Price

735 Augusta Drive Detached desirable Moraga Country Club plan 13 home on large .42 acre lot with pool, hot tub & flagstone patio. Large master suite upstairs with deck, walk-in closet & views! **\$1,149,000**

MORAGA

76 Lynwood Place Desirable Corliss neighborhood. 4 bedroom, 2.5 bath home with sparkling pool. Close to schools, shopping and trails. **\$1,695,000**

MORAGA

9 Shannon Court Sanders Ranch estate property over 1.5 acres, 4966 sq. ft., Chef 's kitchen, hardwood, new carpet, fresh paint, pool, ideal indoor/outdoor living spaces. **\$3,125,000**

LAFAYETTE

3 Dollis Park Road Large 4bd/3.5ba, 4090 sq. ft. home w/ideal functional floor plan. Lovely kitchen/ family rm + bonus rec. rm. Luxurious master suite. Great guest bedroom w/bath is ideal for separation of space. **\$1,489,000**

OAKLAND

New Listing

6430 Colby Street Charming 3bd/2ba craftsman home + bonus studio apt. on quiet block in prime Rockridge area. Hardwood floors, skylights, built-in bookcases. Private yard. Walk to shops & restaurants. **\$1,065,000**

WALNUT CREEK

Pending

156 Brodia Way New construction by KT Builders, a local, high-end home builder. Captivating views of Mt. Diablo & La Casa Via Valley. High ceilings, open floor plan & large .92 acre lot at end of cul de sac. **\$1,699,000**

THE VILLAGE ASSOCIATES:

Ashley Battersby
 Patricia Battersby
 Shannon Conner
 Meara Dunsmore
 Joan Eggers
 Linda Ehrlich
 Joan Evans
 Linda S. Friedman
 Marianne Greene
 Dexter Honens II
 Anne Knight
 Susan Zeh Layng
 Art Lehman
 Charles Levine
 Erin Martin
 April Matthews
 Hillary Murphy
 Karen Murphy
 Ben Olsen
 Sue Olsen
 Tara Rochlin
 Jaime Roder
 Altie Schmitt
 Judy Schoenrock
 Ann Sharf
 Amy Rose Smith
 Molly Smith
 Jeff Snell
 Lynda Snell
 Clark Thompson
 Angie Evans Traxinger
 Ignacio Vega
 Ann Ward
 Dan Weil
 Jenny Lyons Wilhite
 Margaret Zucker

facebook.com/VillageAssociates

twitter.com/villageassoc

93 Moraga Way, Suite 103 • Orinda, CA 94563 • Phone: (925) 254-0505

Visit www.villageassociates.com Click on

Sunday Open Homes