

K E N S I N G T O N O U T L O O K

APRIL 2006

A PUBLICATION OF THE KENSINGTON COMMUNITY COUNCIL

VOLUME 63 NUMBER 3

Most successful KCC Spring Party ever Over two hundred attend

A record \$9,200 was raised at the Kensington Community Council fund-raiser, held in the Community Center, on March 18, where more than two hundred people celebrated. The many donated items varied from artwork, jewelry, pottery, children’s books, and cases of wine, to a year’s worth of bread. The money generated by the party supports KCC projects such as the Kensington After School Project, Summer Camp, adult and youth classes, and this newspaper. During the event, KCC president Ted Blanckenburg announced that the KCC was offering a matching grant of \$15,000 to help raise money for the construction of bathrooms in the park.

KCC gratefully thanks the generous sponsors Andronico’s Markets, Marvin Gardens, and The Mechanics Bank and donors Mary Abraham, All in One Fitness, Barbara Altenberg, Arlington Baking Co., Arlington Wine & Spirits, Bebe Barrett, Berkeley Humane Society, Alex Brown, Arlington Bakery, Patty and Leo Carrousel, Chateau De Vie, Colusa Market, FatApple Restaurant, Barbara Fracchia, Ruth Frassetto, Dena Fredric, Aaron Gobler, Esther Hill, Joseph Holmes, Keith Jefferds, The Junket, Elizabeth Kavalier, Kensington Bistro, Kensington Circus, Kensington Community Council, Kensington Flower & Gift Shop, Lalime’s, Merrill Lynch, Mitch Lucio, n.a.n. handbags, Dorothy O’Brian, Lorraine and Ted Osmundson, Page Point Web Solutions, Danielle and Dale Power (Nation’s Foodservice), Merrily Rhodes, Semifreddi’s Bakery, Shai’s Delicatessen, Anne and Doug Stewart, Ann Tait, Barbara Tapp, Clif Taylor, Ten Speed Press, The Circle Salon, The Glenn, UC Botanical Garden, Laurie and Ko Ushigusa, Carla Van Slyke, Virginia Bakery, Dorothy and Jim Walker, Linda Walker, and Ciara Wood.

See page 3 for photographs of the event.

Kensington neighbors Amy Kurzer, Betsy Quale, Diane Egelston, Laura Lavorando, and Jennifer Wright make the quilt for the Spring Carnival raffle.

Annual Hilltop Spring Carnival

Wildcat Mountain quilt along with goods and services donated by local merchants included in raffle tickets

The Kensington Hilltop School PTA and Dads’ Club will again host the school’s Annual Spring Carnival on Saturday, May 13, from 11 a.m. to 3 p.m. “We are very excited about our first carnival at the newly renovated school grounds,” said Dads’ Club co-president Paul Normington. “The new school provides a great backdrop to this tremendous fund-raising event, which supports the Hilltop educational programs.”

The carnival will include games, a great selection of prizes, a superb lunch cooked by Dads’ Club chefs, treats from the bake sale, and a visit from the Kensington Police and Fire Departments. Revenue generated by the fund-raiser will provide much-needed school and classroom supplies.

Once again a beautiful quilt will be raffled at the carnival. This year’s quilt, titled Wildcat Mountain, was designed and crafted by Diane Egelston and friends in Kensington. “We always have a lot of fun

putting the whole project together,” said Diane. The quilters take the quilt through the classrooms at Hilltop, and the students always have lots of questions. The Wildcat Mountain quilt will be on display toward the end of April at the Kensington Library. Last year the quilt raffle raised \$5,500.

Other prizes from local merchants will also be raffled. Prizes and food have been underwritten by Ruth Frassetto and The Grubb Company. Prudential Realtors of El Cerrito donated the raffle tickets, which are available from Hilltop students. Prizes will be given to the students who sell the most. Tickets are \$1 each or \$10 for a book of 12. For questions or to purchase tickets, contact Amy Kurzer-Ogul at 524-6314. For carnival details, contact Alison Roberts (PTA) alisonroberts@aol.com or Walt Gill (Dads’ Club) wwgill335@comcast.net.

This is the second year that Diane has been in charge of organizing the quilt project. As her children are graduating from Hilltop, she and the PTA are looking for a careful, experienced quilt-maker to take charge of next year’s quilt. Also, any Kensington residents who are experienced in quilting are encouraged to participate.

Armed robberies in Kensington Police urge residents to be extra vigilant

Two armed robberies in Kensington over the past few weeks, along with similar crimes in El Cerrito and Berkeley, have put the police on high alert. The victims were residents returning home between 4:45 p.m. and 9 p.m. who were followed by two men in a car. As they were pulling up in front of their homes, they were confronted by an armed man demanding money and valuables. The first robbery in Kensington happened on Purdue in February, and the next on Windsor on March 18.

The suspects are described as two 18-to-20-year-old African American males, 5' 7" to 6' tall, between 170 and 200 lbs. The car used in Kensington was an older model sedan, either cream or green, which appeared to have been lowered and was said to be loud.

The Kensington police have asked everyone to be extra vigilant when driving in the area. Report suspicious people you see driving around. If you think you are being followed, use your cell phone to call 911, or drive to the police station on Arlington, pull up outside the door, and blow your horn. Do not drive home.

The police are working extra duties until the criminals are apprehended. This situation is an anomaly in this area and should be cleared up in the near future. If you have any questions or information about this investigation, please call the police station anytime at 526-4141.

KCC teachers get CPR training

Teacher Tati Argue braces the neck of Kim Roots, while El Cerrito fire fighter Tom McCullagh demonstrates first aid techniques.

To make sure that the Kensington Community Council teaching staff is prepared for emergencies, all the people involved with the KCC programs have been trained in first aid. Tom McCullagh from the El Cerrito Fire Department recently spent two days bringing everyone up to speed on the latest in first aid, covering adult and child emergencies.

Officer Keith Barrow is congratulated by Chief Barry Garfield after his graduation from the Police Academy. Barrow previously acted as a reserve officer in Kensington for several years.

KMAC Ordinance one-year review

The Kensington Municipal Advisory Council is the first stop for Kensington residents wishing to improve their homes. Over a year ago, an ordinance was passed that laid out guidelines to address design and neighborhood issues.

At the February meeting, the council and public discussed the effectiveness of the Ordinance and the review process. Most comments were positive and supportive. There is still a need for better public education of the permit procedure in Kensington and at the county offices. An explanatory booklet describing this process would help residents become

better informed before starting to apply for permits. It is now a year since the Ordinance was implemented, and the booklet has yet to be started. One couple spent eight days and \$3,000 obtaining permits to bring a handrail up to code by raising it a couple of inches. The planning department blamed the Ordinance as the reason for the bureaucratic cost.

The process can be frustrating for all applicants. Involving neighbors early on in the process is a good idea, but not necessarily a solution. The Ordinance is online at www.aboutkensington.com/kmac_ordinances.html.

marvin gardens

When it's your move...

22 KENYON AVENUE, KENSINGTON

This elegant English Country home has spectacular views, 4 bedrooms, 3 baths, 2 decks (one on each level), a grand living room, formal dining room, and a marvelous garden retreat with its own fireplace.

Offered at \$1,250,000

Spacious, handsome and light-filled home in desirable N. Berkeley Hills location. This 3+ bedroom, 2 bath, single-level home features lovely S.F. and Bay views, gleaming hardwood floors, a separate office and private patio and garden.

845 GRIZZLY PEAK BLVD., BERKELEY

Offered at \$750,000

When it's your move, selling your home shouldn't be a roll of the dice. Let us put our winning strategy to work for you.

RON EGHerman & TODD HODSON

292-3050

559-2915

FUND DRIVE

The Kensington Community Council thanks the many members of the community who have made donations. If you haven't done so, please consider making your gift today. These generous donations, which are tax-deductible, help the KCC offer the Kensington After School Enrichment Program (KASEP), children's classes, and adult classes. They also maintain the tennis courts and the new park. Donations, made payable to KCC, can be mailed to the KCC Annual Fund Drive, 59 Arlington Ave., Kensington CA 94707. This month's contributions of \$25 or more include:

\$150—Ruth Frassetto
\$100—Anonymous
\$50—Frederick Cannon and Jean Mitchell
Peter Strykers, MD
\$25—Elaine Emery

LETTERS

Universal Waste

Editor—We have reached the ultimate of absurdity. Do you actually expect me, or anyone else, to drive to Richmond each time after changing a #10 hearing aid battery? It's time for the Police and Community Services District to make arrangements with Bayview Refuse to handle this waste disposal problem.

Recyclables are picked up 48 weeks out of 52. Once annually there is the general junk pick-up. That leaves three weeks for guess what? Universal waste. I further suggest that Bayview provide special recognizable containers, similar to the hypodermic needle receptacles issued by health service providers, clearly labeled "Batteries only."

Driving to Richmond to dispose of a couple of flashlight batteries makes neither economic nor environmental sense.

Gilbert G. Bendix

Editor's note: This law, DTSC Control Number R-97-08, was written to help preserve our environment by limiting toxic waste in landfills. Many are now collecting their batteries and other items for a visit to the disposal site once or twice a year. It would be a nice gesture to offer to dispose of items from elderly or infirm neighbors when you go. Because the community has to pay for each visit, it's good not to go too often. Barry Garfield, general manager of the Kensington Community Service District, informed the Outlook that due to the liabilities involved, it is not feasible to have public, local collection points.

Bus schedule changes

AC Transit has slightly modified the bus services for Kensington residents. The 7 now makes an extra early-morning northbound trip. The H bus has a modified route that takes it along Hopkins St. and Gilman St., to and from I-80, and a new eastbound bus from San Francisco at 3:40 p.m. Westbound trips from Barrett St. and San Pablo Ave. leave every 20 minutes between 6 a.m. and 8 a.m. Eastbound trips from San Francisco leave every 20 minutes between 4:10 p.m. and 7:10 p.m., with one last trip at 8:15 p.m. The schedules for the 15, 67, and 21 routes remain unchanged. Further information can be found at <http://1url.org/go/1kenbus>.

KENSINGTON OUTLOOK

EDITOR
JOHN FELD

ADVERTISING MANAGER
ALMA KEY

PUBLISHER
KENSINGTON COMMUNITY COUNCIL
59 Arlington Avenue
Kensington, CA 94707-1307

The *Kensington Outlook* is published ten times a year by the nonprofit Kensington Community Council. It is published monthly except for the combined Dec./Jan. and July/Aug. issues. Courtesy of www.aboutkensington.com, the *Kensington Outlook* is available online in PDF format at: www.kensingtonoutlook.com

Contact us

Editorial 510 647 5017
editor@kensingtonoutlook.com

Advertising 510 526 3241
advertising@kensingtonoutlook.com

Subscriptions

The Kensington Outlook is delivered free to residents. Non-resident subscriptions are available for \$10 a year by sending a check made payable to KCC to: Kensington Outlook, 18 Kingston Road, Kensington, CA 94707.

Advertising

Please call for advertising rates, space availability and size specification. Rates and an online ad form for the classified section are at: www.kensingtonoutlook.com at the bottom of the back issues listings. All mail pertaining to both display and classified advertising should be sent to: Kensington Outlook
18 Kingston Road
Kensington, CA 94707

Deadlines

Advertising deadline April 8
Editorial deadline April 10

The *Kensington Outlook* welcomes letters to the editor and reserves the right to edit for clarity and length.

© 2006 Kensington Community Council

The Junket
A UNIQUE DELICATESSEN

Cappuccino • Espresso • Fine Pastries

Specializing in European Style
Sausages, Meats, Cheeses

Delicious made-to-order Sandwiches

German Beer on Tap • Wine by the Glass

Breakfast • Lunch • Tea Time

Mon-Fri 8-6; Sat 8-5

235 El Cerrito Plaza, El Cerrito • 524-4622

Since 1978. All aspects of tree care and removal.
Certified arborists, licensed/insured
www.professionaltreecare.com

510/549-3954 or 888/335-TREE

**SOLANO TAX &
FINANCIAL SERVICES**

EMMA EVERSOLE

1702 Solano Avenue
• Berkeley •

527-1312

Montessori Family School

Elementary (Ages 6-10)

MONTESSORI FAMILY SCHOOL'S SUMMER PROGRAM

"SUMMER ADVENTURE"

SIX WEEKS OF FUN—

SPORTS, DRAMA, FIELD TRIPS, CHESS,
SCIENCE ADVENTURES, ARTS & CRAFTS AND MUCH MORE!

• Ages 6-10 •

JUNE 19-JULY 28 • 9:00 A.M. TO 5:00 P.M.

Call 528-5233 for details.

email: garima@montessorifamily.com

Montessori Family School provides success for all children as they explore and master new concepts in a multi-sensory learning environment.

Lic. #010210446

Pet of the month

Dash the bunny

Dash is a high-spirited, young, cream-colored Himalayan bunny. An accidental encounter with another animal resulted in a very distinguished pierced ear. He's named Dash because he is dashing and fast! If you want to know more about Dash, please go to RabbitEars, 303 Arlington Ave. (behind Ace Hardware) open 7 days a week, or phone 525-6155.

SUSAN BAKKER, EA

• INCOME TAX PREPARATION •
• BOOKKEEPING SERVICES •

445 COLUSA AVENUE
KENSINGTON, CA 94707

527-4137

jazzercise®
it shows

When you love your workout, results come easy.

JAZZERCISE FITNESS CENTER

10837 San Pablo Avenue

El Cerrito, CA 94530 • 510-965-1264

SPRING CELEBRATION

Please be careful

Traffic around the school area continues to be a danger to pupils at Hilltop School, as parents drive up to drop off and pick up their children. It is always best to drop off children at the front of the school. If you do drop off kids at the back, please approach Arlmont Drive from Highland. If you come up Arlmont, it causes congestion and will slow you and everyone else.

Surprisingly, many parents do not follow these good driving habits (and laws) when dropping off their children. Not doing so can make getting to and from school dangerous. Parents have repeatedly been asked to follow these guidelines, and yet every day risky situations happen.

Also, please heed the advice of Bo Nolan, who is there to help keep everyone safe.

Please follow these few simple rules:

- Remember, the yellow zone is for quick loading and unloading.
- Use your handbrake when parking.
- Park when you let kids off; don't just stop in the middle of the road. Let your children out on the curb side of the road only.
- Keep kids on the sidewalks and crosswalks.
- Drive slowly when arriving and leaving.
- Don't park on the crosswalk.
- Don't park in handicap zones.
- Don't ever back up around children.
- When possible, park and walk with your children.

OBITUARIES

Social activist and sculptor Eva Brecher dies at 91

Eva Brecher, 91, died peacefully of natural causes at her home in Kensington, on March 3. Eva was born in 1914 in Prague, where she studied at the German University. In 1935 she moved to Chile and married Theo Buchwald, a Viennese conductor. In 1939 they moved to Peru when Buchwald became conductor of the National Symphony Orchestra of Peru.

In 1959 Eva moved to the United States and, following her divorce, married George Brecher, a physician-scientist working at the National Institutes of Health. They moved to Kensington in 1966 when George was appointed chair of the UCSF Department of Laboratory Medicine.

Eva was admired and loved for her intelligence, her interests in politics and the arts, and her commitment to progressive social issues. Later in life

she took up sculpture. Eva was a longtime volunteer for the League of Women Voters of Berkeley, where she held several executive posts and was active in the Scrip fund-raising program.

George Brecher died in 2004. Eva is survived by her children, Monica Sullivan of Kensington; Manuel Buchwald, Miguel Buchwald, and Claudio Buchwald; stepdaughter Eva Baker; grandchildren Peter and Elly Sullivan (graduates of Hilltop School and El Cerrito High School). The family thanks Eva's caregivers and Pathways Hospice for their loving attention and effective care. Donations can be made in Eva Brecher's name to the League of Women Voters of Berkeley, 1414 University Ave., Suite D, Berkeley, CA 94702. A memorial in Eva's honor will be held at a future date.

• *Experience Matters* •

Millstein
& ASSOCIATES

REAL ESTATE

- Arlene Acuna
- Karen Brand
- Alexandra Crisafulli
- Vivian Fendel
- Candace Hyde-Wang
- Jennifer Jonak
- Estelle Kent
- Linda Lipscomb
- Sheri Madden
- Stuart Marson
- Lorraine Osmundson
- Gene Millstein

264 Arlington Avenue Kensington, CA 94707
www.MillsteinAssociates.com
510.527.8822

**A BETTER ROOTER
PLUMBING, INC.**
(510) 527-1219

**TRENCHLESS
SEWER REPLACEMENT
VIDEO CAMERA INSPECTION**

COMPLETE PLUMBING SERVICE

**WE WILL SOLVE ALL YOUR
PLUMBING PROBLEMS TIMELY & EFFICIENTLY**

\$10 OFF **Any Future Plumbing
Repair or Service**

A BETTER ROOTER PLUMBING, INC.
Lic. #545381

marvin gardens
real estate

あなたのマイホームプランは？
時候 你想搬家
Cuanda es su mudanza!
Когда настало время действовать
Tapetenwechsel fällig?
Quando deve muovere!
כשזמנך לעבור דירה הגיע

**When it's your move,
we speak your language...**

Speaking English, French, Italian, German,
Swedish, Senegalese, Norwegian, Danish,
Hebrew, Mandarin, Cantonese, Russian,
Spanish, Fuchng (Taiwanese), Slovenian,
Yiddish, American Sign Language, Japanese.

1577 Solano Avenue, Berkeley 527.2700
7502 Fairmount Avenue, El Cerrito 527.9111
289 Arlington Avenue, Kensington 524.0800
147 W. Richmond Avenue, Point Richmond 231.1640

marvingardens.com

New Listings!

*257 Amherst Avenue,
Kensington*

Artists retreat with spectacular views!
Architecturally designed mid-century modern.
Two bedrooms and two baths.
Offered at \$749,000

*677 Spruce Street
Berkeley Hills*

Spanish architecture. Public rooms offer grand proportions and outstanding S.F. Bay views. Three bedrooms, three baths. Separate in-law suite.
Offered at \$1,195,000

*1728 Wesley Avenue,
El Cerrito*

Sweeping Bay views highlight this wonderful 1950's traditional three bedroom, one bath home with large lower level plus room and 1/2 bath.
Offered at \$710,000

*In need of Real Estate Services?
Please phone me for a confidential interview.*

The GRUBB Co.
REALTORS

Twenty-seven years of experience you can count on.

RUTH FRASSETTO

510.652.2133/414

rfrassetto@grubbco.com

GRUBBCO.COM

ARLINGTON WINE & SPIRITS

*Specializing in
Premium Wines
& Liquors*

**295 Arlington
Free Delivery
524-0841**

WINDOW DECOR & MORE

*We bring a van full of decorating
ideas right to your door.*

DRAPERIES • ROMAN SHADES • SILHOUETTES
DUETTES • BLINDS • BEDSPREADS

**BARBARA ADDICOTT
848-9968**

NO CHARGE FOR CONSULTATION

KENSINGTON DEYLIVERY

• A New Community Service •

- A delivery service for community residents.
- Sponsored by community-based businesses.
- Customized same-day deliveries to your doorstep.
- Single and/or multiple orders for only \$7.

**FOR MORE INFORMATION,
PLEASE CALL (510) 610-4638.**

~Brought to you by John Dey & Night Housesitting~

*Leeza
Designs*

- Interior Design Services
- Decorating Solutions
- Design to Sell
- Color consulting for interior & exterior

*Call for a
free consultation*

510-882-9055

Here's what one client had to say about working with Leeza:

"Leeza turned our house into a warm and beautiful home. She understood our needs and selected wonderful colors & accents that far-exceeded our expectations." —Jessica Pagana

KENSINGTON ROOFING

- LIGHTWEIGHT STEEL TILES
- LIGHTWEIGHT SPANISH TILES
- COMPOSITION SHINGLES
- FLAT ROOF MATERIALS
- LIFETIME GUARANTEES AVAILABLE
- LICENSED, BONDED & INSURED
- KENSINGTON RESIDENT DISCOUNTS
- FREE ESTIMATES

524-2925

Neighborhood Notes

Movie Nights

Last month the Kensington Dads' Club ran a movie night at Hilltop School. More than 100 kids enjoyed a viewing of *Shrek* and had fun playing games. The club will resume the movies in the fall, when it gets dark earlier.

Serve on Grand Jury

If you would like to serve on the Contra Costa County Civil Grand Jury, you should apply before the end of April. The Grand Jury serves for one year. Applicants should expect to spend at least 20 hours a week on Grand Jury business, from this July through June of next year. Nineteen citizens will be selected. Applications can be obtained at www.cc-courts.org/grandjury/grandjury.htm#applications or at the Court House in Martinez.

Looking for musicians

The East Bay Youth Band (EBYB), an ensemble for woodwind, brass, and percussionists in grades 6 through 9, is accepting applications for the 2006–07 season, which begins in the fall. Rehearsals are held on Monday nights from 6:15 to 8 p.m. at Piedmont Middle School. A complete schedule can be viewed online at www.ebyb.org. Young musicians who play the clarinet, flute, bass clarinet, alto, tenor or baritone saxophone, trumpet, trombone, baritone horn, tuba, bassoon, and percussion instruments are encouraged to apply. Scholarships are available for those that qualify. EBYB is a nonprofit program of the Young Performing Artist Alliance.

Host an exchange student

The International Student Exchange Programs are seeking local families to host 15-to-18-year-old girls and boys from many countries around the world. These young people speak in English, will attend a local high school, are fully insured, and have their own spending money. All students are well screened by ASSE International. 800-799-2773.

Town hall meeting

The annual town hall-style meeting of the Kensington Property Owners Association (KPOA) will be held on Saturday, April 29, from 10 a.m. to noon in the Community Center. The KPOA is a nonprofit education and advocacy group focused on Kensington property issues. As always, the meeting is open to the public. The agenda includes a discussion of undergrounding electrical wires, the new Universal Waste law, the Stege Sanitary District sewer district certification, and a discussion of the dangers of unregistered solicitors. There will be presentations by supervisor John Gioia and Kensington

Community Service District general manager Barry Garfield. For more information, call Gail Feldman at 559-8232.

Sign up now!

Already crafting that killer resume? Add KCC Summer Day Camp counselor to your list of accomplishments. Kensington Community Council is looking for a few new counselors to add to their fun group, and it's a great summer job. If you are responsible, active, nurturing, adventurous, and are a graduating senior or older, please apply now. For an application, call the KCC office at 525-0292 or find details and application instructions at www.aboutkensington.com/community.html.

Calling all high school seniors

Graduating high school students who live in Kensington can still be included in the annual photograph of graduates that will be taken on May 7 at the Community Center. Contact Nancy Tooms at 527-0530 or Michelle Hellerstein at 524-2466 for details.

Arts exhibits volunteer needed

The Kensington Library is seeking a community member to fill a special volunteer position—the coordinator of art exhibits for the library. The coordinator of exhibits provides an important service to users of the library, as the artwork adds much-needed beauty to the building. Exhibits are hung for two months, and artists must be booked months ahead. Artists are lined up through 2007.

If you are interested in this position, please contact Liz Ruhland, Kensington Branch librarian, at 524-3043.

The new coordinator will replace Gretchen Gillfillan, who is stepping down after 43 years as the coordinator. Gretchen served on the original Friends of the Kensington Library board, which was

responsible for the establishment of a County Library Service Area. She began hanging art for the library when it was still located in the Arlington Community Church.

In 2003 Gretchen was honored in Contra Costa College's Women's History Month Celebration. The award was for community advocacy. She was also awarded county teacher of the year and the Bay Area Girl Scout Council's DAISY award for excellence. Gretchen was a teacher and researcher at UC Berkeley with the Elementary School Science Project. She retired from teaching in 1995. Since that time, she has been involved with the Kensington Park Advisory Committee and local zoning and building issues.

IRONWOOD ENGINEERING CO.

Civil and Structural Engineering • Licensed Engineers • Earthquake Strengthening Drainage • Remodels • New Construction Additions • Foundation Repairs • Retaining Walls • Inspections • Kensington Resident

524-8058

K E N S I N G T O N
COMMUNITY EDUCATION

KENSINGTON
COMMUNITY
COUNCIL

Esther Hill, Administrator
KCC Building E
59 Arlington Ave.
Kensington, CA 94707-1037
525-0292

Office Hours

10 a.m. to 4 p.m.,
Monday through Friday

Office closed April 17–21

KCC Office

Building E is located
across the grassy field from
the Community Center
Annex that houses the
neighborhood school.

NOTICES

To register for class

Call the office unless
otherwise specified. Some
classes have enrollment
limits; those registering
will be notified if they
cannot be enrolled.

Tennis court reservations

Reservations are taken for
weekends and holidays only.
The earliest reservation is
for 9 a.m. Fees are:
\$2 per hour for
Kensington residents
\$5 per hour for others.
Call Esther Hill at 525-0292
for classes and tennis court
reservation information.

Community Center rental

For the Community Center
rental information, please
call Helen Horowitz at
the Kensington Police
Protection and Community
Services District, 526-4141.

YOUTH CLASSES

Tennis

In this class for students in grades 6, 7, and 8, Alex Brown teaches the fundamentals of tennis, including strokes, tactics, and sportsmanship. Classes consist of instruction, drills, and play, and continue through the school year. Students must register by the month for one or two days a week.

Instructor: Alex Brown (524-5495)
Tuesdays and/or Thursdays 3:40–5:20 p.m.
Fees (payable monthly):
\$10 per class/resident,
\$11 per class/non-resident
At the Tennis courts

Gymnastics

Students should wear loose clothing such as leotards, sweatpants, or shorts. Long hair must be tied in a ponytail.

To enroll, call Judy Baker at 233-1833.
Instructors: Judy Baker and Jean Jay

Morning Kindergarteners:
11:45 a.m.–1:05 p.m.
Advanced Beginners, Grades 1–3:
2:30 p.m.–3:20 p.m.
Advanced Beginners, Grades 4–6:
2:50 p.m.–3:40 p.m.
Tuesdays, 11 weeks, at the Community Center

Kensington Community Council Summer Day Camp

Located in the Kensington Park, June 12–August 16, for children entering first through sixth grades in Fall 2006. The camp runs 9 a.m.–5 p.m., Monday–Friday. Campers may enroll on a weekly basis. For information, call the KCC office at 525-0292, or www.aboutkensington.com.

ADULT CLASSES

Acrylic Painting

Stan Cohen leads this informal but professional workshop for established and serious beginning artists. Mornings are devoted to developing painting, with assistance available. Afternoons are reserved for class critique. Limited enrollment.

Instructor approval required
Instructor: Stan Cohen (533-3003)
Wednesdays, 9:45 a.m.–1:30 p.m.
\$32 per month; Non-residents add 10%
At the Community Center

Swing Dancing—back by popular demand

East Coast swing is one of the most popular and easiest to learn of all swing styles. Instructor Nick Lawrence will start with the basic steps and have everyone dancing by the end of the first class. The classes will build on the basics to create a repertoire of steps by the end of the session. Nick Lawrence teaches at Ashkenaz in Berkeley and is committed to making dance accessible to everybody. Please call Nick at 524-2546 for more information about the class. No partner is needed to sign up.

Friday, 8–9 p.m., April 28–May 26
with the exception of Friday, May 12
4 classes/\$48; non-residents please add 10%
To register, call the KCC office at 525-0292
At the Community Center

Yoga for Health

Harmonize your body, mind, and spirit. This class involves basic Yoga poses, correct body alignment, breathing techniques, and relaxation. Develop strength, flexibility, endurance, and grace. Therapeutic concerns such as wrist, knee, neck and back pain, and stress reduction will be addressed. No prior experience required—all ages welcome. Please bring a mat to the class. Instructor Nicole Becker, a registered Yoga teacher, trained in Anusara Yoga and has studied acupressure and Qi Gong. She describes her style as light-hearted and welcoming and strives to make each student feel cared for in his or her practice of yoga. For more information about the class, please contact Nicole at 798-8148.

To register, call the KCC office at 525-0292
Fees for residents: \$12 for drop-in
\$40 for 1 class per week for 4 weeks
\$80 for 2 classes per week for 4 weeks
Nonresidents please add 10 %
Tuesdays and Thursdays, 9:15–10:15 a.m.
At the Community Center

Tennis

Alex Brown, USPTA tennis pro, offers classes to a minimum of four students.

To register, call Brown at 524-5495
Tuesdays and Thursdays, 9–10 a.m.
5 classes/\$40 per resident
\$45 per non-resident
At the Tennis Courts (West Court)

KENSINGTON
AFTER SCHOOL
ENRICHMENT
PROGRAM

KACEP
Building E
59 Arlington Ave.
Kensington, CA 94707-1037

Office Hours

10 a.m. to 4 p.m.,
Monday through Friday

Esther Hill, Director
525-0292
10 a.m. to 2 p.m.

Elma Conley,
On-Site Supervisor
525-0292
during class hours

Sandy Thacker,
Curriculum Coordinator
482-1258

Spring Session

The spring session runs
from March 27 through
June 7.

Last day to change classes
is Monday, April 3.

There will be no KASEP
classes on the following
days:

Monday–Friday,
April 17-21
and
Monday, May 29.

Lifelong
Kensington
Resident

Let me help you
with your
real estate needs.

IRWIN HOROWITZ
(510) 610-6120
ihorowitz@kw.com

LICENSE #721226

AURORA
PAINTING & DECORATING

Serving Bay Area Customers for 15 Years

INTERIOR AND EXTERIOR • WATERPROOF COATINGS
WOOD RESTORATION • COLOR CONSULTATION
RESIDENTIAL • COMMERCIAL
BONDED • INSURED
KENSINGTON REFERENCES

CALL TODAY FOR A FREE ESTIMATE

510-655-9267

Gloria Polanski
510-292-3049

marvin gardens
real estate

UNITARIAN
UNIVERSALIST
CHURCH
OF BERKELEY

One Lawson Road, Kensington
Ministers:
The Revs. Barbara and
Bill Hamilton-Holway

SUNDAY WORSHIP
8:30 a.m.: Meditation
9:30 a.m.: Adult Classes
10:45 a.m.: Worship Service
& Church School

525-0302

Whalen

painting & waterproofing

High performance
architectural coatings
concrete deck waterproofing
faux finishes
stucco & plaster repair
quality wallcoverings
DHS Lead Certified

#473379 (510) 524-7067

OLIVERO
PLUMBING CO., INC.
License No. 162170

Since 1951

Plumbing Contractors

- Sales & Service
- Water Heaters & Disposers
- Plumbing Fixtures & Faucets
- Drain Cleaning

Visit our showroom at 11360
San Pablo Ave. in El Cerrito

233-3511 or 529-2762

Marc A. Dronkers

Insurance Broker • PERSONAL & BUSINESS SPECIALIST

- ~ 27 years experience
- ~ Homeowners/Auto Packages
- ~ Agents for ENCOMPASS, Hartford, Safeco, Chubb & Fireman's Fund

YOUR RELIABLE SOURCE FOR QUALITY COVERAGE

Crist, Fritschi & Paterson, Inc.

• Insurance Agents and Brokers since 1937 •

266 Grand Avenue, Suite 230 • Oakland, CA 94610

510-433-4207 • mdronkers@aol.com • CA Dept. of Insurance • License #0358590

Arlington Community Church

An open and affirming congregation

52 Arlington Avenue • Kensington, CA 94707

510-526-9146

www.acc-ucc.org

*A place for peace and renewal.
Come join us for:*

*Celtic Style Music and Meditation Service
~Sundays at 7:00 p.m.~*

*Service of Palms
~April 9, 10:00 a.m.~*

*Communion and Simple Meal
~Maundy Thursday, April 13, 7:00 p.m.~*

*Sanctuary open for Meditation
~Good Friday, April 14, 3:00 p.m.–5:00 p.m.~*

*Mozart's "Solemn Vespers" Concert
~Good Friday, April 14, 7:30 p.m.~*

*Sunrise Service
(by the Youth Hut)
~Easter Sunday, April 16, 6:00 a.m.~*

*Easter Festival Service
~Easter Sunday, April 16, 10:00 a.m.~*

Our faith is over 2,000 years old. Our thinking is not.

"Never place a period
where God has placed a comma"

(Gracie Allen)

**UNITED CHURCH
OF CHRIST**

Got news?

Got opinions?

Write a letter to the editor.
Send information about items
and events you'd like to share
with the community to:

editor@kensingtonoutlook.com

KENSINGTON
OUTLOOK

HOUSE CLEANING

Professional Touch

Free Estimates

Excellent Work

Reasonable Prices

Good References Available

Wania Vieira • 510-524-7787

DUBOIS GARDENING

All phases of garden work
done from the ground up.
We specialize in the use of
organic techniques and hand tools.

- NEW GARDENS
- MAINTENANCE
- TREE & SHRUBS PRUNING
- FIRE HAZARD REDUCTION

(510) 685-5126 • (510) 236-5617

Free Estimates • Lic. #019992

RESIDENTIAL/COMMERCIAL
INTERIOR/EXTERIOR

- Waterproofing
(Elastomeric Coating)
- Professional Preparation
- Many Local References
- Fully Insured
- All Work Guaranteed
- Free Estimates

Lic. #703887

510-654-3339

Saturday, April 1

Kensington Fire Protection District Open House. Have fun, meet our firefighters and the Fire Clown, get your face painted, and see the fire engines up close. Refreshments, emergency preparedness and safety tips. 12-4 p.m., 217 Arlington Ave. 215-4450.

Sunday, April 2

El Cerrito Historical Society presents Berkeley historian Richard Schwartz talking about his book **Earthquake Exodus.** Refreshments. 2 p.m. El Cerrito Senior Center, 6510 Stockton Ave. (behind El Cerrito Library). 526-7507.

Celtic Style Music and Meditation Service, 7 p.m., Arlington Community Church, 52 Arlington Ave., Kensington. 526-9146.

Monday, April 3

El Cerrito Library Family Story Time, Night Night! (Bedtime Stories), includes songs, finger-plays, and stories. 7-7:30 p.m. El Cerrito Library, 6510 Stockton Ave. 526-7512.

Beginning Computer Classes for Adults. Topics based on students' needs can include: use of a mouse, basic Internet searching, using the library's catalog or databases, Microsoft Word, finding medical information online. Sign up at the library or call. Free. Limited to three students. 6-7 p.m. Kensington Library, 61 Arlington Ave. 524-3043.

Tuesday, April 4

Berkeley Chamber Performances. Luna Nova String Quartet plays Dvorak, Bartok, Villa-Lobos, and others. 8 p.m. Berkeley City Club, 2315 Durant Ave., Berkeley. \$20. 525-5211.

Wednesday, April 5

Contra Costa County Creek and Watershed Symposia. Come find out about your local creeks and streams. 7-9 p.m. Contra Costa College, Liberal Arts Building Room-100, 2600 Mission Bell Drive, San Pablo. Free. Details at www.cocowaterweb.org.

Thursday, April 6

Lap-sit Story Time for babies and toddlers up to age 3 and their caregivers. Events last about 20 minutes and include songs, bounces, games, finger-plays, and stories. No registration required. The El Cerrito Library, 6510 Stockton Ave.

Exploring Unitarian Universalist Theology. Led by Starr King and Sonya Sukalski. 7:30 p.m. Unitarian Universalist Church of Berkeley, 1 Lawson Road, Kensington, 525-0302.

KENSINGTON

Friday, April 7

Mini Concert, Grizzly Peak String Band, Toe-Tapping Bluegrass Music. 8 p.m. Arlington Community Church, 52 Arlington Ave., Kensington. \$15. Children under 16, \$2. 526-9146.

Kensington Community Council monthly meeting. 7 p.m. Kensington Community Center, 59 Arlington Ave. 525-0292.

Saturday, April 8

Non-anesthetic teeth cleaning for cats and dogs. 11 a.m.-4 p.m. \$35 per pet. RabbitEars Pet Supply, 303 Arlington (behind Ace Hardware); 525-6155 for an appointment.

Let's Talk About It: Jewish Literature,

a reading and discussion series made possible through a grant from Nextbook and the American Library Assoc. Dr. Naomi Seidman of the Graduate Theological Union, discusses Moacyr Scliar's

The Centaur in the Garden. 2 p.m. Kensington Library, 61 Arlington Ave. 524-3043.

Sunday, April 9

Service of Palms with Shawn Thomas, 10 a.m. Arlington Community Church, 52 Arlington Ave. 526-9146.

Monday, April 10

Family Story Time, Funny Bunnies and Waddy Ducks. See April 3.

Beginning Computer Classes. See April 3.

Friends of the Kensington Library sponsor **After the Ruins, 1906-2006:** San Francisco's Earthquake and Fire Remembered, Kay Payne's (Fine Arts Museums of San Francisco Docents Council) lecture and slide show. Includes photographs by Arnold Genthe and eyewitness accounts. 7 p.m. Free. Kensington Library, 61 Arlington Ave. 524-3043.

Tuesday, April 11

Dads' Club meeting, 7-8 p.m. Kensington Hilltop School Multipurpose Room, 90 Highland Blvd.

Investment Advice Investment Management

Marshall White, CFP
Certified Financial Planner

- Stocks, Bonds, Mutual Funds
- Retirement Planning
- Estate Planning
- Inflation Protection
- Environmentally Sound Investing
- College Planning
- Gift Programs
- Tax Planning
- Longtime Kensington resident •
- No commissions •
- Fee-only independent advice •
- Free initial consultation

528-9484

JOHN DEY,
Owner

13 Years Experience

Excellent
References

deynight@prodigy.net

DEY & NIGHT HOUSESITTING

Days: 610-4638

Evenings: 233-1848

Lic. #706404

- Senior Discount Available
- Interior/Exterior
- Free Estimates
- Kensington Resident
- Pressure Washing
- Deck Refinishing/Treatment
- Fully Insured

(510) 521-3351

TED'S PLUMBING

"A customer-oriented
professional plumbing service"

- ✓ INSTALLATIONS
- ✓ SERVICE
- ✓ REPAIRS

(510) 525-5335

TED REINER
812 Coventry Rd. • Kensington, CA 94707
License #486619 • Bonded • Insured

CALENDAR

Kensington Education Foundation meeting, 8 p.m. Kensington Hilltop School Multipurpose Room, 90 Highland Blvd.

Wednesday, April 12

Kensington Fire Protection District meeting, 7:30 p.m. Kensington Community Center, 59 Arlington Ave. 527-8395.

Thursday, April 13

Lap-sit Story Time. See April 6.

Exploring Prayer and Spiritual Practices for Unitarian Universalists led by Rev. Barbara Hamilton-Holway. 7:30 p.m. Unitarian Universalist Church of Berkeley 1 Lawson Road, Kensington. 525-0302.

Maundy Thursday Communion and Simple Meal, 7 p.m. Arlington Community Church, 52 Arlington Ave., Kensington, 526-9146.

Kensington Community Service District meeting. 7:30 p.m. Kensington Community Center, 59 Arlington Ave. 526-4141.

Friday, April 14

Easter cookie decorating for kids. Arlington Bakery 4–6 p.m. 273 Arlington Ave., 528-2253.

Good Friday Meditation, Sanctuary open 3–5 p.m. Arlington Community Church, 52 Arlington Ave., Kensington, 526-9146.

Mozart’s “Solemn Vespers” Community Concert, 7:30 p.m. Arlington Community Church, 52 Arlington Ave., Kensington, 526-9146.

Saturday, April 15

Lariat Larry. Children of all ages and their families are invited to laugh, listen, and marvel at this program of tall tales and rope tricks. National Library Week program sponsored by the Friends of the El Cerrito Library. The El Cerrito Library, 6510 Stockton Ave. 526-7512.

Easter cookie decorating. See April 14.

Sunday, April 16

Easter Sunrise Service 6 a.m. near the Youth Hut in Kensington, sponsored by the Arlington Community Church, 52 Arlington Ave., Kensington, 526-9146.

Monday, April 17

Family Story Time. *Hide & Seek, Lost & Found.* See April 3.

Beginning Computer Classes. See April 3.

Tuesday, April 18

Berkeley Garden Club presents a spring tea and floral design demonstration by Najat Nicola. 1 p.m. \$8, Epworth Methodist Church, 1953 Hopkins St., Berkeley. 527-5641.

Thursday, April 20

Lap-sit Story Time. See April 6.

Exploring Unitarian Universalist Heritage and Tradition led by Rev. Cathleen Cox Burneo. 7:30 p.m. Unitarian Universalist Church of Berkeley, 1 Lawson Road, Kensington.

Carole Terwilliger Meyers presents a slide show of her book *Weekend Adventures in San Francisco and Northern California*. 7 p.m. Free. El Cerrito Library, 6510 Stockton Ave. 526-7512.

Friday, April 21

Mini Concert New Age Music with Carolyn Margrete at the piano. European classical forms and world folk music. 8 p.m. Arlington Community Church, 52 Arlington Ave., Kensington, \$15. 526-9146.

Saturday, April 22

The Cal Chapter of the **American Rhododendron Society Annual Show and Sale**, 12–5 p.m. Lakeside Garden Center, 666 Bellevue Ave. (on Lake Merritt) Oakland. Unusual plants on sale for fantastic prices. 223-0443.

Sunday, April 23

East Bay Youth Band and Young People’s Chamber Orchestra 2006 Spring Concert. Music of fantasy, fun, and excitement. \$5 suggested donation. Valley Center for the Performing Arts at Holy Names University, 3500 Mountain Blvd, Oakland. 436-1000.

Monday, April 24

Family Story Time. *Vroom! (Things That Go),* See April 3.

Beginning Computer Classes. See April 3.

Kensington Library Book Club will discuss *Tortilla Curtain* by T. C. Boyle; 7 p.m. Kensington Library, 61 Arlington Ave. 524-3043.

Tuesday, April 25

Kensington Municipal Advisory Council meeting, 7 p.m. Kensington Community Center, 59 Arlington Ave. 273-9926.

Wednesday, April 26

Republican Women’s Club will discuss civil liberties. Lunch, 12:30 p.m. \$15. Send check with reservations to Catherine Weeks, 317 Rugby Ave., Kensington, CA 94708. 524-5689. Mira Vista Country Club, 7900 Cutting Blvd., El Cerrito.

Thursday, April 27

Lap-sit Story Time. See April 6.

Exploring World Religions. Led by Minister of Religious Education Rev. Christopher Craethnenn. Unitarian Universalist Church of Berkeley, 1 Lawson Road, Kensington, 525-0302.

Saturday, April 29

Kensington Property Owner’s Association (KPOA) annual meeting, 10 a.m. Kensington Community Center. 559-8232.

Sunday, April 30

Berkeley Hiking Club, Mini-hike—Inspiration Point in Tilden Park. 9 am. Meet at Nimitz Way Ridge trail head. 525-7503.

KENSINGTON VETERINARY HOSPITAL

GAYLE C. VIAL D.V.M.

Service Oriented, Comprehensive Medicine and Surgery

400 Colusa Ave.
(On The Circle)
Off-Street Parking

CALL FOR AN APPOINTMENT
528-0797

Open Mon-Fri 8–6
Saturday 8–1
Visa/MC Accepted

WARD CONSTRUCTION INC.

Structural Repair Specialists
Since 1960 • 510-215-3636

Our specialties include:

- foundation repair and replacement
- underpinning • drainage
- retaining walls • leveling

License # 416376

**Third generation contractor.
Fourth generation Kensington resident.**

BRIDGE PAINTING

RESIDENTIAL • COMMERCIAL
Interior • Exterior

 **Careful Preparation
for a Lasting Finish!**

CALL TODAY FOR A FREE ESTIMATE
232-3340
Insured PL & PD • State Lic. #639300

Congratulations!

*The Grubb Co. would like to acknowledge
Ruth Frassetto for her outstanding performance
in 2005. We are proud of her success!*

*Ruth’s professionalism, unsurpassed knowledge
of her marketplace and dedication to her
clients truly makes her a shining star.*

Twenty-seven years of experience you can count on.
RUTH FRASSETTO
510.652.2133/414
rfrassetto@grubbco.com
GRUBBCO.COM

SEMIFREDDI’S

HAND CRAFTED BAKED GOODS

3084 CLAREMONT AVE
BERKELEY CA 94705
510 . 596 . 9942

372 COLUSA AVE
KENSINGTON CA 94707
510 . 596 . 9935

4242 HOLLIS ST
EMERYVILLE CA 94608
510 . 596 . 9934

7AM - 5:30PM M-F
8AM TO 4PM WEEKENDS

7AM - 5:30PM M-F
8AM TO 4PM WEEKENDS

7AM - 3PM M-F

BAKING WITH PRIDE SINCE 1984

Sunset view

Complete Funeral Facilities within One Gate...

**MORTUARY • CEMETERY • CREMATORY
CHAPEL & URN GARDEN**

Traditional Services & Cremation Specialists
One Location Serves All Your Needs
Eliminates Lengthy Cross Town Processions

CENTRALLY LOCATED IN
THE EL CERRITO HILLS,
OVERLOOKING SAN FRANCISCO BAY

BEFORE YOU DECIDE, COMPARE OUR PRICES,
SERVICES AND FACILITIES

101 COLUSA AVE.
Located At The Top Of
Fairmount Ave.
• EL CERRITO •

F.D. Lic. #1079
525-5111
Locally Owned & Operated

WARD CONSTRUCTION INC.

Structural Repair Specialists
Since 1960 • 510-215-3636

Our specialties include:

- foundation repair and replacement
- underpinning • drainage
- retaining walls • leveling

License # 416376

**Third generation contractor.
Fourth generation Kensington resident.**

BRIDGE PAINTING

RESIDENTIAL • COMMERCIAL
Interior • Exterior

 **Careful Preparation
for a Lasting Finish!**

CALL TODAY FOR A FREE ESTIMATE
232-3340
Insured PL & PD • State Lic. #639300

The Paint Company

- Residential/Commercial
- Local References
- Restoration
- Interior/Exterior
- Meticulous Preparation
- Attention to detail

510-527-2673

OVER 20 YEARS EXPERIENCE
CA LIC. #515120
FULLY INSURED/BONDED
FREE ESTIMATES

Cal Contractors

LANDSCAPE CONSTRUCTION

**FENCES
DECKS
STAIRS**

339-8555

License #513402

From the case files of the KPD

This report is based on the police logs of the Kensington Police Department. The Outlook is solely responsible for the writing and editing of this report.

Events in February

- A resident of Kensington and another man were arrested for possession of cocaine after allowing police to search their car during a traffic stop on Arlington.
- A plumber working on a home on Wellesley Avenue noticed a woman walking off with his tools. When he stopped her, the woman jumped into a waiting car, which ran over the plumber's foot. The plumber managed to tear a wing mirror from the car as it sped off.
- A deer was reported stuck in a fence at the Unitarian Church, but it had made a clean escape before the police arrived.
- Someone stole a check before Christmas and used the bank information to fraudulently purchase other items.
- An apparent hit-and-run on Arlington Ave. left a Ford pickup truck with a broken tail-light.
- An unlicensed solicitor for a peace group argued with a member of Kensington's finest that a recent Supreme Court decision meant he did not need a permit. When the police officer suggested that he could argue the point with a local magistrate, he changed his tune.
- Graffiti artists painted "The Right Wingers" with an explicit insult against Kensington (sic) on a Community Center wall. Perhaps they should have spent a little more time up the hill at the school.
- A resident called the police because she heard suspicious noises at her front door. Police found that the noises were made by the mail carrier delivering mail.
- Police and the firefighters attended to a house fire on Arlington Court. The fire was caused by the resident falling asleep while smoking in bed. There were no fire detectors in the house.
- Someone reported two suspicious men at her door who claimed they had come to work on her house. They had the wrong house number and were meant to work two houses away.
- After sending a solicitor away, a woman complained to police of finding a package on her front door step. Police found ice cream left for the homeowner by someone else.
- On two consecutive weekends, residents complained about construction noise on Arlington Ave. The workers agreed to stop when requested to do so.
- Someone on Edgcroft got a life-threatening message on their cell phone. The call-back number was blocked.
- Someone dialed 911 trying to get the Department of Motor Vehicles.
- A man came to the police station to make sure a restraining order was enforced against his son. A court had ordered the son to move out of his parent's house.
- A man found a bike and a skateboard in his

- back yard. He had no idea how they got there.
- A wife residing on Amherst Ave. complained about getting harassing calls from her husband's ex-wife, despite a restraining order.
- Someone reported an injured deer in their back garden. Apparently the injuries were not serious enough for the deer to await the arrival of the police, who found the garden deerless.
- The FBI asked Kensington police to check on a car at a house on Anson Way. It seems that suspects of a Vacaville credit union robbery had planned to share their ill-gotten gains at the home of the suspect's parents in Kensington. The local youth and an accomplice were later arrested in Hercules.
- Someone turned in to the police a bunch of CDs that were found on Willamette Ave. If they are yours and you can name the CDs, call Sargent Khan at the police station.
- A prowler was reported in the kitchen of a house on Columbia Ave. Police arrived to find fruit missing from the kitchen table and raccoon prints on the kitchen door.
- A driver suffering from the effects of excessive alcohol in her blood managed to navigate from her home on Eureka Ave. to El Cerrito before hitting other cars. The driver was arrested.
- A loose pitbull was reported in Kensington Park. When the police arrived, they found the dog friendly and not at all aggressive. The angry owner did not have a similar disposition.
- A man was reported to be hanging around a car in a carport. When police arrived they found a note asking if the owner wanted to sell the car.
- A cell phone was found on Cambridge Ave.
- A resident on Rugby Ave. phoned to ask the police to check to see if a coffee pot was left on. They were instructed to force an entry only if smoke was seen. No smoke was visible.
- Police received several 911 calls, each of which was cancelled. Investigation found a minor playing with the phone.
- A car on Kingston Rd. with a stolen date tag was impounded. (New tags piled up over previous year's tags are much easier to steal.)
- A petty thief stole CDs and \$5 in change from a car on Berkeley Park Blvd.
- A young woman drove her parents' car onto the Arlington Ave. median. It was extricated by an outstanding tow truck driver and her father.
- Someone tried to use the emergency phone outside the police/fire station, then ran away. The culprit was attending a party held by juveniles, where police found alcohol being consumed. The parents were woken up and asked to deal with the underage drinking and make sure the kids did not drive home.
- A man on Grizzly Peak reported a Smith and Wesson .45 gun missing. He had not seen the gun for some months.

Classified Advertising

- ABE'S TREE AND YARD CARE.** Trimming, pruning, removals. Weeding, hedge maintenance, clean-up. Large or small jobs. Insured. Local resident. 724-6956.
- ALL THINGS MACINTOSH:** Trouble shooter for hire. New computer? Odd errors? Print problems? Upgrades, repair, training, wireless, iPods. We come to you. Ruth/Eugene: 510-526-1209.
- AURORA PAINTING & DECORATING.** Interior, exterior, waterproof coatings, wood restoration, color consultation. License #721226. Kensington references. 655-9267 for free estimate.
- BRIDGE PAINTING** paints houses! Top quality, int/ext, A-1 prep. for lasting finish, Sr. discount, fully ins, Lic. 639300, free est, see display ad inside. 232-3340.
- CLARK KELLEY'S CALIFORNIA GARDENS.** All phases of landscape construction, plant design, irrigation and garden installation. Flagstone and brick patios. Local references. License #534467. 869-2788.
- EL CERRITO HILL STUDIO FOR RENT**—Available April 1st. Rustic, quiet, 675 sq. ft., fireplace, patio. \$700./mo. 510-236-2854.
- HELP WANTED.** Medical Office in El Cerrito. Full time, front office/phone/computer skills, medical billing A/R experience preferred. Some back office duties. Fax resume to 510-526-4165.
- HOUSE FOR RENT**—Handsomely furnished 2 Br, 2 Ba, 2 Studys, formal DR, huge LR, View. Franciscan Way. Available May 8—June 6. For \$2700. Call Barbara at 528-6230.
- HOME REPAIR EXPERT.** Fences, decks, carpentry, tile work, doors and locks, glass and windows, small electrical/plumbing jobs, odd jobs. Local references. Rick, 464-5934.
- HOUSE PAINTING EXPERT** Int/ext work. 20 yrs. of great Kensington references. Painted to last. Custom colors. Free est. Call Peter 585-7309.
- KENSINGTON TAX CLINIC.** Evan Appelman, Enrolled Agent. Authorized E-File Provider. Personalized service—reasonable rates. "We make house calls!" 526-8449.
- MESSAGE—** Having neck, shoulder, or back pain? Massage makes a difference. Joan, CMT. 525-2750.
- MASTER CARPENTER.** 30 years experience in home remodeling and renovation: stairs, doors, windows, cabinets, bookcases, trim, drywall, decks, fencing. Framing through finish. Large or small jobs. Local resident George Spilsbury, 525-4051.
- THE PAINT COMPANY.** Highest quality work inside and out. Estimates and consultation are free. Many satisfied local references. Fully insured. License #515120. Call us today at 527-2673.
- PAULA'S PET CARE.** Vacation/daily pet care. Bonded, insured, reliable. Experienced. 558-9191.

- PROFESSIONAL EDITOR.** Memoirs, family history, fiction, articles, dissertations, newsletters. Words Into Print. Kate Gilpin. 236-8544.
- QUALITY GARDENING**—Maintenance, Clean-up, Aesthetic Pruning, Planting, Irrigation, Organic Practices. 13 yrs in East Bay. Local refs, free estimates. Green's Gardens—510-593-3490.
- QUALITY RESUMES!** Interview prep, coaching, over 15 years exp. Marilyn 987-7271. findworknow.org.
- REIKI ENERGY STRESS REDUCTION TRAINING** Kensington. Marilyn 524-2043. www.reikienergyworks.com
- RENE'S HAULING—WE HAVE A NEW NAME: TRASH PATROL.** Honest and reliable service since 1993. All types of hauling, yard work and odd jobs. Free estimates. Specializing in the Kensington area. Call (cell) 510-367-569 or (home) 510-620-0462. www.trashpatrol.com

- RENTAL WANTED.** Nurse seeks quiet in-law unit/garden apartment rental in Kensington/Berkeley or Albany hills. 510-525-2560. karenmetta@aol.com
- TAX PREPARATION**—Individuals, business, gift tax, estate tax. Joan Provencher E.A. 525-2750.
- TWO STRONG WOMEN HAUL AWAY SERVICE:** Will pick up, clean out, recycle, deliver most anything, anytime. Call Leslie 235-0122.

VACATION BEACH HOUSE. Big island of Hawaii, North Kona Coast. Lovely 3 bedrooms, 2 baths, ocean/mountain views, owned by Kensington residents. 527-2009.

WANTED: ILLUSTRATOR for self-published children's book. Low pay. 524-5525.

WATER BLASTING HOUSE WASHING deck restoration. Fence restoration and repairs. Jim 510-393-8929.

WATERPROOFING PROFESSIONAL for Decks—Doors—Windows. Installation—Repair—Remodel. 30 Year Resident. The Dan Lynch Company Inc. Lic.#867877. 524-4044.

WINDOW CLEANING: Homes or commercial. Free estimate. References available. Call Cathe at 510-524-9185.

\$750 SHARE RENTAL 1 bedroom avail in 3 bedroom house own bath, fireplace, deck, view, must be clean, considerate, responsible, nonsmoker, no pets. 526-0511.

Kensington Outlook Classified

Classified ad forms are available online at www.kensingtonoutlook.com at the bottom of the page. Ads are \$6 a line with a minimum of 2 lines at \$12. A line consists of 45 spaces or characters. Deadline for classified ads is the 8th of the month prior to publication. Payment must be made prior to publication. Mail ad copy with check made payable to KCC to: Kensington Outlook Classified 18 Kingston Road Kensington, CA 94707

NEW LISTING IN THE BERKELEY HILLS

Lovely 1950's home with views of Tilden Park. Maintained with pride and updated with care. 5 bedrooms, 2.5 baths, family room & bonus rooms. Remodeled kitchen, beautiful floors, 2 fireplaces, brick patio and level rear yard. Offered at \$885,000.

1009 OVERLOOK ROAD, BERKELEY

CELIA CONCUS
CERTIFIED RESIDENTIAL
SPECIALIST
510.527.0211

marvin gardens

Arlington Preschool

• Since 1970 •
18 months to Kindergarten
Play-based and Academic curriculum
Creative Movement • Music • Art
~ Open Enrollment ~
52 ARLINGTON AVE. • KENSINGTON
524-8689 Lic. #070210038

Green's Gardens
Quality Gardening, Organic Practices

- Skilled Maintenance
- Aesthetic Pruning
- Small Scale Design
- Installations
- Outdoor Lighting
- Irrigation

510-593-3490
greengardens@mac.com

