

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

March 2005

A publication of the Kensington Community Council

Volume 62 Number 2

KMAC member calls county's answer to Scher "bad law"

Contra Costa County is considering legislation intended to allow concert promoter-turned-philanthropist Danny Scher to legally hold fundraising concerts at his Coventry Road home amphitheater.

The Contra Costa Community Development Department drafted a proposed amendment to the county code that would allow events that are connected with a non-profit or charitable organization on residential properties, but would require an administrative event permit of a land use permit if certain thresholds are exceeded.

The proposal comes as a result of a bargain struck between county officials and state senator Don Perata, D-Oakland. At Scher's behest, Perata introduced legislation last year that would have prohibited local land use agencies anywhere in the state from adopting ordinances that require

land use permits for events held on residential properties that are to benefit non profit or charitable organizations. Perata withdrew the bill only after county officials assured him that it would address the issue at the local level. But Perata, now considered the second most powerful man in the state as president pro tem of the senate, is keeping the heat on the county and is threatening to reintroduce the legislation.

The legislation, which will be considered in April at a County Planning Commission meeting, received a chilly reception from Kensington residents who attended a special session of the Kensington Municipal Advisory Council Feb. 1. The audience of about 30 people unanimously rejected the ordinance, including Scher himself.

"This is an imposition from the highest levels of state government on us," said Kensington resident Tim Hoyer.

KMAC councilmember Richard Karlsson condemned it as "bad legislation." He said the legislation is 'vague' and expanded rather than limited the use of residential properties. He also said it was also unusual because it placed the onus on the county to prove a permit should not be issued rather than requiring the landowner to make a case for why a permit should be issued.

A number of residents, many who have been active in the fight to get the county to halt the Scher concerts, complained that the legislation weakened the county's residential code and also included no means for enforcement.

"Basically, this is a permission slip," said Jack Walker, a Kensington resident whose said his deck is now like a balcony

to Scher's amphitheater.

The county has taken a firm stance that Scher's concerts violate zoning laws and that he must obtain a land use permit to hold them. He has been fined a total of \$800 for three of his concerts after prolonged lobbying efforts from a neighborhood group drove the county to take action.

Scher has sought to frame the issue as one of free speech, has argued he is doing nothing many other homeowners have done by using his home to raise money for charitable organizations. He has also noted that the events are held to benefit worthwhile causes and not for personal gain.

Neighbors that oppose the events, however, insist they are commercial in nature with Scher selling tickets to the public at large, brining more than 200 people to his backyard

see "LAW" page 3

CRAMPED QUARTERS: Kensington head librarian Liz Ruhland stands by some of the library's 40,000 piece collection, twice what the 40-year-old structure was designed to house.

Building Dreams

Kensington Library eyes possible \$600 million pool tied to June Ballot measure for expansion, renovation or new construction

The Kensington Library is reaching out to the community for ideas about expanding, renovating and rebuilding the 40-year-old library as it hopes to position itself for a piece of \$600 million in library construction funds heading toward the ballot in June 2006.

The library will hold a town hall meeting with supervisor John Gioia and Contra Costa County Library Director Anne Cain to gauge community interest and discuss options for the library at 7 p.m. March 21 at the library.

"We are really in the beginning stages," said Liz Ruhland, head librarian for the Kensington Library. "Applications wouldn't be due for about three years, but it's a pretty lengthy process. You can't start this

See "LIBRARY" page 3

Fire Protection District signs 10-year pact with El Cerrito

The Kensington Fire Protection board approved a new contract with the city of El Cerrito that will provide fire fighting services to the village until 2015.

The ten-year contract renewal, approved by the El Cerrito City Council in December, comes after a two-a-half-year process of negotiations.

"We think we provide extraordinary fire and medical service at a very reasonable cost and we think it allows El Cerrito to also provide that service," said Janice Kosel, member of the Kensington Fire Protection Board. "By having that third station El Cerrito responds better within El Cerrito and by using El

Cerrito employees we keep the cost down significantly."

A Kensington Fire Protection study of fiscal 2004 found that its cost of operation stood at \$1.4 million, below the \$1.7 million per station average for El Cerrito and significantly less than the \$3 million Albany spent on its single station system.

Kensington began a volunteer fire department in 1928. In 1937 it formed the Kensington Fire Protection District and hired a staff of professional firefighters.

Though Kensington still maintains its own firehouse, equipment and fire board, it has contracted with the city of El Cerrito since

1995 for fire prevention and emergency services. The current contract with El Cerrito is set to expire July 1.

The new contract will allow El Cerrito to provide fire, vegetation maintenance and medical services to Kensington. It doesn't carry specific dollar values for services, but instead assigns a percentage of various costs to Kensington. The actual dollar amounts are determined with El Cerrito's annual budget process and then negotiated if necessary.

With maintenance of a firehouse in Kensington the department has been able to respond to a call with an average 4.5 minute response time.

Fine Art, food and drink

Partygoers attend the 2004 Spring Celebration. Artworks created by local artists will be featured in a silent auction during the Kensington Community Council's annual Spring Celebration. The annual fundraiser for the council is an opportunity for residents to have a night out and meet their neighbors.

see page 3

www.marvingardens.com

marvin gardens

**“Quilts” by New Pieces
now showing during
business hours.**

**289 Arlington Avenue
Kensington, CA 94707
510 • 524 • 0800**

New Listings

**8306 Terrace Drive,
El Cerrito**

Sweeping views from this 3-bedroom, 3-bath, 2-story home. Hardwood floors, spacious family/dining room combination with wainscoting, au pair quarters, workshop, beautiful private yard. Call for price.
Todd Hodson • 559-2915

Lovely Kensington 3-bedroom on 7000 sqft. lot. Well-maintained. Hardwood floors throughout. Spacious kitchen. New dual-pane windows, electrical service and landscaping.
Ready to move in! \$549,000
Patrick Duffy • 292-3057

54 Eureka Avenue, Kensington

Unique, house-like condo in beautiful 2-unit brown shingle. Fantastic location minutes to Berkeley Bowl, Farmer's Market. 2-bedrooms, 1-bath, 1080 sqft. coved ceiling, fireplace, dining area in living room. Updated eat-in kitchen with large pantry. \$419,000
Melissa Eizenberg • 292-3055

2608 Milvia Street, Berkeley

Kensington Community Council continues annual fund drive

Kensington Park's Tot Lot is one example of what community donations to KCC do.

The Kensington Community Council thanks the following people for their recent donations to its annual fund drive. The generosity of community members provides critical support for Kensington's recreation and education programs and the Kensington Outlook. If you would like to make a tax deductible contribution, please send it the Kensington Community Council, 59 Arlington Avenue, Kensington 94707.

Recent Contributors:

\$50

Janet and Charles Seim
Jean Reilly

March 15 deadline looms for applicants for KCC job opening

The Kensington Community Council is seeking a new part-time administrator for its community education program to fill an opening that will be created by the departure of Helen Horowitz at the end of June.

Horowitz announced she would step down to take the job of district secretary of the Kensington Police Protection and Community Services District July 1.

Administrative and organizational skills and experience are required as duties include hiring KCC instructors; scheduling programs, classes and events in the Community Center, coordinating KASEP and the Summer Day Camp, bookkeeping, publicizing activities and attending the KCC board and KASEP committee meetings. Experience working in the recreation field is preferred.

Applicants should send their resumes

Kensington Outlook

Editor

Daniel S. Levine
editor@kensingtonoutlook.com

Advertising Manager

Alma Key
advertising@kensingtonoutlook.com

The Kensington Outlook is available online at www.kensingtonoutlook.com courtesy of www.aboutkensington.com

Editorial

(510) 527-1070

Classified Ads

(510) 527-1070

Display Ads

(510) 526-3241

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 the Kensington Outlook, 59 Arlington Ave., Kensington, CA 94707

The Kensington Outlook is published ten times a year by the non-profit Kensington Community Council. It is published monthly except for combined December/January and July/August issues. For advertising rates, space, availability and size restrictions please call. The editorial and advertising deadline for the April issue of the Kensington Outlook is March 10. Send mail to: Kensington Outlook, 59 Arlington Ave., Kensington, CA 94707. The Kensington Outlook welcomes letters to the editor and reserves the right to cut and edit those for clarity and length.

© Copyright 2004
Kensington Community Council

and references to KCC, Administrative Job Selection Committee, 59 Arlington Ave., Kensington, CA 94707. The application deadline is March 15. For further information call 525-0292.

Graduation photo planned

The Kensington Outlook will run its annual photo of Kensington's graduating high school students. To participate in the senior photo please call Irene Wells at 527-0717 or Chris Sorenson at 525-2131.

Montessori Family School

Preschool/Kindergarten (Ages 3–6) through Elementary (Grades 1–6)

- Individualized Curriculum
- Student Diversity
- Low Student to Teacher Ratio
- Mixed-Age Classes
- Music, Art and Spanish

Preschool & Kindergarten

1850 Scenic Ave., Berkeley, CA 94709
(510) 848 • 2322

Elementary

1 Lawson Road, Kensington, CA 94707
(510) 528 • 5233

For information or to schedule a tour, call:
Preschool/Kindergarten • (510) 848–2322
(Main Office)
Elementary • (510) 528–5233

Montessori Family School provides success for all children as they explore and master new concepts in a multi-sensory learning environment.
In collaboration with the Community School of the East Bay.

Lic. #010210446

Young's Kensington Market

• AGED CHOICE MEATS & PAMPERED PRODUCE •

285 Arlington Avenue
Mon.–Thurs. 9:00 a.m.–8:00 p.m. **527 • 4200** **STORE**
Fri. & Sat. 9:00 a.m.–9:00 p.m. **526 • 9858** **DELI and MEAT MARKET**
Sunday 10:00 a.m.–7:00 p.m.

Black Pine Circle School

K–8th Grade & Extended Daycare

*Engaging academics.
Inspiring creative arts.
A caring and respectful environment.*

CALL FOR INFORMATION REGARDING
2005–2006 OPENINGS

2027 SEVENTH STREET
BERKELEY, CALIFORNIA 94710
510 • 845 • 0876
WWW.BPCWEB.NET

Sweet Antiques

ESTATE LIQUIDATION SERVICES
~ ALL SIZE ESTATES ~
Dulce Lourenco, Owner

ALWAYS LOOKING FOR OLD TOYS,
DOLLS, VINTAGE FABRICS, PRE-1930 ITEMS.

STORE OPEN:
Thursday ~ Friday ~ Saturday 12:00 p.m.–5:00 p.m.
Sunday 12:00 p.m.–3:00 p.m.

377 Colusa Avenue • Kensington
525 • 7362 • 710 • 1693
email: ilvcoimbra@aol.com

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

with this ad

A BETTER ROOTER PLUMBING, INC.

**Any Future Plumbing
Repair or Service**

Lic. #545381

KCC Spring Celebration to feature auction of works from local artists

Fine works of art by local artists will be featured at a silent auction at the Kensington Community Council's Spring Celebration.

The festivities kick off at 6:30 p.m. Saturday, March 17 at the Kensington Community Center and will feature music, a silent auction and beer, wine and finger foods.

Tickets are \$25 per person and available at the door. Marvin Gardens Real Estate and Andronico's Market will sponsor this year's event, which benefits the Kensington Community Council's education and recreation programs.

Among the works for sale will be photography from Joseph Holmes (with framing

services provided by The Glenn in El Cerrito), a painting by Carla Van Slyke, a color etching from Elizabeth Kavalier, pottery by Ann Stewart and jewelry by Dena Fredrick.

Other items being auctioned range from a pie a month from Nation's Giant Hamburgers to college consulting service from Jim and Dorothy Walker.

Children of people attending the party are invited for pizza and a movie and more at no charge during the event. Call Helen Horowitz at 525-0292 to reserve a space.

Donations of art, books, jewelry and other goods and services are appreciated.

To donate an item to the silent auction, please call Danielle Power at 524-673.

LAW: big thumbs down for county effort

continued from page 1

amphitheater and using amplified sound.

Scher, who told attendees at the KMAC meeting that he is opposed to the county's legislation, reached out to his neighbors and invited them to meet with him to find a peaceable solution. He also stated he was willing to make his amphitheater available for community fundraising events.

"Let's put down our swords and talk," said Scher, who added that he was tired of avoiding eye contact with neighbors as he walked around Kensington. But he also warned that if neighbors didn't want to talk peace he was also willing to wage war.

KMAC passed a resolution saying it finds

the fundraising ordinance fails to meet the community concerns, but said the council was willing to work with the county on a more appropriate response in the future if needed.

At press time, supervisor John Gioia had brokered a meeting between Scher, representatives of various community groups and several of Scher's neighbors who have been vocal opponents of the concert. The meeting was set to see if some agreement could be reached about an appropriate solution.

Gioia said the county has never prohibited fundraisers, but the question centers on the nature of an event. He said an ordinance could help make clear to property owners and neighbors what's allowed and what is not.

LIBRARY: bond sparks dreams of new building

Continued from page 1

process too early now."

Though Kensington has the highest per capita use of its library of any in the Contra Costa library system, the 40-year-old building, was designed to house a collection half its current size of 40,000 items. The 5,000 square-foot building suffers from outdated electrical and telecommunications, a heating system that's grown unreliable and bathrooms that do not conform with the requirements of the Americans with Disabilities Act.

Last year Governor Arnold Schwarzenegger signed legislation that will put \$600 million in bonds for library construction. Half of those funds will be set aside for projects that qualified for a previous \$350 million bond measure in 2000, but failed to get funded because the demand far outstripped the available money. A total of about \$500 million worth of projects are still awaiting funding.

The new funds will likely fail to meet demand. The bond act was originally introduced as a \$2 billion measure, but political realities pared it back to its current level. Nevertheless, it was the only bond act to emerge from Sacramento the legislative session ended in September.

The other half of the funds -- \$300 mil-

lion - will be set aside for new projects. Projects that qualify require the community to put up 35 percent of the cost with the balance coming from the bond money.

Because the projects are intended to meet community needs for the next 30 to 40 years, Ann Cain, director of the Contra Costa County Library, said it is unlikely Kensington would win approval to simply rebuild its library without a significant expansion because the current building is inadequate to meet the village's needs.

She said not only is it too small to house its current collection, but there is no children's area, a lack of comfortable seating, no teen area, no computer training labs or homework assistant rooms - features that are now common at other libraries.

She said the cost of new construction would likely be between \$250 and \$275 a square foot with total project cost ranging from \$450 a square foot and \$600 a square foot based on the cost of other projects recently done.

It's highly competitive and I expect it will be just as competitive for this bond," said Cain. "Projects that are competitive are the projects that the community spends years on and it's important that the whole community -- parents, teachers, kids and seniors -- are involved."

• Experience Matters •

Millstein & ASSOCIATES

REAL ESTATE

264 Arlington Avenue

Kensington, CA 94707

www.MillsteinAssociates.com

510.527.8822

• Arlene Acuna

• Karen Brand

• Alexandra Crisafulli

• Vivian Fendel

• Candace Hyde-Wang

• Jennifer Jonak

• Estelle Kent

• Linda Lipscomb

• Sheri Madden

• Lorraine Osmundson

• Gene Millstein

ARLINGTON WINE & SPIRITS

Specializing in Premium Wines & Liquors

295 Arlington

Free Delivery

524-0841

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

NEW HOURS

Cal Contractors

LANDSCAPE CONSTRUCTION

FENCES
DECKS
STAIRS

339-8555

License #513402

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

SUSAN BAKKER, EA

• INCOME TAX PREPARATION •
• BOOKKEEPING SERVICES •

445 COLUSA AVENUE
KENSINGTON, CA 94707

527-4137

EL CERRITO PET HOSPITAL

COMPLETE HEALTH CARE FOR YOUR PET

28 Years Established Veterinarian & Staff

• Preventive Medicine & Vaccinations

• Dental Care

• Spay & Neutering

• 24-hour Answering Service

• Senior Discounts

• Surgery/X-Rays

• Pro Plan/CNM Prescription Diets

• Bathing & Flea Control

• Boarding of Pets

11800 San Pablo Avenue

El Cerrito, CA 94530

510.234.4582

David E. McClun, D.V.M.

SOLANO FINANCIAL SERVICES

Integrated Financial Services and Counseling

EMMA EVERSOLE

Enrolled Agent, Registered Investment Advisor, Certified Financial Planner

• Tax Preparation and Planning

• Complete Certified Financial Planning

• Investment Strategies and Money Management

• Stocks, Bonds, Mutual Funds, Annuities Insurance Products

NEW ADDRESS

1702 Solano Avenue • Berkeley

527-1312

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

KENSINGTON DELIVERY

• 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 and Five Star Video

ADVICE FOR HOME SELLERS

HOW TO GET THE HIGHEST PRICE

Trust your Realtor:
Choose your Realtor wisely and trust their experience.

Unseen is Unsold:
Buyers want to view a home on their own schedule. Make sure your home is always available to be shown on short notice.

First Impressions:
Buyers make up their minds within the first 20 minutes. Freshly painted, clean bright and uncluttered homes sell at maximum value.

Buyers Determine Value:
Homes that do not sell during an initial marketing period are priced too high. Buyers ultimately determine the value of your home: don't be insulted by *any* offer, but view it as a starting point towards a successful sale.

New clients welcome
For a personal evaluation of your home in today's market, call me.
This service is confidential and complimentary.

The GRUBB Co.
REALTORS

RUTH FRASSETTO, CRS
510.652.2133/414
rfrassetto@grubbco.com
GRUBBCO.COM

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

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

OLSON'S
PAINTING

Lic. #706404

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

(510) 521-3351

WARD CONSTRUCTION INC.

Structural Repair Specialists
Since 1960 • 510-215-3636

Our specialties include:

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

Licence # 416376

Third generation contractor.
Fourth generation Kensington resident.

The
Paint Company

- Residential/Commercial
- Interior/Exterior
- Local References
- Waterproofing
- Carpentry
- All Work Guaranteed

527-2673

FREE ESTIMATES
CONSTRUCTION SERVICES AVAILABLE
OVER 20 YEARS EXPERIENCE

STATE LIC. #515120 • FULLY INSURED
Email: thepaintco@attbi.com

Gloria Polanski
510-292-3049

marvin gardens
real estate

Neighborhood Notes

Kroll Realty opens doors on Colusa Circle

Kroll Realty, launched at the end of 2003, has moved to new offices at Colusa Circle.

The business, founded by the former owner of the San Francisco Hang Gliding Center Bodhi Kroll, occupies the space formerly home to women's shoe store Feet of Dreams.

Kroll said he currently has four agents and expects to increase that to between ten and 12 this summer.

Kroll, who began investing in real estate about six years ago, said he's expecting his first child and hanging up his glider, at least for now.

"I won't say I'm swearing it off. I've yet

Bodhi Kroll outside his new Colusa Circle office. to break a bone and come to the conclusion with my first child 60 days from being born, I'm more excited about raising my own daughter than jumping off cliffs."

Library seeks volunteers for "Stories to Go" program

For volunteers seeking more than predictable jobs of mending or shelving books, the library has some challenges and rewards.

The "Stories to Go Program" pairs interested adult readers with low-income preschools or daycare classes to read with children.

Over the course of the school year, volunteers can see the interest in books and stories grow in their audience. The library provides training, books, puppets, props, fingerplays and songs in kits that are ready ingredients for success.

The purpose of these outreach efforts by the library is to foster an early love of books and improve the reading readiness of

children entering elementary school.

Studies have shown that these early reading activities are critical to good brain development and can determine a child's future ability in school.

To take part in this program all you need is enthusiasm and an interest in this young age group. Volunteers must be 18 or older, provide their own transportation, and take a TB test. Locations of the program are in the San Pablo, Concord, Pittsburg and east county areas.

To find out more please call Lyn Palme, Contra Costa County Library, (925)-927-3288. The Kensington Library also has short-term volunteer projects available for those needing to complete community service requirements. Volunteers should be 12 years or older.

Local author wins recognition

The National Council for the Social Studies and the Children's Book Council named *Martin Luther King, Jr.: Dreaming of Equality* by Ann Manheimer a Notable Social Studies Trade Book for Young Readers for 2005.

Manheimer is a frequent substitute teacher at the Kensington Hilltop Elementary School, as well as other schools in the West Contra Costa Unified

Writing coaches sought

WriterCoach Connection, which pairs trained volunteers with students in Berkeley schools to help them master writing and critical thinking skills, seeks volunteers.

The organization will hold a two-session training for new volunteers March 8 and 15 at 6:30 p.m. to 9:30 p.m.

Coaches commit to a regular, 2-hour per week assignments and meet weekly, during the school day, to work one-on-one with students in their English classes.

The program serves 8th grade students at King, Longfellow and Willard Middle Schools and 9th grade students at Berkeley High.

Additional info and volunteer registration can be found at www.writercoachconnection.org

The Bard lives, but pretty much everyone else dies

Kensington Hilltop Elementary School fourth and fifth grade students of Jim Aiken during the final scene of a modified version of William Shakespeare's Hamlet. Griffin Kamm (Laertes) (left) battles with Tahryn Smith (Hamlet) as Jennifer Welden (Claudius), Laura Lewis (Gertrude) and Michael Hutcherson (Horatio) watch. Horatio minutes later would be the sole survivor as poison swords take out Laertes, Claudius and Hamlet and Gertrude does herself in with a glass of poison wine. The four deaths bring the play's body count to six, not counting the murder of Hamlet's father, which starts it all.

Julian Levine

Miller & Stolarczuk
OPTOMETRISTS

- Professional Eye Exams
- Frames & Lenses
- Contact Lenses
- Insurance & Medicare welcome

526-2242 • 180 EL CERRITO PLAZA

SKYTOWN
PRESCHOOL

One Lawson Road
Kensington, CA 94707
510-526-8481
info@skytown.org
Lic. #070210624

Parent Cooperative Preschool

SKYTOWN IS A PLACE TO GROW!
A parent cooperative offering an open, diverse, flexible, and nurturing environment.
For Toddlers (18-30 mos.)
& Preschoolers (30 mos.-5 yrs.)
Rolling enrollment, please call for an appointment.

Kensington Community Education

Youth Classes

KCC

Kensington Community Council

Helen Horowitz, Administrator
Kensington Community Council
Building E, 59 Arlington Ave.
Kensington, CA 94707-1037
525-0292

OFFICE HOURS
10 a.m. to 4 p.m., Monday-Thursday
Noon to 4pm, Friday
OFFICE CLOSED
March 28 - April 1

KCC OFFICE
Building E is located across the grassy field from the Community Center Annex that houses The Neighborhood School.

NOTICES
To Register for Classes
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 for others.

Community Center
Call Helen Horowitz for rental and reservation information.

Gymnastics

11:55 a.m.-1:00 p.m.
Morning Kindergartners
2:50 p.m.-4:00 p.m.
Advanced Beginners,
Grades 1-6
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
Tuesdays, 11 weeks
January 4 - March 22

KASEP SPRING REGISTRATION

The winter session of the Kensington After School Enrichment Program ends March 25. Registration for the spring session will be held in the Community Center, 59 Arlington Ave., on Tuesday, March 8. Classes will begin on Monday, April 4. For further information call 525-0292.

JOB OPENING

KCC is seeking a new part-time administrator for its community education program. Administrative and organizational skills and experience are required as duties include hiring KCC instructors; scheduling programs, classes and events in the Community Center, coordinating KASEP and the Summer Day Camp, bookkeeping, publicizing activities and attending the KCC board and KASEP committee meetings. Experience working in the recreation field is preferred. Send resume and references to KCC, Administrative Job Selection Committee, 59 Arlington Ave., Kensington, CA 94707. The application deadline is March 15. For further information call 525-0292.

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.

TENNIS COURTS

KASEP

Kensington After School Enrichment Program

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

OFFICE HOURS
10 a.m. to 4 p.m.,
Monday-Thursday
Noon to 4pm, Friday

OFFICE CLOSED
March 28 - April 1

Helen Horowitz
Director
525-0292
10 a.m. to 4 p.m.

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

Sandy Thacker
Curriculum Coordinator
482-1258

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. Enrollment is limited. Instructor approval required. Instructor: Stan Cohen
Wednesdays,
9:45 a.m.-1:30 p.m.
\$32 per month residents
\$36 per month non-residents
Non-residents add 10 percent
COMMUNITY CENTER

Still Life Oil Painting Class

Beginning and advanced students will paint from live models using the Reiley Method, a process of painting which is

broken down into steps. Students will learn how to do a "wash-in" under-painting and how to mix the "controlled palette," starting with a gray scale from black to white, with all other colors mixed and arranged in corresponding value scale. Students will learn to see color and shape in terms of the value pattern of the subject. Materials and paint application techniques will be discussed. Work of current and past great painters will be studied. Students will be encouraged to develop their own style and may use an open palette if they prefer. For more information, call Barbara Ward at 528-2983. To sign up, call the KCC office. Instructor: Barbara Ward
Thursdays, 7 p.m.-10 p.m.
Session I: Sept 16 - Oct 28
Session II: Nov 4 - Dec 23
BUILDING E

Exercise to Music

Non-impact aerobics; ongoing.
Instructor: Michele Dorntge
Tuesday, Thursday: 9:15 -10:15 a.m.
Fees per resident (10 weeks):
\$40/1 x week, \$80/2 x week
\$4.50 drop-in Non-residents add 10 percent
COMMUNITY CENTER

Dog Obedience Training

Handlers must be at least 14 years of age. Dogs must be at least five months old, have had all their shots, and be accustomed to a leash. Instructor: Lewis Cuccia 233-4500
Wednesdays
Beginners: 7-8 p.m.

Current session started: Jan. 7
Next session begins April 6
6 weeks: \$40 per resident
\$45 per non-resident
Conformation: 8-8:45 p.m. \$4/class
Intermediate/Advanced: 9-9:45 p.m. \$4/class

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
TENNIS COURTS (West Court)

Registration for KCC Summer Day Camp set for March 17 at Kensington community center

The Kensington Community Council (KCC) Summer Day Camp is for children entering first through sixth grades in the fall 2005. The camp runs from June 13, 2005 through August 19, 2005, Monday through Friday from 9:00 a.m. to 5:00 p.m. Campers may enroll on a weekly basis. To ensure the best experience for each child, our camp has a maximum of 63 children per week. We employ a director, a head counselor and eight counselors, and a "specialty consultant" for each two-week specialty session to work with the campers. Drop-ins are not permitted.

Day Camp Staff Returns
Director Jessica Smith is returning for this year's camp along with counselors Valeria Fike-Rosales, Lauren Aczon and Matt Houser. KCC is delighted that they have chosen to work again at its camp.

Fees
The cost for the Kensington Summer Day Camp is \$185 per week with the cost prorated for July 4th week to \$148. This fee covers all trans-

portation costs, snacks, entrance fee, activities and a KCC Summer Camp T-shirt for field trips. Fees must be paid 10 days before each week begins. Children whose fees have not been paid may not attend until fees have been paid to the KCC administrator. Registration, waiver and emergency forms must be submitted prior to the start of each week. Forms must accompany the appropriate fees. A nonrefundable deposit of \$25 per child per week requested is required with the application. The \$25 deposit is deducted from the balance due of camp. If a week is full and space is not available, applicants will be notified immediately. We cannot refund fees if a child drops out after a session begins.

Registration
Registration will take place as follows:
Thursday, March 17th, 7 p.m.
Community Center
Kensington residents & camp alumni

Friday, March 18th, 10 a.m. to 4 p.m.
KCC Office
Kensington residents and camp alumni

Monday, March 21st, 10 a.m. to 4 p.m.
Open registration. Parents may register their children on a space available basis during KCC office hours.

Brochures available
For more information or a brochure, call the KCC office at (510) 525-0292.

*Special Activities Schedule:
Carpentry with Sandy Thacker
Week 1 June 13 - June 17
Carpentry with Sandy Thacker
Week 2 June 20 - June 24

Golf with Alex Brown
Week 3 June 27 - July 1
Golf with Alex Brown
Week 4 July 5, 6 7 & 8 (July 4th holiday)
Gymnastics with Judy Baker
Week 5 July 11 - July 15

Gymnastics with Judy Baker
Week 6 July 18 - July 22
Carpentry with Sandy Thacker

Week 7 July 25 - July 29
Carpentry with Sandy Thacker
Week 8 August 1 - August 5

Sports & Chess with Kim Roots
Week 9 August 8 - August 12
Sports & Chess with Kim Roots
Week 10 August 15 - August 19

+Tennis with Alex Brown, three days a week

*FIELD TRIP SCHEDULE:
June 15 The Jungle
June 22 Exploratorium
June 29 San Francisco Zoo
July 6 Scandia
July 13 Lawrence Hall of Science
July 20 Jelly Belly Factory & Bo
July 27 A's Baseball Game
August 3 Waterworld
August 10 The Jungle
August 17 A's Baseball Game

*Changes in the schedule may be made for unexpected circumstances.

Kensington Calendar

Hello Muddah, Hello Faddah

KCC campers summer 2004 campers ride the bus during a field trip

Summertime may still seem far away, but registration for KCC's summer day camp begins March 17 at 7 p.m. for Kensington residents. The camp will run from June 13 through August 19 Monday through Friday from 9 a.m. to 5 p.m. Campers may enroll on a weekly basis. More detailed information can be found on page 5.

Tuesday, March 1
Family Storytime at 7 p.m. at the Kensington Library, 61 Arlington Ave. Info: 524-3043

Friday, March 4
The Berkeley Forum presents Prof. George Lakoff, UC Berkeley: "Reframing the Progressive Movement" at 7 p.m. at the Unitarian Universalist Church of Berkeley, 1 Lawson Road, Kensington. A book signing and refreshments follow his talk. Tickets are \$12 in advance, \$15 at the door. Reservations and Info: 525-0302 ext. 376

Saturday, March 5
Dr. Seuss Birthday Party at 11 a.m. at the Kensington Library, 61 Arlington Ave. Play games, hear stories, see a performance of a Dr.Seuss story, eat real green eggs and ham, and stick around for a prize drawing. Free tickets will be required and will be available on Monday, February 28. Sponsored by the Friends of the Kensington Library.

Saturday, March 5
New Millennium Strings opens its Spring season with Laurien Jones, Conductor. Christa Pfeiffer, soprano soloist. Humperdinck, Wagner, Strauss, Ravel. at 8 p.m. at the Arlington Community Church, 52 Arlington Ave., Kensington. Suggested donation: \$20; seniors/students, \$10. Wheel chair accessible. Info: 528-4633.

Sunday, March 6
Personal Theology Seminar: Martha Helming, UUCB member since 1961, has had a career in psychiatric social

work and psychotherapy, Journeying with Easter at 9:30 a.m. at the Unitarian Universalist Church of Berkeley, 1 Lawson Road, Kensington. Info:525-0302 ext. 306

Monday, March 7
The Kensington Community Council meets at 7:30 p.m. at the Kensington Community Center.

Monday, March 7
Computer Literacy: How to set up a free e-mail account that is accessible from the library or any on-line computer at 7 p.m. at the Kensington Library, 61 Arlington Ave. Sign up for a seat. Info: 524-3043

Tuesday, March 8
The Kensington Study Group of the League of Women Voters meets at 1:15 p.m. at the home of Betty Brown, 44 Beverly Road, Kensington.

Tuesday, March 8
Family Storytime at 7 p.m. at the Kensington Library, 61 Arlington Ave. Info: 524-3043

Wednesday, March 9
Kensington Fire Protection District meets at 7:30 in the Kensington Community Center. Call to Confirm: 527-8395

Thursday, March 10
The El Cerrito Garden Club meets at 9:30 a.m. in the El Cerrito Community Center, 7007 Moeser Lane. Rose Loveall-Sale, Horticulturist and Co-owner of *Alex Gonzalez* Morningsun Herb Farm, will present a program on "Hillside Gardening." Refreshments will be served. Guests welcome and may pay \$3 at the door. Info: 525-1669.

Thursday, March 10
The Kensington Police Protection and Community Service District meets at 7:30 p.m. in the Kensington Community Center. Call to confirm: 526-4141

Saturday, March 12
The Contra Costa Chorale conducted by John Montanero performs selections from Brhams, Mozart and Bach at 2 p.m. at the El Cerrito United Methodist Church, 3860 Stockton Ave., El Cerrito. Tickets \$15, students \$12, under 16 free. Info: 524-1861

Sunday, March 13
Personal Theology Seminar: Marlene Aron, artist whose works have been exhibited throughout the United States and Europe, published poet, lecturer on Van Gough, "My Work as an Artist and my Spiritual Journey" at 9:30 a.m. at the Unitarian Universalist Church of Berkeley, 1 Lawson Road, Kensington. Info:525-0302 ext. 306

Tuesday, March 15
The Berkeley Garden Club presents "Propagation for the Home Gardener" a talk by Kathy Echols, instructor at Diablo Valley College, 1 p.m. at Epworth Methodist Church, 1953 Hopkins St. Berkeley. Info: 524-4374.

Tuesday, March 15
Magic with magician Alex Gonzalez at 6:30 p.m. at the Kensington Library, 61 Arlington Ave. Free tickets will be required and will be available March 7. This program is sponsored by the Friends of the Kensington Library.

Tuesday March 15
Author Alice Wilson-Fried discusses her book "Menopause, Sisterhood, and Tennis: One Woman's Personal Journey through Menopause" at 7 p.m. at the El Cerrito Library, 6510 Stockton Ave. Info: 526-7512.

Thursday, March 17
The American Rhododendron Society, Cal Chapter, meets at 7:30 p.m. at 666 Bellevue Ave., on Lake Merritt near Children's Fairyland in Oakland. This month's speaker is Gordon Wylie, past ARS president who will present a talk and slideshow entitled "Scotland Revisited" featuring his visit to the privately owned Colonsay Isle.Newcomers welcome. Info: 223-0443

Friday, March 18
Concert featuring award-winning harpist Olga Ortenberg-Rakitchenkov and Sergei Rakitenkov, violist, at 8 p.m. at the Arlington Community Church, 52 Arlington Ave., Kensington. Info: 526-9146.

Friday, March 18
The Contra Costa Chorale conducted by John Montanero performs selections from Brhams, Mozart and Bach at 2 p.m. at the Unitarian Universalist Church of Berkeley, 1 Lawson Rd., Kensington. Tickets \$15, students \$12, under 16 free. Info: 524-1861

Tree & Shrub Service
(510) 525 - 8159

Ken Kirsch
certified arborist
Lic. #667903

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

RESIDENTIAL/COMMERCIAL INTERIOR/EXTERIOR

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

Lic. #703887
510-654-3339

Students Learn by Doing at Windrush

CALL FOR 2005-2006 OPENINGS

1800 Elm St. • El Cerrito, CA 94530
510-970-7580 • www.windrush.org

marvingardens.com

8306 Terrace Drive El Cerrito

Enjoy the sweeping views from this 3-bedroom, 3-bath, 2-story home featuring: hardwood floors, spacious family/dining room with wainscoting, au pair quarters, workshop, beautiful low maintenance yard, Kensington Elementary School.

Todd Hodson
Owner, Marvin Gardens Real Estate
2003 Realtor of the Year
Call: (510) 559-2915

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

HEATING EXPERTS
WE'LL KEEP YOU WARM

HEATING EXPERTS
Kensington, CA
CA Lic. #B489735

RON PRINGLE
Ph: 510.527.2601 • Cell: 510.593.3818
Email: pringle_ron@hotmail.com

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

Kensington Calendar Continued

Sunday, March 20
Personal Theology Seminar: Joel Ben Izzy, internationally known story teller, A Tale of Curses, Blessings, and Miracles at 9:30 a.m. at the Unitarian Universalist Church of Berkeley, 1 Lawson Road, Kensington. Info:525-0302 ext. 306

Sunday, March 20
Palm Sunday Service at 10 a.m. at the Arlington Community Church, 52 Arlington Ave, Kensington. Info: 526-9146.

Monday, March 21
Town Hall meeting with County Supervisor John Gioia and Contra Costa County Library Director Anne Cain to discuss the possibility of a new or renovated building for the Kensington Library at 7 p.m. at the Kensington Library, 61 Arlington Ave. Info: 524-3043

Tuesday, March 22
Family Storytime at 7 p.m. at the Kensington Library, 61 Arlington Ave. Info: 524-3043

Monday, March 28
Computer Literacy: Word processing basics using Microsoft WordPad at 7 p.m. at the Kensington Library, 61 Arlington Ave. Sign up for a seat. Info: 524-3043

Thursday, March 24
Maundy Thursday Service at 7 p.m. with communion and a simple meal with soup and bread donated by Ajanta Restaurant. Arlington Community Church, 52 Arlington Ave., Kensington. Info: 526-9146.

Friday, March 25
Arlington Community Church, 52 Arlington Ave., Kensington opens its sanctuary for meditation from 3 p.m. to 5 p.m. on Good Friday. At 7:30pm there will be a concert featuring Rossini's "Petite Messe Solennelle" with video accompaniment. Info: 526-9146.

Sunday, March 27
Easter Sunrise Service near Kensington Hilltop School at 10 a.m. held by the Arlington Community Church, 52 Arlington Ave., Kensington. Easter Morning Worship Service at 10:00 a.m. Info: 526-9146.

Sunday, March 27
Easter Sunday pancake breakfast from 8:30 a.m. to 9:30 a.m. followed by service and an Easter egg hunt at the Unitarian Universalist Church of Berkeley, 1 Lawson Rd., Kensington. Info: 525-0302

Sunday, March 27
Personal Theology Seminar: Marilee Baccich, founder of the Udana Institute for Spiritual Studies and the Pursuit of Peace, Sufi teacher, Interfaith Minister, member of UUCB, The Gnostic Christ at 9:30 a.m. at the Unitarian Universalist Church of Berkeley, 1 Lawson Road, Kensington. Info: 525-0302 ext. 306

Tuesday, March 29
Kensington Municipal Advisory Council meets at 7 p.m. in the Kensington Community Center. Call to confirm: 273-9926

Tuesday, March 29
Family Storytime at 7 p.m. at the Kensington Library, 61 Arlington Ave. Info: 524-3043

Obituaries

Rosa Jaeger, long-time resident of Kensington, dies at 93

Rosa Jaeger, a 52-year resident of Kensington, died January 17. She was 93.
Born August 19, 1911 in the small mountain village of Altenberg, Austria, Jaeger moved to Vienna in her twenties where she became acquainted with University of California at Berkeley professor Charles Gulick and his wife, Esther. The Gulicks invited her to come to America with them for a year or two to help with translations and to help Esther around the house.
When Rosa's return ticket to Austria was rendered useless by the invasion of Poland in 1939, she embraced her new life in the U.S., read as many books as possible to master the English language, and eventually enrolled in citizenship classes.

She met her husband Alois "Lew" Jaeger through a blind date set up by his cousin, a fellow member of those classes. They married in June 1945 during Lew's 45-day leave from his tech support position with the Army Air Corps in India.

Lew and Rosa moved to their home on Willamette Ave. in 1952. As they raised their family, Rosa quietly supported the community through activities at Arlington Community Church, by stints as a Cub Scout and Camp Fire leader, and by joining other Kensington PTA mothers in cooking and serving hot dogs on the school's weekly "hot dog day."

Rosa is survived by her husband of 59 years, Alois "Lew" Jaeger; her son, Mike Jaeger and his wife, Susan, of Walnut Creek; her daughter, Leslie Jaeger Perrin and her husband, Ken, of Seattle; and two grandchildren.

Dorothy Muller, registered nurse at Alta Bates, dies at 83

Dorothy D. Muller died February 9 at her home in Kensington after a two-year battle against colon cancer. She was 83.
Born June 21, 1921 in Pennsylvania, Muller moved to California and settled in Kensington after her marriage to Rolf Muller in 1962.

She worked for ten years as a registered nurse, first in West Virginia, then at Alta Bates Hospital in Berkeley. After the birth of their children, Muller was active in the PTA, at the library and with all her children's academic and social activities.
She is survived by her husband, Rolf; son, Will; daughter, Alice; son-in-law, Erik; brother, Don and sister-in-law, Ellen.

A service was held at First Presbyterian Church of Berkeley. Donations may be made to a favorite cancer charity.

Patricia Freeman, active in civic organizations, dies at 86

Patricia C. Freeman died at her Norwood Ave. home November 30. She was 86.
An long-time active member of many local civic organizations, Freeman participated in organizations including the Kensington Hilltop PTA, the Girl Scouts, the Kensington Community Council, the Kensington Democratic Club and the local branch of the NAACP.

A private memorial was being planned. Donations would be welcome to the Patricia and Keith Freeman Memorial Scholarship Fund, The Young Musicians Program, 19 Morrison Hall, U.C. Berkeley, Berkeley, CA 94720-1204.

Join us this Easter as
we celebrate and renew
our life in the Spirit.

Service of Palms
~ March 20, 10:00 a.m. ~

Communion and simple meal with
Soup & bread donated by Ajanta Restaurant
~ Maundy Thursday, March 24, 7:00 p.m. ~

Sanctuary open for meditation
~ Good Friday, March 25, 3:00 p.m.–5:00 p.m. ~

Rossini's "Petite Messe Solennelle" Concert
with video accompaniment
~ Good Friday, March 25, 7:30 p.m ~

Sunrise Service
(Near Kensington Hilltop School)
~ Easter Sunday, March 27, 6:00 a.m ~

Easter Worship
~ Easter Sunday, March 27, 10:00 a.m ~

ARLINGTON COMMUNITY CHURCH
~ Serving Families in the area for over 60 years ~
United Church of Christ • Open and Affirming
52 Arlington Avenue • Kensington
Call for Services • 526-9146
www.acc-ucc.org

JOHN DEY,
Owner

9 Years Experience

Excellent
References

deynight@prodigy.net

DEY & NIGHT HOUSESITTING

Deys: 610-4638

Evenings: 233-1848

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

kensingtondreamhomes.com

marvin gardens

Planning to invest in Real Estate in 2005?

Maybe it's time to exchange your current rental property for another?

— ♦ —

If so,
call us today
for information on
investment properties
or
1031/Reverse
Exchanges.

Lori Jensen
510-559-2901 Office
lorij@marvingardens.com

Mitch Lucio
510-559-2905 Office
mitch@marvingardens.com

**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

Whalen
painting & waterproofing

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

#473379 (510) 524-7067

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 January

○Police discovered an unconscious woman slumped over the steering wheel of a parked car at 3 a.m. New Year's Day on Amherst Ave. The car was off, but the key was in the ignition. An officer woke the woman, who had a strong smell of alcohol, and took her into custody. She was released to another adult.

○Police arrested a 24 year-old male on outstanding misdemeanor warrants after he ran a stop sign. The man had a history of stolen vehicle thefts and the two passengers in the vehicle were in possession of blank keys.

○A Lake Drive resident called police to report a dead deer in his backyard. Police contacted animal control and they confirmed that the deer was indeed dead.

○A woman reported the theft of a QVC box containing a \$108 jacket delivered to her front door. A witness saw a woman take the box and drive off. Albany police recovered the box, but it was empty.

○Kensington police assisted El Cerrito police with crime scene security after a robber shot and killed a store clerk during a hold up at a mini-mart on San Pablo Ave.

○A Lam Ct. resident reported a case of identity theft after American Express called to tell her it would deny future charges on her gold card because she was late with her payment. The resident didn't have an account with American Express, only a \$19,749 debit balance in her name.

○A Purdue Ave. resident reported a suspicious person walking into driveways as if they were "casing" properties. A man who made the report contacted the man, who said he was lost and on his way to the Department of Motor Vehicles. Police stopped the man, who said he was on his way to his cousin's house. The man had a history of theft, robbery and narcotics charges. Police checked him for weapons and sent him on his way.

○The Arlington Chevron contacted police because a customer who had damaged a pump after driving off with the nozzle still in his gas tank had not been heard from as promised. Police advised the gas station that it would now have to pursue the matter through the civil justice system.

○Police arrested a 29-year-old San Pablo man outside a Highland Blvd. house for possession of methamphetamine for sale, burglary tools and drug paraphernalia.

Kensington PD hires new officer from El Cerrito force

The Kensington Police Department has hired Dominic Boutain, a three-year veteran of the El Cerrito Police Department.

Boutain, 32, fills the vacancy created by the departure of officer Shelly

Dominic Boutain

○Police responded to a report from a Rugby Ave. resident who found a two-foot crack in his front door. Police said it was unclear whether the incident was the result of vandalism or a failed burglary attempt - or a really, really strong wind.

○A Rincon Rd. man called police to report forgery after one of his sons called him to complain that the man had sent a \$100 check to his brother, but not to him. The man told the upset son that he not only sent him a check, but that he had signed and cashed it. Apparently they were both wrong.

○An unidentified man smashed the window of a Honda Civic parked on Franciscan Way. The thief failed in his attempt to remove the stereo, but grabbed other audio equipment valued at about \$1,000.

○Kenyon Ave. residents reported that sometime between 7 a.m. and 10 a.m. while they were out someone entered their home through a connected garage door and stole several hundred dollars worth of items including clothing and jewelry.

○A Coventry Rd. resident reported the theft of \$1,400 in property from her unlocked 2005 Pontiac Sunfire.

○A parked BMW on Arlington Ln. was pelted with eggs. The owner washed them off and there was no permanent damage to the vehicle, however the eggs were beyond repair.

○A youth who had brought over his Mac G4 computer valued at \$1,600 to a friend's house on Amherst Ave. for a party reported he had left it there and when he returned later it was gone. There was a time kids bobbed for apples.

○A Highgate Ct. resident reported the theft of a \$100 bicycle after seeing a suspicious male outside her home. A neighbor reported that she saw a man fitting his description riding a bike.

○A big rig delivering I-beams to the Kensington Hilltop elementary school construction site became wedged on Purdue Ave. and was unable to maneuver. A fork lift was brought to the scene and the back of the truck was lifted to allow the truck to turn.

○Police responded to an anonymous call of a woman screaming in the backyard of a home on Windsor Ave. They found two 14-year-old boys in a hot tub with the lights out. The boys had heard an animal noise and feared they were going to be attacked.

Police Phones

Emergency: 911
Non-emergency officer response: 233-1214
Other police business: 526-4141

Crain and will serve as the department's crime prevention officer.

Prior to becoming a police officer Boutain worked as a teacher. He said he was attracted to the Kensington Police Department because of its high morale and the opportunity to work with the community.

A father of three he is currently expecting his fourth child.

Classified Advertising

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

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.

PROFESSIONAL EDITOR/WRITER. Memoirs, fiction, newsletters, brochures, proof, dissertation, essays, articles. Words Into Print. 236-0919.

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.

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.

AURORA PAINTING & DECORATING. Interior, exterior, waterproof coatings, wood restoration, color consultation. License #721226. Kensington references. 655-9267 for free estimate.

ABE'S TREE AND YARD CARE. Trimming, pruning, removals. Weeding, hedge maintenance, clean-up. Large or small jobs. Insured. Local resident. 724-6956.

TWO STRONG WOMEN HAUL AWAY SERVICE: Will pick up, clean out, recycle, deliver most anything, anytime. Winter special. Call Leslie 235-0122.

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.

HANDYMAN: winterize, repair, build, elec, plumb, roofing, gutter clean, de-pest, etc. Lee, 525-1945.

PROFESSIONAL ORGANIZER for home and office. Call for your free consultation. Ms. Clutter Buster: 510.724.3500

PAULA'S PET CARE. Vacation/daily pet care. Bonded, insured, reliable. Experienced 558-9191.

NOODLE NOSE ANIMAL CARE: Daily home visits to your companion animal when you must be away. Licensed. Bonded. Insured. Loveable. 704-8840

INFANT MASSAGE CLASSES - for pre-crawling babies & their caregivers. Wed. 10:30-12, 5 week series \$90. Above Young's Market. Contact Susan C. Gann, M.Ed., C.M.T. 604-2375 or susancgann@sbcglobal.net

GARAGE CLEANING/ORGANIZING We bring order to years of chaos in just 1 day! UC Berkeley Engineering students, from Midwest, hardworking, great local refs, \$125 minute. Call Cal Spring Cleaners 508-3894

PETER-THE-PAINTER Top Quality House Painting in Kensington for 15 years. Int/ext, painted to last. Careful prep. Custom colors. Free estimate Call Peter (510) 548-0440

EXPERT MACINTOSH HELP, Workshops Have more fun, be more productive. 14 yrs exper. dave@macandmore.net 510-527-5748

KENSINGTON SEAMSTRESS +20 yrs experience Alterations + small projects refs 528-0493

VACATION CONDO - Big Island of Hawaii- North of Kona. Near beach, golf, shopping, restaurants, 2 bdrm, 2 bath, avail. all year. Call 526-8524

MASSAGE-Having neck, shoulder, or back pain? Massage makes a difference. Joan CMT 525-2750

REACH YOUR FULL POTENTIAL, do you need help making life/business decisions? A personal coach can help. Call Eric Riess 526-8524

RENE'S HAULING Honest and reliable service since 1993. All types of hauling. Free estimates. Call 510-367-5695 cell or 510-620-0462.

HANDYMAN FENCES + DECKS, Painting, Minor Plumbing + Electrical, light hauling (510) 672-1679

NOW SERVING THE EAST BAY: Fine pruning, tree planting and removal specialist. Landscape design and construction. Scheduled general property and garden maintenance. Irrigation and lighting systems. Full service and strong attention to detail. No job too big or too small. 15 yrs. Exp. Call David at 510-593-5102

PIANO LESSONS. Students learn classics, pop w/ gentleness, fun. Refs. Sandy at 528-9505.

EI CERRITO HILLS STUDIO-Rustic, quiet, 675 sq. f. Fireplace, patio, nr. Bus/BART, \$700/ mo. 236-2854

PET SITTING & DOG WALKS - Safe Hands Pet Care, the trusted name for great pet care. Bonded, Insured, Licensed. We make pets smile!!! (510) 528-7870 WWW.SAFEHAND-SPETCARE.COM

JFJ CONTRACTING General contractor. Framing, patios, plumbing, painting Drywall, ceramic tile. Jamie F. Jackubzk, owner Lic# 785536 510-334-2433

DOG WALKING AND SITTING. Insured, references available.Call Cathe @ 510-524-9185

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

KENSINGTON TAX CLINIC. Evan Appelman,Enrolled Agent. Authorized E-File Provider. Personalized service - reasonable rates. "We make house calls!" 526-8449

CONTEMPORARY INTERIOR FURNISHINGS Custom Draperies, Roman Shades, Bedding, etc. Northern Veils/Gunilla Ebers 510-289-0624

PAPERWORK AND HOUSEHOLD HELP wanted. 4 hours/week in Kensington. Jane 527-9242

SQUAW VALLEY TOWNHOME 2 bed/2 bath. Walk to ski lifts, village shops, restaurants & hiking trails. Beautiful mountain views 510-527-8353

ALL THINGS MACINTOSH: Freezing & crashing? Trouble shooter for hire. New computer or OS? Share broadband. Mac/PC. printing & files. We come to you. Ruth and Eugene 510 595 5539

NEW TAHOE DONNER HOME,views,slps 9 510-869-3790, www.vacationspaces.com/2930

SUNSET GUTTER CLEANING
Jim 510 393 8929

SHARE HOUSE NEAR KENSINGTON 4BR w/ 1BR Avail. March 1-\$575 w/ \$500 dep. Older home on Barrett Ave., Many amenities. No Pets, smokers. Owner TF 888-422-0320 X1946

PART-TIME PRESCHOOL TEACHER: Kensington Nursery School has an opening for a preschool teacher who enjoys team teaching in a play-based program. MinUte 12 ECE units. Send resume to knschool@sbcglobal.net or to KNS, 52 Arlington Ave., Kensington 94707. 524-7963

HOUSE CLEANING / HOUSE KEEPER Homes, offices, aprtments. Move in or move out. References available. Call Monica 510-528-2428

ATTRACTIVE NORTHSTAR CONDO RENTAL 2 Bedroom, 2 Bathroom, Sofa sleeps 3 in livingroom with mountain view. Master Bedroom has queen bed, 2nd has 2 twins. 510-526-7205.

FOR RENT APTS IN ALBANY. On Kains. 8-unit bldgs. No pets. Laundry on premises. \$755 to \$855/mo. All on 2nd floor. Call 510-524-3225.

KENSINGTON OUTLOOK CLASSIFIED

Classified ad forms can be found online at the Kensington Outlook website (www.kensingtonoutlook.com) or at the Kensington Community Council office at 59 Arlington Ave. Ads are \$6 a line with a minimum of \$12. A line consists of 45 characters or spaces.

The Kensington Outlook publishes ten times a year. The deadline for classified ad is the tenth of the month prior to publication. Send check made payable to KCC with a completed classified ad form to: Kensington Outlook Classified, 59 Arlington Ave., Kensington, CA 94707. Payment is due prior to publication. The Kensington Outlook does not accept credit cards. If you are sending in payment to renew an ad, please include the text of the ad.

The Professional Tree Care Company

Caring for trees since 1978.

Our services range from consultation through all aspects of tree health care and removal.We have a 100% recycle policy for all materials generated by our activities. Certified arborists, licensed/insured. www.professionaltreecare.com

510-549-3954 or 888-335-TREE

Part-time • Full-time • K'garten Afterschool

KENSINGTON NURSERY SCHOOL

—A parent co-op since 1940—

Creative, Nurturing, Developmental Program for Children 2.9 thru 5 yrs. old.

Open 7:30 a.m.—6:00 p.m.Year Round

524-7963

52 Arlington Ave., Kensington • Lic. #070200431

WWW.KNS-CA.ORG

www.marvingardens.com

Celia Concus

524-0800

celia@marvingardens.com

Kensington is only one square mile.

No wonder it takes years for some Buyers to find a home here.

But for Sellers ~ it can be as easy as apple pie.

I'd be happy to share my recipe.

marvin gardens
real estate

289 Arlington Avenue • Kensington