

Correspondence

...from front page

local government to keep such correspondence in the office in a file. As to why past correspondence should be removed, he said, “It shouldn’t be on the website. You cannot select some to be on and some not to be on. They have to be all on or all off. [Correspondence] is not put on the website in local government. I’ve worked in four other jurisdictions, and that was never done. There can be potential liability issues.”

After questioning, Constantouros said that letters and emails related to an item on that upcoming meeting’s agenda could be included in the board packet. That, however, assumes that people read the agenda, compose their letter or email that “takes a position or recommends a position,” according to Constantouros, and do it in time to get it into the packet.

District administrator Lynn Wolter, to whom the directive was addressed, said that she had received no instruction to include emails or letters related to an item on the agenda. In that January 11 directive, the board packet is not mentioned. But this brings up another issue: how could residents get their correspondence included in the board packet if the agenda and the packet are released at the same time? Board agendas must be posted 72 hours ahead of a meeting.

Wolter said that she no longer participates in creating the board packet. “Most of it is created by the board now,” she said in an interview February 11. “I’m not sure what the timing is. I don’t know what’s on the agenda in most cases until the monthly report has been created.” She added that unless she receives another directive pertaining to correspondence on agenda items, she has to go by the initial directive, which says that any correspondence is kept at the office. “I’m not sure what is driving this, it arrived out of the blue,” she said.

Several residents wondered why Constantouros, rather than the board, initiated this new directive. Constantouros, they pointed out, is not an elected official, so why is he creating policy? Constantouros responds, “I acted as the general manager. I handle the administration of the district. It’s not really a board decision. It’s correspondence, which is part of the administration of the district.”

Other residents linked the new policy to other actions. By email, Dane Gillette wrote, “The police board’s recent decision to eliminate the long-standing policy of attaching all applicable documents for a meeting to the online agenda is quite troubling.... Equally troubling the board is apparently purging this information from all prior agenda packets, at least going back to 2017 and 2018. Kensington citizens take an interest in local [matters], but cannot always attend board meetings, much less go to the district office to review relevant material. This new policy deprives many members of the community from knowing what issues are of concern to their neighbors. Coupled with the board’s cancellation of meetings, last-minute rescheduling in the middle of a work day, refusal to engage with the public at the meetings, and purging of other information from the district website, it is clear that a majority of the board has no interest in transparency. One is left to wonder why.”

Constantouros maintains that the new directive does not restrict access to the board. “The public has quite a few ways to make their views known,” he said. “They have many opportunities to comment on issues.”

In other district news, the board settled the long-standing Fadi Saba/Chih Lin case, paying almost \$90,000 to the couple. Part of the terms of the agreement is that Saba received a finding of factual innocence for a 2017 arrest, the Kensington police did not admit wrongdoing, and no

one can comment upon the case or its aftermath.

Beware of Work-at-Home Scams

It is becoming more common for people to look for ways to supplement their income, and job listings for “work-from-home” jobs are becoming more popular because they are so convenient. Scammers already know this and they use this knowledge to target their victims. There are some easy ways to spot this scam early. If the “company” offers high pay for very little work, or doesn’t require any previous experience, it may be a scam. Be especially cautious of employers who require you to pay for training up front with the promise of paying you back once you start the job. Conduct research on every employer you are considering. Sometimes, newspapers or websites may unknowingly share advertisements for services that are actually listed by scammers. Report these directly to the website or newspaper, as well as the Better Business Bureau, the Federal Trade Commission, and your state’s Attorney General.

Be a fraud fighter! If you can spot a scam, you can stop a scam.

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~

Bringing the Community Together

K E N S I N G T O N

OUTLOOK

Available Online at www.KensingtonOutlook.com

MARCH 2019

A PUBLICATION OF THE KENSINGTON COMMUNITY COUNCIL

VOLUME 77 NUMBER 2

Second Theft at Hilltop School in Four Months

Thieves left the water but emptied almost all the emergency gear from the large shipping container on the school's lower yard. Photo by Sheryl Rabinovici.

By Sharyl Rabinovici, PTA Board Emergency Readiness Representative

On the morning of January 7, staff and parents at Hilltop School were dismayed to find that three storage sheds—the Dads’ Club emergency, gardening, and Running Club supply containers—had been broken into, for the second time in four months. Back in September, thieves hacked through the lock loops to break into two outdoor containers, taking approximately \$1,000 worth of disaster preparedness and fundraising equipment. School groups had nearly finished replacing the stolen items when thieves struck again over Winter Break.

Unfortunately, the second theft was more serious. The thieves cut the gate chain locks to access the campus by car and rifled

through all the storage sheds they could find. From the disaster container alone, all the search and rescue gear such as stretchers, helmets, respirator masks, vests, and gloves were taken, as well as all the medical supplies and \$1,200 worth of 25-year shelf life nutritional tablets, just purchased last May. All together, these thefts have set us back an estimated \$7,000.

This is a difficult blow to a parent-led program that had painstakingly raised the funds and built up the stockpile over two decades. Cathy Travlos is Hilltop’s computer instructor and a parent who helped maintain the container in the early 2000s. “The teachers and staff take our responsibility to keep our students safe here very seriously,” she explained. “The school community has worked really hard over the years to be prepared to keep everyone safe in an earthquake. It’s really disheartening.”

“This theft affects our entire community, not just our school,” says Eliza Sarasohn, who co-leads the school’s annual fundraising carnival. “We had stockpiled enough supplies to be a resource for neighbors, in addition to students and faculty. And now that we have to replace everything, it’s going to severely impact our fundraising efforts for the entire year. This money was meant to go for academic and enrichment programming for our students, not to restock emergency supplies.”

And while the theft of the emergency and safety supplies was most urgent, the Dads’

See Hilltop Theft, page 4

Directive Deletes Residents’ Correspondence

By Linnea Due

On Friday, January 11, KPPCSD general manager Tony Constantouros sent an email to Lynn Wolter, copied to board members and Ann Danforth, the district’s lawyer. The subject line read “Handling of Correspondence to the District,” below which, in all caps, was the heading: “One-Way Communication.”

Wolter was instructed to keep a correspondence file at the district offices, which would be available to any person wishing to view it. Correspondence would no longer be posted on the district website (letters and emails were part of board packets that are posted on the site). Moreover, Wolter was directed to “remove correspondence that has been previously posted on the website as far back as is feasible.”

Why? And who ordered this change in policy? Board president Eileen Nottoli said that Constantouros “came up with it,” which Constantouros agrees is the case. Nottoli says that the why is because “there is such confusion about what goes in and what doesn’t go in.”

The second set of directives to Wolter describes correspondence that relates to suits, claims, court proceedings, and complaints of misconduct by any employee, contractor, or agent of the district. These are to be kept in a separate folder, not available to the public, marked “confidential.” Copies of these documents are sent to Danforth, the Special District Risk Management Authority, and Constantouros.

When reached by phone February 7, Constantouros said it is typical practice in

See Correspondence, back page

MARVIN
GARDENS
REAL ESTATE

Kensington and Beyond
We Know the East Bay

876 Spruce Street, Berkeley
3+/2ba ~ LP TBD

9 Franciscan Way, Kensington
4br/2ba ~ LP \$998,000

504 Beloit Ave, Kensington
5+br/4ba ~ LP \$998,000

2026 Eunice St, Berkeley
3br/2ba ~ LP \$959,000

Pending ~ 63 Northampton, Berkeley
3++br/2ba ~ LP \$1,250,000 ~ 4 offers

Pending ~8648 Thors Bay, El Cerrito
4br/3ba ~ LP \$998,000 ~ 17 offers

Pending ~ 853 Colusa Ave, Berkeley
3br/1.5ba ~ LP \$995,000 ~ 3 offers

SOLD ~ 96 Arlington, Kensington
3+br/2ba ~ LP \$1,268,000 ~ 2 offers

SOLD ~11 Cowper Ave, Kensington
3br/2ba ~ LP \$798,000 ~ 3 offers

SOLD~6087 Ralston Ave, Richmond
3br/2ba ~ LP \$745,000 ~ 32 offers

A SELECT SAMPLE OF OUR RECENT INVENTORY

504 Beloit Ave, Kensington

8648 Thors Bay Rd, El Cerrito

2026 Eunice St, Berkeley

MARVINGARDENS.COM

510.524.0800

Every
year
counts.

Our transitional kindergarten
(TK) students learn by doing.

Seeking curious minds.
Apply for Fall 2019.

PROSPECT
SIERRA

Renovating the Community Center a True Community Effort

Countless volunteer hours built Kensington’s Community Center, then called the Youth Hut. Decades later, the building needs to be brought up to code to make it safe and accessible to everyone. Honor the work done in the ‘60s and onward through the years by contributing now to the 360° fund.

Thanks to the community members who have already stepped up and financially supported the upcoming renovation, which will start soon. If you can help, please visit the Kensington 360° website: www.kensington360.org to donate online or checks can be mailed to Kensington 360°, 59 Arlington Avenue, Kensington, CA 94707.

Your friends and neighbors who have already donated and/or pledged:

- Tom Dean

Ciara Wood

Italo and Suzanne Calpestri

Susan and Ron Yourd

Elena Caruthers and Anthony Knight

Chris Sorensen

Wendy Morrison

Lynn Wolter

Amy and William Resner

Betty Ann Engel

Marina and Andrew Gutierrez

Patrick and Cara Marasco

John and Lynn Price

Chris Swanson and Sneha Patel
- Farhat Daud

Mr. and Mrs. Mock

David Hampton and Lillian Fujimoto

Chris Hall

Jim Fisher

Danny Scher

David Fike

Lauren Burns

Barbara Altenberg

Dorothy Kaplan

Jon and Anne Forrest

Peter and Eileen McNally

John and Barbara Perkins

Ann Harlan and Phil Zimmerman

We welcome matching gifts, and all donations are tax-deductible. Thank you for your continued support!

Correction: In a January 31 email, Fire Chief Michael Pigoni reported the correct estimated cost of the sirens as follows (emphasis Pigoni): “The cost per siren was ESTIMATED between \$50K to \$80K each depending on type, mounting options, location, power availability. The ESTIMATE of ‘upwards of \$500K’ I spoke about to the board was a minimum [for] four sirens but more likely up to six and included costs to contract with the county to control the sirens, CEQA studies and consultant fees. \$500K was an ESTIMATE for the entire system.” We regret the error.

UNITARIAN UNIVERSALIST
Church of Berkeley

Growing in love and justice

SUNDAY MORNINGS

Adult faith development at 9:30

Worship at 11:00

Children’s classes at 11:00

www.uucb.org 525-0302

1 Lawson Road in Kensington

(follow the signs from Arlington & Moeser)

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

APRIL 2019 DEADLINES:

Advertising Deadline ❖ MARCH 8

Editorial Deadline ❖ MARCH 10

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

EDITOR
LINNEA DUE

ADVERTISING MANAGER
ALMA KEY

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

Published ten times a year by the nonprofit
Kensington Community Council. (Monthly, except
for the combined July/August and
December/January issues.) Available online
at www.KensingtonOutlook.com,
courtesy of AboutKensington.com.

Editorial.....510-525-0292

editor@KensingtonOutlook.com

Advertising.....510-508-3241

advertising@KensingtonOutlook.com

Classified Advertising

Classified ad rates are \$7 a line (45 spaces or
characters), with a 2-line minimum. Online ad
forms are available after the back issues listings
at: www.KensingtonOutlook.com.

Mail: For display and classified advertising,
please contact our advertising manager by
phone or email. Other mail to: 59 Arlington Ave.,
Kensington, CA 94707. Thank you!

The Kensington Community Council is dedicated
to the improvement, development, and education
of the community, and to the promotion of social
welfare in Kensington. It enriches the community
by providing educational and recreational pro-
grams for all ages and by publishing the Outlook,
a monthly newsletter that covers local events and
issues.

KCC also provides a forum for all Kensington
community groups to meet and coordinate their
respective efforts toward the common good of the
community.

Opinions expressed in Letters to the Editor are
those of the writers and do not reflect the opinion
of the Outlook, its editor, or the Kensington Com-
munity Council. Letters must be signed and include
the resident’s phone number and address (which
will not be printed). Letters 350 words or under
will appear in the print edition (space permitting).
Any letter over 350 words will be printed in the
online edition only. Publication of letters and arti-
cles is subject to space and the editor’s discretion.
Obituaries of Kensington residents are printed
without charge. All material must be received by
the 10th of the month preceding issue date; submit
by email to editor@kensingtonoutlook.com. No
press releases or PDFs; Word documents or text
in the body of an email are acceptable. Use one
space, not two, after all periods.

K E N S I N G T O N

Community Education

KASEP Kensington Afterschool Enrichment Program

KASEP SPRING SESSION IS COMING UP ON THE CALENDAR VERY SOON!

- Tuesday, March 5th at 7:00pm for Kindergarten and 7:30pm for Grades 1-6 for online registration at <http://kensingtoncommunitycouncil.org>
- The class schedule and brochures went home in student's backpacks from school the week of February 25th. There are extra copies available at the KCC office and at the Kensington library.
- Spring classes begin Monday, March 18th and end Friday, May 24th.
- **Important Dates: Spring Break is April 1st to April 5th - "NO KASEP CLASSES"**

Sandy Thacker, KASEP carpentry teacher for 35 years is taking a well-deserved break spring session and will be returning for 1 week summer camp, and FALL Session 2019.

Heads Up! Locations and schedule changes for the Spring session!

- Please look at the brochure either the hard copy or on line to see where your child's class is being held. Due to the proposed construction of the community center, some classes will be held at the Arlington Church. There will be additional staff to ensure the safety of the students crossing the street.
- Tuesday's (2:30 - 3:40pm) and (3:50 - 5:00pm) - Play-Well TEKnologies is back with thousands of Lego parts. Build engineer-designed projects such as: boats, arch bridges, catapults, and battletracks, etc.
- Girls Inc. Stem class and Gurus Education continues on Thursday and Tuesdays for grades 4-6th.

KCC Summer Camp 2019

Hard to imagine, but KCC is in gear, planning a terrific KCC Summer Camp 2018! KCC Summer Camp is for children entering first grade in FALL 2019 up through 6th grade. This year's camp is filled with exciting field trips around the bay such as The Jungle, Oakland Zoo, Lake Anza, and the ever popular Scandia Center to name a few. Each week there is a new place to discover! New this year is paddleboard lessons at 101 Surf Sports in San Rafael and swimming at the pool at McNears Beach.

Camp starts Monday, June 10th and goes until Friday, August 16. You may enroll by the week. KCC camp offers tennis lessons, daily arts and crafts with an afternoon of sports & games along with a themed activity such as carpentry, hip hop dance, golf, STEM science projects, Legos, plus more!

Online enrollment starts February 26th and is on-going. Our website will have all the details by the end of February. at <http://kensingtoncommunity-council.org>

Tai Chi for Arthritis and Fall Prevention

Tuesdays, 9:30-10:30am, Community Center, \$10

In the United States, it has been recommended by the Arthritis Foundation and the Center for Disease Control and Prevention for its effectiveness in bringing pain relief, improving balance, and significantly reducing falls. This class is suitable for all people, regardless of physical condition. It is however, especially helpful for people who may be experiencing some health difficulties. The exercises incorporate all the health enhancing benefits of regular tai chi, but focuses on movements that are safe and relatively simple to do.

For further information, contact Nobuo at: nnishi50@gmail.com or 510-495-4860

Acrylic Artists

Wednesdays, 9:45 - 12:30pm, Community Center, \$9
Open Studio, lots of natural light. Come paint with other artists. Easels and tables are provided. Bring your canvas, paints, and creativity.
Friendly group!

Tai Chi Chuan

Fridays, 9:30-10:30am, Community Center, \$10
A gentle martial art, tai chi is a safe, rewarding activity for people of all ages and all levels of health. Tai chi incorporates both mind and body. Nobuo Nishi, instructor, has been teaching for 18 years.

KCC/KASEP Office: 59 Arlington Ave., Bldg. E (Across the grassy field above the tennis courts in Kensington Park), Kensington CA 94707.
E-mail: kccrec@yahoo.com, or call 525-0292. M-F, 1:00-5pm.
Tennis Court Reservations: For weekends and holidays only, beginning at 9am.
Call the KCC office for info. Court Fees: 45-min. singles reservation: Residents: \$2; Nonresidents: \$5.
Kensington Community Center Rental Info: Please call Andrea at the KPPCSD (Kensington Police Protection and Community Services District) at 510-526-4141.

High School Senior Photo

Let the tradition continue! Calling all high school seniors who live(d) in Kensington, or who attended Hilltop Elementary School for all or part of their elementary school years – you are invited to join other alumni for the annual Kensington High School Senior Photo. Tell your Hilltop classmates.

The photo shoot is scheduled for Sunday, May 5th at 4:30pm. Location: KCC Office /Recreation Building. Come early to catch-up with old friends! The photo will appear on the cover of the June *Outlook*.

KCC/KASEP Office: 59 Arlington Ave., Bldg. E (Across the grassy field above the tennis courts in Kensington Park), Kensington CA 94707.
E-mail: kccrec@yahoo.com, or call 525-0292. M-F, 11:30am-5pm.
Tennis Court Reservations: For weekends and holidays only, beginning at 9am.
Call the KCC office for info. Court Fees: 45-min. singles reservation: Residents: \$2; Nonresidents: \$5.
Kensington Community Center Rental Info: Please call Andrea at the KPPCSD (Kensington Police Protection and Community Services District) at 510-526-4141.

Passings

Demetra “Dee” Andronico, born on September 10, 1920, passed away peacefully in her home from natural causes on January 2. She is survived by her brother, Gus (Lillian), two sons, Frank and Bill (Rhonda), her daughter, Connie, and her three grandchildren Kendall, Lauren and Grace. She was predeceased by her parents Chris and Helen Petrakos, her brother John, and her loving husband of 51 years, John.

The daughter of Greek immigrants, Dee was born in Stockton and raised in Sacramento where she attended Sacramento High School and subsequently received a business degree from Sacramento State. As a teenager, it was clear that she was fiercely independent and had a sense of what she wanted for herself. These attributes served her well her entire life. Dee’s father suddenly passed away when she was eighteen, and Dee went to work to support her two younger brothers and mother. After WWII began, she supervised the quartermasters department at McClellan Air Force Base.

Dee married the love of her life, John, in 1948 in Sacramento. John had laid eyes on her eight years earlier when she played violin at the 1939 World’s Fair on Treasure Island. John told his friend as they watched Dee’s performance, “One day, I am going to marry that girl.” In 1948, less than one year after their formal introduction, Dee married John, beginning a beautiful 51-year union filled with family, friends and community.

The couple began their married life in Berkeley and moved one year later to Kensington. Dee worked at Park & Shop Market on Solano for three years prior to dedicating her life to raising her family. She was involved in numerous organizations including the Kensington Hilltop Elementary PTA, Children’s Hospital (Acorn Chapter), Children’s Home Society, Twenty Women’s Investment Group (TWIG) and the Greek Orthodox Ladies Philoptochos Society. Dee possessed a true love for life that inspired those who came to know her. She enjoyed travel, bridge, golf, cooking, music and following Bay Area sports teams. And she particularly enjoyed spending time with her family.

Deborah Xochitl Morrison, born September 23, 1972, died in Los Angeles December 17. Armed with a big smile, she attended Kensington and El Cerrito schools where she played the saxophone. She was always a free spirit and eventually settled in Los Angeles where she worked using her computer skills. Deborah is survived by her parents Glenn and Gloria Morrison and her siblings Anne Michele, Susan, and Michael.

Gone too soon; always remembered.

Kensington Circle Mascot and beloved neighborhood dog, Ramsey, passed away on January 29, at 84 dog years. Ramsey began his life as a released Canine Companion, Inc. dog. He quickly overcame this disappointment and rose to the positions of Circle Mascot, Good Will Ambassador, and Canine Assistant at Dan Lynch Company. Aside from the professional demands of visiting job sites and greeting clients, his duties included frequent visits to Kensington Circle merchants including Circle Salon, Semifreddie’s, Nan Phelps Photography, and Kensington Veterinary Hospital where he received numerous pets and treats. For a decade his sunny disposition and nonstop tail wagging earned him the affection of all.

If he stares hard enough, the glass might disappear.

NAN PHELPS
P H O T O G R A P H Y

• WORKSHOPS •

In Depth Tools of the iPhone Camera **Mark Altenberg**
Saturday, March 16, Noon–3
The iPhone is an amazing camera. You’ll get to know how to take better pictures (and video!); how to organize, edit and share them. Sure you can go to the Apple Store or on the Web to learn a lot of this but it’s great to get to know people in your own community!

Print Your iPhone Photos **Mark Altenberg**
Saturday, March 23, Noon–3
The objective of this workshop is to get your best pictures out of your camera and have a project ready to print by the end of the workshop. Bring your iPhone and laptop. Projects include books, calendars, fine prints and more.

Finding Beautiful Light **Nan Phelps**
Saturday, March 30, Noon–3
Turn your eyes on to the quality of light all around you. Help it out when needed. As Duane Michaels said, “Light is not just light, it is all. Bad light is rude, and one should never be photographed in rude light.”

Class size limited to 8. Cost \$95 per class.
Details at nanphelps.com • 510-528-8845
398 Colusa Avenue (on Colusa Circle), Kensington, 94707

The GRUBB Co.
R E A L T O R S

7 WESTMINSTER DR
NEW LISTING! Kensington Jewel blocks from charming Village shops and restaurants. All on one level living in this circa 1939 Traditional with modern updates. 2BR/2BA
Offered at \$998,000

1420 STANNAGE AVE
JUST SOLD! This 4BR/3BA Mediterranean residence features a combination of an ideal North Berkeley location and simply stunning remodel.
Originally offered at \$1,398,000

1008 KING DRIVE
JUST SOLD! Designed by noted architect Michael Pease c.1959, Bee Renovated has redefined this home. Inspiring setting and views. 4BR/3BA
Originally offered at \$1,388,000

1388 CLUB VIEW CT
JUST SOLD! All on one level living with filtered Bay view. Tastefully updated. A block to Transbay BART direct bus stop. 3BR/2BA
Originally offered at \$988,000

477 ARLINGTON AVE
JUST SOLD! Rich English architecture by John White (brother-in-law of Bernard Maybeck.) Separate studio. 3+BR/3.5BA
Originally offered at \$1,398,000

254 TRINITY AVE
JUST SOLD! Fresh New England Coastal Style. One of a kind, exquisite home. Pano Bay views. Blocks to Hilltop school. 4BR/3.5BA
Originally offered at \$1,488,000

If you are considering selling your home in the Spring market, it's time to start planning. Or if you simply wish to know the value, call me! The appointment is complimentary and confidential.

RUTH FRASSETTO, CRS

CalBRE Lic. #00779030
Over 35 years of experience you can count on
510.697.8606 | 510.652.2133/414
rfrassetto@grubbco.com
Visit GRUBBCO.COM for additional information about current listngs

Information deemed reliable but not guaranteed. Data provided by East Bay Regional Data - MLS.

D'Jour Floral will have your spring flowers.

Need a spring bouquet? **D'Jour Floral** offers ready-made bouquets available seven days a week at the following Kensington locations:
COLUSA MARKET, 406 Colusa Avenue
and at
RAXAKOUL COFFEE & CHEESE MARKET, 299 Arlington Avenue.

D'Jour is a full-service florist offering quality flowers and design for your floral needs for birthdays, parties, receptions, holidays, small weddings and decor for your home, as well as sympathy tributes.

D'Jour delivers locally to Kensington, North Berkeley, Albany and El Cerrito. Delivery to other areas are available by special arrangement.

D'Jour Floral of Kensington Gardens

Judy Pope, Designer/ Owner
To place an order, phone: 510-525-7232
or you may place an order on the web at www.elcerritoflowershop.com.
See our gallery of flowers and services at www.djourflowers.com.

Planning is Everything

- Wills & Trusts
- Gifts & Estate Tax
- Probate
- Elder Law

The Law Offices of
Bonnie K. Bishop

Certified Specialist, Estate Planning • Probate & Trust Law
State Bar of California, Board of Legal Specialization

510-526-7144 1760 Solano Avenue, Berkeley, CA

Janitorial staff found the container open on the stormy morning of January 7. Three tall rolling shelves were emptied of contents and other gear was left out in the rain. Photo by Virginia Delamora.

Hilltop Theft

...from front page

Club lost items used in annual fundraisers. For instance, a popcorn machine used at the Carnival and other events was stolen in the first theft, and a snow cone machine and a replacement popcorn machine were taken four months later. The club also lost tools.

School principal Judy Sanders said that parent groups are working with school and community leaders to address the loss and to create a new strategy to halt thefts. “We’re not going to let these thefts stop us from being prepared and wisely moving forward,” she said. Community members are invited to contribute generously to a GoFundMe campaign (www.gofundme.com/restock-hilltop) to replace stolen items and help fund a plan to prevent future thefts. Please consider that a well-prepared school makes a well-prepared neighborhood. Thank you!

December Police Log

- 1 HAZARD, Coventry Rd/Edgecroft. Large main drain clogged. RP lives next door to the drain & says she called this in days ago but drain is still clogged. Left voicemail for CCC Public Works.
- 2 TOWED VEHICLE, Ocean View. Veh. parked in no parking area, farmers’ market.
- 3 VANDALISM, Arlmont Dr. Someone from the Community Center party tagged the back of RP’s res. on Friday night.
- 5 IDENTITY THEFT, reported to KPD.
- 6 SUSPICIOUS VEHICLE, Colusa/Valley Rd. New model, HMA sunglasses and mustache and HFA in jeans and dark colored sweater walking in between houses and she had a black bag. Parties have departed towards Berkeley. Unable to Locate.
- SUSPICIOUS CIRCUMSTANCE, Avon Rd. Orange open bed pickup truck occ by 2 males. Rang doorbell and asked if rp wanted her asphalt re-paved. She declined but asked them to leave quote. Subjects left without leaving any contact info. Last seen sb Avon.
- 7 MISC PUB AUTO, Yale/Amherst. Female driver blocking roadway refusing to move. Unable to locate.
- SUSPICIOUS CIRCUMSTANCE, Beloit. Mail was stolen from rp’s home on a rainy day, since then umbrellas are showing up and disappearing at rp’s walkway. RP is concerned.
- 8 DISTURBANCE OF PEACE, Edgecroft Rd. Loud party on Arlington.
- SUSPICIOUS VEHICLE, Eureka Ave. Vehicle idling in middle of intersection. One occupant. Dark-colored Toyota.
- 9 THEFT, Arlington Ave. Taxi driver advised that rider claimed to have gone up into apartment to get credit card; however, he has yet to return for 20 min. . Disposition: Log Note Only.
- IDENTITY THEFT, Cambridge Ave. Unknown resp used rp’s personal info to obtain credit and open a bank account in Oakland.
- SUSPICIOUS VEHICLE, Rincon Rd. Red small car, another small car, occupied. Report unfounded.
- 10 SUSPICIOUS PERSON, Lenox/Beverly. Walking back and forth past house, HMA or WMA, younger, now walking toward Coventry. Slim, hat with wide brim, backpack, green jacket. Unable to locate.
- RECKLESS DRIVING, Ardmore Path. Veh driving 15 mph, swerving, possible drunk driver. Unable to locate.
- PETTY THEFT, Arlington Community Church. Cover was stolen from RP’s motorcycle. RP is caretaker of church.
- 11 HAZARD, Oceanview. Cable/phone wire down to ground. Adv. Confire.
- 12 IDENTITY THEFT, Coventry Rd. RP got call yesterday from “social security” saying that there is a warrant out for her arrest and her credit card has been used by someone else.
- 13 HIT AND RUN, property damage. Marchant Ct.
- 14 SUSPICIOUS PERSON, Yale Ave. A male subject came to RP’s door and asked for rp to get her bills so they could go over paper work. RP refused and subject left. UNK descrip.
- 15 ANIMAL CALL, Beverly/Stratford. Small dog inside vehicle. Situation checks out OK.
- 16 SUSPICIOUS PERSON, Garden Dr. Tall, thin BMA wool hat on foot looking into RP’s car. Unable to locate.
- 18 SUSPICIOUS PERSON, Ardmore Rd. WMA wearing a coat, twenties, claiming he’s from Greenpeace, knocked on RP’s door, other doors, heading towards the Arlington. Unable to locate.

- 19 PETTY THEFT, Purdue Ave. Auto, unlocked doors, money taken from wallet and from vehicle worth up to \$60.
- 22 BURGLARY, Trinity Ave. Back side window broken, gym bag stolen.
- SUSPICIOUS CIRCUMSTANCE, Arlington Ave. Male looking in windows, unknown description.
- DISTURBANCE OF PEACE, Yale Circle, noise complaint.
- SUSPICIOUS PERSON, Rugby/Yale aves. WMA 50s-60s, wearing a jacket, weaving and walking in the middle of the street talking loudly to himself, seen going into yard on east side of Rugby. Possibly taking a small package south of Rugby. Unable to locate.
- DISTURBANCE OF PEACE, Coventry Rd. Noise complaint for a party.
- PERSON SEEKING ADVICE, Arlington Ave. Needs advice regarding ongoing dispute with neighbor over a tree. Advised that this is a civil matter but insists she needs advice from an officer.
- 23 WELFARE CHECK, Stratford Rd. WMA looks to be intoxicated on sidewalk, has tattoos.
- DISTURBANCE OF PEACE, Kensington Hilltop. At least three juveniles making noise.
- 24 Grizzly Peak/Wildcat Canyon. CHP transferred an RP for a stop sign that was down. I advised that it’s Berkeley PD, RP called back, adv. that BPD transferred her to us, said it was Kensington’s. Wildcat Canyon isn’t on our street list and isn’t in RIMS for Kensington. Called BPD and they claim it’s ours, even though we don’t have Wildcat Canyon.
- 26 SUSPICIOUS CIRCUMSTANCE, Wellesley/Arlington. RP driving in area and saw subjects taking mail from residence. WMA with beard and BFA.
- ANIMAL CALL, Wellesley Ave. Dogs left alone for the past 24-36 hrs, patio door is open, on and off barking...would like a welfare check, requesting officer respond to his residence first. Follow-up: Dog sitter flaked out and a neighbor called about the dogs last night. Per RP, now they have her mother arriving tonight around midnight to take care of the dogs.
- 28 WELFARE CHECK, Ardmore/Kingston. WMA 70s, no shoes, walking green bike. Unable to locate.
- 29 ROBBERY, Safeway on Solano, Albany. Suspects: three 18-year-old females and a 20-year-old female. Four females were placed under arrest for robbery after they were seen by a witness placing unpaid merchandise inside a shopping basket and exiting the store without paying for the items. In the process of exiting the front door, one of the suspects shoved the RP away from the front door and another suspect later threatened to use pepper spray in order to avoid apprehension. The thieves were detained and positively identified as the thieves. KPD officer assisted.
- 31 MISC PUB AUTO, Ardmore Rd. Vehicle hit while parked on Saturday night, believes respon. is cat sitter at the res across the street. Advised she looked at her veh and noticed blue paint on her bumper. Also, stated she observed cat sitter in the past almost back into her veh. Disposition: The cat sitter’s vehicle was not involved.

January

- 3 ROBBERY, Coventry Rd. Two subjects both armed w/guns #1 blond WMA 20s blk hoodie pulled up blue jeans gloves, #2 BMA thin build curly hair hoodie pulled up l/s on Colusa toward Coventry on unk description bikes no facial hair or jewelry for either, WMA was disarmed, BMA departed with gun still in his possession.
- 4 RECKLESS DRIVING, Kenyon Ave. Almost hit several cars, almost went head-on into another vehicle. Subject pulled into driveway of residence.
- VANDALISM. Arlington Ave. ATT conjunction box at corner of Norwood tagged with graffiti.
- 5 ASSISTANCE TO OUTSIDE AGENCY. Moeser Lane/Kearney St., El Cerrito. Out with ECPD on a high-risk stop.
- PETTY THEFT, Valley Rd. \$40.00 water pump stolen from sidewalk area.
- VEHICLE ACCIDENT, Cowper Ave. Vehicle into tree, no injuries. Fire contacted.
- 7 SUSPICIOUS CIRCUMSTANCE, Arlington Ave. Male stated, “We’ve got a hostage situation and trying to do a head roll, never legal but they keep trying to justify it and he does this all the time.” then disconnected. Unable to locate source of complaint.
- PETTY THEFT, The Neighborhood Preschool, Highland Blvd.
- PETTY THEFT, Norwood Ct. RP’s prescription drugs were stolen from his kitchen by a lock-smith.
- VEHICLE THEFT, Norwood Ct.
- MISC. CIVIL MATTER, Ardmore Rd. RP wants to know if she can bring her ex’s gun to KPD so that he can pick it up instead of going to her home.
- 8 COMMUNITY-ORIENTED POLICING, Kenyon Ave. Radar speed sign battery change-out.
- 9 SUSPICIOUS CIRCUMSTANCE, Yale Ave. RP wants to report that one of his blank checks was found by a subject who endorsed it to herself.
- WELFARE CHECK, Lenox Rd. RP selling magazines for Discover Unlimited Possibilities. While speaking with an elderly lady, a WMA in his 30s dingy t-shirt baggy, sweat pants [arrived?]. RP indicated the subject physically grabbed the lady and shoved her away from the door, almost causing her to fall. RP was concerned for the elder lady’s welfare.
- SUSPICIOUS CIRCUMSTANCE, Kenyon Ave. RP believes neighbor was yelling at pizza delivery driver and heard delivery person possibly say they want to call the police.
- IDENTITY THEFT, Lam Ct.
- 10 VANDALISM, Kenilworth Dr. Passenger front window. Hasn’t touched so doesn’t know if anything was taken. Subject may have cut themselves left, a bloody cloth.
- BURGLARY, Highland Blvd.
- PERSON SEEKING ADVICE. Occurred at Kensington Hilltop Elementary School on Highland Blvd. Would like to talk about instillation of camera because of the recent break-ins at the school.
- DISTURBANCE OF PEACE, Yale Ave. Noise, possible fighting, dogs barking.
- WELFARE CHECK, Oak View Ave. RP heard someone calling for help in the area and wants a welfare check. UNK which address but RP believes it might be right across from her res.
- 11 HAZARD, Trinity Ave. Heard power line explosion, sparks coming.
- 12 DISTURBANCE OF PEACE, Arlington Ave. Noise, extremely loud live band at large white corner house. 14 SUSPICIOUS PERSON, Canon Dr. WMA 40s, wearing tan work clothes and hood up carrying a large baseball bat. Unable to Locate Source of Complaint.
- SUSPICIOUS CIRCUMSTANCE, Franciscan Way. Heard several gunshots, 4-5 doors north closer to Anson/Franciscan. RP’s aunt heard the gunshots. RP only wants contact if necessary. Unable to Locate Source of Complaint.
- 15 BURGLARY, Colgate Ave. Discovered his vehicle was broken into.
- 16 SUSPICIOUS CIRCUMSTANCE, Coventry Rd. RP would like to speak to an officer regarding suspicious incident with neighbor.
- SUSPICIOUS CIRCUMSTANCE, Edgecroft Rd. Related to above incident, also wants to speak with an officer re neighbor.
- HAZARD, Coventry, Arlington. Fallen tree onto power lines sparking, other callers advising near 829 or 841 Coventry, pole down w/blown transformer, last caller advising no injuries no current arcing, power out west side on Arlington and Ardmore.
- DISTURBANCE OF PEACE, Highland Blvd. Yelling heard coming from driveway, one male voice heard, flashlight seen.
- 18 ANIMAL CALL, Colusa/Ocean View. Blk dog barking in backseat of vehicle possibly all day windows up. Misc Public Service Provided.
- BURGLARY, Colusa Ave. Auto, just discovered, RP was in restaurant for 40 mins and came back and discovered window smashed.
- 19 SUSPICIOUS PERSON, Kensington Hilltop Elementary School on Highland Blvd. WMA 45yrs old gray hair brown work boots jeans pushing mountain bike around. Unable to Locate.

Kensington Calendar

Locations:
Arlington Community Church (ACC), 52 Arlington Ave., 526-9146
Kensington Community Center, 59 Arlington Ave., 525-0292
Kensington Library, 61 Arlington Ave., 524-3043
Unitarian Universalist Church of Berkeley (UUCB), 1 Lawson Rd., Kensington, 525-0302, www.uucb.org

Ongoing:
Tai Chi for Arthritis and Fall Prevention Tuesdays, 9:30-10:30am, Community Center, \$10
Acrylic Artists Wednesdays, 9:45-12:30, Community Center, \$9. Self-directed artists come together to paint. Easels and tables provided. Friendly group.
Tai Chi Chuan Fridays, 9:30-10:30am, Community Center, \$10
Jazzercise with Kevin Knickerbocker Mondays-Fridays, 9am \$20 class or \$55 unlimited per month. ACC.
Mindful Yoga with Wendy Beckerman Tuesdays, 9:15am, bring yoga mat. \$18 drop-in or discount for series. ACC.
Israeli Folk Dance Wednesdays, \$6, lessons/beginners 8pm, request dance party starts at 9pm. ACC.

Two Matrix Meetings on Tap

By Eileen Nottoli, KPPCSD board president

How can the KPPCSD provide top police services on a tight budget? Matrix will present key findings on its evaluation of the Kensington Police Department and ways to provide public safety in partnership with other law enforcement agencies at two community meetings. Identical presentations are at 7:30pm Thursday, February 28 and 10am Saturday, March 2, at the Community Center. The estimated costs for a full service contract and best-practices in-house police services are essentially equivalent and more expensive than our existing budget. One option might be partial contracting for certain services. A formal bid would best identify the costs for full or partial contracting.

March
March 2 Kensington Symphony Orchestra, soloists, and the combined choirs of UUCB and UUSF will present the Beethoven Mass in C Major Op. 86, Mozart Violin Concerto in D Major K. 216, and Mozart Divertimento for Winds K. 188. Franklin Chang, violin soloist. Bryan Baker and Geoffrey Gallegos, conductors. UUCB, 7:30pm. \$20 general, \$15 students at door or Brown Paper Tickets.
March 3 Dr. Beverly Allen, visiting professor at Stanford. “Marija Gimbutas’ Archaeology of the Sacred Feminine.” UUCB, 9:30am. Free.
March 4 Kensington Library Knitting Club “The Castoffs” All levels welcome. Please bring your own needles and yarn. Learn new stitches, share your talents, and meet new friends. 6:30pm. Free.
March 5 Coventry & Kaluza Craziness! This zany duo saves the day with circus skills and comedy! All ages welcome. Kensington Library, 6:30pm. Free.
March 7, 14, 21 & 28 Baby & Toddler Storytime Stories, songs, puppets, scarves, shaky eggs, and loads of fun! Kensington Library. Two identical

sessions 10:15am & 11:15am. Free.
March 7, 14, 21 & 28 Read to Dogs Each week one to three calm & gentle therapy dogs will be at the library, waiting for kids to read to them (or parents of younger kids can do the reading). Call or come by to schedule an appointment. Drop-ins often also work. 2:30-3:30pm. Free.
March 7 Everybody’s Fellowship ACC, 6pm. Monthly potluck supper and program for ACC members & guests. Always free and open to all that would like to join.
March 9 & 23 Technology Tutoring for Seniors with Kensington Library’s new Teen Tech Expert. She will provide answers to all of your Apple brand device questions every 2nd & 4th Saturday from 10am-1pm in the Adult Reading Area. Sign up in advance for a one-hour one-on-one session. These sessions are intended for beginning to intermediate Apple brand product users. Please bring your questions, device(s) and necessary passwords with you. Sign up at circulation desk or telephone for assistance. Free.
March 9 and 23 Heartfulness Meditation: An Introduction Learn to Meditate with Dr. Som Soni from the Shri Ram Chandra Mission Meditation & Retreat Center. Dr. Soni and his wife Gita will answer questions and lead a beginner’s guided heartfulness meditation. Kensington Library, 10:30-12pm. Free.
March 10 Rev Kristin Schmidt will share her reflections on the place where theology and real life meet. “What Really Matters.” UUCB, 9:30am. Free.
March 10 Community Classical Concert ACC, 4pm. Donation only. Marvin Sanders, flute, Lena Lubotsky, piano, Marie Ishida, piano. Performing music by Bach, Hayden, Chopin, Andriasov.
March 11 & 25 Kensington Library’s Digital Docent will answer your eReader and digital library questions every other Monday by appointment at 1pm. This one-on-one 60-minute appointment is intended for people seeking assistance with eBooks and eReaders. Sign up at Info Desk. Please bring your device. Free.
March 11 Modeling Clay Fun! Make animals and more out of brightly colored modeling clay. Create a turtle, dragon, truck, unicorn, or anything else from your imagination! Some design ideas and basic instructions provided. Best for ages 3 through elementary school. Kensington Library, 3pm. Free.
March 12, 19 & 26 Family Storytime Lots of picture books, songs, rhymes, and fun! Stuffed animals & pajamas welcome. Kensington Library, 6:30pm. Free.
March 16 Girls Inc. Tiffany Harris, executive director of Girls Inc., will talk about the nonprofit organization that serves girls ages 6-18 at more than 1,400 sites across the US and Canada. Christ Lutheran Church, 780 Ashbury Ave., El Cerrito. 10am, free, all are welcome.
March 17 Dr. Judith Berling, dean and professor emerita of Chinese and comparative religions at GTU. “Learning to ‘Unsettle’ Myself: A Spiritual Journey.” UUCB, 9:30am. Free.
March 18 Memoir Group ACC, 10am. Free Monthly Memoir Group led by Ruth Robinson in the Fireside Room.
March 18 Demystifying Peppers and Tips for our Gardens: A Master Gardener Talk 6:30pm in the Kens-

ington Library. Come hear Bonnie Dwyer talk about the ease of growing peppers in our hillside communities. Bonnie is a UC Master Gardener, who will bring us her knowledge about peppers. Peppers can be used as ornaments, edibles, ointments! There will be time for Q&A. This is a great learning opportunity for West County hillside garden enthusiasts.
March 19 Microscope fun! Don’t miss this great time messing around with microscopes! Kensington Library, 3pm. Free.
March 22 Bridge Night ACC, 6pm. Monthly potluck and bridge play at all levels for ACC’ers and new guests.
March 23 CommUniTea at Raxakoul, 4-6pm. Longtime Kensington artist and spiritivity guide Keiki Fujita presents a tea and coffee tasting along with samples of yummy treats from Raxakoul. Neighbors can connect with each other in a warm community event complete with food and talk.
March 24 Phil Cousineau, documentary filmmaker, author of over 35 books, host of “Global Spirit” on PBS. He will discuss the impassioned conversations and profound dialogues from the Parliament of World Religions in South Africa, with film clips from their award-winning documentary, as well as insights gathered from his decades of work with Huston Smith. “A Seat at the Table: Struggling for American Indian Religious Freedom.” UUCB, 9:30am. Free.
March 25 Kensington Library Book Club Discussion of *Mr. Bridge* by Evan Connell. Book Club is open to all. 6:30pm. Free.
March 31 Rev. Dr. Chris Schriner is a minister emeritus and a retired psychotherapist. He is the author of six books, including *Bridging the God Gap: Finding Common Ground Among Believers, and Atheists and Agnostics*. “The Mystery of Consciousness.” UUCB, 9:30am. Free.

Lakefront Summer Camp • Ages 4-16
Free Transportation • Free Extended Care
10 East Bay Bus Stops

Join us for an Open House and Camp Tour!
roughingit.com/visit 925.283.3795

The Junket
European Café & Delicatessen

235 El Cerrito Plaza in El Cerrito
524.4622 www.thejunket.com est.'79

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

New Minister Starts at ACC

By Linda Young
Rev. Nate Klug will serve as Arlington Community Church’s new minister beginning March 1. Rev. Klug was born in Minneapolis and grew up outside of Boston. A 2013 graduate of Yale Divinity School, he previously served UCC churches in Iowa and Redwood City, where he worked for the last two years.
Klug says that he loves to preach, offer pastoral care, lead discussions and studies, and engage with people of all ages. He is especially excited about the opportunity to work with the people of Arlington Community Church to envision a creative future for ministries of community outreach and creation justice.
Klug has multiple talents. He is the author of two books of poetry, and his writing appears in The Nation, The New York Review of Books, and The Best American Poetry 2018. He teaches creative writing workshops at the GTU and serves on the board of the Center for the Arts and Religion.
He is married to Rev. Kit Novotny, an associate minister at First Church Berkeley (UCC). They live in Albany with their seven-month-old daughter, Zoe May, and their terrier, Increase. They love to eat at the Butcher’s Son deli and praise God for the Ohlone Greenway, where they can often be found jogging, riding bikes, or pushing a stroller.

CAFÉ & BAKERY
FAMILY OWNED & OPERATED

372 COLUSA AVE
KENSINGTON CA 94707
(510) 596-9935

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

VISIT US ON THE WEB @ WWW.SEMIFREDDIS.COM
OR AT OUR STORE IN BERKELEY, 3084 CLAREMONT AVE.

BAKING WITH PRIDE SINCE 1984

Classified Ads

ACKLEY PROFESSIONAL PAINTING SERVICES 40 years experience makes a difference! We strive for clear communication and follow-through. Free estimates. License#528381. 510-232-8896, cell: 510-220-4021 larryackley1953@yahoo.com

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

COLLECTIONS OF U.S. & WORLD-WIDE STAMPS & STAMP COLLECTIONS WANTED. Revenues & Locals. New & used. Smaller & larger quantities. Please contact to arrange a meeting and/or viewing. Call 510-529-9033 or e-mail: donaldsellis@yahoo.com

DESIGN-BUILD-CONTRACTOR - Kensington area resident with 40+ yrs experience in residential remodeling/renovation, specializing in handicap accessibility. New kitchen? Add a second bathroom? ADU/Tiny house? Lots of local references. Learn more at: Yelp or www.baywoodbuilding.com - Call Robert at 510-798-5808.

DESIGN, PERMITS, PROJECT MANAGEMENT for your additions, remodels and major upgrades by retired architect/builder Also home repairs. Call Rob 510-717-4037

ELI SPILSBURY CONSTRUCTION AND PLUMBING - 21 years experience in home remodels & plumbing. Specializing in stairs, doors, windows, trim, drywall, decks, fencing, water damage repair, sewer rooter, plumbing installation and repairs. Large & small jobs. 415-747-2428. elispilbury@yahoo.com

EXPERT PAINTING BY RAFAEL – Kensington References. Interior/Exterior. Senior Discounts. Reasonable rates. Free Estimate. Call Rafael at 510-459-6431 or email: rafael.estrada@att.net

FURNITURE: Repairs Refinish Retrofit. Sensible, lasting workmanship by 3rd generation fine furniture maker, Huttonio Brooks. 526-4749. www.huttonio.com

GARDEN CARE, CLEANUP & MAINTENANCE – Experienced team of 2 dedicated to the art of gardening. Garden restoration, pruning, veggie bed installation at affordable rates. Call Chris at 510-655-0157 or email: douniajloMRI@gmail.com

HARP LESSONS – Learn to play the harp! Fulfill a lifelong dream. All ages; Children and seniors welcomed. Rental harps available for \$60 per month. El Cerrito home studio. Call Victoria Hughes at 510-932-2141. Victoriiaharpist.com

KENSINGTON CONTRACTOR – Kitchens & baths, expert home repairs, painting, waterproofing. Reliable. Lic#606634 Thomas Cuniff Construction 415-378-2007

PETER the PAINTER – Spring Special! Get a free estimate from a Kensington favorite. Int/Ext Lic. Ins. 510 575-3913

PORTRAIT PHOTOGRAPHER - Quality Headshots to Family Portraits. Nan Phelps Photography located at 398 Colusa Ave. Learn more at nanphelps.com or YELP. Contact: nan@nanphelps.com or phone 528-8845.

PROBLEMS WITH SLEEP, ANXIETY, MEMORY? Try neurofeedback! First session \$20 Carl Shames, PhD. 510 526-4370. brainbalancer.com

SKILLED CARPENTER – Local contractor since 1975 – small jobs: doors, windows, drywall, interior or exterior, framing or finish. Lic.#330626. Senior discount. Jim Allen 510-526-4399

UNIQUE, BEAUTIFUL & SUSTAINABLE GARDEN DESIGNS. Knowledgeable & artistic design team transforms yards into magical & durable gardens. We work in collaboration with each client to create spaces that reflect our clients' vision & story. www.greencanvasdesign.com email: greencanvasdesign@gmail.com 510-655-0157

WINDOW CLEANING – 30 years in the biz. Homes or commercial. Free estimate. References available. Call Cathe at 510-524-9185 or email: cathed@sbcglobal.net

CLASSIFIED ADS Monthly Rates \$7.00 per line (\$14.00 minimum). There are 45 spaces per line. Count each letter, punctuation mark, and space between words. Classified ad form available online at: kensingtonoutlook.com or email: advertising@kensingtonoutlook.com. Completed classified ads must be pre-paid (payable to KCC) and received by the 10th of the month preceding publication. Mail to: Kensington Outlook PO Box 2212 El Cerrito, CA 94530

Town Meetings
KCC-MAR 4, Kensington Community Council 1st Mondays, 6:30pm. 525-0292
KPSC-MAR 11, Kensington Public Safety Council Earthquake/Disaster Preparedness 2nd Mondays, 6pm. 501-8165

KARO/ECHO-MAR 11, Amateur Radio Operators, 2nd Mondays, 7:30pm. 524-9815
KFPD-MAR 13, Fire Protection District 2nd Wed., 7pm. 527-8395 -see website or call for location.
KIC-MAR 25, Kensington Improvement Club 4th Mondays, 7:30. 524-7415

KPPCSD-MAR 14, MAR 28, Police Protection and Community Services District 7:30pm. 526-4141
Check district website for updates.
Kensington Farmers' Market Live produce & live music every Sunday, 10am-2pm, Colusa Circle

PAINTING & WATERPROOFING Inc.

COMMERCIAL AND RESIDENTIAL

- Interior and exterior
- Waterproofing
- Renovation and restoration
- EPA certified painters
- All work guaranteed

510.654.3339
www.omnipainting.com

On January 16, one tree fell and damaged another in the small lot on the corner of Coventry and the Arlington. An arborist determined that the other trees on the lot were diseased, and they too were removed. Live oaks will be planted to replace the trees. Photo by Anna-Maria Hertzer.

Well-known **LOCAL** Waterproofing Masters are now **SPECIALIZING** in Window and Door Sales and Installations!

DESIGN - SALES - INSTALLATION

LYNCH WINDOW & DOOR

FAMILY OWNED & OPERATED

REPLACING WINDOWS and DOORS, when installed properly:

- Family Comfort Increases
- Energy Efficiency Increases
- Curb Appeal Increases
- Value of Home Increases

(510) 524-4044
370 Colusa Avenue, Kensington, CA 94707

"WE TAKE THE HEADACHE AWAY FROM THE HOMEOWNER."

JOHN DEY, Owner
13 Years Experience
Excellent References
JohnCDey@Gmail.com

DEY & NIGHT HOUSESITTING
Days: **610-4638**
Evenings: **233-1848**

TRASH PATROL

YOUR LOCAL FAMILY-OWNED ALTERNATIVE FOR ALL YOUR HAULING NEEDS.

RESIDENTIAL • COMMERCIAL • TRASH REMOVAL
OVERGROWN VEGETATION CLEARING • QUALITY WORK

(510) 367-5695
WWW.TRASHPATROL.COM
or dial 510 HAULING 428-5464

Elite Car Service

Long-term Kensington resident providing reliable and courteous transportation for the entire East Bay. To and from SFO and OAK airports as well as transportation around town.

► Call Tim at (510) 926-0121
TCP: 28594

LICENSE #721226

AURORA PAINTING & DECORATING
Serving Bay Area Customers for 20 Years

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

CALL TODAY FOR A FREE ESTIMATE
510-655-9267
www.aurora-painting.com

IRONWOOD
ENGINEERING & CONSTRUCTION
Design/Build
Earthquake Strengthening
Foundation Repairs
Retaining Walls
Drainage • Remodels • Additions
Leak Investigations
Property Purchase Inspections

510.524.8058
www.IronwoodEngineering.com
License B444427

D. A. FLOWERS & COMPANY, LLC

Comprehensive Personal Financial Planning & Investment Management
fee-only
call for a free initial consultation

David A. Flowers, CFP®
Kensington Resident
(510) 868-2648

2213 5th Street, Berkeley, CA 94710
info@daflowersandcompany.com

www.daflowersandcompany.com

• Become a YMTC Season Ticket Holder!

Performances at the El Cerrito High School Performing Arts Theater
Two-show subscriptions now available!

Student \$30
Senior/Teacher/Military \$46
Adult \$56

The Bay Area's most talented young artists
+
the region's most dedicated professional teaching artists
+
full, live orchestras
=
exceptional musical theater!

"YMTC never disappoints. Fabulous direction, artistically & musically."

"Always professional, always delightful. The orchestra—terrific. We think YMTC is the best."

Single tickets to A Man of No Importance on sale 2/14/19

ymtcbayarea.org

A Man of No Importance
Love who you love
March 9-17, 2019

Les Misérables
The time is now
July 19-28, 2019