

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

MAY 2008 A Publication of the Kensington Community Council Vol. 65, NO. 4

Letter to Kensington Residents

The Kensington Community Council (KCC) and the Kensington Police Protection and Community Services District (KPPCSD) have had a long and productive working relationship, which, I believe, has well served the Town of Kensington for almost 50 years.

As President of the KCC and on behalf of the KCC Board I would like to make is clear that the recent article that appeared on the front page of the April, 2008 *Outlook* titled "Possible Tax and Assessment Increase Soon" does not reflect the opinion of the Board and was written without prior review or consent.

We find aspects of the article to be critical of the KPPCSD Board as well as being incomplete and unnecessarily controversial. This is not only unproductive but does not serve the greater good of the community.

The KCC Board disagrees with the inference of inaction on the part of KPPCSD regarding the current year deficit. This is a very important issue, which requires extensive review, and the opportunity for the

community to engage in a comprehensive discussion with the Board before any final decision is made on how best to address the fiscal imbalance.

The *Outlook* is a community newsletter and its purpose is to provide information about local events and to report the actions of the KPPCSD and/or any other community-based organizations, such as the Kensington Fire District, in an objective and unbiased manner.

It should not serve as a forum for select members of the community to outline their disaffection, nor should it be used in an attempt to influence public opinion either in favor or against certain decisions or actions of those Boards.

We encourage the community to support the efforts of the KPPCSD in this challenging time and regret any misinformation that could make or have made their efforts more difficult.

Bruce V.Morrow, President
Kensington Community Council
April 10, 2008

West Contra Costa County League of Women Voters Work to Get Out the Vote

The League of Women Voters, West Contra Costa County (LWVWCC), working in conjunction with the Contra Costa County Elections Office, is once again participating in the "Adopt A-Box" new voter registration project. The goal of this project is to increase the number of registered voters by making voter registration forms readily available in residents' neighborhoods. To accomplish this goal, LWVWCC members recruit local businesses, churches and public agencies to adopt a voter registration form box and display it where people can use it to obtain a registration form as needed.

Several locations in Kensington have responded and are now displaying their boxes. They are:

- Kensington Pharmacy, 299 Arlington Avenue
- Mechanics Bank, 279 Arlington Avenue

- The Arlington Restaurant, 269 Arlington Avenue
- Kensington Library, 61 Arlington Avenue
- Kensington Community Council Office, 59 Arlington Avenue
- Arlington Community Church, 52 Arlington Avenue
- First Unitarian Church of Berkeley, 1 Lawson Road

The LWVWCC and the Contra Costa County Elections Office thank these Kensington neighbors for participating in this program to increase grass roots participation in our election process. Any others interested in participating in the Adopt-A-Box project should contact Al Miller at amil2323@comcast.net or 510-526-4874. If you have questions about voter registration, please call the Contra Costa County Elections Office at 925-335-7800.

KPOA Town Hall Meeting Sat., May 3

The annual meeting of the Kensington Property Owners Association will be held Saturday, May 3, at the Kensington Community Center on Kensington Park Road starting at 10 a.m. Topics on the agenda include the following:

- Code Enforcement Coming to our Neighborhood—Mike Silva, Chief Building Officer for Contra Costa County will discuss current code enforcement problems in Kensington and how to address and prevent property related code violations.
- Supervisor John Gioia on County Issues Pertaining to Kensington—Supervisor Gioia will update us on County matters and answer questions.

- Tax and Assessment Increases for Police and Park—KPPCSD President Cindy Kimball and Chief Greg Harman will explain the District's proposal for tax and assessment measures to be voted on by citizens of Kensington and discuss changes being made in the Police Department.
- Fire District Finances and Service News—Janice Kosel, President of the KFD will present the status of the Fire District's finances and news on District and Fire Department.

Coffee and tea will be served. KPOA chairwoman Gail Feldman urges all residents to attend, whether members of KPOA or not.

Police Protection and Community Services District Meeting Update

At a special meeting on April 5, the Kensington Police Protection and Community Services District (KPPCSD) Board decided to ask the community to increase the park assessment by \$26 and the special police tax by \$200, and to add a cost of living factor to the special police tax.

The KPPCSD is responsible for providing police protection services to the community as well as managing the park property and overseeing trash pickup and recycling programs. Funding for park management and police services come from the 1% countywide property tax and from a special police tax and a park assessment paid with the property taxes. The special police tax last year was \$300 and the park assessment \$12.84 on a single-family residence. The current park assessment has an annual cost of living adjustment but the police tax does not.

General Manager Greg Harman said that at current funding levels the District will have to spend more than it takes in to maintain services. While the District has sufficient money to maintain current levels of service for a few years, eventually the District would have to make cuts. On the income side, the District expects to lose \$100,000 of funding from the state. Park management funding is complicated because assessment funds cannot be used to maintain the Community Center and the area immediately adjacent. Projected increases in police spending are due to expenses such as fully funding lifetime medical benefits for officers, officer retirement funding which varies widely from year to year depending on the stock market, and unknown costs associated with changes in police-related technology. Harman also wants to increase the level of staffing by two officers so that two officers are on duty at all times and the department can continue its "pro-active approach" to policing.

After some public discussion, which included questions about whether Kensington should contract out for police services and the size of the proposed increases, the Board voted to ask the community for the increases in funding. Because of California law, the two proposals will come to the community in different ways. The park funds are collected through a benefit assessment district. Under Proposition 218, assessments can only be increased through a mail-in ballot process to property owners. The new assessment would pass if more than 50% of the returned ballots approve. The Board did not set a date to mail out the ballots, but Chief Harman noted that if the assessment passes during the summer, the additional assessment could be included on the 2008-2009 tax bill. An increase of the special police tax would have to be passed by the voters in a general election by 2/3's, and this could be on the November ballot. Two citizens, Carla Javits and John Stein, have offered to lead the campaigns for the increases.

At its regular meeting on April 10, several citizens asked the Board to respond to John Feld's resignation as the Outlook editor. Because of California's open meeting law, the Board could not discuss this. However, Director Wright asked that it be included on next month's agenda.

In separate business, the Board adopted the necessary resolutions and approved the Engineer's report to allow collection of the park assessment at the current level including a cost of living adjustment. This was done in case the assessment increase does not pass or the Board decides to mail out ballots after the summer. The Board also discussed changes in format to its policy manual. A policy proposal to require the Board to adopt a budget that projects the use of unallocated reserves by a 4/5's majority was put forward to the May meeting.

Former Hilltop Student Brings Laptops to Ghana

Steven Davenport, former Kensington Hilltop student & Troop 100 Eagle Scout, had his world turned upside down and came away with an unusual motivation - a business plan. After studying abroad with UCLA's Education Abroad program in Ghana, West Africa last fall Steven found that among students and workers in the capital city of Accra, there was a popular demand for laptop computers. It started with Joseph, the porter of his dormitory. Steven's mother bought a used laptop from the U.S. for Joseph to use. Days later, Joseph received unsolicited offers from other Ghanaians to buy the laptop at many times its worth. Steven and Joseph remain in contact, and now Joseph's wife wants a laptop too, and so do thousands of Ghanaians in urban Accra. Presently, there are very few laptops available in Ghana, and many of them from Europe are sold new at outrageous prices, making them unaffordable to all but the most privileged.

The Ghanaian government recently removed all import tariffs from laptop computers as part of an effort to help build an educated and globally-competitive workforce, turning against the status quo policy in Africa of posting tremendous taxes on nonessential imports. In response, Steven has decided to purchase quality used laptops at home in the U.S. and transport them to West Africa to make them available for students, and the general population. His hope is that by making computers more

Steven Davenport, far left, with college friends Osman, University of Ghana (center) and John Drips, UC Santa Cruz (right).

affordable that it will improve both internet access and computer literacy. Right now the project is just an aside to his studies at UCLA, but Steven hopes that if his efforts are successful he'll be able to establish a business plan that will help fill the needs of others.

He has fond memories of his experiences at Hilltop and with the Eagle Scouts and hopes the Kensington community will think his project is for a worthwhile cause and will either donate or have him purchase used computers that he can transport to Ghana this month. For further information please call Steven at 510-552-0575 or 510-232-5876.

KCC Job Opening Kensington Outlook Editor

The Kensington Community Council (KCC) is seeking an editor willing to attend and write about local community meetings and events for the Kensington *Outlook*. Responsibilities will also include the design and layout of the newsletter as well as capability of electronically sending newsletter to our website and to the company that prints the newsletter; proofing prior to mailing, coordinating delivery from FP Press to the Mailing House; hand delivering papers to KCC Office, local stores and businesses.

Applicants should send their resumes, recent work samples, and references prior to May 31 to the Kensington Community Council Job Selection Committee, c/o Esther Hill, 59 Arlington Ave., Kensington, CA 94707. Prior copies of the Kensington *Outlook* are available at our website: www.kensingtonoutlook.com.

Select Listings

2312 Valley Street Berkeley
Handsome 3BR/2BA Craftsman with
dramatic master bedroom suite,
tastefully remodeled kitchen &
charming skylit formal dining room.
Landscaped backyard has 2-story
playhouse. Listed at \$679,000.
Sheri Madden 524.0800

2 Quail Avenue Berkeley
First time on the market! Solid, custom-designed home on a peaceful lane
with natural verdant outlooks. Close to popular La Loma Park. 4 bedrooms,
2.5 baths, large family room with fireplace. Eat-in kitchen and handsomely
panelled living room with cathedral ceilings and inviting hearth. \$TBA
Arlene Acuña 524.0800

Now On Display In Our Office

Please come see our new art exhibit, “Black and White in Color,” featuring works by Judy McBride & Keith Modenback. Judy and Keith are a married couple who share their philosophy of beauty, but work in different media. Judy paints in vibrantly colored oils, Keith creates evocative black & white photography. Through mid-July.

marvingardens.com
289 Arlington Avenue, Kensington 524.0800

Outlook Editor’s Resignation

As many members of the Kensington community are aware, John Feld, our *Outlook* editor for the last two years, resigned at the beginning of April. John and the KCC board were unable to come to an agreement about the direction of the *Outlook* and his role as Editor. Given that disagreement, John resigned at the KCC April 7th meeting. We wish him well and thank him for his many contributions to our community. KCC also wants to thank the community for their letters and phone calls regarding the Kensington *Outlook*. We were not able to print the many letters we received but are planning on putting them in our online edition of the Kensington *Outlook*.

Interim Editor for the Kensington Outlook

Chris Lavin will temporarily be serving as the interim editor for the June and July/August issues of the Kensington *Outlook*. Please email your meeting and calendar notices; as well as any story ideas that you think would be of interest to the community. Chris can be reached by email at either of these addresses: christinelavin@earthlink.com and/or editor@kensingtonoutlook.com. Mailing address is: Editor, Kensington *Outlook*, 59 Arlington Avenue, Kensington, CA 94707. Chris can also be reached by phone at 925-376-5592.

If you are interested in applying for the permanent job of editor, please refer to page one for job description and address contact information.

SUPPORT KCC

KENSINGTON
OUTLOOK

INTERIM EDITOR
CHRISTINE LAVIN

ADVERTISING MANAGER
ALMA KEY

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

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

Contact us
Editorial 925 376 5592
editor@kensingtonoutlook.com
Advertising 510 526 3241
advertising@kensingtonoutlook.com

Advertising
Classified ad rates are \$6 a line with a minimum of 2 lines at \$12. A line consists of 45 spaces or characters. An online ad form is available at: www.kensingtonoutlook.com at the bottom of the back issues listings. Send all display and classified advertising mail to:
Kensington Outlook
18 Kingston Road
Kensington, CA 94707

Deadlines
Advertising deadline May 8
Editorial deadline May 10

© 2008 Kensington Community Council

Students are
passionate about learning.

School is both
challenging and joyous.

School is a community.

ELEMENTARY SCHOOL (K–4)
510/236.5800

MIDDLE SCHOOL (5–8)
510/528.5800

NEW MIDDLE SCHOOL
VISUAL/PERFORMING ARTS BUILDING

BAY AREA GREEN
BUSINESS PROGRAM

www.prospectsierra.org

PROSPECT
SIERRA

DEVELOPING
HEART, MIND AND
COMMUNITY

Celebrating
CINCO DE MAYO
FIESTA
3RD ANNUAL FUNDRAISING EVENT

SUNDAY, MAY 4, 2008
12NOON–3PM

MEXICAN FOOD ☼ KIDS ACTIVITIES
PRIZES ☼ PLANT SALE
SILENT & LIVE AUCTIONS

SHOPPING

Andronico's
Arlington Pharmacy
Black Oak Books
Elephant Pharmacy
Magic Gardens
Monterey Market
Pastime Hardware
Peet's Coffee & Tea

SERVICES

Financial
Haircuts
Legal
Massages
Chiropractic

EXCURSIONS & OUTINGS

Disneyland
Berkeley Ironworks
Mira Vista Country C.lub
Berkeley Repertory Theater
Chabot Space & Science Center
Freight & Salvage Coffee House
Lawrence Hall of Science

ARTS & CRAFTS

Jewelry
Paintings
Photography
Glass Art
Handcrafted Clothing

RESTAURANTS

Rubio's
Rivoli
Venezia
Lalime's
Inn Kensington
Nation's Giant
Hamburgers
Natural Grocery Co.

AND LOTS MORE!

Free Admission
Bring Your Friends
General Public is Invited

Unitarian Universalist Church of Berkeley
One Lawson Road, Kensington • 510.525.0302

Credit Cards Accepted • 10% of the proceeds will go to Familias Unidas, Richmond

Letters to the Editor

Editor—

KMAC reviewed a permit for a cell tower at 367 Colusa. It will emit RF radiation to everyone within 1500 feet. Ordinances were passed in El Cerrito, Richmond preventing installations within 300 feet of homes, yet this was ignored by TMobile when they approached the building's owner.

Health issues related to cell tower radiation exposure are in dispute, a situation felt by many to be due to the fact that research is often funded by the cellular industry. Nevertheless, there is mounting evidence it is a danger to children who are the most vulnerable, with higher incidences of blood disorders/leukemia and other disorders in adults as well. U.S. firemen will not permit towers on their facilities until there is proof of no danger. The tower would be 230 feet from a nursery school, 300-400 feet from Semifreddi's, Pub, and offices. While the federal government has guidelines regarding the safe amount of exposure, there is controversy within the scientific community if the guidelines are too lax. Frankly, basing guidelines on behavioral changes in rats would call them into question. Simple prudence would dictate caution in the placement of these radiation sources.

Since 1992, appraisers' and urban planners' research find home values near towers and power lines decrease 2-20% or more, due to perceived dangers.

This means lost value to owners and lost county taxes. There are about 800 homes within 1500 feet, 65 homes and commercial property within 300 feet.

Is it worth it to risk being exposed? RF's cumulative effects on the body are unknown. Many people will avoid the Circle, if it's installed. Do we want to see our property devalued?

Mr. Caruso needs to do the right thing and break his contract with TMobile.

*Marilyn Stollon,
Member/Facilitator Tower
Opposition Group
Len Schwartzburd, Ph.D., Member*

Editor—

I understand that John Feld, the former editor of The *Outlook*, resigned as editor as a result of (1) his refusal to allow the KCC president to review and pre-approve all articles to be published in The *Outlook*, and (2) objections raised by the KCC president in response to his publication of an article that could be read as mildly critical of the KPPCSD Board.

These are strange times, indeed. Kensington prides itself, or so I thought, on being an open community. A free press is generally considered to be one of the pillars on which an open community rests. Even had the article been extremely critical of the KPPCSD Board, it should not have led to Mr. Feld's resignation. While KCC may view The *Outlook* as a "newsletter" as opposed to a "newspaper," a distinction wholly lost on many of us, the community by and large views it as an important source of information, and one that should be free from political pressure directly or indirectly brought by elected officials in our community. The hiring and firing (or pressuring) of editors based solely on their published views of the actions taken by those same elected officials is, simply put, wrong. It would also seem to be unconstitutional—at least in spirit.

The KCC Board, quite frankly, need to rethink its position vis-à-vis The *Outlook*. The members of the KCC Board are supposed to be thinking of the community they serve. The KPPCSD Board members are elected officials who chose to run and to serve. They should, like all elected officials, be held accountable for decisions they make. The *Outlook* had been one of the very few vehicles for providing this sort of accountability. No longer.

*Regards,
John G. Price*

Editor—

I received an advanced copy of Bruce Morrow's "Letter to the Community" which will appear on the front page of the May issue and I would like to offer my comments.

I have not seen Bruce at a KPPCSD meeting in over a year. Additionally, the KPPCSD Board has not discussed this issue.

I disagree with Bruce's thoughts on the

Outlook article. In fact, I thanked John Feld for writing it when I saw John at the KPPCSD meeting Saturday, April 5th.

I support John Feld and his right as the *Outlook* editor to write for the *Outlook* without "prior review or consent" from KCC.

Cindy Kimball

Editor—

I was saddened and deeply troubled by the actions of the KCC and its president Bruce Morrow in imposing editorial restrictions on John Feld, the former editor of the *Outlook* and on his reporting of local news to our community. Both the KCC and Mr. Morrow were effectively requiring that Mr. Feld report the news that they saw fit to publish, rather than give Mr. Feld the necessary editorial independence to report the facts as they occurred. Under these circumstances, Mr. Feld did the only thing he could do, which was to resign as editor. The conduct of both Mr. Morrow and his board here is utterly offensive and has no place in our community.

Mr. Morrow apparently justifies his actions in part based on his belief that the KCC, as a nonprofit publisher of the *Outlook* cannot take part in partisan politics in fear of jeopardizing its federal tax-exempt status. Based on my review of these series of articles, Mr. Feld was not engaging in prohibited political activities, but was instead reporting newsworthy events to a concerned citizenry. His journalism shone a bright light into the many dark crevices of our local governing bodies. While such actions may result in news that is unflattering to certain individuals and public bodies, they serve the larger and vital purpose of informing all of our opinions on public matters.

Mr. Morrow is attempting to mold the news into what he and his constituencies feel it should be, rather than allow unfettered factual reporting and let the political chips fall where they may. Such action is wholly inappropriate anywhere in this country and constitutes an unconscionable prior restraint that indelibly stains our First Amendment.

Chuck Toombs

Editor—

Marc and I want to personally thank The Dads' Club and everyone who worked at our house Saturday, April 19th. We simply cannot believe how much work got done and we couldn't be more thrilled with the results! While we want to thank everyone who participated, we specifically want to thank Adam Lehman for his awesome project management. Thanks to Adam's hard work the Dads' Club was able to tackle a ton (more including 1 and 1/2 tons of rock) of projects. Thank you to Mark Wijsen for all the pre work on concrete and getting supplies. Thanks to Greg Dower and Adam for the prep walk thru and pre work on the drop down stairs. Also, we want to single out Clay Bartley, who installed our tank-less water heater and was under the house for many long hours (long after everyone else was upstairs drinking beer and eating burgers).

Thanks again to everyone in the Dads' Club for the awesome effort!

Trish McDermott and Marc Lajoie

The Kensington Outlook regrets they were unable to publish all the letters to the Editor. If space allows, the remaining letters will be included online at kensingtonoutlook.com.

THE KENSINGTON LIBRARY

Is located at
61 Arlington Avenue
in Kensington, is open
Mondays and Tuesdays
12 noon to 8:00 p.m.,
closed Wednesdays,
open on Thursdays
10:00 a.m. to 6 p.m.;
open on Fridays
1:00 p.m. to 5:00 p.m.;
and Saturdays
10:00 a.m. to 5:00 p.m.

(510) 524-3043

www.ccclib.org

• Experience Matters •

- Alexandra Crisafulli
- Vivian Fendel
- Linda Gerson
- Jennifer Jonak
- Estelle Kent
- Linda Lipscomb
- Stuart Marson
- Lorraine Osmundson
- Gene Millstein

264 Arlington Avenue ☛ Kensington, CA 94707

www.MillsteinAssociates.com

510-527-8822

EXPERIENCE THE EASE of DREAM DINNERS®

dreamdinners.com

Want to see how easy it can be to serve a hot, home-cooked meal on a busy evening?

Five simple steps that will turn dinner time into family time.

1. Visit www.dreamdinners.com
2. Sign up for your session.
3. Select dinners from the monthly menu.
4. Arrive and assemble your Dream Dinners.
5. Freeze, thaw and cook your Dream Dinners at home.

For MOTHER'S DAY give Mom the gift of time with a Dream Dinners Gift Certificate!

El Cerrito Dream Dinners

330 El Cerrito Plaza (between Copeland's and Louisiana Fried Chicken)

El Cerrito, CA 94530 • (510) 525-8822

ElCerritoPlazaCA@dreamdinners.com

Dream Dinners. All the ingredients for a great meal.™

**RESIDENTIAL/COMMERCIAL
INTERIOR/EXTERIOR**

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

Lic. #703887

510-654-3339

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

**Garden Maintenance
New Lawns • Yard Clean-up
Trimming/Pruning
Sprinkler Installation**

Excellent references, punctuality & responsibility.
All work guaranteed.

FREE ESTIMATES

lgardella20@hotmail.com

(510) 847-0411 • (510) 528-7063

SPITZLEY CONSTRUCTION, INC.

We Do:

- Planning & Design
- Additions & Remodel
- Kitchen & Baths
- New Doors & Windows
- Decks & Other Landscape Structures
- Retaining Walls
- Structural & Concrete Work
- Driveways & Walkways

LIC. #430620

CALL US AT: 510-841-2185

Current Kensington Listings

Coming Soon—420 Yale Avenue
3BR/2BA
Call for Price

149 Purdue Avenue
2BR/1BA
Offered at \$789,000

284 Kenyon Avenue
2BR/1BA
Offered at \$749,000

45 Kingston Road
2BR/2BA
Offered at \$910,000

SOLD

55 Norwood Avenue
3BR/2BA
Originally offered at \$1,400,000

829 Coventry Road
4+BR/2+BA
Originally offered at \$1,068,000

205 Princeton Avenue
3BR/2BA
Originally offered at \$899,000

My primary objective is to identify and provide the service my clients need to accomplish their real estate goals, whether they are purchasing or selling a home.

If you are considering selling or wish to know the value of your home, call me for a complimentary and confidential appointment.

Ruth Frassetto

The GRUBB Co.
REALTORS

RUTH FRASSETTO, CRS
Thirty years of experience you can count on.

510.652.2133/414

rfrassetto@grubbco.com

Visit GRUBBCO.COM for additional information

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

Tree & Shrub Service
(510) 525-8159

Ken Kirsch
certified arborist
Lic. #667903

Camp Galileo

Camp Galileo combines art, science and outdoor programming with fun camp traditions to create a summer day camp experience pre-Kinder through entering 5th graders will love. The curriculum is developed in partnership with The Tech Museum of Innovation, de Young Museum and Klutz. Camp Galileo features a three-week program with options to sign up for one or two-week sessions, with part-day options for Kindergartners. Scholarships are available. Hours: Monday thru Friday, 9 a.m.-3 p.m. plus extended care available from 8:00 a.m. to 9 a.m. and from 3:00 p.m. to 5:30 p.m. Camp Galileo will be hosted in El Cerrito at Prospect Sierra Elementary School from June 23 to August 1. For further information see our website at www.campgalileo.com or call 1-800-854-3684.

Join a Summer CERT Training Group (Community Emergency Response Teams)

200 Yale Ave. CERT is looking for other Kensington or El Cerrito residents—individuals and/or members of other earthquake preparedness groups—who would like to make up a group of 20 to take the 8 class CERT (Community Emergency Response Teams) sequence of classes in May and June (the next sequence isn't until September). Classes will be held either in El Cerrito or Kensington. You don't need to be a member of any group, but this would prepare you well to start and lead a group as Block Captain, or just be a more prepared individual and member of your own group. Get a few friends and do it in the spring/summer! If you would like to join us, call Lindy Hough, (510) 508-8163 or (510) 525-8163.

First Annual Contra Costa County Reading Festival

The Contra Costa County Library is celebrating its first annual Reading Festival the weekend of May 16, 17, & 18. Some 50 nationally known and local authors will speak at 25 community libraries throughout Contra Costa County. There will be authors and activities for everyone—adults, teens, and children. At the Kensington Library, Vivian Walsh, children's author (*Olive, the Other Reindeer*), will be talking about her books on Saturday, May 17th at 11 a.m. Barbara Quick, author of *Vivaldi's Virgins*, will discuss her work at 3 p.m. To create a festive atmosphere there will be other programs such as balloons, face painting, food and much more. For more information about the Reading Festival or for a list of authors and where they are appearing, go to the Contra Costa County Library web site at ccclib.org.

Barbara Quick, author.

Kensington Farmers' Market Grand Opening Celebration

The Kensington Farmers' Market opened on Oak View at Colusa Circle on Sunday, April 13th to a swelling crowd of people. Many of the agricultural vendors were sold out in two hours. Except for the hot sun overheating one vendor to a faint, the market was widely considered a great success in its new location. Don't miss the Grand Opening Celebration on Sunday, May 18, 10am to 2pm. Enjoy the rich variety of string quartet repertoire of Bliss Quartet, a local string quartet led by Dr. Russell Cottler from Kensington Optometry. And groove to the two-tapping down-home jug band music of Happenstance. There will be new local vendors promising organic soy and tofu, organic nut butters, wood-fired oven breads, and more. Check out the giveaways for kids of all ages! Every Sunday, year round, Oak View between Colusa and Santa Fe, Kensington. For more information, call 510-525-6155.

Kensington Hilltop Carnival

Kensington Hilltop School will hold its 61st Annual Spring Carnival on Saturday, May 10 from 11 a.m. to 3 p.m. The community is invited to enjoy a superb barbecue of burgers, hot dogs, garden burgers and sausages, all prepared on the Dad's Club-playground grill. Drinks, snow cones and other goodies will also be available. There will be a fire truck demo, a quilt raffle, bake sale, white elephant sale, bike sale and more! The Quilt Raffle and Carnival are major fundraisers for the PTA and Dad's Club activities at Kensington Hilltop School.

Grad's Photo May 10

Mark your calendar for this year's senior graduation photo. The event will take place on May 10 at 2 p.m. at Building E in Kensington Park. All seniors are encouraged to attend. This includes seniors who currently or previously lived in Kensington, and all those seniors who attended Hilltop Elementary for some or all grades, regardless of where they live. There will be a \$10 charge to cover pizza, drinks, fruit and dessert, as well as an electronic version of the photos.

FKL Spring Book Sale May 10 and 11

The Friends of the Kensington Library will be holding their Spring Book Sale on Saturday, May 10th from 9 a.m. to 4:00 p.m. and Sunday, May 11th from 11 a.m. to 3 p.m. at the Community Center at 59 Arlington Avenue in Kensington. Special events include: gifts for Mom, a silent auction on Saturday from 10 a.m. to 2 p.m., and a bag sale on Sunday from 3:00 p.m. to 4:00 p.m. (510) 524-3043.

Amy Kurzer
Broker Associate
510/387-0723
amy.kurzer@prurealty.com
www.prurealty.com/amykurzer

*\$500 donation to Kensington Education Foundation for each of my Kensington home sales.

Just Sold!

92 Kingston Road
Kensington*

6739 Glen Mawr Avenue
El Cerrito

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

UNITARIAN UNIVERSALIST CHURCH OF BERKELEY

Revs. Barbara & Bill Hamilton-Holway,
Rev. Christopher Holton Jablonski

SUNDAY WORSHIP
Two services: 9am & 11am
Education Hour: 10am

525-0302
www.uucb.org

1 Lawson Road in Kensington
(follow signs from Arlington & Moeser)

The Paint Company

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

527-2673

FREE ESTIMATES
CONSTRUCTION SERVICES AVAILABLE
OVER 20 YEARS EXPERIENCE

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

Cal Contractors
LANDSCAPE CONSTRUCTION

FENCES DECKS STAIRS

339-8555

License #513402

KENSINGTON COMMUNITY EDUCATION

KCC Summer Camp 2008

Located in the East Bay hills at 59 Arlington Avenue in Kensington, the Kensington Community Council (KCC) Summer Day Camp is for children entering first through sixth grades in Fall 2008. The camp runs June 16 through August 22, 2008, 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 62 children per week on each field trip. We employ one director, a head counselor, eight counselors, a tennis instructor, and a “specialty consultant” each week to work with the campers. Drop-ins are not permitted.

Each week the campers will enjoy: Field trip by private bus to points of interest around the Bay Area such as Scandia, Water World, the Exploratorium and the Jungle (no field trip Week 3 due to July 4). Special activities such as carpentry, gymnastics, dance, and drama. Tennis with Kim Roots, three days per week. Games, arts and crafts, hiking, and fun!

SPECIAL ACTIVITIES SCHEDULE*

Week 1 June 16 – June 20

Carpentry with Sandy Thacker

Week 2 June 23 – June 27

Carpentry with Sandy Thacker

Week 3 June 30 – July 3

Sports and Games with Kim Roots

Week 4 July 7 – 11

Gymnastics with Judy Baker

Week 5 July 14–18

Gymnastics with Judy Baker

Week 6 July 21 – 25

Sports and Games with Kim Roots

Week 7 July 28 – Aug. 1

Hip Hop with Jackie and Jenna

Week 8 Aug. 4 – 8

Drama with Kelly Donabue

Week 9 Aug. 11 – 15

Drama with Kelly Donabue

Week 10 Aug. 18–22

Cooking with Janet Martorano

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

FIELD TRIP SCHEDULE*

June 18

The Jungle

June 25

Lake Temescal

No field trip due to 4th of July!

July 9

The Exploratorium

July 16

Scandia

July 23

Lake Anza

July 30

Oakland A's game

August 6

Waterworld

August 13

Pier 39/Alcatraz/Aquarium

August 20

The Jungle

ADULT CLASSES

ACRYLIC PAINTING

Stan Cohen (533-3003) 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.

When: Wednesdays, 9:45 a.m. – 1:30 p.m.

Fees: \$32/month (\$36 for nonresidents)

Where: Community Center

YOGA FOR HEALTH

Harmonize your body, mind, and spirit. This class involves basic Yoga poses, correct body alignment, breathing techniques, and relaxation. Develop strength, flexibility, endurance, and grace. Therapeutic concerns such as wrist, knee, neck and back pain, and stress reduction will be addressed. No prior experience required — all ages welcome. Please bring a mat to the class.

Instructor Nicole Becker, a registered Yoga teacher, was trained in Anusara Yoga and has studied acupressure and Qi Gong. She describes her teaching style as light-hearted and welcoming and strives to make each student feel cared for in his or her practice of yoga. For more information about the class, please contact Nicole at (510) 527-6443.

When: Classes are Tuesdays, 9:15 – 10:30 am.

Fees: For residents: \$15 for drop-in; \$75 for a series of 6 classes. Nonresidents please add 10 percent (\$16.50 per class/\$82.50 for six classes). To register, call the KCC office at (510) 525-0292.

Where: Classes are held in the Community Center.

Thursday Hatha Yoga: 5:30–6:30 pm

An ongoing class that will calm, restore, and revitalize you. Classic yoga postures and quiet attention to the nuance of movement help create a satisfying personal practice. Yoga postures, breathing techniques, and philosophy are covered. All levels of experience welcome.

Fees for residents: \$12 for drop-in

One-month pass: (4 classes) for \$40

Non-residents: please add 10% (\$13.20 for drop-in and \$44 for month pass)

Monday Night Hatha Yoga Series: 6:30–7:30 pm.

Join a three-week session—a new session begins each month. Begin or deepen your yoga practice with a supportive group.

Fees for residents: One-month pass (3 classes) for \$30

Non-residents: please add 10% (\$33).

Instructor Claire Lavery is an experienced teacher who has been practicing and teaching yoga to all ages and abilities. Her studies have included Ashtanga, Iyengar, Integral, and Yin yoga; adaptive yoga; and yoga philosophy. She focuses on breathing, alignment, and adjustment to help students enjoy a deeper practice.

Classes are held in Room A in the Recreation Building (Building E).

TENNIS

Kim Roots offers classes for youth and adults. To register, call Kim at 526-6730.

Adult classes: 5 classes/\$40 per resident; \$45 per non-resident

Youth classes: \$10 per class for Kensington residents;
\$11 per class for nonresidents.

TENNIS COURTS: West Court

KIM ROOTS' SUMMER TENNIS CLINIC 2008 Grades 1 – 6

Session 1: June 16–20	1:00 p.m. – 3:00 p.m.
Session 2: June 23–27	1:00 p.m. – 3:00 p.m.
Session 3: July 7–11	1:00 p.m. – 3:00 p.m.
Session 4: July 14–18	1:00 p.m. – 3:00 p.m.
Session 5: July 28–August 1	1:00 p.m. – 3:00 p.m.
Session 6: August 4–8	1:00 p.m. – 3:00 p.m.
Session 7: August 11–15	1:00 p.m. – 3:00 p.m.
Session 8: August 18–22	1:00 p.m. – 3:00 p.m.

Location: Kensington Tennis Courts

Cost: \$75.00/session (*Kensington resident*)
\$82.50/session (*non-resident*)

Minimum: 5 students per class

Maximum: 10 students per class

Clinic includes stroke instruction, play, and ball-machine practice. For information, please call Kim Roots (510) 526-6730.

Children are registered on a first come first served basis in the KCC office, 59 Arlington Avenue, Kensington, Monday through Friday 10:00 a.m. to 4:00 p.m. Emergency card, registration and waiver forms must be completed prior to the beginning of the session. For further information or to request an application, please call the KCC office at (510) 525-0292.

PLEASE REGISTER FOR CLASSES AT
KCC OFFICE • 59 ARLINGTON AVENUE • KENSINGTON • 525-0292

KASEP

KASEP

KENSINGTON AFTER SCHOOL ENRICHMENT PROGRAM
Monday–Friday 10 a.m. – 4 p.m.

Office Hours: Esther Hill, *Director*; 525-0292, 10 a.m. to 3 p.m.
Elma Conley, *Afternoon supervisor*; 1 to 4 p.m.

Sessions: Spring session runs March 31 through June 6.
Please visit www.aboutkensington.org for more information on classes.

To register for class: Please 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 for weekends and holidays only; the earliest is 9:00 a.m. Call the KCC office at 525-0292 for tennis court reservation information.

Tennis court fees: Tennis Court fees: Kensington residents —
\$2 for a 45 minute singles reservation. Nonresidents — \$5.

Community Center rental: Community Center Rental: For information on renting the Kensington Community Center (Youth Hut), please call Helen Horowitz at the KPCCSD, 526-4141.

59 Arlington Avenue, Building E (across the grassy field above the tennis courts in Kensington Park) • Kensington, CA 94704-1037 • kccrec@yahoo.com

61st Annual

Kensington Hilltop School

Spring Carnival

May 10, 2008
11am-3pm

Quilt Raffle!
White Elephant
Sale!

Games! Prizes!
Superb Grilled Food!
Bake Sale!

ALL PROCEEDS
BENEFIT
KENSINGTON HILLTOP SCHOOL

Thank you Grubb Co. Realtors for your generous support.

Leeza
Designs

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

Call for a
free consultation
510-882-9055

www.LeezaDesigns.com

Here's what one client had to say about working with Leeza:
"Leeza helped us redesign our kitchen. She had creative ideas for our pantry, microwave and also for our hidden corners. I am physically impaired and her ideas were invaluable." —Darlene Johnston

WARD CONSTRUCTION INC.

Structural Repair Specialists
Since 1960 • 510-215-3636

Our specialties include:

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

License
#416376

Third generation contractor.
Fourth generation Kensington resident.

PACIFIC PAINTING & GENERAL CONTRACTING

Exterior Painting & Waterproofing
Carpentry • Roofing
Dry Rot & Termite Damage Repair
Insured & Bonded
Senior Discounts

549-3399

estimates@pacificpainting.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

Fresh Paint

Fine Quality Painting

Detailed Preparation
& Restoration
Residential & Commercial
Interior & Exterior
Free Estimates
Many Local References
We Do One House
At a Time

Gil Cohen **(510) 233-7020**

Bonded

License #731968

arlington community church

52 ARLINGTON AVENUE • KENSINGTON CALIFORNIA 94707
An Open and Affirming Church

SUNDAY
10:00 a.m. Morning Worship and
Sunday School
6:00 p.m. Meditation Service in the Chapel

YOUTH GROUPS
SUNDAYS 6:00 p.m. to 8:00 p.m.
SENIOR ACTIVITY CENTER
THURSDAYS 9:00 a.m. to 2:00 p.m.

526-9146

MINISTER:
Felicity Wright

Dad's Club

The first big event of the Kensington Hilltop School S
McDermott and Marc Lajoie's house on Arlington Ave
At the Garden Party (way back in November), Trish
As part of the deal the Dads' Club guarantees seven peo
break and lunch for the workers. A good time was had

Donations

Once again KCC thanks those who contributed to the KCC Fund Drive. It is never too late to donate to KCC and consequently to the community as a whole. Any donation is tax deductible and can be sent or carried by hand to the KCC office at: KCC, Building E, 59 Arlington Ave., Kensington, CA 94707.

Most Recent Contributions:

\$100,
Walter and Gretchen Gillfillan
\$50,
Carol Patton
\$25,
George Moore

Contra Costa County Library Online

The Contra Costa County Library has over one million items in its collection, accessible through the online catalog. Kensington Library users are very knowledgeable about requesting materials through the online catalog and having items sent to Kensington. Check out the website at ccclib.org.

Isadora Duncan Dance Workshop

All ages are welcome, no prior dance experience is necessary. Lois Flood will teach original choreography of an Isadora Duncan Dance. From 10am to Noon. Suggested donation is \$20. Class size is limited. To reserve your space, please reply to LDyres@gmail.com and send payment by check to The Hillside Club, attn: Isadora Duncan Workshop, 2286 Cedar Street, Berkeley, CA 94709.

Arts and Crafts Embroidery Workshop

An arts and crafts embroidery workshop will be taught by Ann Chaves of Inglenook Textiles. The 7-hour workshop will be held at the studio of Dianne Ayres in Oakland. Come learn the art of hand embroidery or brush up on your skills. The workshop is for beginners and experienced needleworkers alike. The fee of \$120 includes an embroidery kit. Pre-registration is required and space is limited, so sign up now by contacting Ann at itextiles@earthlink.net.

Work Party

Pool Social Season took place on Saturday, April 19 at Trish Avenue.
Trish and Marc bid on and won the Dads' Club Work Party.
n people for eight hours for the day. Trish and Marc provided
s bad by all.

District Website kensingtonpolicecsd.org

The Kensington Police Protection and Community Service District website is now in place. The new site replaces the one that the department had been using for the past few years. It has a local events calendar, links to many local organizations, information about the police department, the crime log, details about renting the community center, and Kensington's waste management. Aaron Gobler and his company PagePoint Web Solutions have done the work on the site. Gobler is also responsible for the AboutKensington.com website; the new Hilltop School website; the Berkeley Unified School District website; Shop El Cerrito website, and many other local organizations.

KensingtonOutlook.com

Many thanks to Aaron Gobler and his company PagePoint Web Solutions for hosting the Kensington Outlook.com web site for over three years at no cost to KCC. Donations that help to maintain this site can be made by going to aboutkensington.com

In order to read the electronic version of the Kensington Outlook, you will need Acrobat Reader software. You can download it for free from Adobe's Web site. Most recent issues exceed 6 megabytes in size. If you are not using a DSL line or cable modem to connect to the Internet, it will take several minutes to download each of these documents.

The Friends of the Kensington Library Spring Booksale will be held Saturday, May 10 from 9am to 4pm and Sunday, May 11 from 11am to 3pm at the Community Center at 59 Arlington Ave. in Kensington. Special events include: gifts for Mom; a Silent Auction on Saturday from 10am to 2pm; and a Bag Sale on Sunday from 3 to 4pm. (510) 524-3043

Peace Child

Summer Musical Theater Camp
with dance, drama, music, and puppetry for children 8–13
Accepting registrations now

Arlington Community Church
August 11–15, 2008 • 9:00 am–1:00 pm
Visit our website www.acc-ucc.org
or call us at 510-526-9146 for more information.

A BETTER ROOTER PLUMBING, INC.

(510) 527-1219

TRENCHLESS
SEWER REPLACEMENT
VIDEO CAMERA INSPECTION

COMPLETE PLUMBING SERVICE

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

\$10 OFF Any Future Plumbing Repair or Service
with this ad

A BETTER ROOTER PLUMBING, INC.
Lic. #545381

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

MILLIGAN CONCRETE CONSTRUCTION COMPANY

Quality concrete construction since 1976

- Many projects in the Kensington area •

WE DO:
Standard engineered foundations, including those with a pier and grade beam design, driveways, patios, concrete stairs, and public sidewalks.

All work is done by employees of my company—no subcontractors are used for our work.

2823 Woolsey Street
Berkeley, CA 94705
(510) 652-4248

Contractor's License Numbers
C-8 and B 461027

Berkeley & El Cerrito Listings

Berkeley—1111 Grizzly Peak,
4BR/2BA
Offered at \$1,125,000

El Cerrito—8622 Edgehill Court
4BR/3BA
New Price! \$998,000

Berkeley—2 Somerset Place
6BR/6BA
Offered at \$2,650,000

SOLD

Berkeley—870 Grizzly Peak Blvd.
3BR/3BA
Originally offered at \$1,650,000
Represented the seller

Albany—709 Curtis St.
2BR/1BA
Originally offered at \$635,000
Represented the buyer

My primary objective is to identify and provide the service my clients need to accomplish their real estate goals, whether they are purchasing or selling a home. If you are considering selling or wish to know the value of your home, call me for a complimentary and confidential appointment.

Ruth Frassetto

The GRUBB Co.
REALTORS

RUTH FRASSETTO, CRS

Thirty years of experience you can count on.

510.652.2133/414

rfrassetto@grubbco.com

Visit GRUBBCO.COM for additional information

CONTRA COSTA CHORALE

John Montanero, Conductor
Francisco Ortiz, Assistant Conductor

ST. DAVID'S
FESTIVAL CHOIR OF RICHMOND
Ondine Young, Director

MUSIC FOR TWO CHOIRS

including

Vivaldi—BEATUS VIR, Ps. 111
H. Schutz — SING TO THE LORD, Ps. 98
C.T. Pachelbel—MAGNIFICAT
J. Pachelbel—MAGNIFICAT #13
Gabrieli—MUSIC BE PRAISED

Rita Lilly, soprano
Chie Treagus, mezzo-soprano
Dean Christman, tenor
Richard Mix, bass

accompanied by members of the
GALILEO PROJECT AND FRIENDS

May 17, 2008, 7:30 pm
Unitarian Universalist Church of Berkeley
1 Lawson Road, Kensington

May 18, 2008, 3:00 pm
St. David's Catholic Church
5641 Esmond St., Richmond

Suggested Donation: \$20.00 general admission
\$15.00 senior, students, disabled

FOR INFORMATION CALL:

(510) 527-2026 or visit www.ccchorale.org

Supported in part by Contra Costa College

Guitar Lessons for Kids and Adults

- All levels—beginner to advanced.
- All styles: rock, blues, jazz, metal, & more!
- 25+ years of experience.

George Cole 510-526-4283

SUPPORT KCC

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

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

SUSAN BAKKER, EA

INCOME TAX PREPARATION
• BOOKKEEPING SERVICES •

400 COLUSA AVENUE
EL CERRITO, CA 94530

527-4137

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

KENSINGTON DEYLIERY

• 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~

Bob Amrhein

PAINTING

INTERIOR & EXTERIOR

- Pressure Washed
- Detailed Preparation
- Rolled & Brushed—NO SPRAYING!
- Free Estimates
- Full Written Guarantee
- Kensington Resident

(510) 524-1575

Lic. #670264

I AM A REPUBLICAN BECAUSE...

I BELIEVE the strength of our nation lies with the individual and that each person's dignity, freedom, ability and responsibility must be honored.

I BELIEVE in equal rights, equal justice and equal opportunity for all, regardless of race, creed, sex, age or disability.

I BELIEVE free enterprise and encouraging individual initiative have brought this nation opportunity, economic growth and prosperity.

I BELIEVE government must practice fiscal responsibility and allow individuals to keep more of the money they earn.

I BELIEVE the proper role of government is to provide for the people only those critical functions that cannot be performed by individuals or private organizations and that the best government is that which governs least.

I BELIEVE the most effective, responsible and responsive government is government closest to the people.

I BELIEVE Americans must retain the principles that have made us strong while developing new and innovative ideas to meet the challenges of changing times.

I BELIEVE Americans value and should preserve our national strength and pride while working to extend peace, freedom and human rights throughout the world.

FINALLY, I believe the Republican Party is the best vehicle for translating these ideals into positive and successful principles of government.

Paid for by KENSINGTON AREA REPUBLICAN WOMEN, FED.

Think Green

Kroll Realty has created a green division with the goal of getting as many Electric Cars on the Road as possible. A financing package has been created—the first of its kind—a “Lease to Own” or “Lease to Use” financing product for electric cars. Operating under a new DBA Kroll Green Leasing (KGL) for this venture, Kroll has forged relationships with both institutional and private equity to provide monies for the financing of electric cars. Kroll Realty has purchased two of the vehicles and have made them available to their Real Estate Agents to show homes. The cars charge up off of any normal 110 outlet. KGL is making the cars available for anyone to Test Drive. Since purchasing the first vehicle in March of this year, I have used my “gas guzzling” Hybrid vehicle on only 2 occasions. For questions or to arrange a test drive call (510) 390-2571.

New Art Exhibition in Kensington

Marvin Gardens Real Estate in Kensington is proud to announce their new art exhibit “Black and White in Color,” featuring works by Judy McBride and Keith Modenback. “One of our community goals at Marvin Gardens is to demystify art and encourage folks to buy and enjoy original work. “We are happy that we can provide a low-key space to see art by local artists who sell their work at affordable prices,” said Ron Eggherman, co-owner and art collector. In Judy’s artist statement she speaks to this philosophy: “Those who say ‘I know nothing about art’ are the ones I love to paint for, because the naive person experiences art from his whole self, and not just from his intellect.” Judy and Keith are married to each other but work in separate media with an opposite, though complementary, point of view. Judy, who is also an interior designer,

works with oil paint, and her work primarily emphasizes people. Keith, a chiropractor with a practice in Walnut Creek, creates black and white photographs that concentrate mainly on the natural world, stones, and buildings. Keith’s photographs are beautiful evocations of the power of nature; Judy’s paintings are richly colored post-Impressionist works, some almost Fauvist in their intensity. The exhibit is open and will continue through mid-July. The public is invited to come in and view the pictures during business hours, Monday through Friday 9:00 a.m. to 5:00 p.m., and weekends from 10:00 a.m. to 4:00 p.m. Saturdays and 10:00 a.m. to 1:00 p.m. Sundays. Marvin Gardens Real Estate, 289 Arlington Avenue, Kensington. For further information call Laurie at 510-524-0800.

All children deserve a school that will see them for who they are, develop their potential, encourage a lifelong love of learning and accomplishments, and nurture a sense of respect for themselves and for others

WINDRUSH SCHOOL

1800 Elm Street
El Cerrito, CA 94530

K-8 Admissions
(510) 970-7580 ext. 203
www.windrush.org

SELLING BY DESIGN

Selling by Design is a specialized real estate service that can substantially increase your home’s value at the time of sale.

It provides a better product to Buyers and a much better result for Sellers.

Call for a consultation.

CANDACE HYDE-WANG, Realtor
1891 SOLANO AVENUE BERKELEY, CA 94707
HTTP://CANDACEHYDEWANG.COM

CANDACE
HYDE-WANG
510 466 5444

~ NOW OPEN ~

– 269 –

THE ARLINGTON

eat where you live

eat in + take home + catering
269 arlington avenue • kensington, california 94707
510-525-3900 • www.269thearlington.com

SEMIFREDDI'S

HAND CRAFTED BREADS & PASTRIES

3084 CLAREMONT AVE
BERKELEY CA 94705
(510) 596-9942

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

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

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

4242 HOLLIS ST
EMERYVILLE CA 94608
(510) 596-9934

HOURS:
7AM - 3PM, M-F
CLOSED WEEKENDS

OR VISIT US ON THE WEB @ WWW.SEMIFREDDIS.COM

BAKING WITH PRIDE SINCE 1984

**Lifelong
Kensington
Resident**

*Let me help you
with your
real estate needs.*

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

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

(510) 521 - 3351

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

JOHN DEY,
Owner

13 Years Experience

**Excellent
References**

deynight@prodigy.net

DEY & NIGHT HOUSESITTING

Days: 610-4638

Evenings: 233-1848

THURSDAY MAY 1

LORRI-MARIE JENKINS: “A One-Woman Show”—thru May 25. Assemblage, collage & sculpture by artist using just about everything but the kitchen sink! Eclectix Gallery, 7523 Fairmount Avenue (at Colusa Avenue).

SATURDAY MAY 3

KENSINGTON PROPERTY OWNERS ASSOCIATION: Annual General Town Hall Meeting 10:00 a.m. Kensington Community Center, 59 Arlington Avenue.

SATURDAY MAY 3

TRANSFORMING SUFFERING: Exercises for Cultivating Bliss led by Melanie Clark 9:00 a.m.–3:30 p.m. Suggested fee: \$40. Bring a bag lunch and snacks to share. Unitarian Universalist Church of Berkeley at 1 Lawson Road. To register, call Melanie Clark (925) 283-7157.

SUNDAY MAY 4

CINCO DE MAYO FIESTA! 12 noon–3:00 pm. Celebrate with Mexican food, kid’s activities, prizes, plant sale, silent and live auctions. Free admission. Bring your friends. Unitarian Universalist Church of Berkeley at 1 Lawson Road.

SUNDAY MAY 4

UU BIBLE STUDY, led by Rev. Lisa Sargent will be Bible Study from a UU perspective. Participants will focus mostly on the life and parables of Jesus. 10:00 a.m. at the Unitarian Universalist Church of Berkeley at 1 Lawson Road.

SUNDAY MAY 4

PERSONAL THEOLOGY—10:00 a.m. Joseph Adler, professor of United States history and folk guitar at Diablo Valley College. Joseph will bring his guitar and sing the songs he uses to raise the consciousness of his students and gain greater connection with them. Unitarian Universalist Church of Berkeley at 1 Lawson Road.

MONDAY MAY 5

KENSINGTON COMMUNITY COUNCIL 7:30 p.m. Kensington Community Center, 59 Arlington Avenue.

TUESDAY MAY 6

FRIENDS OF THE KENSINGTON LIBRARY: 7:00 P.M. Meeting held at the Library, 61 Arlington Avenue.

TUESDAY MAY 6

FAMILY STORYTIME at the Kensington Library, best for ages preschool and up starts at 7:00 p.m. No registration is required. For further Information call (510) 524-3043.

WEDNESDAY MAY 7

THE LEAGUE OF WOMEN VOTERS/ KENSINGTON UNIT will meet at 1:15 p.m. at 28 Camelot Court to discuss local issues. Guests are welcome. Call to confirm. (510) 527-4240.

WEDNESDAY MAY 7

AMERICAN RED CROSS BLOOD SERVICES is holding a volunteer orientation from 10 a.m. to Noon. Various East Bay opportunities available. Advance sign-up required; please call 510-594-5165.

THURSDAY MAY 8

KENSINGTON POLICE PROTECTION & COMMUNITY SERVICE DISTRICT 7:30 P.M. Kensington Community Center, 59 Arlington Avenue.

KENSINGTON

THURSDAY MAY 8

BABY & TODDLER STORYTIME Two identical sessions will be held at 10:15 a.m. & 11:15 a.m. at the Kensington Library, 61 Arlington Avenue. For further information call 524-3043

FRIDAY MAY 9

MINI CONCERT featuring The Bach Quartet Project with David Cheng at 7:30 p.m. at the Arlington Community Church, 52 Arlington Ave., Kensington. Tickets are \$15.00 general admission, \$12.00 for seniors., and \$5.00 for children under 16. This is the 4th Mini Concert in the Spring series. For more information please call 526-9146.

SATURDAY MAY 10

THE FRIENDS OF THE KENSINGTON LIBRARY SPRING BOOK SALE will be held at the Community Center, 59 Arlington Blvd. in Kensington from 9:00 a.m. to 4:00 p.m. Special events include gifts for Mom and a Silent Auction from 10:00 a.m. to 2 p.m. (510) 524-3043.

SATURDAY MAY 10

KENSINGTON HILLTOP ANNUAL GRAD PHOTO Building E in Kensington Park at 2:00 p.m. Cost: \$10. To cover pizza, drinks, fruit, and dessert, as well as an electronic version of the photo. Contact Gail Bateson at batesong@gmail.com or Gale Berkowitz at gberkowitz@lmi.net. The photo will be published in the Kensington Outlook.

SATURDAY MAY 10

KENSINGTON HILLTOP 61ST ANNUAL SPRING CARNIVAL AND QUILT AUCTION—Games, Prizes, Superb Grilled Food and Bake Sale! 11:00 a.m.–3:00 p.m. at the Kensington Hilltop School, 90 Highland Blvd., Kensington (510) 231-1415.

SUNDAYS MAY 11

WALKING OUR TALK: Dialogue to Live the Vision, led by Rev. Cathleen Cox. This class will explore concrete processes people can use to help stay on track with meaningful, productive dialogue that moves toward living our covenant and fulfilling our shared vision—even without others being trained in using them! 10:00 a.m. at the Unitarian Universalist Church of Berkeley at 1 Lawson Road.

SUNDAY MAY 11

PERSONAL THEOLOGY—10:00 a.m. Nura Laid, a senior faculty member at the University of Spiritual Healing and Sufism, Sufi Peacemaking: A New Model of Meditation. Nora will show a video of her students applying this approach in Belize. Unitarian Universalist Church of Berkeley at 1 Lawson Road.

SUNDAY MAY 11

HAPPY MOTHER’S DAY—GRAND-MOTHERS, TOO! Give Mom some OH! Chocolates along with a floral arrangement from local florist, D’Jour Floral & Antiques. 525-7232 Free delivery.

SUNDAY MAY 11

THE FRIENDS OF THE KENSINGTON LIBRARY SPRING BOOK SALE will be held at the Community Center, 59 Arlington Blvd. in Kensington from 11:00 a.m. to 3:00 p.m. Special events include gifts for Mom and a Bag Sale from 3:00 p.m. to 4:00 p.m. (510) 524-3043.

TUESDAY MAY 13

FAMILY STORYTIME at the Kensington Library, best for ages preschool and up starts at 7:00 p.m. No registration is required. For further Information call (510) 524-3043.

In the garden with St. Paul’s Towers resident Mary Flanders

THE TIME OF YOUR LIFE

Retirement is the time to embrace life and live it to the fullest. At St. Paul’s Towers overlooking beautiful Lake Merritt, you can do just that—in a vital community of active and interesting people who enjoy the freedom and peace of mind that only Life Care can offer. To learn more about St. Paul’s Towers, please call 510-891-8542.

ST. PAUL’S TOWERS

A Life Care Retirement Community

100 Bay Place, Oakland, CA 94601 | www.stpaulstowers-esc.org

A fully accredited, nondenominational, not-for-profit community owned and operated by the Episcopal Senior Communities License: 011400627 COA #92

Kensington Fine Foods

Specialty Meats • Fish • Deli • Catering

Your local family source for natural, organic & sustainable.

Prepared Foods...
...when you’re not so prepared.

285 Arlington Avenue (inside Young’s Market) • 526-9858

www.KENSINGTONFINEFOODS.com

Montessori Family School

Success for all children in a multi-sensory learning environment

PRESCHOOL–ELEMENTARY
(AGES 3 YEARS–6TH GRADE)

INDIVIDUALIZED CURRICULUM
STUDENT DIVERSITY • MIXED-AGE CLASSES
LOW STUDENT TO TEACHER RATIO
DRAMA, MUSIC, ART, SPANISH, YOGA & P.E.

LOWER CAMPUS (Preschool & Kindergarten):
1850 SCENIC AVE., BERKELEY, CA

NEW K–6 CAMPUS:
7075 CUTTING BLVD., EL CERRITO, CA

www.montessorifamily.com
LICENSE #010211376

Still enrolling for the 2008/09 school year.
Please call to receive more information.

Preschool/Kindergarten Transition Campus
(510) 848-2322

Elementary Campus
(510) 236-8802

CALENDAR

WEDNESDAY MAY 14

KENSINGTON FIRE PROTECTION DISTRICT: 7:30 P.M. Kensington Community Center, 59 Arlington Avenue.

THURSDAY MAY 15

BABY & TODDLER STORYTIME: Two identical sessions will be held at 10:15 a.m. & 11:15 a.m. at the Kensington Library, 61 Arlington Ave. For further information call 524-3043.

SATURDAY, MAY 17

CPR/FIRST AID CLASS: CPR and First Aid classes will be held May 17th at the Arlington Community Church. The CPR class starts at 9:00 a.m. Lunch break on your own will be from 12 noon to 1:00 p.m. The First Aid class is from 1:00 p.m. until 4:00 p.m. Cost for each class is \$22. or \$44. for both. Those interested in participating should contact the Fire Department at 215-4450 to sign up.

SATURDAY, MAY 17

CONTRA COSTA COUNTY LIBRARY READING FESTIVAL at the Kensington Library, 61 Arlington Ave. Children's author Vivian Walsh (11:00 a.m.) and author Barbara Quick (3:00 p.m.) will discuss their work as part of all-day festivities. Free. 510) 524-3043.

SATURDAY MAY 17

CONTRA COSTA CHORALE MUSIC FOR TWO CHOIRS: 7:30 p.m. at the Unitarian Universalist Church of Berkeley, 1 Lawson Road. Suggested Donation: \$20.00 general Admission, \$15.00 senior, students, Disabled. For information call (510) 527-2026 or visit website at www.ccchorale.org

SUNDAY MAY 18

KENSINGTON FARMERS' MARKET GRAND OPENING CELEBRATION! 10:00 a.m. to 2:00 p.m. Music, crafts, fun and food for the whole Family. On Oak View between Colusa & Santa Fe. For additional information call (510) 525-6155.

SUNDAY MAY 18

QUEER THEA/OLOGIES, led by Donna Sequeira. This class examines Gay, Straight, Transgender, Bisexual, Lesbian, Intersex, and Queer thea/ologies within their multicultural and inter-religious contexts. 10:00 a.m. at the Unitarian Universalist Church of Berkeley at 1 Lawson Road.

SUNDAY MAY 18

PERSONAL THEOLOGY—10:00 a.m. David Richardson has had a lifelong interest in the spiritual traditions of Humankind. He will present five sacred images that have helped shape his understanding of the role each person must play in the evolution of consciousness in the universe. Unitarian Universalist Church of Berkeley at 1 Lawson Road.

TUESDAY MAY 20

AMERICAN RED CROSS BLOOD SERVICES is holding a volunteer orientation from 6:00 p.m. - 8:00 p.m. Various East Bay opportunities available. Advance sign-up required; please call 510-594-5165.

TUESDAY MAY 20

JOY OF MOVEMENT: Liz Mac, a certified instructor in the Nia approach to holistic and healthy fitness as well as a certified White Belt, will be leading this fun and entertaining class which incorporates movement and music. The program starts at 6:30 p.m. and is appropriate for ages 3 and up. Sponsored by the Friends of the Kensington Library, there will be no cost for attendees. The library is located at 61 Arlington Avenue. (510) 524-3043 www.ccclib.org

TUESDAY MAY 20

BERKELEY CHAMBER PERFORMANCES Presents the Laurel Ensemble String quartet with flute, clarinet, and harp. Brahms, Ravel, others. 8:00 p.m. at the Berkeley City Club, 2315 Durant Ave., Berkeley. Cost: \$20. (510) 525-5211.

THURSDAY, MAY 22

BABY & TODDLER STORYTIME Two identical sessions will be held at 10:15 a.m. & 11:15 a.m. at the Kensington Library, 61 Arlington Ave. For further information call 524-3043.

SUNDAY MAY 25

UNITARIAN UNIVERSALIST HERITAGE AND TRADITION: led by ministers and seminarians. 10:00 a.m. at the Unitarian Universalist Church of Berkeley at 1 Lawson Road. Group Discussion: 10:00 a.m. We meet as a committee to evaluate our program. This is an important time to bring in suggestions for future programs and for change. Unitarian Universalist Church of Berkeley at 1 Lawson Road.

TUESDAY MAY 27

KENSINGTON MUNICIPAL ADVISORY COUNCIL: 7:00 P.M. Kensington Community Center, 59 Arlington Avenue.

TUESDAY MAY 27

FAMILY STORYTIME at the Kensington Library, best for ages preschool and up starts at 7:00 p.m. No registration is required. For further Information call (510) 524-3043.

THURSDAY MAY 29

BABY & TODDLER STORYTIME Two identical sessions will be held at 10:15 a.m. & 11:15 a.m. at the Kensington Library, 61 Arlington Avenue. For further information call 524-3043.

WEDNESDAY MAY 28

KENSINGTON AREA REPUBLICAN WOMEN'S CLUB Noon meeting at the Mira Vista Country Club, 7901 Cutting Blvd. \$20.00 includes lunch. Please make reservation by May 23 at the latest. (510) 524-5689.

SATURDAY MAY 31

"SWINGIN' AT THE CASBA" dinner and dance party from 5-10pm. Tickets: \$40 for dinner & dancing; \$20 for dancing starting at 7pm. Moroccan inspired meal followed by dancing to 30's, 40's, and 50's popular dance tunes played by the Jambalaya Jazztet. Unitarian Universalist Church of Berkeley at 1 Lawson Road. Contact: Catherine McDonald at 510-965-1646.

SATURDAY MAY 31

THE BERKELEY GARDEN CLUB will hold its annual Spring Plant from 10:00 a.m. to 2:00 p.m. at 547 Grizzly Peak Blvd. at Euclid in Berkeley. (510) 845-4482. berkeleygardenclub.org

SATURDAY MAY 31

CHOCOLATE & CHALK ART FESTIVAL 10:00 a.m. - 6:00 p.m. North Shattuck Ave. in Berkeley. Chalk Art Contest! Eat Chocolate! Free Admission. (510) 548-5335.

D'JOUR FLORAL & ANTIQUES

and Much, Much More!

~ A Florist For All Occasions ~

MOM'S MATTER!

Remember Mom and Grandma with flowers, gifts, candy and cards from D'Jour Floral & Antiques, your local florist.

Major Credit Cards Accepted • Free Local Delivery
Open 7 Days a Week • Floral Wire Service Available
Phone: 525-7232 • Fax: 525-7285 • Toll Free: 866-747-7232
~ FROM OUR FAMILY TO YOURS ~

7512 Fairmount Ave. • El Cerrito, CA 94530

One block from Sunset View Mortuary & Cemetery

SUPPORT KCC

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 & SHRUB PRUNING
- FIRE HAZARD REDUCTION

(510) 685-5126 • (510) 236-5617

Free Estimates • Lic. #019992

The Dan Lynch Company

Waterproofing • Decks • Doors
Windows • Repairs • Remodels

510-524-4044

www.LynchandDaughter.com

License #867877

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

Young's Kensington Market

• AGED CHOICE MEATS & PAMPERED PRODUCE •

285 Arlington Avenue

Mon. - Thurs. 9:00 a.m. - 8:00 p.m.

Fri. & Sat. 9:00 a.m. - 9:00 p.m.

Sunday 10:00 a.m. - 7:00 p.m.

527-4200 STORE

526-9858 DELI and MEAT MARKET

New Listing!

68 Richardson Road
Kensington

Built in 1979 by architect Peter Behn, this 3br/2.5ba home is harmoniously situated on a wooded downslope. Bay views, dramatic high ceilings, and clear-story windows bring the glow of natural light into the living and dining room spaces. Five decks allow for a gracious blending of indoor/outdoor living experiences. The use of cedar shingles, redwood ceilings and skylights create an inspiring union of architecture and nature. \$997,000

Skillfully combining the art *and* science of selling homes.

RON EGHAMAN & TODD HODSON
292-3050 559-2915

Owners/Realtors®

RonAndTodd.com 289 Arlington Ave., Kensington

— Kensington Police Log —

- ESCOBAR/PMIS—Unknown person dumped oil in plastic containers in front of residence.
- KHAN/SUSPICIOUS EVENT—Resident reports someone put glue in door locks.
- KHAN/MEDICAL—Resident suffering from day old second degree burns.
- ESCOBAR/OUTAIDED—ECFD put out smoldering attic fire.
- ESCOBAR/POLICE MISC.—Resident concerned about neighbor’s alleged behavior.
- ESCOBAR/ANNOYING CALLS—Resident received annoying calls.
- KHAN/MEDICAL—Resident possibly having stroke.
- CELADA/OUTSIDE ASSIST—Viewed traffic accident in El Cerrito.
- CELADA/PETTY THEFT—Resident reports copper theft.
- BARROW/MISCELLANEOUS—Air compressor was left on. Owner returned and turned off.
- BARROW/MEDICAL—Resident complained of chest pain and was taken to the hospital.
- MEDINA/MISCELLANEOUS—Citizen desired information Concerning parked cars.
- MEDINA/ALARM—Residence appeared secure.
- KHAN/REPORT—Possible child abuse unfounded.
- MEDINA/ANIMAL—Dog secured by owner.
- BARROW/MISCELLANEOUS—Resident reported shots fired.
- MEDINA/MISCELLANEOUS—Attempted to locate loose dog.
- STEGMAN/SUSPICIOUS VEHICLE—Suspicious van reported.
- BARROW/WARRANT ARREST—Traffic stop.
- MEDINA/LOST PROPERTY—Citizen reported losing wallet.
- MARTINEZ/IDENTITY THEFT—Victim’s information was used in another state.
- MARTINEZ/TRAFFIC—Vehicle marked abandoned.
- STEGMAN/MISCELLANEOUS—Resident requested assistance getting a lock off her garage.
- STEGMAN/VANDALISM—Graffiti and property damage located.
- MARTINEZ/RESIDENTIAL BURGLARY—Property stolen from residence.
- MARTINEZ/OUTAID—Assisted Engine 65 with medical call.
- MARTINEZ/RESIDENTIAL ALARM—False alarm.
- MARTINEZ/TRAFFIC—Vehicle towed. Expired registration.
- CELADA/FOUND PROPERTY—“Giants” duffle bag found.
- CELADA/AUTO BURGLARY—Property taken from locked auto.
- MEDINA/MENTAL COMMITMENT—Adult male committed to 72-hour hold.
- MEDINA/CIVIL STANDBY—Officer stood by while buyer drove away in purchased car.
- BARROW/ANIMAL—Resident reported dog barking.
- BARROW/ALARM—Officer searched exterior of home.
- MEDINA/VANDALISM—Suspect severed padlock from a trailer.
- MEDINA/SUSPICIOUS VEHICLE—Vehicle belonged to friend of resident.
- MEDINA/OUTSIDE ASSIST—Assisted fire dept. with oven fire.
- STEGMAN/TRAFFIC—Parking problem reported.
- CELADA/ALARM—Open door/it appeared to be accidental.
- MEDINA/SUSPICIOUS PERSON—Tools held for safekeeping.
- MEDINA/SUSPICIOUS VEHICLE—Citizen reports a suspicious vehicle.
- MEDINA/SUSPICIOUS EVENT—Citizen’s questions answered about parking problems.
- MEDINA/MEDICAL—AMR transported an accidental fall victim.
- KHAN/SUSPICIOUS PERSON—Anonymous subject reports suspicious person.
- STEGMAN/ALARM—False alarm.
- CELADA/MENTAL PATIENT—Possible mental commitment.
- STEGMAN/MEDICAL—Resident found unconscious.
- CELADA/GRAND THEFT—Resident found unknown suspects attempting to take catalytic converter.
- BARROW/MISCELLANEOUS—Problems with mail.
- MEDINA/FELONY WARRANT ARREST—Felony warrant arrest at KPD.
- MEDINA/CITIZEN ARREST—Traffic problems at Hilltop School.
- MEDINA/SUSPICIOUS PERSON—Unable to locate.
- STEGMAN/HIT AND RUN—Two vehicles struck.
- STEGMAN/MEDICAL—Elderly resident fell in home.

- STEGMAN/ALARM—False alarm.
- BARROW/MEDICAL—Subject had problems breathing and was transported to hospital.
- BARROW/SUSPICIOUS EVENT—Subject drank too much alcohol and called police.
- HULL/SUSPICIOUS VEHICLE—Vehicle located legally parked.
- MARTINEZ/PARKING PROBLEM—Vehicle marked for 72 hours.
- MARTINEZ/DOMESTIC DISPUTE—Report filed.
- BARROW/AUTO BURGLARY—Tools were stolen from vehicle.
- BARROW/OUTSIDE ASSISTANCE—Vehicle accident and foot pursuit.
- HULL/SUSPICIOUS CIRCUMSTANCE—Suspicious event with adolescent playing fantasy game on the internet.
- HULL/CHILD ABUSE—Parent teen conflict.
- MARTINEZ/OUTAID—Assisted ECPD with residential burglary.
- BARROW/911 DISCONNECT—Child playing with phone.
- BARROW/ /LOCKED OUT—Resident locked out of home.
- HULL/SUSPICIOUS EVENT—Child playing with phone.
- MARTINEZ/RESIDENTIAL ALARM—False alarm.
- MARTINEZ/SUSPICIOUS EVENT—Noise heard at front door.
- MARTINEZ/DISTURBANCE—Landlord and tenant dispute.
- MARTINEZ/RESIDENTIAL ALARM—False alarm.
- BARROW/ALARM—False alarm.
- HULL/DISTURBANCE—Family dispute.
- HULL/DISTURBANCE—Live band music.
- HULL/911 DISCONNECT—Family Dispute.
- HULL/DISTURBANCE—Landlord and tenant dispute.
- MARTINEZ/FOUND PROPERTY—Mountain bike found.
- CELADA/MEDICAL—Resident complaining of side pain/shakes.
- MEDINA/OUTSIDE ASSISTANCE—Vehicle fire. Officer opened locked car door to retrieve a baby.
- MEDINA/MISCELLANEOUS—Problem with juveniles riding skateboards.
- MEDINA/ANIMAL—Officer returned dogs to owner.
- MARTINEZ/RESTRAINING ORDER—Restraining order.
- MARTINEZ/OUTAID—Assisted ECPD on suspicious person call.
- CELADA/MOTOR VEHICLE THEFT—Suspect(s) took motor vehicle.
- CELADA/RESTRAINING ORDER SERVICE—Served restraining order.
- MEDINA/PETTY THEFT—Juvenile suspects stole spray paint.
- STEGMAN/ALARM—Residence was secure.
- HULL/SUSPICIOUS PERSON—Unknown persons knocked on house door for unknown reason.
- STEGMAN/SUSPICIOUS CIRCUMSTANCE—Unknown person heard yelling.
- BARROW/ALARM—False alarm.
- MARTINEZ/DISTURBANCE—Family dispute.
- BARROW/MEDICAL—Medical problem. Transported subject to Doctors hospital in San Pablo.
- BARROW/ACCIDENT—Vehicle collided with occupied parked vehicle.
- BARROW/ANIMAL—Barking dog.
- BARROW/TRAFFIC—Parking issue.
- HULL/TRAFFIC—Vehicle door chipped paint of parked vehicle at Arlington store group.
- HULL/POLICE MISCELLANEOUS—Citation sign off for Berkeley ticket.
- HULL/CITIZENS ASSISTANCE—Citizen locked purse, keys, and infant in vehicle.
- HULL/ACCIDENT—Traffic collision.
- HULL/JUVENILES—Teenage skateboarders on school property.
- HULL/ALARM—Fire alarm reported.
- MEDINA/IDENTITY THEFT—Victim’s checking account number was used for financial gain.
- MEDINA/CIVIL STANDBY—Wife collected portion of her property.
- MEDINA/WELFARE CHECK—Checked clear with nobody inside residence.
- STEGMAN/UNLICENSED DRIVER—Unlicensed driver.

Kensington Police Department	
Emergency	911
Police dispatch	236-0474
Non Emergency office (daytime)	526-4141
Kensington Fire Department	
Emergency	911
Non Emergency office (daytime)	527-8369

THE KENSINGTON OUTLOOK CLASSIFIEDS

A HOME REPAIR EXPERT. Fences, decks, carpentry, tile work, doors and locks, glass and windows, small electrical/plumbing jobs, odd jobs. Local references. Call Rick at 761-7168.

AARON THE HANDYMAN does fences, painting, leak repairs, light installations, and more. 672-1679.

ALL THINGS MAC: Apple Certified Trouble shooter for hire. New computer? Odd errors? Print problems? Upgrades, repair, training, wireless, iPods. We come to you. Ruth/Helga: 510-526-1209.

ART SUPPLIES in your own neighborhood! Check out all we have to offer at the Eclectix Gallery/Store at 7523 Fairmount Ave. (next to FatApple's) 510-364-7261. www.eclectixstore.com

ASAP CLEANING SERVICE. Weekly/Monthly—Move in/out—Residential and Commercial. Call 510-837-1265 or 925-705-2431.

ASSISTANT AVAILABLE—Monday thru Friday, Kind woman will do light cooking, housework. Clean driving record. Local references. Call Zorana at 510-247-9655.

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

BIG ISLAND OF HAWAII. Relax at Vacation Beach House on South Kohala Coast. Lovely 3 bedrooms, 2 baths, ocean/mountain views, owned by Kensington residents. 527-2009. www.halelea.com

BRIDGE PAINTING paints houses! Top quality, int/ext, A-1 prep. for lasting finish, Sr. discount, fully ins., Lic. 639300, free est, see display ad inside. 232-3340.

CLARK KELLEY'S CALIFORNIA GARDENS. All phases of landscape construction, plant design, irrigation and garden installation. Flagstone and brick patios. Local references. License #534467. 869-2788.

COMPUTER COURAGE, based in Kensington, works with you in your home or office to help you: solve computer problems; speed up your PC; purchase/set up new computers and electronics; set up backup, security, antivirus, and more. PC and Mac supported. 10 years experience. Call (510) 525-2226 or e-mail adam@computercourage.com

COMPUTER HELP—Retired software engineer, a Kensington resident, is available to help you master your computer, its software and to solve problems. Your site or mine. Patience, expertise and very affordable rates. 527-3069.

ENJOY A THERAPEUTIC MASSAGE
Massage eases muscle tension and relieves stress. I have lived and practiced massage in this Area for 20 yrs. 24 yrs. Experience—Home massage available. Joan Provencher 525-2750.

FURNITURE: Repairs Refinishing Retrofit Design Build—Sensible, lasting workmanship by 3rd generation fine furnituremaker, Huttonio Brooks. Kensington. 559-8549. www.huttonio.com

GUITAR LESSONS for kids and adults. All levels—beginner to advanced. All styles: rock, blues, jazz, metal, and more. 25+ years experience. Call George @ 510-526-4283.

HOUSE PAINTING EXPERT Int/ext work. 20 yrs. of great Kensington references. Painted to last. Custom colors. Free est. Call Peter 575-3913.

KENSINGTON PAINTING AND DECORATING—Introducing a new level of luxury and custom interior painting. Lic. #902635. 510-558-6898.

KENSINGTON RESIDENT seeks "fixer" house for my family and I to live in while we renovate. Prepared to buy your house "as is". Clay @ 527-5090.

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

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.

MOBILE NOTARY & CERTIFIED SIGNING AGENT \$10 travel fee for Kensington, E.C. & Berkeley. Member National Notary Association. Katherine Meurer 510-684-0021.

MOTHER'S DAY TREATS—OH! CHOCOLATES for Mom and Grandma along with cards, gifts and their favorite bouquet of flowers. Free delivery from your local florist—D'Jour Antiques on Fairmount across from FatApples. Call 525-7232.

MYRON OLSON PAINTING—Interior/Exterior, Pressure Washing, Deck Refinishing/Treatment, Senior Discount, Free Estimates. Lic. #706404. Fully Insured. 510-521-3351.

THE PAINT COMPANY. Highest quality work inside and out. Estimates and consultation are free. Many satisfied local references. Fully insured. License #515120. Call us today at 527-2673.

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

PET SITS & DOG WALKS: Safe Hands Pet Care—Kensington based & family owned. Experienced Insured, Licensed, Bonded. Vet recommended. We make pets (and their owners) smile!! (510) 528-7870.

PIANO STUDY for all levels. A sight reading approach. North Berkeley Piano School. Phone: 524-1808 or 524-7018.

PROFESSIONAL EDITOR. Memoirs, family history, fiction, articles, dissertations, newsletters. Words Into Print. Kate Gilpin. 236-8544.

QUALITY GARDENING—SKILLED MAINTENANCE: Clean-ups, Pruning—Fruit Trees, Perennials, Small Trees, Roses, Planting, Design, Irrigation, Outdoor Lighting, Organic Practices, 15 yrs in East Bay, local refs. Green's Gardens 510-593-3490.

RENTAL NEEDED by mature, quiet, cheerful woman writer for two to three months to complete her book on Healthy Aging. Can pay \$400. rent for room plus occasional massage or gardening. Judi 415-317-0400.

SUNSET WINDOWS & GUTTER CLEANING and repairs. Jim (510) 393-8929.

TRASH PATROL.com your local, family-owned alternative for all your hauling and yardwork needs. Free estimate. Friendly service. Just dial: (510) HAULING (428-5464) or (510) 367-5695.

UC STUDENT (former Hilltop student) wants to ship laptops to West Africa. Needs laptop computers, donation or purchase. Call Steven at 510-232-5876 or 510-552-0575.

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

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

Kensington Outlook Classifieds

To place a classified ad, please see page 2.

Marc A. Dronkers

Insurance Broker • PERSONAL & BUSINESS SPECIALIST

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

YOUR RELIABLE SOURCE FOR QUALITY COVERAGE

Crist, Fritschi & Paterson, Inc.

• Insurance Agents and Brokers since 1937 •

266 Grand Avenue, Suite 230 • Oakland, CA 94610

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

NEW LISTING IN KENSINGTON

Inviting mid-century home with a beautifully remodeled kitchen. Three bedrooms, two baths and a large garage currently used as an office. Enjoy entertaining on a lovely rear deck that looks out at the garden.

CELIA CONCUS
Certified Residential
Specialist
510.527.0211

25 KERR AVENUE, KENSINGTON

marvin gardens