

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

MAY 2009

A PUBLICATION OF THE KENSINGTON COMMUNITY COUNCIL

VOLUME 66 NUMBER 4

Kids of all ages got a jump on Easter, Saturday, April 11th, at Arlington Park.

Easter Bunny's 1st Stop: Kensington!

Easter came early to Kensington this year, as Saturday morning, April 11th, dawned hot and sunny at nearby Arlington Park. Other cities across the nation and across the world had to wait till Sunday, but we get our Easter first – and that's as it should be.

Many of us can recall Easter Egg Hunts when we actually hunted for real, brightly colored, hand-dyed, eggs. On this particular Saturday, however, the powers that be weren't quite as hard-boiled as our parents once were, and the El Cerrito Firefighters Organization cut right to the chase – they spread out a huge amount of (wrapped) candy on the ground, along with some brightly colored, (plastic) eggs, and at just five minutes after the appointed hour, released the excited children.

Monica Kortz, Director of Recreation for El Cerrito, estimated attendance at 1,000 – the largest Easter gathering in over twenty-three years of sponsoring this event (at Arling-

ton Park for the past twenty). The event was underwritten by the El Cerrito Fire Department, with additional funding provided by local merchants and donations from attendees.

Enthusiastic children rushed to grab as much candy as they could gather, and place it in their colorful Easter baskets (or large plastic bags, as was frequently the case). Well, the firefighters know what kids like, and no-one reported having seen that much candy on the ground since last Easter.

Robin Hanson, Jammin' with the Easter Bunny at Arlington Park

The Easter bunny was in attendance, of course, on this day accompanied by his own personal strolling violinist, local resident, Robin Hanson. (And why is it that the Easter Bunny is always considered to be male? When you think of it, doesn't it seem like it might make more sense that this iconic figure is female, what with the eggs and all?)

One onlooker appeared to wonder if, indeed, perhaps the Easter Bunny was *not* a male, and tried to get close enough to "type" him/her (that's the scientific term for 'assessing gender' in the rabbit world). Now you have to get pretty close to a bunny to type it, and on this day *His Bunnyness* was having none of it. And, despite the fact that even a moderately quick typist can type up to fifty bunnies a minute, that mystery will have to remain unsolved for at least one more year. 'Til then, E.B.!

LAFCO – No Laughing Matter

Last month the attention of many residents, and that of our local district board members, was riveted by Contra Costa County's suggestion that the consolidation of the Kensington fire and police departments should be considered.

In 2001, LAFCO – the *Contra Costa Local Agency Formation Commission* – was commissioned to review the fire and emergency medical services provided by all cities and special districts in the county, to evaluate their ability to provide those services to their constituents in a comprehensive and cost-effective manner.

In April, a preliminary report on Kensington was prepared for LAFCO. The report recommended absorption of the Kensington Fire Protection District (KFPD) by the KPPCSD (Kensington Police Protection and Community Services District – which currently includes the police department, park & rec., and solid waste management).

According to that report – the Municipal Service Review [MSR] recently prepared for LAFCO, "*In 1963...Contra Costa LAFCO was formed as a county-wide agency to discourage urban sprawl and encourage the orderly formation and development of local government agencies. LAFCO is responsible for coordinating logical and timely changes in local governmental boundaries...as well as reviewing ways to reorganize, simplify, and streamline governmental structure. Its efforts are focused on ensuring that services are provided efficiently and economically, while agricultural and open space lands are protected...LAFCO conducts service reviews to evaluate the provision of the municipal services within the county.*"

LAFCO hired a consultant to prepare an MSR for Contra Costa cities and districts, including Kensington, and received responses to that review from the public and relevant cities and districts – in our case, the KFPD and the KPPCSD – at an April 8th meeting at the county seat in Martinez.

Public concerns voiced at that meeting – and at April KFPD and KPPCSD board meetings – included 1) a concern

[See LAFCO, page 2...]

From the New Editor...

It's been an intense first month as your new editor – according to one long-time Kensington resident, the busiest she's seen here in 25 years.

While I was still trying to figure out what all the letters stand for in KPPCSD (*Kensington Police Protection and Community Service District* – for short!), Contra Costa County threw down the gauntlet about whether or not Kensington's fire and police/community service districts should remain independent – from each other – or even from the county, itself.

Kensington, we-can't-forget-no-matter-how-hard -we-try, lies on an earthquake fault, in the midst of a dangerous fire zone, adjacent to large, highly flammable open space. (And that's the good news!)

How, and by whom, fire and police services are provided is a critical issue in our town. Tax revenues, budgets, jobs, spheres of influence, and entire departments are suddenly at stake. See the article on LAFCO, herein, for details on the potential consolidation of the police and fire districts.

Meanwhile, challenges within the police depart-

[See EDITOR, page 8...]

Open Studios Preview

Kensington scuptor, Grayson Malone, above, is among three Kensington artists (including Renee Benoit and David Kwett) who will show their work in their home studios at Pro Arts' East Bay Open Studios in June. You can preview their work – and that of 400 other artists – at the East Bay Open Studios Preview Exhibition, Opening Tuesday, May 5th at Jack London Square (through June 14th). See Calendar for details.

MARVIN GARDENS REAL ESTATE

When You Do Things Right,
Great Things Happen.

289 ARLINGTON AVENUE 510.524.0800

First time on the market! 7037 Chabot Road, Rockridge \$1,050,000

This beautifully constructed home of over 3,300 sq.ft. was completed in 1994. The nine rooms include 3 bedrooms and 3 tiled baths. An elegant formal dining room adjoining an impressive living room with cathedral ceilings, clear heart redwood paneling, a raised slate tiled hearth and French doors leading to a sunny deck, back patio, terraced garden & pond combine for great entertaining. Private, yet convenient to College Ave. www.7037chabot.com

Adjacent lot at 7025 Chabot Road: \$195,000

Arlene Acuña

324 Coventry Rd. Kensington

Fantastic views of S.F. and the Bay. 2brs/1ba & large living room upstairs. Downstairs is non-conforming with a bonus room & bath. Lovely gardens.

Merrilyn Rhodes

\$695,000

821 Kensington Rd. El Cerrito

3 bedroom, 2 bath home located on a quiet street with Wildcat Canyon views. Extra large rumpus room, den, laundry room and 2-car garage.

Merrilyn Rhodes

\$625,000

marvingardens.com

PROSPECT SIERRA

DEVELOPING HEART, MIND AND COMMUNITY

Students are passionate about learning.
School is both challenging and joyous.
School is a community.

Environmental education and action are integral K-8.

Please call to inquire about limited openings.

510/236.5800 (K-4) • 510/528.5800 (5-8)

PROSPECTSIERRA.ORG

... *LAFCO* from page 1

that the recommendation for the advisability of consolidating those two agencies had not included an evaluation of the fire danger involved in a potential reduction of services (as voiced by Kensington resident and Fire Protection Engineer, Gilbert G. Bendix; 2) a concern that consolidation may present an opportunity for the county to reduce the overall funding of the fire and police departments, leaving Kensington to fight crime and fire with less total tax revenues (as voiced by Lynn Wolter, and others), and 3) a concern that an MSR had yet to be done on the KPPCSD, before which a decision to consolidate should not take place.

Kensington resident, Joan Gallegos, privately voiced a concern that, "if the KFPD is dissolved and its functions passed to KPPCSD...the KFPD board – which has done an outstanding job of managing that district – (would) be dissolved."

One man summed up many Kensington residents' feelings when he said, "I don't really care if the two districts are consolidated or not. I just want to make sure that if there's a fire and I call the fire department, somebody comes to put out the fire. If there's a burglary and I call the police department, I want someone to come over and protect me."

The question remains as to what is the best way to provide those services.

Follow the Money

Further complicating matters is the large cash reserve on hand at the KFPD, while the KPPCSD has a fiscal deficit. Some residents feel that since both police and fire services are just as important to our community, it doesn't make sense for one department to have a surplus and the other to have to consider making cuts in service in order to balance its budget.

Others feel that the Fire District has done an excellent job of budgeting – including remodeling the fire station, purchasing a new fire engine, completing a *fire flow improvement project*, which added almost 5,000 feet of water main improvements and 32 new hydrants throughout the community, as well as setting aside sufficient money to fund its retirement liabilities for past employees of the Fire District – and that it shouldn't be "punished" for its sound fiscal management.

The KPPCSD maintains that its budget problems are due to lack of revenue, rather than to a lack of financial management. Residents who feel the tax revenues supporting both these service districts should be shared more equally also point to the unequal distribution of those revenues.

In a nutshell, due to apportionment decisions made in 1978 when *Proposition 13* went into effect, the fire protection district gets approximately a 30% share – and the police service district about a 13% share – of property tax revenues available for fire- and police protection. Revenues were apportioned based on budgets that were in effect at the time, and those proportions essentially haven't changed.

KFPD

Board President, Nina Ramsey, says, "The KFPD recommends the LAFCO Board take no action regarding consolidation of the KFPD and the KPPCSD until the MSR of the KPPCSD is complete and there has been an analysis of the revenue of KPPCSD and the impact that a consolidation would have on services."

KPPCSD

Board President, Bill Wright, says, "We support the recommendation in the final draft as presented to LAFCO at the April 8th meeting (which suggested that a final decision be delayed until an MSR for Community Service Districts could be completed). Our board would be particularly interested in further fiscal analysis of any recommendation they would make." According to Wright, that MSR is expected to be completed this summer.

District 1 Supervisor, John Gioia

Supervisor Gioia agreed that more information – and input from Kensington residents – is needed before the best decision can be made. He also suggested that another option to explore might be the service- and cost-effectiveness of the police district contracting out police services to the El Cerrito Police Department, as the Fire Service District currently contracts out our fire protection services to the El Cerrito Fire Department.

[See *LAFCO*, page 5...]

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

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

K E N S I N G T O N

COMMUNITY EDUCATION

KASEP

Spring session continues through Friday, June 5. Office hours are Monday-Friday, 10 a.m. to 4 p.m. We can be reached at (510) 525-0292 or kccrec@yahoo.com.

KCC Summer Camp

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 2009. The camp runs June 15 through August 21, 2009, Monday through Friday from 9:00 a.m. to 5:00 p.m. Campers may enroll on a weekly basis. Cost per week is \$205. To ensure the best experience for each child, our camp has a maximum of 62 children per week. We employ one director, a head counselor, eight counselors, a tennis instructor, and a “specialty consultant” each week to work with the campers. Extended day care is available 8-9 a.m. and 5-5:30 p.m. each day for an additional \$7 fee paid to our camp director.

Each week the campers will enjoy:

- Field trip on Wednesday by private bus to points of interest around the Bay Area such as Scandia, Water World, the Exploratorium and the Jungle.
- Special activities such as carpentry, gymnastics, golf, dance and cooking.
- Tennis with Kim Roots, three days per week.
- Games, arts and crafts, hiking and fun!

SUMMER CAMP SPECIAL ACTIVITIES SCHEDULE*

Week 1, June 15 – June 19, Carpentry with Sandy Thacker; field trip to The Jungle.

Week 2, June 22 – June 26, Carpentry with Sandy Thacker; field trip to Lake Anza.

Week 3, June 29 – July 3, Environmental Art with Chris Lack; field trip to Oakland Zoo.

Week 4, July 6 – July 10, Golf with Alex Brown; field trip to The Exploratorium.

Week 5, July 13 – 17, Gymnastics with Judy Baker; field trip to Scandia.

Week 6, July 20 – 24, Gymnastics with Judy Baker; field trip to Oakland A’s game.

Week 7, July 27 – 31, Hip Hop with Tati Argue; field trip to Lake Temescal.

Week 8, Aug. 3 – 7, Sports and Games w/Kim Roots; field trip to Waterworld.

Week 9, Aug.10 –14, Cooking with Janet Martorano; field trip to Pier39/Alcatraz/Aquarium.

Week 10, Aug.17 – 21, Cooking with Janet Martorano; field trip to The Jungle.

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

Interested in working for KCC as a summer camp counselor? Please call the office at 525-0292 or e-mail at kccrec@yahoo.com. Applicants should be graduating from high school in spring 2009 or currently in college.

NEW CLASSES FOR INFANTS AND TODDLERS

Musical Playgroup with Sarah Sunshine

Join Sarah Torney for stories, songs and movement geared toward infants and toddlers (newborn up to age 2). Please bring your favorite blanket or floor mat. Parent/Caregiver participation is required.

About the Instructor: A Bay Area native, Sarah Sunshine Torney holds over 25 ECE units, a valid child and infant CPR certification, and is mother to two children of her own.

When: Tuesdays 8:45 a.m-10:15 a.m.
Fees: \$15 for drop-in or \$50/series of 4
Where: Kensington Recreation Building (Building E) in Kensington Park

Contact: Sarah at 525-2811 and lyric-sis@sbcglobal.net or KCC at 525-0292.

ADULT CLASSES

User-Friendly Pilates

Get Stronger Without Getting Hurt
Wednesdays 7:30 – 8:30 p.m.

Current series of 7 classes continues through June 10 (except May 6). Next session begins June 17. Students may join after 1st class, space permitting. Please call instructor for more info.

Where: KCC Recreation Bldg, Rm A. Minimum of 7 students required for class; Cost: \$84 for seven classes (residents); Non-residents, \$93 for 7 classes. Please register with KCC.

This class is for anyone who wants an introduction to *Pilates* and for those who want to get stronger without getting hurt. Your core muscles protect your spine and prepare you for strenuous activities. Developing core strength involves engaging your deepest abdominal, lumbar, and pelvic floor muscles. The instructor, Ernie Adams, presents an intelligent, less stressful way of learning Pilates and has 16-years experience specializing

Ernie Adams

in movement education and injury prevention. He is a Certified Pilates Instructor and Feldenkrais® Practitioner with an extensive background as a professional dancer.

In addition to private practice, Adams has many years clinical experience collaborating with physical therapists and chiropractors to treat orthopedic, neurological, dance and sports injuries. These include improving walking, balance, posture, back care, scoliosis, MS, CP, Parkinson’s, traumatic brain injury and stroke, repetitive strain and

chronic pain, and movement re-education. He offers individual sessions and classes at his offices in Albany and El Cerrito, CA.

For more information about the class, please contact Ernie at 619-9223 or adams@bodyinaction.com. His website is www.bodyinaction.com.

Yoga for Health
Tuesdays 9:15 – 10:30 a.m.

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 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 527-6443.

Fees: For residents: \$15 for drop-in; \$75 for a series of 6 classes. Nonresidents please add \$1 surcharge. To register, call the KCC office at 525-0292. Classes are held in the Community Center.

Hatha Yoga
Thursdays, 5:30 – 6:30 p.m.

Classic yoga postures and breathing practices for revitalization. Learn to listen to your body and your breath; explore and enjoy. On the second and the final Thursdays of the month, relax in a blissful restorative practice. First and third Thursdays are a more active practice. All levels of experience welcome.

Fees: Residents: \$12 for drop-in
One-month pass (4 classes) for \$40.
Non-residents please add \$1 surcharge.

For questions about the Hatha Yoga class content, please contact Instructor Claire Lavery at 681-3077. For questions about registration or location, please call KCC at 525-0292. Classes are held in Room A in the Recreation Building (Building E).

Acrylic Painting
Wednesdays 9:45am – 1:30 p.m.

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.

Fees: \$32/month; Non-residents please add \$1 surcharge.
Where: Community Center

Tennis

Kim Roots offers classes for youth and adults. To register, call Kim at 526-6730. Adult classes: 5 classes \$40 per resident; Non-residents please add \$1 surcharge. Youth classes: \$10 per class for residents; Non-resident: \$11 per class.

Classes are held at the tennis courts (West Court).

To Register for Classes: 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 a.m. Call the KCC office at 525-0292 for tennis court reservation information.

Tennis Court fees: Residents – \$2 for a 45-minute singles reservation. Nonresidents – \$5.

Community Center Rental: For information on renting the Kensington Community Center, please call KPPCSD (the Kensington Police Protection and Community Services District) at 526-4141.

Thanks to Marlene Walters for her \$100 donation to KCC!

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

EDITOR
JOEL KOOSÉD

ADVERTISING MANAGER
ALMA KEY

TYPESETTING & LAYOUT
DAVID DIERKS

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's published monthly except for the combined December/January and July/August issues. It's available online in PDF format at www.KensingtonOutlook.com, courtesy of www.AboutKensington.com.

Contact Us

Editorial..... 510-236-8632
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.

Please send all display and classified advertising mail to: *Kensington Outlook*
18 Kingston Rd. Kensington, CA 94707.
All other mail to: 59 Arlington Road,
Kensington, CA 94707.

Advertising Deadline.....May 8
Editorial Deadline.....May 10

© 2009 Kensington Community Council

Open Letter to the Town of Kensington

Dear Residents,

K.C.C. has identified badly-needed improvements to the Community Center and will be working in tandem with the K.P.P.C.S.D. in the hiring of an architect and contractor to accomplish the work.

Ideally, the improvements will include a new kitchen, refurbished bathrooms, replacement of the heating system and, if our capital reserves allow, opening up of the west wall of the Community Center to the outside garden area.

Finally, we would like to solicit your ideas on what might be the best use for the area around the old tot lot, next to the Library.

There exists a great deal of talent in this Town, as well as a strong commitment, past and present, to volunteering to participate in projects which improve our community. I am hoping that I can once again prevail upon you and solicit the help of the Kensington community, encouraging you to donate your expertise, your labor and/or your capital in helping us with this initiative, since the project will benefit everyone.

If you are in a position to be of assistance or share our ideas, please contact me at (510) 526-6500 and leave a message regarding what you might be able to provide. Any help will be most welcome.

As this initiative develops, we will be regularly reporting to the community in *The Outlook* regarding its progress.

Thank you, in advance, for your consideration and assistance.

Bruce V. Morrow, President
Kensington Community Council

Neighborhood Notes

Kensington Hilltop Carnival

Kensington Hilltop School will hold its 62nd Annual Spring Carnival on Saturday, May 9 from 11 a.m. to 3 p.m. The community is invited to enjoy a delicious barbecue of tri-tip sandwiches, 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. 90 Highland Blvd., Kensington. 231-1415.

First Friday Art Walk - Colusa Circle - May 1st

Kensington is joining up with other cities across the country, including Albany, to participate in *First Friday Art Walk*. Once a month on the first Friday, participating businesses stay open until 9pm and greet art lovers with art, music, wine and more! Begins First Friday, May 1, and includes *Nan Phelps Photography*, *RabbitEARS*, *Post Meridian Restaurant*, *Kroll Realty*, *FACE Skin Studio*, and *Hiersoux Porcelain*. (Photo: *Nan Phelps Photography*)

Class of 2009 - Grad Photo May 3rd

High school seniors: Don't forget this year's graduation photo at 3pm, Sunday, May 3rd, in Kensington Park. All high school seniors are encouraged to attend. More information: 528-1908 or ccjmcafee@pacbell.net. (See *Calendar*, page 6 for details.)

Retirement Dinner for Philip Balousek

Friends and co-workers joined Officer Phil Balousek, his wife, Nita, and daughters, Kim, Laura, and Julia, in the celebration of over 40 years of law enforcement service, on Wednesday, April 15th, at the Community Center. Chief Greg Harman awarded Officer Balousek the *Silver Commendation* in appreciation for his decade of service to Kensington. Congratulations, Phil, on a job well-done. And from all of us – thank you!

Farmers' Market One-Year Anniversary Celebration - Sun. 5/31

Don't miss the special events, guests, and raffles they've got lined up to celebrate this, the one-year anniversary of the *Farmers' Market*. Oakview Avenue at the Colusa Circle. Sunday, May 31st, 10am-2pm. 524-5604 or farmersmarket@aboutkensington.com.

Green Businesses on Colusa Circle Honored

Eight merchants on *The Circle* were awarded Official *Green Business* Certification by Supervisor John Gioia on Tuesday, April 21st, in Martinez. Congrats to: *Hendrickson Clinic*, *Hendrickson Method Institute*, *Faces Skin Spa*, *Nan Phelps Photography*, *Howe Chiropractic and Acupuncture*, *PostMeridian Restaurant*, *Rabbit Ears*, and *Alchemy Facial Spa*. (And, on an official *Spare the Air* day, only three cars were used to get to Martinez!)

Fire District Vegetation Mgmt Program Begins This Month

The Kensington Fire Protection District wants to remind you that fire prevention staff will be conducting fire hazard inspections of all properties within Kensington beginning in mid-May. They encourage all residents to begin their spring pruning, weeding and cutting prior to these inspections. Properties that have an unresolved fire hazard after completing their inspections will receive a notice and be subject to the 2009 Fire Hazard Abatement Process. If you need guidance in resolving a fire hazard on your property please call the Fire Prevention Officer at 215-4457 for assistance. Pick up a copy of their *Defensible Space* brochure from the Kensington Fire Station, or go to www.kensingtonfire.org/safety.

Featured Listings

642 Beloit Avenue
Kensington - 4+BR/2BA
Offered at \$878,000

66 Eureka Avenue
Kensington - 4BR/2BA
Offered at \$825,000

8616 Edgemoor Court
El Cerrito Hills - 5BR/3BA
Offered at \$895,000

Pending
8715 Don Carol Drive
El Cerrito Hills - 4BR/2BA
Offered at \$1,145,000

421 Yale Avenue
Kensington - 2+BR/1+BA
Originally offered at \$695,000

Sold

246 Carmel Avenue
El Cerrito - 3+BR/1BA
Originally offered at \$749,000

Coming Soon in El Cerrito

6960 Fairview Drive
3BR/1.5BA
Offered at \$675,000

1415 Devonshire Drive
3++BR/2BA
Offered at \$768,000

If you are considering selling your home or would just like to know your home's current value, I would be happy to meet with you. The consultation is complimentary and confidential.

The GRUBB Co.
REALTORS

RUTH FRASSETTO, CRS
Over twenty-seven years of experience you can count on.
510.652.2133/414
rfrassetto@grubbco.com
Visit GRUBBCO.COM for additional information

Pet of the Month

Rocki, weighing in at a solid 2 pounds, is a high-spirited Netherland Dwarf with a big personality. Her day job is sleeping, but she likes to work out early in the mornings and late in the afternoons. If you think you can catch up with Rocki, visit her at RabbitEARS, 377 Colusa Avenue, seven days a week. Rescue bunny up for adoption. Call 525-6155.

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

... *LAFCO* from page 2

Louann Texeira, Executive Officer of LAFCO, assures Kensington residents that, while LAFCO has the power to make a decision to consolidate the fire and police districts, that decision is subject to a vote of Kensington residents.

Texeira further assured residents that by law, before LAFCO would initiate a consolidation, a comprehensive fiscal analysis and further supplemental study to analyze potential service improvements would both need to be done.

Many residents and district board members share the concern that, in conjunction with the absorption of the KFPD into the KPPCSD, the county may take that opportunity to hold back some of the funds that have been accruing to the Fire District. LAFCO's legal counsel reported at the April 22nd meeting that, as the tax code is not clear on the matter, more fiscal and legal study is needed to come to a conclusion about whether or not a consolidation would be revenue-neutral to Kensington.

LAFCO's counsel said that he has seen nowhere in the relevant codes that says the county *couldn't* retain some of those funds, but he had not seen that happen.

A local attorney, however, pointed to a similar consolidation having taken place in Stanislaus County, where 10% of funds in question were retained by the county.

Even if the entire funds continued to flow to Kensington, unimpeded by the county's grasp, an additional concern was heard regarding the KPPCSD being able to do whatever it wanted with the money. Differing opinions were voiced as to whether that would be the case, or whether the funds formerly going to the Fire District could be earmarked for fire protection services, even after such a consolidation.

What's Next

LAFCO sub-committees will be meeting with the Kensington District Fire (and possibly CSD) Board(s), with a report due at the May 13th LAFCO meeting. An MSR of the KPPCSD is expected by summer's end. Knowledgeable sources indicated that, should the LAFCO decision, after receipt of that report, be to consolidate the two districts, it would most likely be subject to Kensington voter approval, as mentioned above, and it would be months, or possibly years, before a consolidation would be complete. (Next LAFCO meeting: May 13. www.contracostalafco.org.)

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

The Paint Company

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

527-2673

FREE ESTIMATES
CONSTRUCTION SERVICES AVAILABLE
OVER 20 YEARS EXPERIENCE

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

OLSON'S PAINTING
Lic. #706404

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

(510) 521 - 3351

OMNT PAINTING
RESIDENTIAL/COMMERCIAL
INTERIOR/EXTERIOR

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

Lic. #703887
510-654-3339

Kensington Farmers' Market
Open Sundays
10 a.m. - 2 p.m.
Oak View Avenue at the Colusa Circle

Fresh Paint
Fine Quality Painting

Detailed Preparation & Restoration
Residential & Commercial
Interior & Exterior
Free Estimates
Many Local References
Discounted Rates for 2009

Bonded & Insured License #731968

Gil Cohen **(510) 233-7020**
www.freshpaintbygil.com

SPITZLEY CONSTRUCTION, INC.

We Do:

- Planning & Design
- Remodel & Additions
- Kitchens & Baths
- New Doors & Windows
- Decks
- Structural Work
- Driveways & Walkways

LIC. #430620
CALL US AT: **510-841-2185**

• **Experience Matters** •

Millstein & ASSOCIATES
REAL ESTATE

264 Arlington Avenue • Kensington, CA 94707
www.MillsteinAssociates.com
510-527-8822

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

Arlington Community Church UNITED CHURCH OF CHRIST

• SUNDAY •
8:45 Bible Study
10:00 Morning Worship

Rev. Al Williams, Interim Minister
An Open and Affirming Church

52 Arlington Avenue • Kensington, CA 94707 • 526-9146 • www.acc-ucc.org

Happy Mother's Day!

Miller & Stolarczuk
OPTOMETRISTS

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

526-2242 • 180 EL CERRITO PLAZA

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)

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

education for life

Montessori Family School

Still accepting applications for Kindergarten for the 2009/10 School Year.

Berkeley Campus (Preschool & K) • 510.848.2322
El Cerrito Campus (K-6) • 510.236.8802
www.montessorifamily.com

D. A. FLOWERS
& COMPANY, LLC

FINANCIAL PLANNING • INVESTMENT MANAGEMENT

D. A. Flowers & Company provides comprehensive personal financial planning and investment management to families and individuals.

We work in your best interest to offer objective, client-centered advice on a fee-only, non-commission basis.

Principal David A. Flowers has helped families and individuals achieve a high level of success in fulfilling their financial goals for over 14 years.

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

1808 6th Street, Berkeley, CA 94710 • info@daflowersandcompany.com

www.daflowersandcompany.com

The Dan Lynch Company

Waterproofing • Decks • Doors
Windows • Repairs • Remodels
510-524-4044
www.LynchandDaughter.com
License #867877

Aspen Consulting

DAvid Dierks

Graphic Design/Typesetting
510-691-9477
dave@aspenconsult.net
www.aspenconsult.net

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

KENSINGTON CALENDAR

May 1 First Friday Kensington Art Walk. Enjoy the evening weather, art and entertainment at participating businesses staying open late to exhibit local artworks for neighborhood strollers, with art, music, wine, “and whatever.” 6-9pm. Tonight: Kensington merchants on Colusa Circle.

May 2 Fundraiser for Kensington Elementary School at Barnes & Noble. Shop at B&N in El Cerrito Plaza today, mention voucher #518019 at the time of your purchase, and B&N will make a contribution to the Kensington Education Fund. 9am-10pm. Information: KathrynsMcCarthy@yahoo.com.

May 2 GateSwingers Jazz Band plays Saturday, May 2nd, 7:30-9:30pm. at *33 Revolutions*. 10086 San Pablo Avenue, at Central, El Cerrito. Food, beer, wine, dancing, Wi-fi. No cover. Information: 898-1836 or www.33revolutions.com.

May 3 Kensington Hilltop Annual Grad Photo. 3pm, on, at Kensington Park. All high school seniors are encouraged to attend, including current or former Kensington residents, and those seniors who attended Hilltop Elementary, regardless of where they now live. Small charge to cover food and photo. 528-1908 or ccjmcafee@pacbell.net.

May 3 Farmers’ Market. Every Sunday from 10am-2pm. Oakview Avenue at the Colusa Circle. 510-524-5604 or farmersmarket@aboutkensington.com.

May 3-9 Contra Costa County Library Reading Festival. Celebrate reading and connect with neighbors, family and friends. Presenting authors and musicians, actors and magicians, story times, and literacy-related crafts and carnivals in all twenty-five community library locations. Free. Information and schedule of events at ccclib.org/reads or 524-3043.

May 4 Kensington Community Council Meeting at the Community Center, 59 Arlington Ave., 7:30pm. Everyone welcome. 525-0292.

May 4 Join the Kensington Library Knitting Club (the *Castoffs*) for an evening of knitting, show and tell, and yarn exchange. All levels are welcome and some help will be provided. 7:00 pm. 61 Arlington Ave. 524-3043. Free.

May 4 Spirit and the Arts, 6:15pm, Arlington community Church, 52 Arlington Ave., Kensington.

May 4 Friends of the Kensington Library Meeting 7pm at the Kensington Library, 61 Arlington Avenue.

May 5 Children’s Delight Theatrical Storytellers. High-energy performance combining lots of audience participation. Kensington Library, 61 The Arlington, 6:30pm. Ages 4+. Free.

May 5 - June 14 East Bay Open Studios Preview Exhibition. Plan your *East Bay Open Studio* tour by viewing over 400 artworks and presentations in a variety of media – including painting, sculpture, ceramics, jewelry, printing and letterpress, photography, textiles, and glass – much of which is for sale, with a percentage benefitting Pro Arts’ exhibitions and programs. 550 Second Street, Jack London Square, Oakland, CA 94607. Exhibition opens 5/5 from Noon-6pm and continues through 6/14. 763-4361 or www.proartsgallery.org.

May 6 Kensington Unit of the League of Women Voters will discuss local issues, 1pm at 44 Beverly Court. Please call 524-6071 to confirm.

May 6 Wake Up To Al-Anon 7:00 – 8:00 a.m. Fireside Room Arlington Community Church, 52 Arlington Ave. Kensington.

May 7 PTA General Meeting. Parents – come vote on next year’s PTA Board. Multipurpose Room, 90 Highland Blvd., Kensington. 7pm.

May 7 Kensington Property Owners Association Annual Meeting. This is a public meeting for all residents. Agenda includes talks by Supervisor John Gioia, speakers from local Boards, and a Q&A session w/Louann Texiera, Executive Officer of LAFCO,

regarding consolidation of local district boards. Plus discussion of possible tax increases, service updates on the fire season, criminal activity, and more. Community Center, 59 Arlington Avenue, 7pm. 559-8232

May 8 Drop off Donations for Kensington Hilltop Elementary School White Elephant Sale. Drop off your donations after 2pm in the Multipurpose Room. Volunteers needed to help price and set up items for the Saturday sale. 90 Highland Blvd., Kensington. 526-1365.

May 8 Mini Concert *Three Leg Torso* will delight you with their masterful and eccentric bluegrass interpretations. 7:30 p.m. Arlington Community Church, 52 Arlington Ave. \$15 at the door. 526-9146.

May 9 Mad Hatter Tea Party and White Rabbit Adoption Fair. White rabbits from six Bay Area animal shelters will be eager to meet their new guardians! Mad Hatter will be taking photos of already adopted and newly adopted white rabbits today only! Enjoy 60s music, magic tricks, and cookies and jam; win a Picnic Basket from Wonderland! RabbitEARS, 377 Colusa Avenue, Kensington. 1-4pm. 525-6155

May 9 Kensington Hilltop School White Elephant Sale. 11am-3pm, 90 Highland Bl, Kensington 526-1365.

May 9 62nd Annual Kensington Hilltop Spring Carnival and Quilt Auction. Enjoy a delicious barbecue prepared on the *Dad’s Club* playground grill. Drinks, snow cones and other goodies will also be available. Fire truck demo, 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. 11am-3pm, Kensington Hilltop School, 90 Highland Blvd., Kensington. 231-1415

May 9-10 Friends of the Kensington Library Spring Book Sale. All-weekend second-hand book sale. Saturday 9am-4pm; Sunday 10am-4pm. Kensington Community Center, 59 Arlington Avenue. Free. 524-3043

May 11 The Drought and Community Response - a talk by Andy Katz, Director, EBMUD. Mr. Katz will provide an update on our current drought situation and will discuss water conservation measures and our water quality. 7pm. Kensington Library, 61 Arlington Ave. 524-3043. Free.

May 11 Spirit and the Arts 6:15 p.m. Arlington Community Church, 52 Arlington Ave., Kensington.

May 13 Wake Up To Al-Anon 7:00 – 8:00 a.m. Fireside Room Arlington Community Church, 52 Arlington Ave. Kensington.

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!

3 bedrooms, 2 bathrooms

OAKMORE HIGHLANDS

\$689,000

• Represented the Buyers •

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

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

KENSINGTON CALENDAR

May 13 LAFCO Meeting, 1:30pm, Board of Supervisors Chambers, 651 Pine Street, 1st Floor, Martinez CA 94553. Info: 925-335-1094. Subcommittee reports on possible consolidation of fire & police districts to be presented. www.contracostalafco.org

May 13 Kensington Fire Protection District Meeting at the Community Center, 59 Arlington Ave., 7:30pm. Everyone welcome. 527-8395.

May 14 Kensington Police Protection and Community Services District Meeting at the Community Center, 59 Arlington Ave., 7:30pm. Everyone welcome. 526-4141.

May 16 Electronic Waste Drop-off. Accepting TV's, fax machines, MP3 players, telephone equipment, printers, VCRs and DVD players, computers, monitors, and other computer components, copiers, cell phones, and toner cartridges. 9am-3pm, Arlington Church/Kensington Library Parking lot, 61 Arlington Ave.

May 16 Community Breakfast with Supervisor John Gioia. Discuss county issues with our supervisor in an informal setting. Light refreshments will be served. Crescent Park Family Resource Center, 5000 Hartnett, Richmond, 8:30 to 10 am. Free. 374-3231 or krauc@bos.cccounty.us.

May 16 Nursery School Science Fair. Junior scientists aged 2-7 can experience the joy of discovery at Kensington Nursery School's annual Science Fun Fair. Explore more than 15 hands-on science stations, including *Space World*, volcanoes, magnets, ocean in a bottle, *Nature World*, *Water Play* and much more. Lunch available. \$3 per person (under 2 free). RabbitEARS, 52 Arlington Avenue, 10am-2pm. Info: KNSchool@sbcglobal.net

May 16 Small Critter Adoption Day. Looking for love from pet rats, hamsters, guinea pigs, mice or rabbits? RabbitEARS, 377 Colusa Avenue. 525-6155.

May 17 Final Celebration of Spirit and the Arts. A one-hour celebration of music and the arts – including music, dance, theater, bells and choirs featuring all of the performing groups of Arlington Community Church, 52 Arlington Ave., Kensington. 526-9146.

May 17 Bunny Maintenance 101. Everything you need to know about basic care of your bunny. RabbitEARS, 377 Colusa Ave. 525-6155

May 18 Kensington Library Book Club: *Disgrace*, by J.M. Coetzee. 61 Arlington Ave., 7pm, Free. New members welcome. (Usually 4th Mon. of month – please note date change.)

May 26 Kensington Municipal Advisory Council Meeting at the Commu-

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~

*"Only those who risk going too far
can possibly find out how far
one can go."* – T.S. Eliot

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

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

Treat yourself to Royal class painting

Royal Painting & Decoration

- Thorough washing, scraping, sanding and prepping
- Top-of-the-line quality Benjamin Moore Paint
- Meticulous edging & detailing
- Insured & Bonded/Lic. #783841
- Recommended by satisfied homeowners & color consultants

**FREE ESTIMATES
510.540.6578**

Free Financial Forum for Local Residents

Given the state of the economy, we are inviting community members to join us at our free seminar and forum to discuss the changing needs of personal finance and retirement. Please join us for this special event.

Addressing topics from our 3 in-house disciplines:

- Revisiting your Financial Plan
- Benefits of Managed Investments
- Tax Strategies

May 21st at 7 p.m.
Kensington Community Center
(510) 526-2220 Ext. 108

**RSVP
Reservations
Required**

J. Vitucci
Financial Services, Inc.

Jason Vitucci
Financial Advisor
CA Insurance Lic.: 0F59894
info@jvituccifinancial.com

303 Arlington Avenue, Suite B3
Kensington, CA 94707
www.jvituccifinancialservices.com

Securities and advisory services offered through First Allied Securities, Inc., member FINRA, SIPC, and a Registered Investment Adviser. A representative may contact you as a result of your attendance.

SUSAN BAKKER, EA

INCOME TAX PREPARATION
• BOOKKEEPING SERVICES •

400 COLUSA AVENUE
EL CERRITO, CA 94530

527 - 4137

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

nity Center, 59 Arlington Avenue, 7pm.
Everyone welcome. 273-9926.

May 24 Farmers' Market. Every Sunday from 10am-2pm. Oakview Avenue at the Colusa Circle. 510-524-5604 or farmersmarket@aboutkensington.com.

May 31 Farmers' Market. One-Year Anniversary Celebration, 10am-2pm. Special events, guests, and raffles. Oakview Avenue at the Colusa Circle. farmersmarket@aboutkensington.com or 524-5604.

JOHN DEY, Owner
13 Years Experience
Excellent References
deynight@prodigy.net

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

4th ANNUAL

Peace Child

~ SUMMER ARTS CAMP ~

August 10 – 14, 2009

*Dancing • Acting • Art • Music • Puppets
and Much More!*

- One-Week Musical Theater Production Based on the Social Justice Themes of Peace, Kindness, Community, and Gratitude.
- Monday through Friday: 9-1 each day with a culminating show at 7 p.m. on Friday. Morning snack and lunch included.
- Artist Instructors:
 - ~ Lisa Klein (Visual Art and Puppets)
 - ~ Michael Mansfield (Acting and Dancing)
 - ~ Shanti Moorjani (Singing and Music)
- \$150 For the Week

*Applications and information available
at the Church office.*

Arlington Community Church

August 10 – 14, 2009 • 9:00 am – 1:00 pm

Visit our website www.acc-ucc.org

or call us at 510-526-9146 for more information.

From the Files of the KPD

Excerpt From March 2009

• 09-921 On 3/3/09 at 1729 hrs.

An officer took an identity theft report on Sunset Drive. The resident had been advised by an alert placed on his credit report providers that someone was trying to use his credit information. (“That card is maxed out – just let him try and use it!” he said.)

• 09-1014 On 3/8/09 at 1633 hrs.

Officer Wilson investigated a suspicious vehicle and subject on Lenox Road. It was determined that the subject was summoned to Kensington by a teenage girl and her cell phone. A family member chased off the young male. We admonished him and her family admonished her. “It’s important to know who your kids are communicating with on their electronic devices.” (Bystanders that weren’t admonished were astonished.)

• 09-1015 On 3/8/09 at 1647 hrs. An officer was advised that a sex offender was using a Kensington address. The officer tracked the offender down to his current home in a California State Prison. Pending an escape or early release, he will not be coming to Kensington for at least three years. (We feel better already!)

• 09-1027 On 3/9/09 at 0850 hrs. Officer Barrow investigated a hit and run on Kenyon Ave. There are no leads.

• 09-1140 On 3/16/09 at 1152 hrs.

Officer Wilson was contacted by a resident on Cowper Ave. who wanted to turn in some old ammunition.

• 09-1152 On 3/16/09 at 0805 hrs. Officer Barrow took a vandalism report at Kensington Hilltop School.

The vandalism was graffiti on a storage container. (What – we’re not allowed put our names on our Tupperware containers in the teachers’ lounge anymore?)

• 09-1202 On 3/21/09 at 0901 hrs. Officer Barrow made a traffic stop on Norwood Ave. This resulted in one subject being arrested for possession of a controlled substance and a meth pipe. The other subject was arrested for being under the influence of a controlled substance and driving under the influence of drugs. (“But officer, the substance was under my complete control!”)

• 09-1208 On 3/21/09 at 1627 hrs. Officer Wilson took an identity theft report from a resident on Yale Circle.

• 09-1232 On 3/23/09 at 1629 hrs. Officer Wilson took an identity theft report from a resident of Eldridge Court. An unknown subject attempted to use the victim’s medical provider to obtain medical care. (Apparently the victim’s deductible hadn’t yet been met, so coverage was denied.)

Editor. . . cont’d from pg. 1

ment remain – some of which pre-date current Police Chief, Greg Harman’s tenure – and it’s been reported that some officers have not shown up for their shifts. Through canceled vacations and extended shifts, the Chief has things under control.

For now, we give kudos to Officer Khan and huzzahs to Harman for giving up their vacations (and to the other officers working extended shifts) to keep the department fully staffed, and all of us safe.

While there are varying opinions on this, as with other issues, many believe that with the support of the KPPCSD Board, Harman is making the tough decisions that need to be made to resolve the personnel and financial issues facing the District.

Either way, judging from the April retirement dinner for Officer Phil Balousek, even on a modest budget, Greg knows how to throw a party – a homey little bash with good food and short speeches, in that order. (And couldn’t the responsible parties have waited until *after* the event to tow the Police Chief’s wife’s car?)

And let’s not forget that, in addition to earthquakes, fire, taxes, and crime, there are still bunnies that need adopting, high school senior photos that need snapping – and dancing in the cafes, if not in the streets. And, beginning May 1st, there will be *music* in the streets, at least, on *First Fridays* (see Calendar), so why not dancing, I say? *Laissez les bon temps roulez!*

But before the bon temps begin to roulez, I’d like to thank you for inviting me to be part of your community. I’m looking forward to getting to know you, to keeping you informed, and to giving voice to your concerns in these pages.

Like most of those in our town, it’s a two-way street, and I welcome your comments, opinions, feedback, e-mail – and tips on news you think your neighbors ought to know!

Joel Koosed
Editor@KensingtonOutlook.com

Kensington Outlook Classified
To place a classified ad, please see page 2.

Obituaries

Melvin Stanley Amundsen, resident of Kensington, passed away Saturday, March 14, 2009 in Berkeley, age 94.

A native of Decorah, Iowa, and 44-year resident of Kensington, he is survived by his daughter, Mary Hammond of Kensington; and son, Joseph, of Easton, Pennsylvania, five grandchildren, three great-grandchildren, numerous nieces, nephews, cousins, and two sisters-in-law. He was preceded in death by his wife of 49 years, Gladys Amundsen, in 1989.

Theodore Osmundson, Landscape Architect, ground-breaking author, and educator, 1921 - 2009, died Thursday, April 9, 2009 at age 88, having succumbed to a brief illness. He had dealt with a host of ailments in recent years but was cared for at home by his loving wife, Lorraine.

Ted is survived by his wife, sons – Gordon, Richard, and Douglas – and three grandchildren. His intellect, creativity, and sense of humor will be missed by all who knew him.

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

celia@marvingardens.com

Classified Advertising

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

A THERAPEUTIC MASSAGE - Massage enhances relaxation, improves sleep, increases feelings of well being and reduces muscular tension and associated discomfort. 25 years of experience. Gift certificates. Joan Provencher 525-2750

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

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

BOOKKEEPER/SMALL BUSINESS CFO. Intelligent, experienced, honest, engaged. Great local reputation & references. Private clients as well as businesses. Independent contractor, flexible days/hours. You enjoy your life and business while I handle your finances. bestbookkeeperberkeley@yahoo.com 510-525-2278

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.

CAT - 4 years old, female, healthy, indoor, all shots. Great company. 510-524-1808.

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.

ENROLLED AGENT – Tax preparation for businesses and individuals. 12yrs experience. Reasonable Rates. Joan Provencher, E.A 510-525-2750.

FENCING - I am a third generation Fencer who loves what he does. I am a Kensington resident who has a strong interest in keeping our city quaint. I have 15 years of personal experience in building and repairing every kind of fence. I do Chain Link, Wrought Iron, Stone, Bamboo, Glass and Wood. Call me for a free quote. Gordon Bentley (415) 368-1786

FRIDAYS ONLY - \$5.00 SPRING BOUQUETS at D' Jour Floral & Antiques. The perfect way to start a weekend. Full-service florist offering a unique blend of cards, gift items, clothing and collectibles. Located at 7512 Fairmount Ave., across from FatApples. 525-7232.

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

GARDENER – LOCAL for over 20 yrs. Maintenance & garden restoration, reasonable rates, excellent References. Please call Chris Rausch 510-655-0157.

GLUTEN FREE CLASSES for everyone: How & Why?? Ann 528-6267 or TheGlutenExpert.com for info

HANDYMAN – Household repairs, painting, light hauling, etc. No job too small. Lic#731968,

bonded. Local references. Call 233-7020.

HANDYMAN BRUCE – Painting; fence/decks; small yard work & hauling; roofing; locks; glass, etc. 684-2235.

HARDWOOD FLOORS – cork floors, wood countertops professionally sanded & refinished or sealed & waxed. Vinyl and tile stripped, sealed and waxed. Carpets professionally deep cleaned using the “Roto-Vac” method. Knowledgeable, enthusiastic, single-handed perfectionist with 35 yrs. Of local experience.License #69082. SWIRSDING’S FLOOR SERVICE 548-7766.

JB TOWNSEND PAINTING Would you like to transform your home from dull to dramatic? For a complete interior or exterior makeover please call for a free in-home consultation. 510-502-3626 Lic#927916.

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.

MEAL PLANNING & GROCERY SHOPPING. Creative, inspired culinary artist will design your weekly menu/meal plan, go shopping & provide you with recipes/instructions. (510) 926-9670

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.

PETER THE PAINTER – House painting expert. Int/ext work. 20 yrs. of great Kensington references. Painted to last. Custom colors. Free est. Call Peter 575-3913.

PIANO & KEYBOARD CLASSES – Spring program for boys and girls ages 7-10 yrs. North Berkeley Piano Studio. Call 524-1808.

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

RENE’S HAULING. Fast and friendly trash removal for your home, yard, attic, basement or business. Just dial 510-HAULING (428-5464) or 510-367-5695

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

TWO STRONG WOMEN HAUL AWAY SERVICE: Pick up, clean out, dump run, deliver, donate most anything, anytime. Leslie at 510-235-0122. Email: two_strongwomen@yahoo.com.

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

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

celia@marvingardens.com

New Listing in Kensington

282 Los Altos Drive

Charming single-level home with Japanese garden. Large living room bathed in natural light, separate dining room, 5 bedrooms, 2 baths, and a family room opening to a private rear garden. Over 2,000 sq. ft. of living area.

For more information about this fine property, please give me a call.

CELIA CONCUS
510.527.0211

289 Arlington Avenue
Kensington