

— Bringing The Community Together —

K E N S I N G T O N

OUTLOOK

Available Online at www.KensingtonOutlook.com

SEPT 2013

A PUBLICATION OF THE KENSINGTON COMMUNITY COUNCIL

VOLUME 70 NUMBER 7

Lots of friendly people and good food on Purdue Avenue at this year's National Night Out. (This gathering was hosted by Irene Wells. NNO Coordinator, Officer Doug Wilson, front and center.)

National Night Out

22 Events in Kensington This Year!

It's quite a testament to Kensington that a town of only one square mile fielded 22 (of 23 scheduled) parties to observe last month's National Night Out on Tuesday, August 6th.

The Outlook editor had a chance to ride along with NNO Coordinator, Officer Doug Wilson, and let us tell you, Doug is very very good at what he does! It's not everyone who can walk

into a party and chat up anyone and everyone, get everyone's attention, and deliver important information about Neighborhood Watch, Vacation Watch, Identity Theft, and other programs provided by the Kensington Police Dept., make time to grab a bite to eat, make everyone feel welcomed

see NNO, Page 9...

Update:

Writ of Mandate Defense: \$73K+

Sept. Cash Mob:

The Fuse Fitness – See Pg. 6

Can You Help?

This year the Kensington Community Council (KCC) was excited to introduce the 21st century to our corner of Kensington as we computerized our registration process for the Summer Day Camp and for the after-school educational programs' (KASEP) class registration. Just think, parents – no more waiting for that lottery number! Now you can sign up for classes from the comfort of your home. We listened to our community and worked hard over the last year to make this a reality.

KCC provides many important services to our community, such as operating KASEP, with over 45 classes for kids in kindergarten through sixth grade. We operate the KCC Summer Day Camp as a safe, fun, and educational summer experience – at an affordable price. We've also brought back the two movie nights as part of our summer family

see Help, Page 6...

Movie Nite: Sept. 7

The Incredibles!

See Page 5

MARVIN
GARDENS
REAL ESTATE

Your local Real Estate Resource for Kensington, North Berkeley & beyond...

New Listing!

Newly built Contemporary style 4-bedroom, 2.5-bath home including master suite with luxurious bath. Numerous “green” features, open floor plan, lovely views. Spacious deck overlooks large yard. Zoned Kensington Hilltop Elementary School. Offered at \$879,000.

7812 Terrace Drive, El Cerrito

Sheri Madden 510.524.0800

Welcome to Our New Agents!

We are proud to announce that five exceptional agents have recently joined Marvin Garden’s residential sales team. From left to right: Lesly Flynn (Kensington office), Paul Rago (El Cerrito office), Mark Burfoot (El Cerrito office), Keith Maddock (Hopkins office), Holly Bradford (El Cerrito office).

289 ARLINGTON AVENUE 510.524.0800

WWW.MARVINGARDENS.COM

The Dan
Lynch
Company

Waterproofing • Decks • Doors
Windows • Repairs • Remodels
510-524-4044
www.danlynchco.com

License
#867877

Martin Coyle

Mike Tracy

510-655-8717

WWW.COYLEHOMEREMODEL.COM

KENSINGTON
DEYDELIVERY

• 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~

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

EDITOR
JOEL KOUSED

ADVERTISING MANAGER
ALMA KEY

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

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

Editorial.....510-236-8632

editor@KensingtonOutlook.com

Advertising.....510-508-3241

advertising@KensingtonOutlook.com

Classified Advertising

Classified ad rates are \$6 a line (45 spaces or characters), with a 2-line minimum. Online ad forms are available after the back issues listings at: www.KensingtonOutlook.com.

Display and classified advertising:
Please mail to Kensington Outlook, 18 Kingston Rd., Kensington, CA 94707.
Other mail to: 59 Arlington Ave., Kensington, CA 94707. Thank you!

October Advertising Deadline...Sept 8

October Editorial Deadline.....Sept 10

Copyright © 2013 Kensington Community Council

The opinions expressed in Letters to the Editor are those of the contributors, and do not necessarily represent the opinion of The Outlook, its editor, or the publisher, the Kensington Community Council. Residents are invited to submit letters on matters of interest to the community. Letters must be signed and include the author’s address and phone number (address and phone will not be published). Publication is subject to space limitations and the editor’s discretion. Letters of 250 or fewer words are preferred. One letter per person, per issue. (PLEASE NOTE: Modern digital customs call for one space, rather than the traditional two, after all periods.) E-mail preferred, to: Editor@KensingtonOutlook.com

Letters to the Editor

Thank You, Ofcr. Martinez

On May 16th I arrived home to see my front door wide open. I had been burglarized. The worst part was my front door was not able to be closed after having being kicked in. Officer Rodney Martinez responded to my 911 call. I was very lucky. He made my door able to be closed and was very considerate. If it weren’t for Officer Martinez, a very unpleasant event would have been far worse.

Thank you Officer Martinez.

Tom Wuliger

Defend Writ or Compensate Police?

Mabry Benson’s letter in the July/August issue of the *Outlook* expresses an admirable concern for KPPCSD finances, and singles out for comment the 9% employee contribution to retirement. But her words are at odds with her actions.

Elsewhere in the same issue, the *Outlook* reports that the District has spent over \$65,000 through May defending the writ of mandate litigation in which Ms. Benson is one of the petitioners. By the time June legal expenses are added in, the cost of defending this litigation so far will likely be about the same as the money budgeted for the entire 9% employee contribution – about \$83,000 in 2013-14.

Ms. Benson and her co-petitioners could make a significant contribution to the District’s finances by dropping this ill-advised litigation. As the fiscally prudent person I presume Ms. Benson is, I don’t understand how she can advocate squeezing police compensation to save the taxpayers’ money, while at the same time causing the District to waste over \$65,000 and counting of taxpayer money on a pointless lawsuit.

Vida Dorroh

New Leash on Life?

Dear Editor,

As a recent dog owner and dog walker, I have found that there are relatively few unfenced, off-leash dog parks in our immediate area. Caesar Chavez Park, Point Isabel and the Albany Bulb are the closest off-leash areas serving our immediate area. The Albany Bulb is the only off-leash park with beach access, although Point Isabel has water access for the dogs in the channel with water at high tide and Tilden offers Lake Anza with poison oak.

East Bay Regional Parks District is starting a new phase of development, which could possibly mean a strict enforcement of the first 200 feet of developed trails on-leash only dog policy. Unfortunately, a strict application of this policy would include the beach, which is also within 200 feet of the parking area.

Please do not take away off-leash beach access at the Albany Bulb; there are many parks, trails, bay beaches that provide access to the public not wishing to interact with some else’s dog/dogs. I am a frequent user of the Albany Bulb and have met many wonderful, conscientious and scrupulous dog owners, not only cleaning up after their own dogs, but removing gar-

bage and cleaning up after other people’s dogs as well. Currently, the Albany Bulb does not restrict access to anyone wishing to use the park; kite boarders, picnickers, people out for a walk, swimmers, and yes, off-leash dog walkers. But if it becomes designated for on-leash only access for dogs, this will deny one of the very few places in the Bay Area where it is permissible for anyone to come and enjoy their dog off-leash at the beach.

Julia Lojo

Writ of Mandate

Dear Editor,

Maybry Benson, supported by Marvin Gardens Realtor, Celia Concus, both plaintiffs in the district suit, complained in the *Outlook* that KPPCSD directors supported by the police in the last election should recuse themselves from voting on contracts because it would avoid impropriety. Let’s be clear. Officers have a right to support candidates and contribute to campaigns. Unions do it. My neighbor is on the force. That’s democracy. Where was the outrage, in that same election, when defeated Director Kosel sent a mailer to Kensington residents using the garbage company’s mailing list and their stamp machine during litigation with said company?

Plaintiff Schwartzburd announced at a meeting he didn’t want the Chief to use the company car to drive to/from home. The Chief is on duty 24/7, and shouldn’t have to stop at the office first, then change cars before arriving at a scene. I do agree with Schwartzburd when he complains that the Board President should read all the petitioners names...not just his, when describing closed session items. I don’t blame him, as I would not want to be solely responsible. Dairlyn Chelette, Mabry Benson, Catherine De Neergaard, Celia Concus, Llewellyn Stanton, and Eyleen Nadolny join him.

We are now spending more than \$65,000 in tax dollars on a situation that can’t be rectified because the Chief’s salary is now a matter of contract and he is due for another evaluation/raise. We are at a dead-end.

I find that these bully-like behaviors are reckless, disingenuous, hypocritical, and smack of ‘Tea Party’ tactics; they disrupt effective government and demean our public employees. I see it at the national level and feel helpless, but I’ll be damned if I’ll take it at the local level without protesting.

Gayle Shortridge-Tapscott

New AT&T Plan at KMAC

Dear Editor:

Yesterday’s KMAC meeting (July 30) made me proud, again, to be part of this intelligent, perceptive, articulate community – except for one thing: the lack of civility to the woman who spoke for the cell phone towers. I apologize to her from all of us. This is one of AT&T’s strategies: divide and conquer – the ones who want service vs. the ones who do not. It does not have to be one or the other.

There were 3 AT&T folks up front (although Matt Yergovich is a lawyer for Extenet, the land brokers who make their money from each pole they get through). There were 4 more AT&T people scattered in the audience plus the “independent contractor” who is paid by AT&T.

Is AT&T paying all this overtime just to provide service to its handful of Kensington customers? They are willing to fight tooth and nail for the future big bucks of the data and download market. If it were

See Letters, Page 5...

K E N S I N G T O N

COMMUNITY EDUCATION

KASEP

Kensington After-School Enrichment Program FALL Session

Come join the fun. With our amazing range of exciting programs and classes you and your child can participate in community activities of all kinds. There are options that can enrich everyone at all ages.

Exciting changes with KASEP this fall – registration is now Online! NO LOTTERY!

To register go to the website: www.AboutKensington.com.

1. **REGISTRATION** starts Tuesday, September 3rd, at 6pm; Registration for Kindergarten and Grades 1-6 is on the same day/time. Enrollment is on a space available basis, and payment can be made with credit card. Payment with check or cash is accepted in the KCC office – which will be open for walk-in registration at 6pm, Sept. 3rd.
2. **KASEP Classes** start Monday, Sept. 16th and end Friday, Dec. 20th.

NO LOTTERY

If you enroll in carpentry, engineering, pottery, or Critters for Kinder in the fall, you CANNOT sign up for that class in the winter session. THIS POLICY DOES NOT APPLY TO ALL KASEP CLASSES – music, language, sports, cooking, singing, keyboard, or art classes. You may enroll in any of these classes, in each session, on a space available basis.

REGISTER: New customers must create an account in order to register online. Search for classes by category (sports, art, music, languages, etc). After you have selected the class, click “Information” to view course description and information about the instructor. Put the class in your cart and pay – it’s that easy!

KCC Classes: Gymnastics, Karate, Circus, and Bandworks registration is online too, and you can register for these classes at the same time as KASEP classes. Step-by-step registration instructions are available in the KASEP fall brochure, available online at www.AboutKensington.com. Problems registering? Call the KCC Office at 525-0292.

Bye-Bye, Friendly Fun at KCC Summer Camp!

ADULT RECREATION CLASSES

jazzercise

Jazzercise is a blend of jazz dance & exercise science. Each class is choreographed and set to your favorite music – Top 40, jazz, funk, country, and classics. Choreography is easy to follow and will motivate and challenge you. Workout includes cardio, muscle toning, & strength training with weights. Wear aerobic shoes & bring a mat. Sign-up anytime. Register at class. Bring water and your mat. Questions? Call Kevin at 486-2728.

Ongoing: MONDAY • WEDNESDAY • FRIDAY
Kensington Community Center • 8:15am - 9:15am

BODY SCULPTING FOR ADULTS – *New Instructor!*
Tuesdays and Thursdays, 9-10am • Ongoing
Kensington Community Center

Looking for a fun and effective way to incorporate strength training into your life without joining a gym? If you suffer from symptoms of arthritis, diabetes, osteoporosis, obesity, back pain, or depression, then strength training might help.

Please join Kevin Knickerbocker in this 60-minute strength training and flexibility class. Only \$7 a class! Drop-ins welcome.

New! PASTEL ART CLASS FOR ADULTS
Wednesdays 7-8:30pm
6-week class starting Wed. Sept. 18th to Oct. 23rd
\$120.00 for 6 sessions
KCC Recreation Bldg.

Jeanne Rehrig, trained artist, who taught our KASEP pastel class is teaching this class for adults. Explore the versatility of using oil pastels as an exciting art-making medium. You can layer and scrape with tools or mix to create atmospheric effects. This is one of the few media that offers instant gratification. Beginners and more advanced students welcome.

REGISTRATION

KCC/KASEP Office: 59 Arlington Ave., Bldg E (Across the grassy field above the tennis courts in Kensington Park), Kensington CA 94707. E-mail: kccrec@yahoo.com. 525-0292. M-F, 10am-4pm.

Tennis Court Reservations: For weekends and holidays only, beginning at 9am. Call the KCC office for info. Court Fees: 45-min. singles reservation: Residents: \$2; Nonres: \$5.

Kensington Community Center Rental Info: Please call KPPCSD (Kensington Police Protection and Community Services District) at 510-526-4141.

ACRYLIC ARTISTS – *Back From Summer Break!*
Wednesdays, 9:45am-12:30pm
Kensington Community Center

Bring your paints, lunch and creativity! Join this group of artists and paint in community. The room has lots of natural light and space. The first part of the morning is painting, followed by lunch and optional critique.

New! QI GONG FOR ADULTS
Fridays, 9:30-10:30am – 8 Classes
Starts: Friday September 13th – November 1st, 2013
Kensington Community Center
Cost: \$120 for 8 classes. First one is free – come check me out!
Drop-ins Welcome: \$18 per class

Would you like to have more energy, lift your spirit, calm your nerves, and overall feel fantastic? You might like to learn Qi Gong!

Qi Gong is an ancient Chinese form of energy cultivation. It is one of the basic self-healing techniques prescribed by Chinese Medical Practitioners. Qi Gong is a gentle exercise form that incorporates proper breathing with posture and movement. Qi Gong is great for mild physical pain: back pain, shoulder pain, knee pain. It is also effective for PMS, infertility, hot flashes, as well as balance, strength and weight loss.

Meg McDowell, LAc, MSTCM, is a certified Qi Gong therapist as well as a licensed acupuncturist. Meg has a thriving practice in Kensington and specializes in women’s health. Meg is delighted to be serving her community and providing Qi Gong, which has improved her life, as well as that of many others. For more information or to reserve, call Meg McDowell at 510-229-9922 or email her at NeedleSandQi@gmail.com.

Market Update

Recently Sold by Ruth

2 Somerset Place, Berkeley

5BR/4.5 BA Beautiful historic property designed by Walter Ratcliff. Originally offered at \$1,650,000

38 Arlington Ave. Kensington

Sophisticated Mid-Century 4BR/3.5BA redesigned by Bee Renovated. Originally offered at: \$1,198,000

Market Snapshot - June 1- Present

• 8 Available Listings • Average List Price: \$538 per sq. ft. • Average days on the market: 26

• 8 Pending • Average List Price: \$394 per sq. ft. • Average days on the market: 19

• 11 Sold • Average List Price: \$429 per sq. ft. • Average Sales Price: \$450 per sq. ft. • Average days on the market: 21

TIME TO PREPARE FOR THE FALL MARKET!

This is a great time to prepare for the Fall market. If you are considering selling your home or just wish to know the current value call me the appointment is confidential and complimentary. Consider me your real estate resource.

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

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

Neighborhood Notes

Grizzly Peak Fly Fishers' Free Open House • 9/11

The Grizzly Peak Fly Fishers, a non-profit, volunteer-based fly fishing club founded in 1982, meets monthly in Kensington. Their mission is to enhance the fly fishing experience through education, outings, fellowship, skills development, & conservation. Kensington residents are invited to a free Open House at the Community Center on Wed., Sept. 11th, from 6:30-8:30pm. Cast with a fly rod, help tie a *Wooly Bugger*, *match the hatch*, discover NorCal fishing hotspots, wrap a custom rod, see a movie, and meet new friends. Hot dogs and soft drinks available for a nominal charge. 59 Arlington Ave. (Reserve a short pre-event, introductory casting lesson at www.grizzlypeakflyfishers.org.)

Reality: What to Expect in an Emergency • 9/19

The Kensington Police Dept. and the El Cerrito/Kensington Fire Dept. will address this issue in a presentation hosted by the Kensington Public Safety Council (KPSC), on September 19th at 7pm, at the Kensington Community Center. The two departments will explain their roles during a disaster or emergency. You will come away from this meeting with a better understanding of the role *you* play in the preparedness for an emergency, and its aftermath.

3rd Annual Blessing of the Animals • 9/28

The Arlington Community Church invites everyone to join local pet caretakers for its 3rd Annual Blessing of the Animals on Sat. Sept. 28, from 11am-3pm at the Kensington Community Center. Pastor Tony begins the day at noon with a spiritual blessing for pets and owners. See over 30 cats, dogs, and a horse all watch him in silence as he offers blessings for the creatures that give so much to us. Local animal rescue organizations will have homeless cats, dogs, birds and rabbits on display for adoption or fostering. Includes presentations by Guide Dogs for the Blind, the El Cerrito K-9 Police Dog, the Wildlife Foundation, and an animal trainer, who will show us how to have an obedient dog. Contra Costa Animal Control will provide low-cost inoculations, micro-chipping, and amnesty pet registrations; their veterinarian will be available to talk with caregivers about the best health care for their pets. Info at 579-4634 or nina.harmon@gmail.com, or 526-9146, or acc.staff@sbeglobal.net. Come pet Ann Ramsey's "rescue-kissing" horse, "Stetson," and Gretchen Gillfillan's tortoises (*but only if you can catch them!*).

Reverend Tony Clark and a small segment of his flock.

Kathryn Roszak's 'Dance On Center' Program

Enrolling now: ages 3-teen, various levels. They're now housed in Studio B at Berkeley Central (in the arts district, near Berkeley Rep.). New website at: www.DLKdance.com; or call 233-5550.

Above, NNO Coordinator, Officer Doug Wilson (in shadow, foreground) and Chief Harman reconnoiter on National Night Out. Above right, (top to bottom) more pics from last month's NNO: Mark and Mary Wegner's party on Elbridge Court (Photo: Mark Wegner); Sam Fishman's blowout on Los Altos at Beloit; and Leonard Schwartzburd's bash on Coventry.

Below, Lorraine Osmundson and Nieves Feide celebrated their 39th birthdays last month at a picnic in Tilden Park.

Authentic Color

Benjamin Moore® colors can only be made in Benjamin Moore Paint

Beautiful color that's built to last

ben® Exterior from Benjamin Moore® delivers long-lasting protection that goes with every style of home.

Benjamin Moore

benjaminmoore.com

East Bay Paint Center

990 San Pablo Ave.

Albany, CA 94706

510-524-6582

Benjamin Moore®

Paints

The Home of Quality Paint & Service

©2010 Benjamin Moore & Co. ben, Benjamin Moore and the triangle "M" symbol are registered trademarks, licensed to Benjamin Moore & Co.

Free Movie Night: Saturday, Sept. 7th

To celebrate the passing of another fabulous summer here in the land of low-fat milk and organic honey, the Kensington Community Council presents the *Kensington Fresh Air Family Movie Night and Fundraiser*, on Saturday, September 7th, at 7:30pm, on the big lawn next to Bldg. E. Pixar’s hilarious computer-animated family action-comedy superhero film released by Walt Disney Pictures – *The Incredibles*, will be shown.

Bring blankets, jackets, lawn chairs, and a picnic, or purchase a hot dog dinner. Popcorn and bottled water will also be avail-

able for sale.

Raffle tickets will be sold at the event for great prizes, and winners will be announced just before the movie begins; \$5 for 5; \$12 for 10 – *such a deal!*

The movie is free to everyone who wishes to come, but in the spirit of a fundraiser, it’s hoped that people will be generous with their donations. Proceeds will benefit KCC community projects.

Thanks again for generous help from Pixar Studios and the two local sponsors, Kensington’s Mechanics Bank and Marvin Gardens Real Estate.

Mark your calendar for an evening of movie fun, Saturday, Sept. 7th, at Bldg. E!

KMAC Decision on Revised Cell Proposal

Following KMAC’s decision not to recommend the installation of 9 cell phone nodes in Kensington, proposed by AT&T earlier this year, the Dept. of Conservation and Development received a revised proposal from AT&T, which reduced the number of proposed sites in the Kensington area to six, replacing the sites at 8 Highland, 98 Rincon Rd., and 123 Purdue Ave. with one “macro” site at the top of Moser Lane. In an attempt to improve the aesthetics and reduce any potential view blockage, 5 of the remaining 6 Kensington sites were also modified. This new proposal was presented to the public at the July 30th KMAC meeting.

According Ken Mintz, AT&T Area Manager/External Affairs for Contra Costa County, “AT&T is trying to improve coverage of those with 3G service and increase access to 4G service. (Reports show that) almost 40% of the nation has shut off their landlines and expect their wireless devices to provide service inside their homes.

accept that (our equipment would also go away) as a condition of approval.

“Health impacts are well within FCC standards, and they are outside the purview of the County.”

Some residents expressed concerns about fan noise, impacts on property values, and health impacts on humans and wildlife. John Stein wondered how many people would, if need be, settle for less service with fewer towers. (Many present indicated that they would.) KPPCSD Director, Linda Lipscomb, wondered if less-populated areas, such as the cemetery, had been considered for locations of the cell phone nodes. John Kramer said, “No-one is opposed to increased service. There’s always a better way – find it. If we have to wait, we’ll wait.” Jose Luhann said he had no problem with the applications. “I can’t get cell coverage – I have to go out on my deck to make my calls. I don’t have a landline and sometimes my wife has difficulty reaching me.”

“There are areas in Kensington in which cell coverage needs to be upgraded, according to our surveys. Over time, more and more people are using their cell phones not just for calls, but also for data use on smart phones.

“The proposal is the least intrusive means available – its also used in Beverly Hills and Palo Alto. We’ve explored macro sites and co-location. We’ve re-evaluated our alternatives. We’ve paid particular attention to visual impacts.

“We’ve reduced the number of nodes from 9 to 6, by re-evaluating the placement of the macro site on Moeser Lane. We’ve identified 4 nodes where we can reduce the bulk on the pole by moving the cabinet from the pole to the ground.”

One astute resident pointed out that the cell coverage map presented by AT&T, showing potential increased cell coverage in Kensington that would attend the installation of the proposed cell nodes did not actually represent the total cell coverage of Kensington, but only that provided by AT&T – omitting representation of current coverage by other carriers.

Of the 6 proposed nodes, 2 were recommended by KMAC (121 Windsor and 18 Highgate) and 4 were “not recommended” (248 Grizzly Peak, 4 Stratford, 8 Sunset, and 110 Ardmore). The matter now goes before the County Planning Commission, along with KMAC’s recommendations.

In response to the reservations about the project by residents, AT&T representatives assured attendees that the intent of the additional service nodes was not exclusively for downloading movies, but for basic voice and data service. “We’re talking about the ability to use your phone.”

“As far as (future) undergrounding (of utilities), we would accept a mandate that if these poles go away, we’d be willing to

D'JOUR
IN
KENSINGTON GARDENS
FLORAL DESIGN
(formerly D'Jour Floral & Boutique)

REOPENING FOR
YOUR FLORAL
NEEDS AFTER
LABOR DAY!

Judy Pope
Designer/Owner
Phone for an appointment
or to place an order:
510 • 525 • 7232
EMAIL:
Kensingtongardensfloral@aol.com
-or-
antiquesdjour@aol.com
WEB:
www.kensingtonfloraldesign.com
-or-
www.elcerritoflowershop.com

D'JOUR IN KENSINGTON GARDENS FLORAL DESIGN

offers only the finest floral arrangements and gift baskets, backed by prompt and friendly service. I am available by appointment to take care of your floral needs for parties, holidays, small weddings and home decor. All of my customers are important, and I am dedicated to making your experience pleasant. I always go the extra mile to make your order perfect.

NEED A QUICK BOUQUET? WE'LL HAVE READY-MADE BOUQUETS AT COLUSA MARKET AND HOPE TO HAVE AN ARLINGTON LOCATION FOR YOUR CONVENIENCE.

AN AFTERNOON
IN THE PARK
KCC PARADE
& OPEN HOUSE

SUNDAY, OCTOBER 20 • NOON TO 3:30 P.M.
*Parade assembles at 11:30 at Arlington & Amherst Avenues.
Festivities follow at the Kensington Community Center, 59 Arlington Avenue.*

Stop by Mechanics Bank Kensington office the week of September 16 to pick up an entry form.
Have your child enter our Kids Coloring Contest for a chance to **win a \$25 Gift Certificate!** (Details in our Kensington office.)

Purchase barbecue lunch tickets in advance, Monday thru Friday, September 16 to October 18, at Mechanics Bank and receive **50¢ per ticket off** the regular Open House price.

Marc A. Dronkers
Insurance Broker • PERSONAL & BUSINESS SPECIALIST
34 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

The data for the first half of 2013 are clear — the Kensington real estate market is hot!

Sales Trends from Peak of Market to 2013-Q2
Single Family Residences - Source: EBRDI ~ Information deemed reliable but not guaranteed

Call us for detailed information about how the reinvigorated real estate market affects you.

MARVIN GARDENS REAL ESTATE

TODD HODSON 701.1008
RON EGHAMAN 502.7199

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**
4 2 8 - 5 4 6 4

Tree & Shrub Service
(510) 525-8159

Ken Kirsch
certified arborist
Lic. #667903

It's 2013, but **Computers** can still be a challenge...

Mac & PC
iPad & more

Setup & Repair • Business & Home
Great local references • We come to you

 May Technology • maytc.com • 932-4021

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

LOCATION, LOCATION, LOCATION

Chris Neddersen is a top local Real Estate Broker with 22 years of experience who lives and works right here in Kensington. He's helped hundreds of local home buyers and sellers with their real estate needs and he can help YOU.

Call **510-527-0174** text **510.418.1306**
or email **chris@neddersen.com**
Buyers **www.thathousedetective.com**
Sellers **www.whatsnexthomes.com**
Blog **www.berkeleyareabeat.com**

BRE#1143189

Neighborhood Pre-School

Serving the Kensington community since 1980

Pre-School Schedule

Pre-School 8:30 a.m. until 2:00 p.m.

Two classrooms,
licensed for 30 students

Dedicated Classrooms and Play Yard

We offer music with a teacher from the
Crowden School of Music

Tennis classes with the Kensington Tennis Pro

Art Classes ~ Circle time ~ Kindergarten Prep

Easy transition to kindergarten for our graduates

90 Highland Blvd., Kensington, CA 94708
Classroom Phone 510 526-5871
Office Phone 510 236-5901
email neighborhoodschool@comcast.net

*We are located on the kindergarten yard
at Kensington Elementary School*

Neighborhood School also offers before and after school care
for K-6 grades for students attending Kensington Elementary School

September Cash Mob
The Fuse Fitness

Jason Simms, owner of July's featured business, Kensington Chevron, wanted to thank all the Kensington residents who made the effort to come into his station and talk to him, and mentioned they were there to support *Cash Mob*.

As mentioned in the last issue of the *Outlook*, a cash mob is a group of people that assembles at a local business – on an afternoon, over a week, or over a month – to provide a cash infusion for the business, and to have a chance for the residents and the business owner to get to know each other and develop a mutually beneficial relationship.

It's no secret that these are challenging times for business owners everywhere, and as small a community as Kensington is, its businesses are no exception in this regard. Cash Mob is a way for us all to nurture these tender and beautiful flowerings of Kensington's entrepreneurial spirit!

This month's featured business is *The Fuse Fitness*. Located on Colusa Circle and opened two years ago by partners, Kristin Rios and Pascha Brown, the Fuse Fitness was created to offer an alternative way of working out, combining a variety of fitness techniques to meet clients' fitness goals, motivation, and schedules.

This month, you're invited to register for The Fuse Fitness' ongoing special: a week

of unlimited classes for just \$25. Call Kristin or Pascha at 558-8638 or log on to www.thefusefitnessstudio.com to begin your 1-week healthy, fit kickstart! Or drop in any Thursday in September from 11am-1:30pm and meet them in person!

...Help, from Page 1

fun, and we continue to provide adult education programs and sponsor community walks.

Finally, like many in our community, we're anxious to realize the renovation of the Community Center. All these efforts are publicized in the monthly *Outlook* – our window on what's happening locally, that's delivered free to every home in Kensington. But we need your help!

All of our income is raised through generous contributions from community members like you. In order to continue with all these important activities, and to financially support our district board to renovate the Community Center, we are again asking for your support. Your contribution, of any amount, will greatly assist KCC's efforts to improve the quality of life in Kensington. Please use the envelope included in this paper to send us your donation today. (If the envelope is missing, please send your donation to Kensington Community Council, 59 Arlington Avenue, Kensington, CA, 94707.) Thanks for your continued support!

Anne Forrest, KCC President

From the Files of the KPD

Excerpt From June 2013

6-2-2013 Vandalism: 00 block of Highland Blvd. 4 juvenile suspects contacted and released to the parents.

6-3-2013 Vehicle hit and run: 700 block of Coventry Rd.

6-4-2013 Arson: 00 block of Highland Blvd.

6-4-2013 Residential burglary: 300 block of Grizzly Peak Blvd.

6-12-2013 Reported elder abuse: 200 block of Stanford Ave.

6-16-2013 Vandalism: 00 block of Highland Blvd.

6-17-2013 Vehicle hit and run: 200 block of Stanford Ave.

6-26-2013 Attempted residential burglary: 00 block of Norwood Ave. The suspects attempted to gain entry by smashing a window. They did not enter the residence, but were seen by a neighbor who reported the incident to police. Officer Ramos and Sgt. Barrow contacted one of the suspects in Oakland who was in possession of stolen property from a Berkeley resident. Two other suspects have been identified. This case is still under investigation.

Some previous reports available at:
www.KensingtonCalifornia.org/police-department/police-monthly-reports

Where will your child be going to middle school next year?

GRADES 5-8 • ARCHWAYSCHOOL.ORG

ARCHWAY SCHOOL
Preparing Learners for Life.

Accepting Applications
Openings are still available

Morning Tours
Through the summer • 8:45 to 10am

Or call to schedule an appointment (510) 849-4747 x28
1940 Virginia Street, Berkeley, CA 94709

SEMIFREDDI'S

CAFÉ & BAKERY
FAMILY OWNED & OPERATED

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

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

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

BAKING WITH PRIDE SINCE 1984

Sunset view

MORTUARY • CEMETERY • CREMATORY
CHAPEL & URN GARDEN

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

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

BEFORE YOU DECIDE, COMPARE OUR PRICES,
SERVICES AND FACILITIES

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

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

Complete Funeral Facilities within One Gate...

Sept. 1, 8, 15, 22, 29 Kensington Farmers’ Market. Live produce and live music every Sunday, 10am-2pm. Free. Colusa Circle. 847-0801

Sept. 2, 9, 16 The Children’s Handbell Choir Trial Rehearsals. 8 yrs & up. 6:30-7:30pm at the Arlington Community Church. 843-7745 to reserve.

Sept. 3 The kABC, The Kensington After-School Book Club Contact the library for the title to read. Kensington Library, 61 Arlington Ave. 3pm. Free.

Sept. 3 Online KASEP Class Registration, 6pm. www.AboutKensington.com

Sept. 3, 10, 17 and 30 Bedtime Stories, Songs & Lullabies for family cuddling. Kensington Library, 61 Arlington Ave. 6:30pm. Free. 524-3043.

Sept. 4, 11, 18, 25 Yoga at Arlington Community Church, 52 Arlington Ave. All ages. 4:45-6pm. Drop-ins welcome, small fee. Call Suzanne at 525-1881.

Sept. 4, 11, 18, 25 Potluck Community Dinner and Spirit and the Arts program at Arlington Community Church. 5:30-9pm. Info: 526-9146.

Sept. 5 Women’s Fellowship. Arlington Community Church, 52 Arlington Ave. 6:30-9pm. Potluck dinner. 526-9146

Sept. 5, 12, & 19 Baby & Toddler Story Time. Stories, songs & action rhymes for kids and their caregivers. Kensington Library, 61 Arlington Ave. Identical sessions 10:15am & 11:15am. Free.

Sept. 7 Preschool Craft and Brunch. Celebrate Grandparents’ Day. Kensington Library, 11:30am. Free. 524-3043.

Sept. 7 KCC Movie Night, 7:30pm.

Sept. 7 Cleanup: Gore Lot on the Arlington, 10am-2pm. Bring rakes, clippers, brooms, loppers, etc.

Sept. 8 Berkeley Garden Club at the Solano Stroll, 10am-6pm; 1746 Solano Ave., Berk. berkeleygardenclub.org

Sept. 8 Knit hats & mittens for those in need at Arlington Community Church, 52 Arlington Ave. 11:30am. 526-9146

Sept. 8 Personal Theology: The Rev. Barbara Hamilton-Holway, on “What is possible in meeting one with another in religious community?” 10-11am. Free. UUCB, 1 Lawson Rd. 525-0302

Sept. 9 Bruce K. Hopkins on: use of Gouache paint. EC Comm. Ctr., 7007 Moeser Lane. 7:30pm. Free. 277-6996

Sept. 9 “Castoffs” Knitting Group. Kensington Library, 61 Arlington Ave., 7pm. Free. 524-3043.

Sept. 9, 11, 13 Jazzercise. Ongoing at the Comm. Center, M/W/F 8:15-9:15am.

Sept. 9, 16, 23, 30 Class: Unitarian Universalist History 101, w/Helene Knox, 7-9pm. \$20 per 2-hr session. Reg: RayFaradayNelson@AOL.com, or 526-7378. Drop-ins OK. UUCB, 1 Lawson Rd, Kensington, 525-0302.

Sept. 10 & 12 Body Sculpting. Ongoing at the Community Ctr., T/Th 9-10am.

Sept. 11 The Grizzly Peak Fly Fishers Open House at the Community Ctr., 6:30-8:30pm. “Match the hatch,” cast with a fly rod, help tie a “Wooly Bugger,” & more. www.grizzlypeakfly-fishers.org.

Kensington Kalendar

At last month’s National Night Out, one lucky little girl had a chance to experience what it might be like to ride shotgun on a fire truck

exchange, meeting, and lecture. 12:30-3pm. Public welcome. www.berkeleygardenclub.org.

Sept. 18 Pastel Class Begins: 6wks. Rec. Bldg. 7-8:30pm. Pre-reg at 525-0292.

Sept. 18 The Kensington Unit of the League of Women Voters meets. 12:30pm at the picnic table next to the tennis courts in Kensington Park. Guests welcome. 524-607 to confirm. BYO lunch.

Sept. 12 El Cerrito Garden Club meets, 9:30am-noon at the EC Community Ctr., 7007 Moeser Lane. Gary Lawrence of the Mt. Diablo Beekeeping Assoc. demonstrates with a hive and more. Guests \$3/door. 233-9365.

Sept. 13 Friday Qi Gong Class. Community Ctr., 9:30-10:30am; 8 weeks.

Sept. 15 Personal Theology: Author, Walter Truett Anderson on “Becoming Part of Everything.” 10-11am. Free. UUCB, 1 Lawson Rd. 525-0302

Sept. 16 KASEP Classes Start.

Sept. 16 Residential Additions: Avoiding the Pitfalls. Local architect, Deborah Lane on what homeowners need to know when remodeling. Kensington Library, 7pm. Free. 524-3043.

Sept. 17 Berkeley Garden Club meets at the Albany Comm. Ctr., 1249 Marin Ave. Kathy Kramer, on “Bring Back the Natives Gardens Tour.” Plant

Sept. 18 Study Group on Personal Myth and the Sacred, w/Richard Stromer. 3rd Weds, 7-9pm, thru 5/21/14. \$50 suggested. Info: 682-6302; Register: 528-3417. UUCB, 1 Lawson Rd.

Sept. 19 What to Expect in an Emergency/Disaster. 7pm, at the Kensington Community Center. *(See NN, p.4.)*

Sept. 19 Men’s Dinner at Arlington Community Church, 52 Arlington Ave. 6:30-9pm. Info: 526-9146.

Sept. 21 Path Cleanup: Upper & lower Ardmore paths, 10am-2pm. Bring rakes, clippers, brooms, loppers, etc. Green waste bags & cookies provided.

Sept. 21 & 22 Samuel Barber’s Vanessa, sung in English with English super-titles. Sat., 8pm; Sun., 3pm. Berkeley Repertory Theatre, 2025 Addison. www.westedgeopera.org.

Sept. 22 Personal Theology: Sam Keen, philosopher and author, 10-11am. Free. UUCB, 1 Lawson Rd. 525-0302

Sept. 23 Book Club. Discussion of *A Bend in the River* by V. S. Naipaul. Kensington Library, 7 pm. Free.

Sept. 24 Chabot to Go. Hands-on exploring: galaxies, constellations, the solar system, and more. Chabot Space Science Ctr., 6-8pm. Free. 524-3043.

Sept. 25 Karaoke with Officer Doug Wilson at The Arlington, 6-10pm. Free

Sept. 26 Del Sol String Quartet performs. 8pm., Berkeley City Club. 2315 Durant Ave., Berkeley. W/chair accessible. berkeleychamberperform.org

Sept. 27 Bridge at Arlington Community Church, 52 Arlington Ave. Potluck at 6pm. Info: 526-9146.

Sept. 28 Blessing of the Animals and Pet Adoption Event at Kensington Community Center, 11am-3pm.

Sept. 28 Poetry Club – Just for Fun. 6:30pm. Kensington Library, 61 Arlington Ave. 1:00 pm. Free. 524-3043.

Sept. 29 Personal Theology: Author Marcelline Krafchick, Ph.D. Lit., on “How Belief Stories Matter.” 10-11am. Free. UUCB, 1 Lawson Rd. 525-0302

Sept. 30 Memoir Writing Panel. Author, Mani Feniger, on memoir writing. Kensington Library, 7pm. Free.

October 1 After-School French Classes begin at Hilltop. www.efba.us.

Town Meetings

Kensington Community Center
59 Arlington Ave., Kensington
(Schedule subject to change – call to confirm.)

FKL - Sept. 3rd Friends of the Kensington Library, 7pm (at the Library, 61 Arlington Ave.) 1st Tuesdays

KPSC - Sept. 9th Kensington Public Safety Council Earthquake/Disaster Preparedness 2nd Mondays, 6pm. 501-8165

KARO/ECHO - Sept. 9th Amateur Radio Operators 2nd Mondays of odd months 7:30pm. 524-9815

KCC - Sept. 9th - Bldg. E Kensington Community Council 7:30pm. 525-0292

KFPD - Sept. 11th Fire Protection District 2nd Wednesdays 7:30pm. 527-8395

KPPCSD - Sept. 12th Police Protection and Community Services District 2nd Thursdays, 7pm. 526-4141

KIC - Sept. 23rd Kensington Improvement Club 4th Mondays, 7:30pm. 527-3062

KMAC (Tentative) - Sept. 24th Municipal Advisory Council Last Tues. 7pm. (Call Supe. Gioia’s office to confirm: 231-8691)

KPOA Property Owners Association Meets quarterly. 559-8232

Cappuccino • Espresso • Fine Pastries
Specializing in European Style Sausages, Meats, Cheeses
Large selection of German and British products.
German Beer on Tap • Wine by the Glass
Delicious made-to-order Sandwiches
Mon-Fri 8 - 6; Sat 8 - 5
235 El Cerrito Plaza, El Cerrito • 524-4622

inspire
innovate
believe
serve

SCHOOL OF THE MADELEINE
1225 Milvia Street | Berkeley, California 94709 | (510) 526-4744 | www.themadeleine.com

Classified Ads

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

ARLINGTON ESTATE CARE 510-334-2066 Call us Today Personal assistance Errands Pet Care and so much more!

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

BODYWORK-MASSAGE THERAPY
JIN SHIN JYUTS. ®
Experience a massage tailored to your needs, or the healing of a JSJ session. Joan 525-2750

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.

COMPUTER COURAGE was founded in Kensington and helps you in your home or office with any computer problems. Mac or PC, viruses, training, backup and more. info@computercourage.com or (510) 525-2226

DESIGN-BUILD-CONTRACTOR - Kensington resident with 40+ yrs experience in residential remodeling/ renovation, specializing in handicap accessibility. Lots of local references. Lic.#357706-B. Learn more at www.baywoodbuilding.com. Call:510-798-5808 or Email: Robert@baywoodbuilding.com

DESIGN, PERMITS, PROJECT MANAGEMENT for your additions, remodels and major Upgrades by retired architect/builder. Also home repairs. Call Rob 510-526-4037

EXPERT PAINTING BY RAFAEL – Kensington References. Interior/Exterior. Senior Discounts. Reasonable rates. Free Estimate. Call Rafael at 510-459-6431

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

GHOST DANCE CONSTRUCTION CO. – Add value to your home with home remodeling and repairs. Kitchens, bathrooms, additions, decks. Free estimates. California Contractors Lic #567268 since 1988. Call Jon Van Heuit at 510-334-0634

GRIEF SPECIALIST – Rediscover self after loss. Michelle Peticolas, Ph.D. 524-1227. Free Guide: secretsoflifeanddeath.com

GUITAR INSTRUCTOR
Berklee College of Music graduate. Rock, Metal, Blues, Jazz. Contact Mark at 510-207-5118

HANDYMAN/LOCKSMITH – Lic#4865 – 20 years experience. Quick response to lockouts – rekeying repairs. Love to paint and build fences/small projects. Local references. Call Bruce at 510-528-3419

HARDWOOD FLOORS – CORK FLOORS – maple countertops professionally sanded and refinished, re-coated or waxed. Vinyl and tile stripped/waxed. 35 years of local experience. Lic#690782. www.swirsdingsfloorservice.com 548-7766

HOME CARE ASSISTANCE. Elder care, child care, errands, shopping, cooking, etc. Caring dependable, experienced. References. Call Navra at 510-684-5066

HOUSEKEEPING – ELDER CARE – maintenance cooking, hair cutting, personalized dog walking, local references. 8 years experience. Call Imelda 510-459-7587

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

KENSINGTON PAINTING - Drywall & plaster repair. Best local prices for small projects. Lic#902635 Call Barry at 510-558-6898

KENSINGTON TAX CLINIC. Evan Appelman, Enrolled Agent. Individual & small business, trusts, representation. Personalized service at reasonable rates. E-File, 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

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

PARIS APT. FOR RENT - Great location: Bastille next to Le Marais. 1/bedroom/ great rate. Call Jan 510-525-6447 or email: jan@cdg-apt.com

PAULA’S PET CARE – 558-9191. Since 1997. Cats especially. Conscientious, reliable, insured. Local references.

PETER the PAINTER. 20 years of happy clients. Int/Ex. Great local ref. Lic/Insure. 510 575-3913

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

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

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

EXPERT PAINTING
By
RAFAEL

- Interior and Exterior
- Reasonable Rates
- Senior Discounts
- Free Estimate
- Kensington References

510-459-6431

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

DEY & NIGHT HOUSESITTING

Deys: 610-4638

Evenings: 233-1848

NAN PHELPS

PHOTOGRAPHY

A good portrait says it all.

Digital Images and Fine Prints
nanphelps.com
398 Colusa Ave., Berkeley 510-528-8845

HOME REPAIR EXPERT

I love fixing things, all things well, and am very good at it.
I can fix almost anything, including your car! :)
My skills include carpentry, painting, color matching, small electric and plumbing jobs, windows, glass, doors, locks, drywall, fences, sprinklers, decks and any odd job.

Kensington • Berkeley • Oakland

RICK PARIS
310-630-9829

Trusts, Wills,
Taxes, Probate,
Estate Administration

Reasonable
Rates
~
Housecalls

Elvira J. Orly • The Orly Law Firm

Kensington Native & Former Professor
at UC Berkeley School of Law (Boalt Hall)

510.384.5606

OLSON'S
PAINTING

Lic. #706404

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

(510) 521 - 3351

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

B&T
Bookkeeping

YOUR BUSINESS NAVIGATORS

Bookkeeping Assistance for Individuals and Business

- QuickBooks and Quicken Setup and Training
- Bill Paying Service
- Reconcile Bank Accounts and Credit Cards
- Track Investment Portfolio
- Budget Setup and Tracking
- Offer on-site and offsite service

Please call for
FREE Initial Consult:
(510) 528-8411

Check out our
website at:
btbookkeeping.com

Back to School –
Back to Basics

Is your pet free of worms and parasites? Now is a good time to check. **10% OFF** for a simple fecal and Giardia test to help ensure that your pet is healthy and happy.

Call **510.528.0797**
to make an appointment today.
www.kensingtonvethospital.com

prospect sierra

HEART • MIND • COMMUNITY

A World of
Extraordinary

Admissions Information Days:
Elementary School (K-4) - Sunday, November 3, 12:30-3:30 pm
Middle School (5-8) - Sunday, October 27, 12:30-4:00 pm

admissions@prospectsierra.org

ELEMENTARY SCHOOL (K-4) MIDDLE SCHOOL (5-8)
510.236.5800 510.528.5800

prospectsierra.org

KENSINGTON OUTLOOK
59 ARLINGTON AVE
KENSINGTON, CA 94707-1037

NONPROFIT
ORGANIZATION
U.S. Postage
Paid
Permit No 1058
BERKELEY, CA

IRONWOOD ENGINEERING CO.
www.ironwoodengineering.com
Civil and Structural Engineering • Licensed Engineers
Earthquake Strengthening • Drainage • Remodels
New Construction • Additions • Foundation Repairs
Retaining Walls • Inspections • Kensington Resident

524-8058

PAINTING & WATERPROOFING Inc.
COMMERCIAL AND RESIDENTIAL

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

510.654.3339
www.omnipainting.com

**D. A. FLOWERS
& COMPANY, LLC**

**Comprehensive
Personal Financial Planning
&
Investment Management**
*fee-only
call for a free initial consultation*
David A. Flowers, CFP®
Kensington Resident
(510) 868-2648
2213 5th Street, Berkeley, CA 94710
info@daflowersandcompany.com
www.daflowersandcompany.com

...NNO, from Page 1

and appreciated, and then do it all over again at the next house on his route.

Other KPD officers repeated that pattern as the force covered the town, while Kensington fire fighters made similar appearances with lights flashing on their fire trucks to the delight of children young and old.

A story from the party on Ardmore Road: The host was telling about two separate, unexpected “visitors” to his property who had said that they were there to, in the first case, “pick up the couch advertised on Craigs List,” and in the second case, “drop off the money for the white board advertised on Craigs List.” As he had encountered each party in his back yard on separate occasions, and heard what sounded like dubious stories from each of them, the homeowner told them to leave or he was going to call the police.

The homeowner recounted these stories at NNO last month and found to his surprise a neighbor at the party was able to confirm that both his visitors had been there on legitimate errands, responding to a CL ad placed by – and arrangements made with – the neighbor, though each had written down the wrong address.

Proving once again it's good to get to know your neighbors!

**UNITARIAN
UNIVERSALIST
CHURCH
OF BERKELEY**

Revs. Barbara & Bill Hamilton-Holway
Merrin Clough, Director of Family Ministry
~SUNDAY MORNING WORSHIP~
Services at 9 & 11
Adult Education Hour at 10
Religious Education Classes at 11
525-0302 www.uucb.org
1 Lawson Road in Kensington
(follow signs from Arlington & Moeser)

**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

**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
www.spitzley.com

**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