

Lamorinda OUR HOMES

Lamorinda Weekly Volume 11 Issue 26 Wednesday, Feb. 21, 2018

Digging Deep with Cynthia Brian

...read on page D13

Piping problems

By B. B. Kaye

Top right, a new copper pipe is installed to replace the aged pipes.

Photo Andy Scheck

Plumbing runs largely unseen through our homes, serving to bring us comfort and cleanliness. “Plumb” is from the Latin “plumbum” for lead, because in the early days of plumbing that’s the material that was used for piping. Lead was cheap, easy to form, easy to solder, long-lasting – and extremely poisonous.

According to the Centers for Disease Control and Prevention, “low levels of exposure have been linked to damage to the central and peripheral nervous system, learning disabilities, shorter stature, impaired hearing, and impaired formation and function of blood cells.” As the dangers of using lead – severe brain and nervous system damage, especially but not only in children – reared their ugly heads into public awareness, better materials were developed to safely carry the precious water we use.

Brass, copper, stainless steel, galvanized steel, “black” steel, iron, baked clay, cementitious compounds and, more recently, different types of plastic can all be found within many, and often the same, houses.

... continued on page D4

THE Beaubelle GROUP

MORAGA

Enjoy sweeping views of the surrounding hillsides from this single level three-bedroom, two-bathroom duet home in the exclusive Ascot Highlands neighborhood. The charming and spacious approximately 1,380-square-foot floor plan features light-filled, stylishly updated and freshly painted rooms that connect with inviting outdoor entertaining spaces including a backyard patio with hillside views and a front, gated courtyard. Additional features include: hardwood floors, recessed lighting, indoor laundry area (washer and dryer included), central air conditioning, two-car, new interior and exterior paint, quiet and private location, and a community swimming pool. Minutes to shopping, restaurants, parks, schools and more.

Offered at 785,000

GLENN AND KELLIE BEAUBELLE

925.254.1212

TheBeaubelleGroup.com

CABRE# 00678426, 01165322

Lamorinda Home Sales recorded

City	Last reported:	LOWEST AMOUNT:	HIGHEST AMOUNT:
LAFAYETTE	1	\$1,350,000	\$1,350,000
MORAGA	2	\$682,500	\$1,400,000
ORINDA	4	\$900,000	\$1,890,000

Home sales are compiled by Cal REsource, an Oakland real estate information company. Sale prices are computed from the county transfer tax information shown on the deeds that record at close of escrow and are published five to eight weeks after such recording. This information is obtained from public county records and is provided to us by California REsource. Neither Cal REsource nor this publication are liable for errors or omissions.

LAFAYETTE

1693 Pleasant Hill Road, \$1,350,000, 3 Bdrms, 2192 SqFt, 1959 YrBlt, 1-25-18

MORAGA

2 Baltusrol Street, \$682,500, 2 Bdrms, 1552 SqFt, 1979 YrBlt, 1-17-18

1157 Larch Avenue, \$1,400,000, 4 Bdrms, 1829 SqFt, 1963 YrBlt, 1-17-18;

Previous Sale: \$975,000, 09-27-17

25 Mayfield Place, \$1,200,000, 4 Bdrms, 2462 SqFt, 1965 YrBlt, 1-25-18;

Previous Sale: \$710,000, 02-03-03

ORINDA

21 Bigleaf Road, \$1,890,000, 4 Bdrms, 3912 SqFt, 2015 YrBlt, 1-26-18;

Previous Sale: \$619,000, 11-22-13

128 Glorietta Boulevard, \$950,000, 3 Bdrms, 2076 SqFt, 1946 YrBlt, 1-23-18

170 Glorietta Boulevard, \$900,000, 3 Bdrms, 2451 SqFt, 1953 YrBlt, 1-22-18

108 Lucille Way, \$1,229,000, 4 Bdrms, 2758 SqFt, 1985 YrBlt, 1-19-18;

Previous Sale: \$431,000, 09-06-96

D&N
Construction
Lic 827695 Class B

**Home Improvement
& Handyman Services**

We Specialize in Small Projects

Any Home Repair
Bath & Kitchen Remodel
General Construction
Sheet Rock & Siding
Plumbing & Electrical
Decks

Garage Doors
Countertops
Basements
Dry Rot & Roof Repairs
Skylights

**Free
Estimates**

Call or Text: Shawn 925-852-9189 or
email:shawn@dandnconst.com

99 Tiger Tail Court, Orinda

OPEN SUNDAY 2 - 4 PM

Enjoy this 4,715 square foot custom-built 5 bedroom, 3.5 bath family home in the popular *Miner Road* area on a private 1.01 acre parcel with valley views.

Only 7 minutes to town, shopping and commute!

Offered at \$2,150,000

CLARK THOMPSON
REAL ESTATE BROKER
VILLAGE ASSOCIATES
CALBRE# 00903367

Office: 925-254-8585 | ct@clarkthompson.com
www.clarkthompson.com

Piping problems

... continued from page D1

Leapfrog Plumbing technician Austin Barber inspects the newly installed copper pipes under a house.

Photos Andy Scheck

All of these materials have different lifespans, different strengths and weaknesses, different handling rules, different health questions, different uses, and different costs.

Knowing whether or not a pipe repair or replacement is needed, and how much is a reasonable cost, is not always easy, especially for a young family with the stresses of a house purchase and a new baby all at the same time.

Lafayette residents Steven and Becky Barnstetter had to replace their home's sewer line four years ago. As with many loans, the bank required repairs to protect their investment, but there was an unpleasant surprise on top of that expectation: "In order to get the loan we had to spend about \$56,000 to lift the house, but a city

inspector said the sewer also needed to be replaced," Steven Barnstetter said. "We had it inspected, but it didn't have separations or holes." The pipe had been checked with a borescope (a camera that is sent through the interior of a pipe).

The inspector had come to check on legitimate repairs that the Barnstetters had permits for, and that's when he spotted a waste pipe extension that the original homeowner had jerry-rigged for an additional bathroom without permits. Both Barnstetters recall the man saying he was a city of Lafayette inspector. "He told us that the city of Lafayette would come and pour concrete down it if we didn't get it fixed, so we'd never be able to use it!" said Becky. Alarmed, she ran to apply for permits.

... continued on page D6

Finola Fellner

925.890.7807
BRE #01428834

REAL ESTATE

ORINDA LISTING

36 LAS VEGAS, ORINDA

Offered at \$3,150,000

Approx 4,000 sq ft, 5 bed/4.5 bath

Contemporary Napa farmhouse built in 2016 by well-known McKenzie Gray Builders includes two family rooms, study with fireplace, great room, chef's kitchen, dining room and large sliders that opens to the gardens with spacious loggia with built-in BBQ, sprawling lawns and terraced gardens.

PENDING

40 ACACIA DRIVE, ORINDA

Offered at \$1,998,000

Approx 3,300 sq ft, 4 bed/4 bath

Fabulous true Mid-Century custom home featuring an open floor plan, floor to ceiling windows, multiple indoor/outdoor living spaces, 2 master suites and unique architectural design/details. Ideally set in a quiet neighborhood with easy access to BART, town, schools, hiking trails and shops.

COMING SOON IN ORINDAWOODS

533 THE GLADE, ORINDA

Approx 2,175 sq ft, 3 bed/2 bath

Wonderful one-level Orindawoods home with vaulted ceilings, hardwood floors, open floor plan and great proximity to BART and town.

Piping problems

... continued from page D4

New copper piping on top and old pipes below.

Photos Andy Scheck

The new copper pipe is connected to the water main outside the house.

Aziz Aineb, construction inspector in the Engineering Department for the city of Lafayette, knew of no inspector by the name written on the document left with the Barnstetters. "I've been here 14 years, and I don't recall anyone by that name," he said. "We usually don't tell people anything about the sewer. There is only one inspector for the city, and that is me. We don't get involved with Sanitary District decisions."

Chris Carpenter of Central Contra Costa Sanitary District said it's unusual for them to mandate replacement. "The very few times we take that opportunity is if it's an old clay pipe, and it's usually because we've inspected it with a borescope and there is obvious damage, like roots intruding. Within foundational areas, Contra Costa County may take jurisdiction over plumbing. That's a third agency. Regional maps appear to show that property within the city of Lafayette, but it's near the border and sometimes it's hard to know who holds jurisdiction."

Conrad Fromm of the Contra Costa County Building Inspections Department said, "That's not our jurisdiction, more than two feet outside the house. It belongs to the Contra Costa Sanitary District. We do contract inspectors out to Lafayette and other towns. The only thing I can think of for an inspector saying that, is that it was undersized for the extra usage that was added. I hate to say it, I can't speak to this particular case because it was so long ago, but inspectors are supposed to have customer service skills. Sometimes, they don't give very good explanations because they assume the service that will do the work will understand. If this were today, I could refer it to a supervisor to question the inspector about it."

The replacement cost an additional \$16,000. It extended around the house and under the driveway, but stopped short of going beneath the street to connect with

the main line. "The workers who did it said they could see little wrong with it aside from a small portion close to the house, so it was hard for us to know if it really was needed, or if we were being forced into it for someone else's profit," said Steven Barnstetter.

Regardless of the reasons for replacement, there may have been improprieties in the way the Barnstetters were treated, and the experience left them shaken.

Steven wishes that explanations had been more forthcoming. "Courtesy should not be hard to come by. Someone should answer the phone and make it easy for people with the right information. How hard can it be? The one person who came out to check for the city was quite rude. Horrible. 'You have to do this,' he said. He didn't smile, he wasn't on time, and he was very peremptory and dismissive."

Maurice Williams of LeapFrog Plumbing said, "The rules change from jurisdiction to jurisdiction. Often we don't know what changes are made to rules until we pull a permit. Even though homeowners are responsible for maintenance, about three feet outside the house the district owns the line, and they can dictate replacement before we even start a job. Before a home is finalized, they have the authority to mandate replacement. It could be a preemptive decision."

For people faced with a similar situation, "At first, get two other opinions. Get someone who is on your side at the beginning to explain pros and cons," said Steven Barnstetter.

Make sure to take careful notes as situations evolve. If interactions are less than professional, the agencies involved have people who are concerned about your experience with the agents representing them.

MELANIE SNOW PRESENTS: HOMES IN ORINDA

14 ST. STEPHENS DRIVE, ORINDA
 New Price: \$1,695,000
 2966 sq. ft. + in-law unit, .66 acres

1 MONTEREY TERRACE, ORINDA
 Coming Soon in February
 3483 sq. ft., 2.66 acres

62 VAN RIPPER LANE, ORINDA
 Recently Sold
 Sleepy Hollow Charmer

TOP TEN AGENT IN ORINDA OFFICE

Melanie Snow | CAL BRE# 00878893 | Cell: 925.360.0344
 Melanie.Snow@camoves.com | New Web Site! www.MelanieSnow.com

©2018 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company, Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office is Owned by a Subsidiary of NRT LLC. All rights reserved. This information was supplied by Seller and/or other sources. Broker believes this information to be correct but has not verified this information and assumes no legal responsibility for its accuracy. Buyers should investigate these issues to their own satisfaction. If your property is currently listed for sale, this is not intended as a solicitation. If your property is listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers. We are happy to work with them and cooperate fully. Real Estate Agents affiliated with Coldwell Banker Residential Brokerage are Independent Contractor Sales Associates and are not employees of Coldwell Banker Real Estate LLC, Coldwell Banker Residential Brokerage or NRT LLC. CalBRE License #01908304.

MW ~ Maureen Wilbur ~

1425 Quail View Cir., Walnut Creek
 ~ Coming Soon!

4 Bedroom, 3.5 Bath
Townhome in Acalanes HS
Walnut Creek Elementary Districts,
BART and Walnut Creek Shopping

~ Price to Be Determined

1905 Piper Ridge Ct, Walnut Creek
 ~ Offered at \$875,000 ~
www.1905PiperRidge.com

Open Saturday & Sunday 1-4 PM

3 Bedroom 2.5 Bath
Stylish & Gorgeous
Summit Ridge
townhome near to
Lafayette Schools!

©2018 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company, Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office is Owned by a Subsidiary of NRT LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Real Estate LLC, Coldwell Banker Residential Brokerage or NRT LLC. CalBRE License #01908304.

Feng Shui

Restful and romantic Feng Shui

By Michele Duffy

The headboard and luxurious bedding with little red accents amps up the romance and a carpet softens the luxury and compliments the de rigueur pairs of bedside tables and reading lights in this newly redesigned Orinda master bedroom.

Photos provided

While love should fill every day and every moment of our lives – not just on the annual special occasions – these times can pointedly serve as a useful reminder to refresh and recharge certain areas of our lives and homes for the better. The feng shui of the master bedroom is a logical and fun place to get focused after Valentine's Day, so here are several key tips to make the spot where we spend restful and romantic time a cozy place you will love every day.

First, whether you are in a relationship or not, loving yourself is the first relationship of importance and allowing yourself to have a master bedroom of your dreams creates a good starting point. So if you are tired of the bedding, want to freshen up the space with new color, or if the art doesn't promote a restful or romantic vibe, then consider how much time you spend there, and give yourself the gift of an upgrade. Remember, if you are interested in attracting someone into your life, you must make room for them energetically as well, so no single nightstands or lonely art work. Instead, try to balance out the setting by flanking the master bed with a pair of bedside tables with 100-watt lighting that allows for reading in bed,

and add uplifting romantic art images. Remember to discard your old mattress you shared with your ex if you are serious about meeting someone new.

If you are already in a relationship, all of the above still applies and the remaking of your bedroom with your partner can be another way to collaborate intimately, to stoke the fires of passion and deepen your connection from within your own home.

Second, stand back and stop for a minute and contemplate whether you love the color on your master bedroom walls and in the master bedroom bath. Is your bedding bland and boring or do the colors inspire rest and romance? Are the color of the drapes or window blinds neutral, allowing for as much natural light to pour in while still allowing the privacy that window treatments are designed to offer? Master bedrooms should not have active yang or active wall colors like red, bright yellow or orange. The master bedroom walls should encourage relaxation and rest and so the colors you choose should be zen-like, yin and on the lighter side with respect to the hue. If you want a darker wall for drama try painting the wall behind the bed that you don't actually see while you are in bed.

Third, from a feng shui perspective, the master bed is the single most important piece of furniture in the entire house. Why? Think about how much time we all spend in our beds, sleeping there eight or nine hours a night at least. Does your bed have a proper bed frame with a soft upholstered or wooden headboard? Feng Shui frowns on metal beds especially the ones with metal bars or slats which are uncomfortable to lean against and where your head can get stuck. They energetically resemble being behind bars while you are in your bed, which is not what you are going for in the sacred spot that crowns romance and rest. Is your mattress begging for retirement? If you are budget minded and need both a new sofa and a new bed, guess which comes first?

... continued on page D10

Surround yourself with Romantic art, which can be photos of you and your partner or whatever feels juicy to you, like this print.

PREMIER KITCHENS

While we specialize in **kitchens**, our team is able to **design** custom quality **cabinets** for any room meeting your **aesthetic** and **functional** needs all within your **budget**.

Schedule a meeting or just stop by!

(925) 283-6500

3373 Mt. Diablo Blvd.
Lafayette, CA 94549
info@premierkitchens.net
www.premierkitchens.net

FEATURED AGENT

Julie Ann Poppi
2017 Top Producer
Realtor® | Lic. #01246956

Lafayette Office
925.683.0134 c
ja.poppi@ggsir.com

Here is what Julie Ann's clients are saying about her: "After interviewing six agents there was no need to look any further, she set her standards so high. Her knowledge of the market, & negotiating skills exceeded our expectations. She always had our best interest at heart. We now know why you were referred to us, many thanks."

HomesWithJulieAnn.com

Phenomenal New Construction
155Camille.com
155 Camille Court | \$3,599,888
5 Bedrooms, 4.5 Bathrooms
Maribel Cribb | 925.997.1791

Web Id: 2PJW7R, Lic #01153985

Stunning Happy Valley Estate
1261Panorama.com
1261 Panorama Drive | \$3,450,000
5 Bedrooms, 5 Bathrooms
Bob Machado | 925.209.4378

Web Id: NGNGNZ, Lic #01205949

Sophisticated Elegance
3363DeerHollowDrive.com
3363 Deer Hollow Drive | \$2,188,000
4 Bedrooms, 3.5 Bathrooms
Pat Burgess | 925.683.3509

Web Id: TDBBQV, Lic #01827636

Modern Ranch Style
1023Westridge.com
1023 Westridge Avenue | \$1,799,888
5 Bedrooms, 4 Bathrooms
Maribel Cribb | 925.997.1791

Web Id: CQES6P, Lic #01153985

Million Dollar Views
1799TiceValleyBlvd.com
1799 Tice Valley Blvd. | \$1,785,000
5 Bedrooms, 3 Bathrooms
Greg Souza | 925.818.8578

Web Id: G7575M, Lic #01875108

Fabulous, Convenient Location
ggsir.com
2810 Bowlin Avenue | \$898,000
3 Bedrooms, 2 Bathrooms
Kimberly Gillman | 925.980.2209

Web Id: 49KQQE, Lic #01228474

Golden Gate

Sotheby's
INTERNATIONAL REALTY

**Contact a GGSIR
Sales Associate
for All Your
Real Estate Needs.**

BERKELEY
510.542.2600

DANVILLE
925.838.9700

LAFAYETTE
925.283.7866

MONTCLAIR-PIEDMONT
510.339.4000

ggsir.com
Each Office Is Independently
Owned and Operated.

Feng Shui

Restful and romantic Feng Shui

... continued from page D8

The bed! Getting a solid night's sleep is a gift you can give one another that will keep giving for years to come. There's really no reason to sleep on an uncomfortable mattress. Do you love your bedding and comforter or quilt, or have you just been putting up with it? Fresh new options and ideas bound, so focus on the bed for excellent returns. Placing your intention first on the bed will deliver long lasting positive results and getting it right is not a luxury, it is a necessity. The same is true of the bed frame. If you don't have one, it should be a priority to lift the bed off the floor into a frame with a headboard at least. You will feel more secure and get a more restful sleep. Try not to store anything under your bed either.

Energetically place your bed securely in the "commanding position" which is diagonal from the

Surround yourself with nature inspired art which can also resemble romance like photos or prints of flowers that represent love.

Candles create a romantic atmosphere perfect for the master bedroom.

bedroom door and facing the door but not directly in line with the door. Place your bed against a solid wall as well, and not in front of windows.

If your master bedroom layout doesn't allow for bed placement in the commanding position due to a bath door, closets or windows, don't fret, simply place the bed in the best available spot and apply other Feng Shui tips to create a restful retreat.

Finally, surround yourself with the personalized luxury that your budget allows including sumptuous bedding, inspirational images that inspire romance or remind you of the bond with your partner, like photos of you together and also peaceful nature inspired images.

Add lavender essential oil diffusers or soy candles so fragrance wafts in the air, and add carpets, rugs and pillows so softness and rejuvenation are paramount. Any clutter should automatically find a home elsewhere or be donated or discarded, and as you settle into your fresh new re-dux space are you feeling more connected to nourishing yourself and the second most important relationship you have with your partner?

Please let me know how my tips inspired you to create a zen-like master bedroom that soundly harmonizes our very basic human need need for love, sleep, and romance.

WEALTH & PROSPERITY XUN Wood Southeast Purple	FAME & REPUTATION Li Fire South Red Summer	RELATIONSHIPS Kun Earth Southwest Pink
FAMILY ZHEN Wood East Green Spring	HEALTH TAI JI Earth Center Orange, Yellow Brown	JOY & COMPLETION DUI Metal West White Autumn
KNOWLEDGE & SELF-CULTIVATION GEN Earth Northeast Blue	CAREER & OPPORTUNITIES KAN Water North Black & Dark Blue Winter	HELPFUL PEOPLE & TRAVEL QIAN Metal Northeast Grey

The Bagua Map: Front Door

Michele Duffy, BTB M.F.S. is an Orinda resident who, since 1999, enjoys creating "Space as Medicine" Feng Shui one space at a time, as well as hiking in nature, cooking, and spending time with her family; Canyon Ranch Feng Shui Master, International Feng Shui Guild (IFSG) Red Ribbon Professional. To schedule a professional 2018 Feng Shui Consultation, contact Michele at (520) 647-4887 or send an email to spaceharmony@gmail.com.

Need Solutions in Obtaining a Mortgage?

As a Mortgage Broker Mark Has Access to Numerous Banks to Find You the Best Loan!!

Mark Zinman

Mortgage Broker/Owner

MZ Financial Group

415-203-6369

Mark@mzfinancialgroup.com

35 Williams Drive, Moraga

MZ FINANCIAL GROUP

Mark and MZ Financial Group help borrowers qualify with all different types of situations. Some of the more common are:

- Investors looking to increase their holdings in residential or commercial properties
- Self-Employed individuals with income qualifying issues
- Borrowers with large assets and low incomes

Mark has been a mortgage broker for over 15 years and would love to put that experience to work in handling your mortgage needs!

Loan Officer Mark Zinman | mark@mzfinancialgroup.com | CA Bureau of Real Estate License #01335252 | NMLS License #248181
Supervising Broker Pacific Bay Lending Inc. CA Bureau of Real Estate #01874848 NMLS #318011

COMING SOON!

Wonderful townhome in Miramonte Gardens, 3 bedroom, 1.5 bathrooms, 1248± square feet with large living room that opens to kitchen, inside laundry room and fresh carpet. Charming rear patio with gate that opens to walkway to Miramonte High School. 2 covered parking spaces just steps from front door. Call for more information.

Offered at \$585,000

Paul & Virginia Ratto

925 998 9501

vvarni@pacunion.com

rattoandratto.com

License # 00900621 | 01361537

**PACIFIC
UNION**
INTERNATIONAL

Views of Moraga Valley

1170 Alta Mesa Drive

Open House - Sat. & Sun. Feb. 24th and 25th!

This beautiful one-story townhome has views of Moraga Valley. Private deck, updated kitchen with granite counters and fresh paint throughout. Come see this unique home that is ready to call your own.

Offered at \$1,100,000

Dana Fillinger

925.588.6409

dfillinger@apr.com

www.danafillinger.com

CalBRE # 01731662

**LUXURY
PORTFOLIO**
INTERNATIONAL

ALAIN PINEL
REALTORS

**COLDWELL
BANKER**
RESIDENTIAL BROKERAGE

New Listing/Condominium

1965 Ascot Dr. #10, Moraga

\$479,000

Tom Stack

COMING SOON

Broker Associate

925.878.9964

Tom.Stack@camoves.com

www.TomStack.com

CalBRE #01501769

TomStack
REAL ESTATE

"Striking a Chord in Our Community"

©2018 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office is Owned by a Subsidiary of NRT LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Real Estate LLC, Coldwell Banker Residential Brokerage or NRT LLC. CalBRE License #01908304.

Springtime is swarm season for honeybees

Help the honeybee by reporting swarms to the Mt. Diablo Beekeepers Association

Submitted by Janet Kaidantzis

Swarming is when thousands of honeybees fly together in search of a new home. Swarming is a natural part of the honeybee lifecycle in spring and summer. Swarms fill the sky with a buzzing, swirling cloud of honeybees. Look up! A swarm is an amazing sight.

The swarm of bees will find a place to land—in a tree or on a fence or some other temporary gathering place. They form a cluster that looks like a big ball of bees. They will stay there for a few hours or a few days until they find a permanent home. Swarms are not dangerous if left alone. If you see a swarm that has landed near the ground, call a beekeeper. A beekeeper will rescue the swarm and find it a good home.

Report swarms to the Mount Diablo Beekeepers Association. MDBA volunteers remove swarms, which are prized by beekeepers for their healthy genetics. Help save a swarm, and you will help the honeybee and the environment.

How to find a swarm collector:

Go to www.diablobees.org
Click on “Report a Swarm” at the top of the page.

Click on the map or download the “Swarm Removal List” to find a volunteer in your area.

Call the volunteer and be ready to answer some questions about what you see.

The MDBA requests a \$50 donation for collecting a swarm. These funds support programs to educate the public about honeybees and the vital role they play in our environment.

A honeybee swarm lands temporary on a branch until a new home is found.

Digging Deep with Cynthia Brian

And the winner is...

By Cynthia Brian

"People are always in good company when they are doing what they really enjoy." ~Samuel Butler

Award winners in the garden world, Black-Eyed Susan and 2018 Coreopsis and Daisies.

Photos Cynthia Brian

The bright fluorescent pink of Chinese Fringe.

Cut a branch from a gorgeous magnolia to highlight the end of winter.

In the first three months of the year, we get to be bystanders at numerous red carpet events. Hello awards season! The Golden Globes, People's Choice, Screen Actors Guild Awards, the Grammy's, and the Oscars are all highlights. Add the Olympics to this year's lineup and we have a full roster of gold, silver and bronze. Over the years I've been privileged to enjoy my share of walking the red carpet in the entertainment industry, and in the plant world, we have our winners, too.

The Perennial Plant Association awarded Allium Milnenium the plant of the year. It boasts glossy green leaves with a profusion of large, rosy-purple clusters of flowers that bloom in mid-summer. As butterfly magnets, alliums are beautiful as well as being deer and rabbit resistant. The Perennial Plant of the Year program showcases outstanding perennials that grow in a variety of climates, are disease free, and are low maintenance. A few of the past winners over the years have included lavender, which deer and rabbits won't eat as well as dianthus, phlox, black-eyed Susan (rudbeckia), echinacea, salvia, catmint, sage and coreopsis.

The National Garden Bureau also designates award winners annually. For 2018, the winning bulb is the tulip,

the vegetable is the beet, the perennial is the coreopsis, and the star of containers and hanging baskets is the Calibrachoa.

With the unusually warm weather we've experienced this February, gardens have exploded into blooms more than a month earlier than in previous years. With the slightest breeze, the sky rains white petals from pear and plum trees while hillsides and paths are lined with dancing daffodils.

The vivid, paint-box colors of tulips are filling our souls with joy. Part of the lily family and relatives of alliums, tulips comprises 150 species with over 3,000 varieties. Although we plant them in fall after four to six weeks of cooling for spring sprouting, they can be forced to bloom in winter. People often ask me why tulip bulbs need to be refrigerated before planting. The answer is that in their native habitats where winters are colder, they would go dormant allowing for the bulbs to sprout roots while the development of the embryonic leaves and flowers inside the bulb occur. I lived in Holland for 18 months where "tulpen" were the pride of every household, even tough tulips originated in Asia. Did you know that the Netherlands

produce most of the world's annual tulip crop exceeding four billion bulbs annually? Tulip mania (tulpenmanie) reached its crescendo in 1637 when the bubble collapsed, and overnight, many rich traders became paupers. One bulb could buy a house on the Amsterdam canal. Folly! According to the Netherlands Flower Bulb Information Center, the United States is the biggest importer of Dutch bulbs to the tune of \$1.3 million in wholesale prices annually. The colors of the tulip have significant meaning: red equals love, purple represents loyalty, and white whispers, "I'm sorry!"

The winning edible of the year is the beet and I am so thrilled as this is probably my favorite of all of the root vegetables. I planted my seeds directly in the soil last spring and am still harvesting. When I thin, I eat the seedlings. Beets like acidic soil and they withstand cooler temperatures before harvest. Colors are typically red, purple, yellow, or red with white ring stripes. They are consumed in salads, soups, and pickled. Rich in fiber, potassium, calcium, folic acid, and phosphorus, high in fiber, vitamin A and C, beets have more iron than most other vegetables.

... continued on page D14

Digging Deep with Cynthia Brian

And the winner is...

... continued from page D13

The red color comes from the antioxidant betalain, an excellent source of color pigment for natural dyes and coloring agents.

The beauty, resilience, and popularity of coreopsis was a natural fit for the National Garden Bureau to add this glorious flower to its red carpet lineup. In the language of flowers, coreopsis means “always cheerful,” and these delightful natives of the Americas live up to this designation. Equally, at home in naturalized prairie settings or manicured landscapes, coreopsis provides a lovely sunny presence wherever they make their home. Although typically seen in colors of yellow and gold, many species also contain red, bronze and burgundy colors and have been commonly used as dyes in native fabrics. Before the introduction of coffee to America, Native Americans boiled the flowers into a warming tea.

The newest star in the garden lineup is calibrachoa, with its 28 different varieties. A relative of the petunia, (although now recognized as it's own genus) calibrachoa hit the marketplace arriving from Brazil via Japan via Europe in the 1980s but were considered difficult to cultivate. They are beautiful plants that do well in containers and hanging baskets and this specialized treatment has turned out to be their niche market. They aren't really mini petunias, yet they are drought tolerant. Plant in well-drained acidic soil and provide six hours of direct sunlight per day. You will be rewarded with brilliant colors, fascinating streaks and stripes, eye-catching stars, and patterns that resemble the strokes of a brush. Your patio will be a floral artwork with calibrachoa in the honored lineup.

With all of these award winners, my supreme favorite still lies with the exquisite lotus flowers that I enjoyed in Southeast Asia. The deep, rich colors, their versatile expressions, I am deeply, madly in love with lotus. Alas, I can't grow it here in my backyard pond.

Speaking of winners, gigantic congratulations to Sal and Susan Captain of Captain Vineyards for being honored as the Moraga Business Persons of the Year! I am personally thrilled to see two stewards of the earth, farmers, gardeners, wine makers, and all around great individuals inducted into this hall of fame. Bravo!

Savor a respite in your landscape for the next few weeks before I offer you a plethora of chores that need attention. Enjoy your own company.

Keep doing what you love and you'll be a winner too. Roll out the red carpet for your favorite plants and get ready for a rowdy and rousing spring.

Happy Gardening and Happy Growing!

The National Garden Bureau's Award Winner calibrachoa callie burgundy in a hanging basket.

Oranges in the forefront and flowering quince in the back of the garden.

Congratulations to Sal and Susan Captain honored as Moraga's Business Persons of the Year.

Cynthia Brian walks the Red Carpet as one of the stars of the film "Tapping the Source."

Cynthia Brian, The Goddess Gardener, raised in the vineyards of Napa County, is a New York Times best selling author, actor, radio personality, speaker, media and writing coach as well as the Founder and Executive Director of Be the Star You Are1® 501 c3. Tune into Cynthia's Radio show and order her books at www.StarStyleRadio.com.

Her new book, Growing with the Goddess Gardener, is available at www.cynthiabrian.com/online-store.

Available for hire.

Cynthia@GoddessGardener.com
www.GoddessGardener.com

DESIGN
 INSTALLATION
 IRRIGATION
 DRAINAGE
 STONEMWORK
 CONCRETE WORK
 DECKS
 FENCES
 PATIOS
 LAWNS
 PONDS
 CLEANUP &
 HAULING

BLUE RIDGE

510-847-6160

LANDSCAPE COMPANY INC.

BLUE JAY FELDMAN
 OWNER/OPERATOR

WWW.BLUERIDGELC.COM

LICENSED
 INSURED
 Lic# 818633

McDonnell Nursery

**25% off
 all Outdoor
 Pottery**

family owned since 1933

Flowers • Trees • Succulents • Pottery & Fountains
 Benches • Garden Decor • House Plants • Gifts
 Jewelry • Landscape Consultation

www.mcdonnellnursery.com

196 Moraga Way • Orinda • (925) 254-3713 • Open Daily

Reach 60,000+ in Lamorinda
 Advertise in
 Lamorinda Weekly
 Call 925-377-0977 today

We print and deliver 26,000 copies every other week.

LAMORINDA
WEEKLY
 Local newspaper delivered to Lafayette, Moraga and Orinda

LAMORINDA'S LEADING INDEPENDENT REAL ESTATE FIRM

ORINDA

New Listing

10 Ardor Drive

Opportunity to Improve Old Orinda Charmer or Rebuild! 2 Bed / 2 Baths / 1978 sq. ft. on a .33 acre lot. Near 12 years of top-rated schools.

\$799,000

ORINDA

New Listing

5 Madrone Place

Stunning custom built 3950 square foot traditional home on gorgeous parklike 1/2 acre. Prime cul de sac location is family paradise.

\$899,000

ORINDA

New Listing

99 Tiger Tail Court

Elegant Orinda Hills 4715 sqft home with beautiful valley views from all rooms. An open design concept with great separation of space.

\$2,150,000

ORINDA

10 Winding Lane

A setting like no other. A tasteful estate situated up a winding lane of 8.6 acres. 3 main structures of apx. 23,422 sq.ft.

\$16,500,000

MORAGA

New Listing

117 Goodfellow Drive

Mid-Century modern 3 Bed/2 Bath custom home on 1+acres captures fabulous views of Mt Diablo & Rheem Valley.

\$899,000

MORAGA

New Listing

714 Camino Ricardo

Beautifully renovated 3Bed/ 2Bath / 1546 sq. ft. Lovely private 1/3 acre. Close-in cul-de-sac near Orinda border.

\$1,079,000

MORAGA

20 Tia Place

Updated 3 bed, 2 bath Camino Woods single-level home. Ideal indoor/outdoor entertaining spaces.

\$1,195,000

MORAGA

23 Indian Wells Street

Moraga Country Club Bruzzone built Wimbledon Expanded. 4 Bedrooms/ 3 Bathrooms/ 3122 SqFt. Top-Rated Schools!

\$1,400,000

LAFAYETTE

New Listing

561 Francis Drive

Wonderful single-story home with open floor plan in a charming neighborhood! Updated kitchen, hardwood floors, .37ac level yard.

\$839,000

LAFAYETTE

1000 Dewing Ave., #409

Premium 4th Floor NE corner unit with deck. 2 Bed / 2 Bath/ 1152 sq. ft. & 2 Parking Spaces.

\$1,049,000

ALBANY

542 Adams Street

Charming Hillside Neighborhood Bungalow! 2 Bed/ 1 Bath / 1081 sq. ft., 1 car garage home on a flat .06 lot.

\$850,000

ROSSMOOR

1840 Tice Creek Drive, #2432

Bright & cheerful 4th floor Chatsworth Model with western views of Mt. Diablo. Spacious floor plan.

\$350,000

The Village Associates:

Ashley Battersby
Patricia Battersby
Shannon Conner
Meara Dunsmore

Linda Ehrich

Joan Evans

Linda S. Friedman

Dexter Honens II

Anne Knight

Susan Zeh Layng

Charles Levine

Darrick Martin

Erin Martin

April Matthews

Hillary Murphy

Karen Murphy

John Nash

Ben Olsen

Sue Olsen

Tara Rochlin

Jaime Roder

Altie Schmitt

Judy Schoenrock

Ann Sharf

Amy Rose Smith

Molly Smith

Jeff Snell

Lynda Snell

Steve Stahle

Clark Thompson

Angie Evans Traxinger

Ignacio Vega

Ann Ward

Jenny Lyons Wilhite

Margaret Zucker

facebook.com/VillageAssociates
twitter.com/Villageassoc
instagram.com/VillageAssociates

93 Moraga Way, Suite 103 • Orinda, CA 94563 • Phone: (925) 254-0505

Visit www.villageassociates.com Click on **Sunday Open Homes**

