

THE NOE VALLEY VOICE

A Real Cliffhanger. Owner Kate Rosenberger and daughter Hazel are looking for someone to write the next chapter for Phoenix Books, a 28-year-old institution in Noe Valley.

Photo by Pamela Gerard

Want to Buy a Bookstore?

Phoenix Books on 24th Street Up for Sale

By Tim Innes

If you've ever dreamed of owning a bookstore, now's your chance.

After 28 years in Noe Valley, Kate Rosenberger has put Phoenix Books on the market. "My plate's too full," she says. "With three other stores, I'm running too hard."

Besides Phoenix, at 3857 24th St., Rosenberger owns Dog Eared Books and Alley Cat Books in the Mission and Badger Books, formerly Red Hill Books, in Bernal Heights.

Why Phoenix?

Given its well-established roots in the community, Phoenix can prosper as a stand-alone business, says Rosenberger, 52. "It's a going concern. It has always been profitable. The new owners can make quite a nice living running the store."

Rosenberger, a single mom who commutes from Berkeley, says Phoenix needs a hands-on owner, one with e-commerce chops "who can take it to the next level. I can't manage that right now."

In addition, she'd like to spend more

time with her 8-year-old daughter, Hazel. "I don't want to miss her childhood," she says.

The store's present location across from Whole Foods Market is its third since Rosenberger and then-partner

CONTINUED ON PAGE 11

Good Dog, Stay. It's always the "dog days" in Noe Valley. And wise locals learn ways to accommodate their canine friends. The management of La Boulange at the corner of Sanchez and 24th streets provides a place for pooches to cool their heels and submit to the greetings of well-wishers passing by.

Photo by Jack Tipple

Upper Noe Rec Rises and Shines

Day Street Park Celebrates 'Cinco de Noe'

By Heather World

Dust off that dog costume and corral the kids—Upper Noe Recreation Center will celebrate the fifth anniversary of its grand re-opening Saturday, Sept. 7, from noon to 4 p.m., with "Cinco de Noe," a party featuring live music, kid crafts, a dog parade, and recreation for all ages.

Admission is free for an afternoon that reflects the breadth of community engagement that has grown around the center since the ribbon was cut on its \$11.6 million remodel in 2008. Local comedian and master of ceremonies Michael Capozzolla will shepherd a stage lineup that includes bluegrass band Nobody

from Nashville, the bluesy rock of Lunarville, and Lara Manzanares singing original and traditional Spanish songs.

Kids can get creative at Russo Music's musical petting zoo or at arts and crafts tables run by Sparks Creativity and the Recreation and Park Department. New local business Bricks4Kids will have a table with Lego-building challenges, or children can build big with the foam blocks of an Imagination Playground.

Little legs can kick it at Soccer Tots' free soccer clinic, and Rec and Park instructors will offer interactive tango, yoga, pilates, and improv acting demonstrations.

The Friends of Upper Noe Dog Owners

CONTINUED ON PAGE 13

Residents Seek To Curb 'Free Parking'

Petition Would Expand Two-Hour Zone North of 23rd St.

By Corrie M. Anders

For more than a year, Steve Kellerman fretted about the increase in cars hogging parking spaces along Alvarado Street.

Motorists were pouring in during the workweek to take advantage of free, unrestricted parking on his and several other adjacent blocks. And the 29-year resident felt like he was being squeezed.

Kellerman's neighbor Ana Carolina Almeida also was getting irritated. She often observed cars circling her block, parking aggressively, and obstructing residents' driveways—until the tow truck arrived.

Fed up, the two neighbors launched a petition drive last spring. The petition asked the city to designate their area a special "residential area permit" zone

CONTINUED ON PAGE 13

New Noe Valleyan. On June 25 at 6:37 a.m., Joshua Bear Kuzak was born to parents Marc and Gabrielle Kuzak. Big brothers (and 4-year-old twins) Jacob and Harry are thrilled at the new addition to the family. If there's a new member of your household, let the Noe Valley Voice know. Email your photo to editor@noevalleyvoice.com. We'll tell the world.

JUST LISTED

933 Stanyan Street
Condominium
Offered at \$1,095,000

JUST LISTED

57 Jersey Street
Condominium
Call for more information

JUST LISTED

489-493 Utah Street
3-unit Building
Offered at \$1,095,000

JUST SOLD

3770 21st Street
Offered at \$1,695,000
Represented the Buyer

We're local. We're ready to work for you.

"Don and Stefano are simply the best. We have bought and sold houses with them several times and each time we were impressed with their professionalism and knowledge of the real estate market. We recently sold our house it couldn't have been easier! After we moved out, we handed them the keys and they took care of the rest! They are meticulous, timely, and most importantly kind-hearted... people you can really trust. I cannot recommend them enough." — R. Stevenson

Don Woolhouse

Broker Associate BRE# 00866643
415.971.7766
dwoolhouse@zephyrsf.com

Stefano DeZerega

REALTOR® BRE# 01730431
415.987.7833
sdezerega@zephyrsf.com

SellingSF.com

ZEPHYR
REAL ESTATE

YERBA
BUENA

NON-STOP DAY OF
FREE FAMILY FUN

FAMILY DAY

presented by

SUNDAY, SEPT 15 • 11 AM—4 PM | ybfamilyday.org

CONTEMPORARY
JEWISH MUSEUM

MOAD
Museum of the African Diaspora

SEMOMA
on the go

YERBA BUENA
GARDENS
FESTIVAL

SF Examiner

Celebrating 4 years in Noe Valley

With your help, we've given over 200,000 back to the community!

Celebrate

with us...

Our
Birthday
Party!

9.28.13

Volunteer

with us...

Kids Day of Service

9.7.13

California Coastal
Cleanup

9.21.13

Give

with us...

Whole Kids
Foundation

9.1.13-

9.15.13

Like us!

facebook.com/WholeFoodsMarketNoeValley

Empowered to Learn. Inspired to Discover.

Marin Preparatory School is an independent, TK-8 coeducational school now enrolling young kindergarten through fourth grade with limited third grade openings. Our Spanish infusion program allows children to explore Spanish culture and language while embracing learning in a warm and productive environment.

Join us at a fall event to learn what a Marin Prep education can offer your child.

Family Open House ~ 10:00 a.m. - 12:00 p.m.

September 21st

Parent Tours ~ 9:00 a.m. - 11:00 a.m.

September 10th & 17th

Contact us to schedule a visit:

Marin Preparatory School

117 Diamond Street, San Francisco, CA 94114

415-865-0899 | www.marinpreparatory.org

Moldovan Academy[®]

Excellence in Early Childhood Education

Award Winning School Opening Noe Valley Fall 2013
Preschool, Pre-K, TK programs

- World Renowned Curriculum
- Kindergarten Readiness
- State Credentialed TK Teacher
- Spanish, Music & Sports Programs
- Hours 8am-6pm, Full & Part Week
- Ages 3-6

Drama Performances
Science Projects
Story Writing
Family Nights
Graduation
Yoga

Limited Spots! Call or Email

707-996-3755

Moldovan Academy
 1270 Sanchez Street
 San Francisco, CA 94114

MOLDOVANACADEMY@GMAIL.COM

WWW.MOLDOVANACADEMY.COM

Fall in Love with HoopsterTots & SoccerTots

FREE HOOPS DEMO DAY

Monday, September 9th
 Bernal Heights Rec Center
 from 3:30 - 5pm
www.sftots.com/hoops-demo

Kids ages 18 months to 6 years

Kids ages 2½ to 6 years

- **Fall Season starts in September, Registration now open!**
- **Classes in Noe Valley, Potrero Hill, Dogpatch & all across SF**
- **New HoopsterTots location in Bernal Heights! Monday afternoon classes**

SF Tots (866) 4 SFTots www.sftots.com

725 Diamond Street
 San Francisco, CA 94114
www.saintphilippreschool.org

Preschool and Pre-Kindergarten

Morning, Afternoon & Full-Time Programs

- Creative Arts ▶**
- Readiness Activities ▶**
- Music & Gymnastics ▶**

Call for information or tour 415-282-0143

The City's Best.

And Noe Valley's

We love being a part of this neighborhood. Come by and say hello anytime.

45 Juniper Street #3

Sophisticated New York Style Loft. Special fashion forward design on 2 levels with open floor plan, 3 spacious bedrooms, 3 full baths, 2 panoramic city view decks. Fabulous natural light, fireplace, high ceilings plus 2 car garage with storage and wine cellar. Great location!

Offered at \$1,595,000
Paula Pagano (415) 860-4209

2419 22nd Avenue

Fully Detached, 2 Level Parkside Home + Cottage. Unique double lot. Cape Cod style 4BD+/2BA detached home with great light and beautifully landscaped level yard. Remodeled 1BD/1BA cottage with loft. Steps to MUNI, restaurants and shops.

Offered at \$1,525,000
Tal Klein (415) 321-4289

2428-30 Geary Boulevard

Huge Duplex in Central Location. Top floor offers 2 levels with views, delivered vacant. Middle unit with good rental return, leased on a MTM basis. Lower floor offers a legal basement room with loads of possibilities, currently rented. Big yard. Close to Trader Joe's.

Offered at \$1,188,000
John Barnette (415) 205-0194
Kilby Stenkamp (415) 370-7582

101 Miguel Street 7394b

Fixer Opportunity with Expansive Views. Contractor's Special in desirable Glen Park close to GP village, BART, 101/280. Corner lot home, in the same family for 3 generations, offers expansive east-facing city and bay views. This is a fantastic opportunity for contractor/developer.

Offered at \$ 849,000
Barbara Stein Friedman (415) 321-4246

263 Staples Avenue

Charming 2BD/1BA Home in the Quiet Sunnyside Neighborhood. Originally built in 1925, this remodeled home has views from the living room, hardwood floors throughout, plus front and rear outdoor space.

Offered at \$649,000
Beth Kershaw (415) 260-2321

15 Red Rock Way

Penthouse Condominium Home with Pano+ Views from Sonoma to San Jose! This large 1BD/1BA end unit truly is the crown jewel of Diamond Hts., located high above SF. Stunningly remodeled, offering maximum privacy with unparalleled panoramic vistas.

Price Upon Request
Charles Mader (415) 269-3705

1473 Waller Street

COMING SOON! Large, Charming and Spacious TOP FLOOR Haight Ashbury 3BD/1BA Condo. Formal living & dining rooms. Contemporary touches mix seamlessly with period details. Granite kitchen w/ professional appliances. Common garden and parking.

Price Upon Request
Robert Mayer (415) 321-4380

3874 17th Street

COMING SOON! Charming Eureka Valley 2-Unit Victorian. Rebuilt in 2000 with big open loft-like 2BD/1BA upper unit. Granite kitchen w/ professional appliances. 10 ft. plus ceiling height, large deck leading to Zen garden, 1 car garage. Lower unit features a 1BD/1BA open floor plan.

Price Upon Request
Robert Mayer (415) 321-4380

1156 Stanyan Street

Fantastic Cole Valley Condo. Coming Soon! 2BD/1BA Edwardian remodeled condo! Private deck and exclusive deeded yard. Lower unit of two unit building with storage room and parking. Turn key & move-in ready!

Price Upon Request
Jeny Smith (415) 640-8011
Eddie O'Sullivan (415) 378-3120

Noe Valley Office Agents:
We'd be delighted to talk to you about properties in this neighborhood!

John Barnette

Nang-keo Duarte

Tom Flinn

Don Gable

Ginger Karels

Tasneem Karimbhai

Betty Michael Kelleher

Beth Kershaw

Tal Klein

Debra Lee

Michelle Long

Charles Mader

Robert Mayer

Paul Mueller

Deborah Nattrass

Missy Nolan

Eddie O'Sullivan

Jeny Smith

Kilby Stenkamp

Rachel Swann

Michael Tekulsky

Patrick Vaughn

Jessica Waterston

Lisa Weindorf

Tim Woloshyn

Ron Wong

Cristal Wright

HILL & CO.
REAL ESTATE

(415) 824-1100 • www.hill-co.com
Noe Valley Office: 3899 24th Street

Hill & Co. Real Estate is a proud member of the Who's Who In Luxury Real Estate international network, affiliated with 5,108 offices in 65 countries, and the world's foremost luxury real estate website, www.luxuryrealestate.com

apr.com

PATRICIA LAWTON

415.309.7836 | pattie@lawtonsf.com | www.LawtonSF.com

Pattie’s role as an industry leader continues thanks to her dedication to her clients and her in-depth market knowledge.

Coming Soon!
Fantastic Location in the Heart of Noe Valley!

228 - 228 1/2 Clipper Street This spacious and bright home offers four bedrooms including a master suite with a fantastic view deck, an enchanting, lush garden, *plus* a vacant one bedroom apartment for income or extended family.
Price Upon Request
www.228Clipper.com

Square footage, acreage, and other information herein, has been received from one or more of a variety of different sources. Such information has not been verified by Alain Pinel Realtors. If important to buyers, buyers should conduct their own investigation.

NOE VALLEY | 3850 - 24th Street 415.746.1111
3701 Buchanan Street | 2001 Union Street

4104-24th Street
San Francisco, ca 94114

tel. 415-824-3200
fax 415-824-3202

Monday-Friday 9am-5:30pm
Saturday 10:30am-3:30pm

- * **Mailbox Rental**
- * **Notary**
- * **Passport Photos**
- * **Fax Services**
- * **Self Serve Copy Machines**
- * **Color Copies**
- * **Packing & Moving Supplies**
- * **Spiral Binding**
- * **Laminating**
- * **Domestic & International Shipping**

Andy Moussouras says –

“With over 28 years of construction knowledge, two million square feet built, 2,000 residential units of hands-on building experience, and even more experience of multiple commercial projects, you have the best. Why call the rest?”

- NEW CONSTRUCTION
- ADDITIONS
- SEISMIC STRUCTURAL WORK
- KITCHENS
- GARAGE ADDITIONS
- FOUNDATIONS
- DECKS AND FENCES
- TERMITE REPAIR
- EMERGENCY WORK
- CONSTRUCTION LEGAL WORK
- COMMERCIAL RESTAURANTS
- COMMERCIAL TENANT IMPROVEMENT

Call today for your
Free Design Consultation
415.722.1145

andreamoussouras@yahoo.com
www.archeonconstruction

License #531217

THE NOE VALLEY VOICE

P.O. Box 460249
San Francisco, CA 94146
www.noevalleyvoice.com

The *Noe Valley Voice* is an independent newspaper published monthly except in January and August. It is distributed free in Noe Valley and vicinity, on or before the first Friday of the month. Subscriptions are available at \$30 per year (\$25 for seniors) by writing to the above address.

The *Voice* welcomes your letters, photos, and stories, particularly on topics relating to Noe Valley. All items should include your name, address, and phone number, and may be edited for brevity or clarity. (Unsigned letters will not be considered for publication.) Unsolicited contributions will be returned only if accompanied by a self-addressed, stamped envelope.

The *Noe Valley Voice* is a member of the San Francisco Neighborhood Newspaper Association.

Email: editor@noevalleyvoice.com
Editorial: 415-648-3927

Website: www.noevalleyvoice.com
Distribution: Call Misha, 415-752-1726

Display Advertising: Call Pat, 415-608-7634,
or email PatRose@noevalleyvoice.com
Class Ads: See Page 33

Display Advertising Deadline for the
October 2013 Issue: Sept. 16, 2013
Editorial/Class Ad Deadline: Sept. 15, 2013

CO-PUBLISHERS/EDITORS
Sally Smith, Jack Tipple

CONTRIBUTING WRITERS AND EDITORS
Olivia Boler, *Other Voices Editor*
Corrie M. Anders, *Associate Editor*
Heather World, *Associate Editor*
Heidi Anderson, Owen Baker-Flynn, Karol Barske,
Helen Colgan, Jan Goben, Kate Haug, Liz
Highleyman, Rebecca Huval, Laura McHale
Holland, Florence Holub, Tim Innes, Jeff Kaliss,
Doug Konecky, Rhiana Maidenberg, George Nelson,
Roger Rubin, Shayna Rubin, Karen Topakian

CONTRIBUTING PHOTOGRAPHERS
Pamela Gerard, *Photo Editor*
Beverly Tharp, *Senior Photographer*
Najib Joe Hakim, *Senior Photographer*

ACCOUNTING
Jennifer O. Viereck

PRODUCTION
Jack Tipple, André Thélémaque

DISTRIBUTION
Jack Tipple, Misha Yagudin

WEB DESIGN
Jon Elkin, Elliot Poger

ADVERTISING SALES
Pat Rose, Jack Tipple

PRINTED ON RECYCLED PAPER
Contents ©2013 The Noe Valley Voice

LETTERS 46¢

Freeloaders

Editor:

I'm really getting into taking the bus these days and enjoying it. What I've noticed recently is that the Google buses sit at the Muni stops, and if a Muni bus comes, we Muni riders have to board in the street because the Google buses don't move. What is that about?

So I asked one of the Google bus drivers if they pay a fee to the city for the privilege and what the rules were, and he responded that they do pay a fee and he is perfectly authorized to sit there anytime. So I called Muni and they told me this is NOT correct. They do not pay a fee and they are supposed to stop and leave quickly. Hmmmmmm.

Jean Amos
Elizabeth Street

Street Projects Need Planning

Editor:

I wanted to take issue with a PG&E project currently going on in the west side of Noe Valley, and probably soon coming to a street near you. I understand that from time to time these kinds of upgrades need

to get done, and like most folks, I am willing to go through the necessary inconvenience. However a large urban project of this size needs to be better organized and coordinated.

Around my neighborhood, they have created no-parking zones for four, five, and six neighboring blocks at the same time. These no-parking restrictions are sometimes for two or three or four weeks. What is upsetting is that in many cases they are not giving 72 hours' notice; sometimes it's less than 24 hours. Then once the restrictions are in place, no actual work happens. On my block they issued three weeks of no parking, including Saturdays, but they did absolutely no work until halfway through the third week, and they completed that in about six hours.

Also, they closed off several blocks for a number of weeks, the streets were dug up, work done, and paved. Great. Now here it is just three weeks later, and they have marked off the same streets again, for another three weeks.

We all know how tough parking can be, and when they eliminate parking for this many adjoining blocks it can be a total mess. I think it only fair that the neighbors should be given a schedule of what is going to happen, and when.

And most important, if they are going to ask us to put up with the inconvenience of not being able to park, they should have the courtesy to get in, get the work done, and get the heck out.

Art Bodner
Noe Valley

To My Unknown Noe Valley Savior(ess)

I fear that I shall ever be
The careless type—yes, that's me,
Forgot my book, got on the bus,
I missed it, then began to cuss.

Embarrassing and—oh, the cost!
Confess it's gone & Oops—It's Lost!
But then a Wonderful Surprise,
“We've got it here—someone so Wise,

Good-looking, Generous & Kind
Found & returned it, never mind.
No penalty, no fine to pay,
Go back to bed, go out & play”

But still I'm feeling rather sheepish
Yes, I'm feeling downright weepish.
However can I tell my friends?
Humiliation never ends:

“So when you're @ that bus stop next
No—do not e-mail, do not text,
Expect to keep your wits about you...
Or let the bus go on without you!”

Alan Blackman
24th Street

Lots of Fun Facts

Editor:

I'm a Noe Valley native, born and raised in Noe Valley. My parents moved

Ode to San Francisco

in this beautiful city by the bay
where the wind blusters strong
and down the peaks the fog rolls
along
devouring all along its way

infused with eucalyptus
and hints of ocean air
refreshing every breath
as I climb the steep steep hills

stairways carved into sidewalks
and streets becoming steps
full of secret passageways
only a native knows to trek

rosemary, sage, and lavender
growing on the streets
bumblebee bushes and jasmine
in front of homes to greet

the wild parrots fly above
the doves sing their songs of peace
and love
in this magical city I was born
in Noe Valley I am home

Julianne Victoria

*Noe Valley native Julianne Victoria has
a photography blog called
streetsofsfphotos.com.*

into this neighborhood in 1964 and still reside at 25th and Noe. I still work in the neighborhood as well. I picked up a copy of the July/August issue, and the date on the picture on page 9 of the construction in the empty lot (near where Whole Foods is now) seemed incorrect; it said the photo was taken in 1996. The Bell Market was still there in 1996. It also was there in 1979, when I was born. Just a heads-up. People who aren't from the neighborhood might not know.

Also, other fun facts: Where Walgreens is now on Castro at Jersey—that used to be the Little Bell Market (the big Bell Market's sister). Before that it was a Safe-way. How about when Mary's Exchange was on the corner of Jersey and Castro? Or my two favorites: Double Rainbow Ice Cream, where Noe Bagel is now, and the Courtyard Café, which is now Savor.

I love reminiscing about the old neighborhood, because I remember everything. On my block, 25th between Noe and Castro, there are still six of the original families that were there when I was born. I love knowing my neighbors and I love the neighborhood. Thanks for all your hard work in preserving the Noe Valley!!

Roxie L. Mestas
25th Street

Editor's Note: Thanks for your letter, Roxie. You're correct in pointing out that Bell was in existence in 1996. You can see part of Bell's sign in the background near the telephone pole in our photo in the July/August issue (to see it again, go to www.noevalleyvoice.com.) Bell was just past the lot where the Second Spanish Church was. The church property was the one that was under construction, not Bell Market. So our photo date was correct.

THE CROSSWORD BY MICHAEL BLAKE

Cockneys on
24th Street

ACROSS

1. (The) Mafia
4. Quickly brightened, as the face
9. Insurance submission
14. Pierre's pal
15. Radarange maker
16. Skating venues
17. Ewe's beau
18. Sausalito's county
19. Much of the time
20. Bing/Bob of road movies, to a Cockney
23. Capt.'s inferiors
24. 2000 comedy *The ___ of Steve*
25. Labor Day mo.
28. *The Matrix* man
29. 2012 Meryl Streep / Tommy Lee Jones rom-com, to a Cockney
33. *The Name of the Rose* author Umberto
34. He played Opie
35. “The Sheik of ___”: 1920s song
36. Obama's autobiography (with “The”), to a Cockney
40. Dupont wool-substitute fiber
41. Fleming of 007 fame
42. Partner of neither
43. Entry sign to Dante's hell, to a Cockney
46. Umpire's cry
47. Damascus' land (Abbr.)
48. Pallid
49. Explosive letters
50. 24th Street mortgage/wealth management shop ...and the inspiration for this puzzle
56. Comedian Lewis or Seinfeld
59. Partner of loud or

- free
60. Rock music's ___ Fighters
 61. Typeface like Helvetica
 62. Kate's sitcom partner
 63. Altar agreement
 64. Syrup type
 65. ___ *Daughter* (1970 film)
 66. Perfection, to a gymnast

DOWN

1. Cleopatra's love Antony
2. Sharif or Bradley
3. Like lab reactions involving two clusters of atoms
4. Meek ones
5. “If ___ make a suggestion...”
6. Stanford women's basketball coach VanDerveer
7. Not deliberately

8. Black-and-white bamboo lovers
9. Trim, as a photograph
10. Lite for ___: Sanchez Street weight-loss biz
11. Certain colonist
12. 1950s prez
13. AOL alternative
21. ___ ceremony (was a stickler)
22. Alley ___
25. “Wake up from that daydream!”
26. ___ Sousé (W.C. Fields character)
27. “Gangnam Style” performer
28. In the vicinity
29. *Lord of the Rings* baddie
30. Luau paste
31. British WWII fliers
32. Some patches
37. Besides
38. Big mouth, slangily

39. ___ Medical Group: office in former Tuggey's site
40. Pan-American alliance, for short
44. Have debts
45. Org. for speedy drivers
49. Noe Valley Auto Works buys
50. Vaccine type
51. Gomer of TV
52. Boxer Oscar ___ Hoya
53. Full of oneself
54. Took the 48 bus
55. Part of ASAP
56. Traffic snarl
57. Geologic time period
58. Tear at the seam

Solution on Page 35

NOTE: The current *Voice* Crossword and all past puzzles can be found at www.noevalleyvoice.com.

Officer Lois Perillo Has the Ticket—She’s Retired

This summer, the Voice learned that San Francisco Police Officer Lois Perillo had turned in her badge in June and retired after 29 years on the force. For 10 of those years, Perillo was a familiar figure on 24th Street, patrolling the beat both on foot and on her trademark bicycle. In 1989, she started writing the Police Beat column for the Voice, and developed a loyal following among residents and merchants, not to mention her grateful editors. By the time she finally put down her pen in 2001, she had accumulated more than a hundred columns, some of which can still be found on our website at noevalleyvoice.com. Last month, when we sent Officer Perillo our congratulations on her retirement, we asked for a few facts about her long tenure at SFPD and in Noe Valley. Her response was to offer this short farewell piece, which also provides an interesting slice of history. Thank you, Lois, and best of luck in your new endeavors.

Gosh, you want to know years!? I believe (or in cop talk, *to the best of my knowledge*) I started working the beat in 1989 solo and began riding shortly after that to catch a guy stalking a woman near 22nd and Chattanooga. That happened in plain clothes on my own bicycle. Upon clearing out my locker, I found the thank-you card from the targeted women.

The department was initially unre-

sponsive to providing bicycles, let alone authorizing a bike uniform, prompting me and a colleague to push the blue envelope by working the Hemp Festival at Dolores Park on our personal bikes, in an SFPD uniform shirt and black Italian riding togs (those stretchy lycra shorts that racers used to wear). That act got the boss’s attention, and we were in sanctioned, more conservative black riding pants by the following week!

I began the odyssey of raising awareness for using bicycles in San Francisco police work by giving interviews to the *Chronicle*, *Examiner*, *Focus* magazine, the *Bay Guardian*, Channel 4 News, and even *Crush*. I encouraged residents and business owners to write letters of support and I successfully courted a bicycle manufacturer for donations, which seeded our bike program.

Meanwhile, I just kept pedaling the beat, regaling in the thought that I had one of the best jobs in the police department in one of the best neighborhoods in the city and that I worked with one of the best officers in the department, Lorraine Lombardo. We shared the beat for about six years, and our schedules would intersect one or two days a week.

I worked the beat until November 2000, my fifth month of pregnancy, when I just could not get the gun belt to latch. Trading my bicycle for a paint roller and trading my beat for the Graffiti Abatement Program, I continued to write for the *Voice* until my water broke in the cell at Mission Station while interviewing a suspect.

By the way, our daughter is doing wonderfully; she will enter seventh grade this school year. Also, my life partner became my spouse during the Newsom Spring, which for us was actually October 2008. Yes, we were among the 18,000 same-sex couples who legally married.

Although I retired out as a school resource officer and liaison to the San Francisco Unified School District and to other youth-serving agencies and I thrived in that environment, it was the bicycle beat work in Noe Valley that launched me into the orbit of community policing. I will forever be grateful to the people of Noe Valley and am honored that for 12 years they read the Police Beat and called me their beat officer.

Be safe.

—Lois Perillo

Officer Lois Perillo (left) celebrates her soon-to-be retirement with Officer Lorraine Lombardo, her partner and friend for many years on the Noe Valley beat.
Photo courtesy Lorraine Lombardo

IN MEMORY

EDITH KANTUS
1917–2013

Edith Kantus, age 96, a longtime resident of Noe Valley in San Francisco, died on Thursday, Aug. 8, 2013. She was born Edith Carolyn Hofmann on July 11, 1917, in New Jersey, the daughter of George C. Hofmann and Edith Marie Johnson. After receiving her education from New York State College for Teachers in Albany, Edith taught for many years before moving to San Francisco.

When she came to San Francisco, she worked at KPIX, Channel 5, programming movie reruns. It is reported that at this job she discovered her love of movies, a love she later shared with her husband, Paul Kantus, a Merchant Marine sailor who later built a vast movie collection. She explained to friends how she and Paul would make audiotapes for each other and stayed in touch exchanging them when he was at sea. Edith enjoyed over 30 years of traveling the world with Paul, and was known for her travel albums and wonderful holiday parties.

She and Paul are remembered as supporters of Noe Valley, and as community leaders. They were both very active in the East & West of Castro Street Improvement Club, and for many years they hosted community meetings, where she made sure people

Edith Kantus, shown here with husband Paul, enjoyed traveling, theater, and hosting community gatherings in Noe Valley.
Photo courtesy Robert Roddick

felt welcome and got a hot cup of coffee while Paul worked to ensure that Noe Valley remained clean of graffiti and vandalism.

Edith’s love of theater led her and Paul in search of new and classic plays—from London to New York to Ashland, Ore., and all over the San Francisco Bay Area and. Edith was a charter member of Sixty-Plus at San Francisco State University, and an ardent reader, seamstress, swimmer, and friend. Edith spent her last few years at the Vintage Golden Gate in San Francisco. Her husband Paul and sister Ruth preceded her in death. A memorial is being planned at Vintage Golden Gate, 1601 19th Ave., in San Francisco on Sept. 21. Please contact Robert Roddick at 415-641-8687 for further information.

LETTERS to the EDITOR

THE VOICE welcomes your letters to the editor. Write the *Noe Valley Voice*, P.O. Box 460249, S.F., CA 94146. Or email editor@noevalleyvoice.com. Please include your name, street, and contact information. (Anonymous letters will not be considered for publication.) Be aware that letters may be edited for brevity or clarity. We look forward to hearing from you.

Castro
Computer
Services

Service Support Networking

Convenient
ON & OFF Site
SERVICE

Microsoft
CERTIFIED
Systems Engineer

Open Every Day!
1500 Castro Street @ 25th in Noe Valley
415.826.6678 CastroComputerServices.com

HIGH HOLY DAYS
at OR SHALOM

OR SHALOM
JEWISH COMMUNITY

Welcoming
Engaging
Inspiring

Services held at
First Unitarian Church
in San Francisco
Children’s Programming

Orshalom.org • 415 242 9992
Rabbi Katie Mizrahi • Soloist David Cohen-Tzedek

CARLIN’S GARDENS
Gorgeous Garden Design

18 Years Serving Noe Valley

Beautiful

Personal

Unique
Designs

design
consultation
garden coaching

Carlin Ellison 650-993-4136
carlinel@fastmail.fm
www.carlinsgardens.com

Creating ornamental, edible or combination gardens
SUSTAINABLE and ORGANIC

Farewell to Ruth Asawa

Famed Sculptor and Champion Of Art in Schools Dies at 87

By Steve Steinberg

Ruth Asawa, whose art beautified San Francisco and who doggedly fought to make art an everyday part of public education, has died. Asawa passed away of natural causes on Aug. 6 at the age of 87. Her passing came after a long physical decline.

Asawa died in the Noe Valley home where she and her architect husband, the late Albert Lanier, had lived for over 50 years and where she had created much of her art. “She died where she wanted to die,” said her daughter Addie Lanier, “in the little space in the house that had been modified for her, where she could see the hummingbirds out the window.”

As an artist, Asawa was primarily known in San Francisco for her public fountains, such as the one outside the Hyatt Hotel in Union Square or the mermaid fountain at Ghirardelli Square. But Asawa pursued several other art forms in the course of her career.

She began working as an artist after moving to San Francisco in 1949. Some of her earliest creations were in wire sculpture, “taking the line into space, into three-dimensional form,” as she put it. A trip to Mexico, where she had seen women carrying wire loop baskets to market, had inspired Asawa to experiment in that medium.

Although she had some early shows of her work in New York in the 1950s, Asawa was not taken very seriously by the art critics of the day. Her work was considered a craft, noted Addie Lanier, not fine art. Plus, Lanier said, “It was very difficult for women in the art world.”

Ultimate Recognition

It wasn’t until the last decade or so that Asawa’s wire sculpture gained international prominence. Daniell Cornell, the former director of Contemporary Art Projects at San Francisco’s de Young Museum, who curated a 2006 retrospective of Asawa’s art at the de Young, said it was “remarkable that Asawa fell out of art history for so long.” He called her a “major force” in the art world in the 1950s and ’60s, one who “changed the way people thought about [artistic] space in relationship to their own body.” He also credited her with “blurring” the line between art and craft.

The 2006 retrospective solidified Asawa’s reputation. Before the show, Cornell points out, her wire sculptures would have fetched at the most \$100,000. However, at a recent auction in New York, one of the sculptures sold for \$1.4 million. Cornell said the price was all the more amazing because Asawa sculpted with wire bought at a local hardware store. “She used what was at hand,” he said.

But Asawa was never that concerned about the commercial value of her art. “She wanted people to love her art for itself, not as a commodity,” said Addie Lanier. As a result, much of her art stayed within the family.

In addition to her wire sculpture, Asawa leaves behind a portfolio of life masks, as well as many paintings and drawings. “My mom worked constantly,” said her son, ceramicist Paul Lanier. “At night when we kids were asleep, she would be working at her art.”

He also remembers growing up in a very stimulating environment, with a constant flow of artists coming to the house. Photographer Imogen Cunningham, Bauhaus potter Marguerite Wilden-

Ruth Asawa is widely admired in the art world for her intricate wire sculptures, many of which have been collected in museums. In San Francisco, she’s also beloved for her playful fountains, and her strong passion for art in the classroom. Photo by Laurence Cuneo

hain, jewelry artist Merry Renk, actors Robert De Niro and Peter Coyote, and singer Peter Yarrow of Peter, Paul and Mary fame all came by to discuss the arts with Ruth and Albert. But not only celebrities were made welcome at their home. As daughter Addie noted, “A celebrity might be seated next to a postal worker.”

Fountains Are Landmarks

Beginning in 1968, Asawa received a series of commissions for fountains and other public works of art in San Francisco and Northern California. The Hyatt on Union Square Fountain, which has become a popular San Francisco landmark, is among the most famous of those commissions. The fountain, which displays a tableau of the sights and personalities of San Francisco, was molded in baker’s clay in the Asawa home before being cast in bronze in 1973. Hundreds of friends and school children helped Asawa in the effort. Her husband designed the architectural setting outside the Hyatt on the Square Hotel.

The Hyatt fountain has been under threat in recent months by Apple’s plans to build a new store on the site of the former Levi’s store at Post and Stockton. The plans originally called for removal of the nearby fountain. But after hearing complaints from residents and art lovers, the San Francisco Planning Department this spring asked Apple to rethink its plans and keep the fountain where it is.

At the same time that she was practicing her art Asawa was also raising a family of six children in Noe Valley. The experience was definitive to her art. “If I hadn’t had children, I wouldn’t have done the Hyatt fountain or the Ghirardelli fountain; my work would have gone in a different direction,” she said in a 1981 *Voice* interview.

Overcoming Barriers

Asawa came to the arts through her education and upbringing. The child of immigrant Japanese truck farmers, Asawa was born and raised in Southern California. According to Asawa, It was a time when California had a strong arts program in the public schools. The state

hired professional artists to teach students in the school setting. After having that kind of exposure to the arts and after having won a school competition for her drawing of the Statue of Liberty, Asawa decided at the age of 10 that she would become an artist.

Her normal childhood ceased at the age of 16 with the onset of World War II and the internment of her family in a camp for people of Japanese ancestry.

Before the war’s end, however, she was allowed to leave the camp to attend Milwaukee State Teachers College, where she studied for three years before learning that her Japanese heritage would prevent her from landing a job as a teacher.

She next decided to enter Black Mountain College, an experimental, arts-based school in North Carolina. Her three years at Black Mountain proved central in shaping her attitudes on art and education. Asawa called it an “explosive” place. There she came into contact with many important figures in the arts and sciences, including architect and futurist designer Buckminster Fuller, artist and educator Josef Albers, dancer and choreographer Merce Cunningham, and artist William de Kooning. She also met her future husband, Albert, there. The two were married for 59 years. Albert Lanier died in 2008 at the age of 81.

Art and Children

Always possessed of a strong sense of community and a belief in the public schools, Asawa in the mid-1960s embarked on a quest to ensure that the children of San Francisco had the same kind of art experience in their schools as she had enjoyed as a child.

Finding the public schools’ art program floundering, Asawa and local art historian Sally Woodbridge started the Alvarado Arts Workshop in 1968. The program, which began at Alvarado Elementary School in Noe Valley, implemented an artist-in-residence program, hiring local artists to work with children as well as work on their own creations at the school site. “Art is an area where children can begin to exercise decision-making,” Asawa said in explaining the need for the program.

Later, with the help of various public and private grants, the program expanded to include several other schools in the district. But given the tightness of money, its existence was always tenuous at best.

Years later, long after the Alvarado Arts Workshop had ceased to operate, Asawa was still bringing art to Alvarado Elementary School. Ann Chang, a first-grade teacher at the school, remembers how in 1998, her first year as a teacher at Alvarado, Asawa brought the whole school, class by class, to her home, where she taught the kids how to create origami, Japanese paper art.

A year later, when Chang had two of Asawa’s grandchildren in her class, Asawa spent a semester with the class, sketching each child and putting the sketches together into a book. The children were encouraged to write a short autobiography to go with the sketches.

“It was an amazing experience,” said Chang. “The kids could see themselves come alive on paper. Ruth encouraged them to draw; she taught them to be more interested in art and see how enjoyable art could be.”

Dream Fulfilled

In 1982, after years of effort by Asawa, her husband, and many others, the San Francisco Unified School District opened the San Francisco School of the Arts, SOTA, sharing a campus with J. Eugene McAteer High School on Portola Drive. Asawa had originally wanted the school to be located downtown, in the Civic Center arts corridor, but that site did not materialize. After a temporary move to a former elementary school, SOTA returned to the Portola Drive location permanently in 2002 when McAteer High School ceased to exist. In 2010, the school was renamed the Ruth Asawa School of the Arts in honor of Asawa’s contributions to the arts and education.

Students at SOTA study traditional academics in the morning and then pursue their individual arts discipline in the afternoon. Students work with professional artists as well as credentialed teachers.

“SOTA was a dream of Ruth’s, stemming from her Black Mountain days,” said Susan Stauter, artistic director of visual and performing arts with the SFUSD. “She wanted students to be able to study the arts deeply.” Stauter called Asawa “persistence personified” when it came to pursuing her goal for the school of the arts. “She wouldn’t accept any limits.”

Stauter speaks fondly of her friend. “She cared so much about the public schools and the community and bringing people together.”

And finally, Stauter notes, “Ruth left San Francisco a much more beautiful place than when she found it.”

Ruth Asawa’s survivors include daughter Addie Lanier and husband Peter Weverka, daughter Aiko Cuneo and husband Laurence, son Paul Lanier and wife Sandra Halladey, son Xavier Lanier and wife Gerri, and son Hudson Lanier and wife Terry. Another son, Adam Lanier, passed away in 2003. Asawa is also survived by 10 grandchildren and four great-grandchildren.

A celebration of her life was held on Aug. 27 at the Music Concourse Bandshell in Golden Gate Park. The memorial tribute featured speeches by family members and House Minority Leader Nancy Pelosi. An orchestra and chorus from the Ruth Asawa School of the Arts performed for the hundreds of people who came to honor Asawa.

Those wishing to make donations in Ruth Asawa’s honor can do so by contacting the Ruth Asawa Fund, 1116 Castro St., San Francisco, CA 94114. ■

.....

Noe Valley Based
**PRIVATE
TUTOR**

M.Ed.
(Harvard: Mind, Brain and Education Program)

Focused in applications of cognitive neuroscience
to education.

Over 10,000 hours tutoring and teaching children.

Specializations include learning differences (ASD,
dyslexia, ADHD) and gifted children.

Contact
Aimee Maddeford

(785) 320-0647
anm907@mail.harvard.edu

.....

St. Philip Parish
Annual Festival
A Noe Valley Tradition

Fun for All Ages
~Games, Live Music, Food,
Wheels of Chance, Arts & Crafts~
Free Admission
24th & Diamond Streets
Sat & Sun, Sept 28 & 29
10 am to 6 pm
Buy Raffle tickets online for a chance
to **WIN \$2,500!** @
Saintphilipfestival.org

*Proceeds benefit St. Philip School
Teaching Grades K – 8 since 1935
For school information and tours call
415-824-8467*

Bring music into your
family life using songs,
movement, rhythm chants
and instrument play...

www.MusicTogetherSF.com
(415) 596 0299

Easy NOE VALLEY location!
Try a **FREE Demo class**

To get started, email us at
office@musictogethersf.com

"FIVE STARS to director
Paul Godwin & his teachers"
GoCityKids.com

Infants
Toddlers
Preschoolers
Parents
Caregivers

**California Institute
of Integral Studies**

Integral Counseling Center
AT CHURCH STREET

Affordable, reliable, caring counseling services for the Noe Valley Community.

The Integral Counseling Center offers mind-body-spirit psychotherapy
to individuals, couples, and families, providing a safe and supportive
setting to explore a wide range of life issues—emotional, interpersonal,
psychological, or spiritual.

- | | | | |
|------------------------------------|-----------------------------|------------------------------------|---------------------------------|
| • Relationship and family concerns | • Depression and loneliness | • Sexuality | • Occupational concerns/choices |
| • Anxiety and stress | • Abuse issues | • Body image | • Life transitions/crises |
| | • Grief and loss | • Personal growth/spiritual issues | |

1782 CHURCH STREET, SAN FRANCISCO CA 94131 • 415.648.2644
WWW.INTEGRALCOUNSELINGCENTER.ORG

**Savor
The
Flavor**

at

(415)
282-0919

Eric's

1500
Church Street

SMALL FRYs is proud to present
Silhouette Artist Karl Johnson
Thursday, September 12

Karl will be creating hand-cut silhouette portraits
by appointment. Silhouettes come mounted on
a 5x7 card suitable for framing. Original
silhouettes are \$25, duplicates are \$15 and
framing is available for \$18. Please
schedule one 5-minute appointment per
person. All Ages are welcome, even the
squirmy ones!

Phone **Small Frys** for more info or
to schedule an appointment.

(415) 648-3954

4066 24th Street in the
Heart of Noe Valley
www.smallfrys.com

Phoenix Books Looking for a Buyer

CONTINUED FROM PAGE 1

Kirby Desha opened Phoenix at 3870 24th St.—where DavidsTea is now—in 1985. Three years later, she bought out Desha and moved Phoenix down the block to the corner of 24th and Vicksburg. There it remained until four years ago, when Rosenberger lost her lease after the building changed hands.

Space a Selling Point

While the corner location had high visibility, the space was cramped. At 1,500 square feet, the present location is twice as large, affording more space for books and breathing room for browsers. There’s a large children’s section at the rear where youngsters can hear readings or enjoy books on their own.

Rosenberger said the decision to sell, while necessary, was difficult. She said she will miss her customers, many of whom she knows by name. “They come [in] not just to buy books, but to talk about them with their friends and neighbors.”

She says one of her “great joys” has been “watching kids come in as toddlers, growing up and then going off to college. It’s been wonderful to be a part of that process. My goal has always been to be a useful part of the community.”

‘A Superb Store’

That she’s been, says neighborhood activist Peter Gabel, who noted that Rosenberger was among 40 members of the community to put up \$5,000 each to help save rival Cover to Cover Books when it hit a rough patch a decade ago.

“She has always run a superb store,

Phoenix Books owner Kate Rosenberger, Kate’s 8-year-old daughter Hazel Waters, and booksellers Stephen Fisk and Katie Tomzynski invite prospective store buyers to visit their sunny haven for new and used books, located on 24th Street near Noe Street. Photo by Pamela Gerard

selling both used and new books,” says Gabel, a founder of the Noe Valley Farmers Market. “And she has hosted some wonderful events...including Ramon and Judy Sender’s Odd Mondays series.”

Gabel says he’s doing what he can to help Rosenberger find a buyer and “keep our last general-interest bookstore on 24th Street.”

As recently as three years ago, there were four bookstores in Noe Valley. But the closures of Cover to Cover in January

2011 and the San Francisco Mystery Bookstore five months later left the neighborhood with just two: Omnivore, which specializes in food and wine books near the corner of Cesar Chavez and Church streets, and Phoenix. The recession, changes in how people consume media, and Internet retailers like Amazon.com, which until recently did not collect sales taxes on online sales, all played a role in the closures, the owners said.

Knowledgeable Employees

Rosenberger attributes the store’s longevity to its employees, led by manager Mea Levenson. “I only hire bibliophiles,” she says. “They must be real readers who appreciate both good writing and the book as a physical object. One of the reasons we’ve been able to thrive in the digital age is that we don’t recommend books based on an algorithm like the online stores, but offer personalized

customer service. The human element is key.”

Declining to disclose a price, Rosenberger says she’s asking a “modest” amount for Phoenix, little more than the cost of her current inventory—\$125,000—plus fixtures. Interested parties can contact her at phoenixbooks4sale@gmail.com. She says she’d like to see the sale take place quickly to give the new owners time to get ready for the busy holiday season, just three months away.

In addition to the modest price, Rosenberger says the store’s market-rate lease, which has another year to run and an option to renew for an additional five years, should attract buyers. Having been hit with a hefty rent increase at Dog Eared and watched Adobe Books priced out of its former home on 16th Street, Rosenberger knows how important rent stability is to a neighborhood merchant. ■

HEROINE

BOUTIQUE FOR LADIES, MOMS & BABIES

4100 24TH STREET SAN FRANCISCO

WWW.HEROINEBOUTIQUE.COM

HOURS: TUE-FRI 11AM-7PM, SAT-SUN 10AM-6PM, MONDAY CLOSED

CLICHÉ NOE

GIFTS + HOME

We’ve expanded!

Come see our new +Home, featuring items for the home, barware, rugs, elegant paper products, stone & metal decor.

be

HOME

and Introducing Be-Home
Handmade, ecologically friendly, and responsibly produced hand-made wood products.

4175 24th Street between Castro and Diamond
Take the J Church from the Embarcadero Muni

San Francisco
415-282-5416

clichenoe.com

facebook.com/clichenoe

Loren Olson 415.465.0848

RESIDENTIAL BUILDING SERVICES

by a ICC Certified Residential Building Inspector
with over 30 years of experience.

Owner builder representation. Need someone to oversee your Contractor? I can spot check your project to ensure it is being built as designed and help resolve any issues.

Need help pulling permits for your remodel or new house? I can take the headache out of it by doing it for you!

Want help choosing a Contractor for your construction project? I can help you evaluate bids; check licensing, bonding requirements, references and previous projects; and recommend the Contractor that best fit your needs and expectations.

Want to make your home energy efficient or improve the air quality and livability of your home ?? I can provide evaluations and appropriate recommendations to do just that.

My certifications and qualifications include:

Over 30 years experience in construction
Certified HERS Title 24 Compliance Inspector;
Certified Green Building Professional;
Certified EPA Section 608 Type II
Sonoma State Green Building Certificate;
Solar Living Institute Solar PV Intensive;
Special Cal-Green Inspector, City of Santa Rosa
Fluent Spanish, Portuguese & German

CRAZY PEPPER

Szechuan & Mandarin Cuisine

GUARANTEED NO MSG & GMO FREE

Free Delivery by our professional delivery team, lunch & dinner. Noe Valley deliveries our specialty

415-337-1888

•

415-337-8980

fax

Order 2 Entrees or more & get one
FREE FRIED RICE or CHOW MEIN
w/ a choice of pork, chicken,
beef or vegetable

Open 6 Days
11 a.m. to
10 p.m.
Closed Mon.

Order Online: www.crazypeppersf.com

2257 San Jose Ave. – San Francisco, CA 94112

CHARLES SPIEGEL ATTORNEY & MEDIATOR

Real Estate
Pre-Marital Planning
Adoption & Surrogacy
Divorce & Custody Mediation
Collaborative Divorce Practitioner

Adoption Workshop, Mon. Sept. 23, 7 to 9 p.m.

842 Elizabeth Street, Suite #1
SF, CA 94114 • (415) 644-4555

CharlesSpiegelLaw@gmail.com
www.charlesspiegellaw.com

Dolores Place Bed & Breakfast

25th Street between Dolores and Church
Private Entrance • Private Bathroom • Kitchenette
(415) 824-8728

*A place for your visiting friends and relatives
that's close to you. Walk to 24th Street!*

Visit us on the web at: www.doloresplace.com

McGOWAN BUILDERS GENERAL CONTRACTOR

CUSTOM HOME CONSTRUCTION,
ADDITIONS AND REMODELS

Lic. #944258 • **(415) 738-9412**

mcgowanbuilders@gmail.com • www.mcgowanbuilt.com

First we listen.

Then we translate what we hear into built form.

Since 1991, specializing in residential remodeling, additions,
and new construction in the San Francisco Bay Area.

Tell us what you have in mind.
415.626.1190

michaelmullin.com

Michael Mullin Architect

The Scarlet Sage Herb Co.

organic
herbs and extracts
vitamins & supplements
natural body care
homeopathy
flower essences
aromatherapy
unique plant-inspired gifts

11:00 a.m. – 6:30 p.m.
Every Day

1173 Valencia at 23rd Street
San Francisco CA 94110
415-821-0997

Herbalists on staff

Permit Parking Zones Expanding

CONTINUED FROM PAGE 1

that would impose a two-hour, Monday-through-Friday limit on parking by non-residents.

“Finally, we said this is the way we have to go,” said Kellerman, the retired owner of a human resources consulting business.

If their request is granted, the new restrictions would apply to three blocks on the hill north of 23rd Street: the 400 block of Alvarado Street, the 900 block of Sanchez Street, and the 900 block of Noe Street. Parking limits would be in effect 8 a.m. to 6 p.m., weekdays only. Scofflaws would face a \$74 fine.

The city’s Municipal Transportation Agency will rule later this year on the application, which was filed in August.

‘Hole in the Bagel’

Kellerman said the situation has become exacerbated because portions of 22nd, 23rd, Vicksburg, and Castro streets—which surround his block—already have tough restrictions in place.

“We’re the hole in the bagel,” he said.

Almeida, a marketing consultant who lives in a three-unit building with no garage, said parking near her home was a constant challenge.

“I have to drive around” for what seems like hours in search of a spot, said Almeida. “I can’t park on 22nd Street or even on Noe,” because those streets also are zoned for residential parking.

San Francisco has experienced a boom in new workers since 2010, and that may have added to the parking crunch.

“People move in. They have more cars. They don’t drive to work. They may take public transportation or the shuttle buses,” Almeida said. But she added, “I don’t think there is one thing to blame. It’s part of living in the city.”

But Kellerman and Almeida both said the main culprits were shoppers or employees of businesses along 24th Street, where parking meters cost \$2 an hour.

People hopscotching between the parking meters on 24th Street and free curbs in residential areas is nothing new,

Alvarado Street neighbors Ana Carolina Almeida and Steve Kellerman are hopeful the city will approve their petition to limit nonresident parking on their block to two hours on weekdays.

Photo by Beverly Tharp

noted Debra Niemann, director of the Noe Valley Association, the group responsible for improvements along 24th, Church, and Castro streets. “They have [done so] for years,” she said, though she has not heard of any recent issues.

Robert Roddick, president of the Noe Valley Merchants and Professionals Association, said his organization has tried unsuccessfully to get the city to issue special parking permits to 24th Street workers, those who keep Noe Valley’s restaurants and shops running.

“There should be some sort of [permit] so our employees can park without juggling their cars around,” said Roddick, who lives on Hill Street, where frustrated residents a few years ago successfully petitioned for residential parking.

What About Visitors?

Kellerman said the 84 signatures on his and Almeida’s petition met the city’s requirement that more than half of the af-

fected residents request the permits, which will cost them \$109 annually.

Some residents, however, declined to sign the petition, including Noe Street residents Kay and George Teiber. The longtime homeowners said the parking restrictions would be a problem for their visitors.

For example, Kay Teiber said, the couple last month had a Thursday daytime friend who stayed for more than two and a half hours.

“If we had the residential parking, our guest would have had to move his car,” she said. “At the time of his arrival, there were six empty spaces on our block.”

The couple’s five grandchildren also show up frequently, she said, and it would be a “nuisance” for their parents to move their cars every couple of hours.

Long Road Ahead

Still, gathering enough signatures was easy, said the petitioners. What was hard,

said Almeida, was accepting the “ridiculous” waiting period of several months before notification of permit approval.

Paul Rose, the transit agency’s spokesman, acknowledged that the application process takes time. He said the agency needs to verify signatures, conduct field studies to ascertain how tight the parking is, and hold public hearings prior to the agency’s board voting on the matter.

“All of that can take three months from the submittal of a petition,” he said.

And then there’s the other issue: the domino effect. Should success come for Kellerman and Almeida, the limits on their block will no doubt push cars onto other “free” blocks in the neighborhood. A new petition drive is already under way to restrict the adjacent 500 block of Alvarado Street.

“If he doesn’t file,” Almeida said of her neighbor, “his block is going to get worse.” ■

Upper Noe Rec Celebrates 5th Year

CONTINUED FROM PAGE 1

Group will host a dog costume contest and parade, and K9 Scrub Club and Noe Valley Pet Company will have tables of free treats. There will be puppies for adoption, and pet painter David Barnett will show up with a free custom pet painting as a raffle prize.

Remodel Brings New Life

There is much to celebrate. Not long after it opened in 1957, Upper Noe became a hangout for trouble-makers.

“A lot of it was in disrepair,” said Martin Halloran, who grew up on Duncan Street in the 1960s and ’70s and attended St. Paul’s Elementary School. Halloran, who is now president of the San Francisco Police Officers Association, said he and his friends would hang out at what was then known as Day Park and play baseball after school.

Though they didn’t think much of it at the time, he remembered that the gym leaked and corners of the playground smelled of urine. He recalled seeing needles in the sandbox.

Upper Noe became one of the first remodeling projects paid for by a parks bond passed by voters in 2000. The gym

Phaedra (left) and Mary, both 7, get ready to show off their jump-roping skills at the kids playground at Upper Noe Rec Center.

and auditorium were refurbished, the bathrooms and playground upgraded, and a dog park added.

Now Halloran walks his dog in Joby’s Run, Upper Noe’s dog park, and he sees the difference.

“I think what everyone has done with that park is phenomenal,” said Halloran, who is expected to make remarks at the party. “It’s a little oasis in the neighborhood.”

As plans for the center unfolded,

Youth Baseball League player Joshua Lee, 11, works on his swing with pitching coach and dad Jason Lee.

Photos by Sally Smith

neighbors formed Friends of Noe Valley Recreation Center and raised \$70,000 to buy audio-visual equipment, kitchen equipment, and new toys to outfit the site.

Since then, members have served on the site’s Community Recreation Council, weeded and cleaned the grounds, and lobbied for improvements and maintenance. The group, which maintains a website and puts out a monthly newsletter, also sponsors free monthly tot concerts and the occasional movie night.

Friends’ Chris Faust, who is helping to organize Cinco de Noe, said neighbors are rallying around the event and he hopes he’ll have their support after the party, too.

“The rec center needs volunteer workers and neighborhood planning efforts,” he said. “We need to watch out for the heart of our community for our own sake.”

\$3,000 in Raffle Prizes

When it came time to solicit donations for Cinco de Noe, volunteer efforts were mirrored by support from local businesses, like realtor Pete Brannigan Real Estate and K9 Scrub Club, which donated money and about \$3,000 worth of raffle prizes.

Raffle tickets cost \$5 each or four for \$20. Prizes also include a signed San Francisco Giants baseball and game tickets. Food for sale on site will include pizza by the slice from Twin Peaks Pizza and Mexican food from El Tonayense food truck.

Organizers also invited other neighborhood nonprofits and public safety organizations. Upper Noe Neighbors, the Neighborhood Emergency Response Team, the police department, and SF SAFE will have tables and representatives to talk neighborhood and safety.

Supervisor Scott Wiener and Recreation and Park Department General Manager Phil Ginsburg are also expected to address the crowds. ■

Sue Bowie

**Real Estate Broker
Noe Valley Specialist**
415.642.4000
suebowie@apr.com
www.SueBowie.com

*Selecting the Best Realtor--
the Most Important Decision You Will Make
in Buying or Selling Real Estate*

- Full time Licensed Real Estate Broker since 1986
- More than 1000 Successfully Closed Transactions
- Owner and Manager of 5+ Unit Income Properties
- Professional Background in Teaching, Research and Counseling
- (M.A., Ph. D., Psychology; M. P. H., Epidemiology, Public Health)

*Specializing in single family homes, condominiums and TICs,
income properties, and 1031 exchanges, trusts, estates and
probates, relocation and referrals.*

Visit: www.NoeValleyOnline.com
Interactive website for Noe Valley

Visit: www.SueBowie.com
for Quarterly Newsletters

apr.com | **NOE VALLEY** 3850 - 24th Street

**QUIT
SMART™**

**Stop smoking
in three sessions.**

Individuals • Couples • Groups

30 years experience

Noe Valley Office

Lori Feldman, LCSW

415.285.9770

QuitSmartLori@aol.com

Psychotherapy also offered for anxiety, stress,
depression and communication issues.

NOW ACCEPTING MOST MAJOR CREDIT CARDS.

Cut•Sew
Sewing for Interiors

**Slipcovers
Drapery
Pillows
Shades
Bedding
Table linens**

415•271•0212

sew@sfseamstress.com

1421 Fulton Street

Tuesday-Thursday 11:30-6pm
or by appointment

CLICHÉ NOE GIFTS+HOME

We've expanded!

Come see our new +Home,
featuring items for the home,
barware, rugs,
elegant paper
products,
stone & metal
decor.

be+HOME

and Introducing **Be-Home**

Handmade, ecologically friendly, and responsibly—
produced hand-made wood products.

4175 24th Street *between Castro and Diamond*
Take the J Church from the Embarcadero Muni

San Francisco
415-282-5416

clichenoe.com

facebook.com/clichenoe

**THE TAX
Managers**

Carol Robinson, EA

*Member of the National
Association of Enrolled Agents*

- Individual
- Business Returns
- Electronic Filing
- Tax Planning
- Prior Year Returns
- Out-of-State Returns

Call for an appointment TODAY!

300 Vicksburg Street #1, San Francisco • 415-821-3200

(on the corner of 24th near Church Street)

Notary Public Service

**HOMEBIRTH IN
NOE VALLEY**

Homebirth
Labor Support
Well-Woman Exams
Prenatal Counseling
Cervical Caps

Maria A. Iorillo
Licensed Midwife
415 285-9233

www.wisewomanchildbirth.com

Midwifery Care
to understand
and experience
the beauty and
power of birth

**WISEWOMAN
CHILDBIRTH
TRADITIONS**

SHORT TAKES

Marooned Marmot Makes It

A young yellow-bellied marmot, spotted in Bernal Heights in June, made her way to Noe Valley and was captured at Alvarado Elementary School on Douglass Street on Aug. 7.

"It had hitched a ride from Yosemite," said Rebecca Dmytryk, an animal expert with Wildlife Emergency Services, a volunteer rescue association. The initial sightings generated much publicity, and Dmytryk was able to use public tips to determine the animal's path from Yosemite to Bernal to Mission and 26th streets to Alvarado.

Eyewitnesses near the school saw the marmot, which looked like a large portly squirrel, pop out from under the hood of a car and run onto the school's playground. Rescuers later learned the car's driver had just come from the Mission District about half a mile from where the marmot was sighted in Bernal Heights, Dmytryk said.

Using a trap baited with sweets, an officer from the city's Animal Care and Control Department coaxed the animal

into a cage and then turned it over to WES volunteers. They took the marmot, whose normal habitat is alpine meadows or grasslands, to the Wildlife Center of Silicon Valley, where it was examined and found to be in good health.

This isn't the first time a wayward marmot has caught a ride in a park visitor's car. The animals are apparently attracted to antifreeze.

"It happens a lot, actually," Dmytryk said.

The rescued marmot, a female, was returned to Yosemite by a WES volunteer on Aug. 10.

Music in the Park Square

Friends of Noe Valley will host its annual music festival in the new Noe Valley Town Square on 24th Street between Vicksburg and Sanchez on Sunday, Sept. 8, from 1 to 5 p.m.

Renamed Music in the Square, the free event will feature live music, a bouncy house, face-painting, and other crafts and fun for kids. Beverages and grilled food will be for sale.

Looking forward to October, Friends will curate an Artists Festival Saturday, Oct. 26, coinciding with Noe Valley's Open Studios and the Noe Valley Harvest Festival. Artwork will be displayed along Vicksburg Street from 24th to Jersey from 10 a.m. to 5 p.m.

Professional artists who live or work in Noe Valley or its surrounding neighborhoods are invited to submit an application, an exhibition fee of \$100, and four photos or jpegs of paintings, drawings, prints, sculpture, or photographs (no arts and crafts) by Sept. 7.

For more information, including an application and mailing addresses, visit www.friendsofnoevalley.com.

Streetlight Smarts

Smartphone users can report burned-out and broken streetlights by using StreetLightSF, a new application developed by the San Francisco Public Utilities Commission.

The application determines the user's location, opens a map showing the streetlights, then allows him to "drag and drop" a pin on the light itself. Next, a special algorithm determines who owns and maintains the reported streetlight. The app also allows users to check their submissions and track repairs.

San Francisco has more than 50,000 streetlights, not all of which are owned by the city and thus maintained by SFPUC. The majority of non-city-owned streetlights are PG&E streetlights. The app reports PG&E streetlight outages directly to PG&E, as well as to the SFPUC.

The StreetLightsSF application can be downloaded from the Apple and Android stores and also at www.sfwater.org. Go to Customer Service and select Report a Problem. No smartphone? Call the city information line, 311.

Getting Back to Your Roots

Eureka Valley Recreation Center invites older adults to explore their ancestral roots at its Grandparents Day Celebration Saturday, Sept. 28, from 1 to 4 p.m.

"We welcome all older adults from traditional and non-traditional families, with or without grandchildren, including LGBT families—however each adult defines family," said Emelle Sonh, a recreation leader at the site.

Staff will be on hand to help research two generations of ancestors using genealogical resources on the web, and a printout of the information will be made to take home.

Gourmet chefs from the Recreation and Park Department will coordinate a menu and cooking demonstrations of traditional foods, she said. There will also

be a resource table and demonstrations of programs geared toward older San Franciscans, like Zumba-Gold, and the 50+ Club Workshop, a workshop that helps seniors express life stories through movement and visual art.

Finally, participants will be treated to a sneak preview of the upcoming Harvey Milk Photo Center exhibition "Family," which celebrates the various forms of chosen and extended families.

Eureka Valley Rec Center is located at 100 Collingwood St. at 18th Street. For more information, call 415-831-6810.

Final Noe Courts Meeting

Final plans for a remodeled Noe Courts will be presented Saturday, Sept. 7, from 10:30 a.m. to noon, at St. Philip's Church parish hall, 725 Diamond St.

Feedback at two prior meetings indicated neighbors were willing to sacrifice the tiny park's tennis court to create a larger area to be divided between a basketball court, a de facto dog run, and a cleaner patch of grass for picnics and sunning. (The children's playground will not be affected by the work.)

The money for the project comes from a 2008 bond measure and includes funds to update the old bathrooms at the park, located at the corner of 24th and Douglass streets.

If there are no delays, Project Manager Marvin Yee said he expects the plan to go before the Recreation and Park Commission on Sept. 19. Construction would begin in May of 2014 and end in August.

Behold Glen Canyon Park

Glen Canyon Park's remodeled playground and street entrance should be done by November, but work is far from over: three more projects affecting the 66.6-acre park are also under way.

Starting mid-month, 31 tagged eucalyptus and willow trees will be removed, having been assessed as having health or structural problems. The work is part of the \$1.4 million trail restoration project, which includes adding railings to steep paths, shoring up failing hillsides, and planting trees and bushes. Already two sets of wooden steps have made steep hillsides more accessible.

The park's new entrance will include a drop-off zone to pull traffic off of busy Elk Street, new tennis courts, and a larger play area. Even as officials rush to reopen the recreation center—now closed for heating and bathroom upgrades that are part of the current \$5.8 million project—they have created plans for a comprehensive remodel of the 1930s-era building.

Drawing on priorities outlined at previous community meetings, the \$12 million remodel calls for an additional 4,500 square feet of indoor space.

A wing with a multipurpose room, storage and bathrooms would be added off the east corner of the building, and two classrooms and a teaching kitchen would be added along the building's west edge. An entry plaza off the new playground would lead to two more bathrooms in the building. The proposal includes adding bleachers to the north side of the building. The auditorium would gain a climbing wall, a kitchenette, and a deck.

Construction is estimated to start in spring of 2015 and end by fall of 2016.

Finally, trees in Glen Canyon were evaluated as part of a citywide Capital Forestry Program, but the removal, pruning, and replanting haven't been scheduled yet, said Karen Mauney-Brodek,

"The department will reach out to the neighborhood once the work is planned," she said.

For more information, visit www.sfrecpark.org, click on Capital Projects and search for "Glen."

Castleman's Latest Caper

Noe Valley writer Michael Castleman has set former journalist Ed Rosenberg off on another murder case—that is, if his amateur sleuth can lay off the reefer long enough to keep his wits about him.

In *Killer Weed*, the fourth book in Castleman's mystery series, Rosenberg investigates two homicides: a cold case from 1968 involving a small-time dope pusher shot to death in Golden Gate Park, and a present-day fatal shooting of a candidate for mayor.

The story, says Castleman, unlocks "what really happened" during four decades of marijuana commerce in America.

"A great deal of what has been written about the [1960s] has been written by people with rose-colored glasses—peace, love, and everything is groovy," says Castleman, 63. "The actual truth is much more gritty."

The novel, due out from MacAdam/Cage this month, is also an argument for the decriminalization of marijuana.

"I'm 100 percent in favor of legalization," says Castleman, the author of more than a dozen nonfiction books on health, sex, and alternative medicine.

Castleman, who writes from his Alvarado Street home, says *Killer Weed* will be available in Noe Valley at Phoenix Books, 3957 24th St.

You can also catch up with Castleman at a reading Sept. 20, 7 p.m., at Books Inc., 601 Van Ness Ave. For more events, see the book's website at www.killerweednovel.com.

—Corrie M. Anders

Retail Trucks in Noe?

Four parking spots near the intersection of 24th and Vicksburg streets could become home to retail trucks that sell everything from fashion to soaps, depending on how the city decides to regulate the latest mobile vending craze.

Though the trucks' proposed location in Noe Valley is just one idea of many, it has met opposition from members of the local business community.

Robert Roddick, president of the Noe Valley Merchants and Professionals Association, said his group opposes the concept because retail trucks would "unfairly" compete with storefront merchants and eliminate parking in a neighborhood already short on spaces. Furthermore, mobile entrepreneurs would not have to pay fees to the Noe Valley community benefit district nor incur costs associated with federal disability laws, he said.

Not so fast, said Regina Dick-Endrizzi, executive director of the city's small-business office. The proposed sites are only preliminary, she said.

"We're putting out some suggestions to see what the merchants' groups think of the concept," she said. "We picked some areas that were examples of where trucks could be parked, right off the commercial corridor and not be blocking regular commerce."

An official proposal is several months away, she said.

Dick-Endrizzi said the city began exploring regulation of retail trucks after several mobile fashion entrepreneurs launched operations in the city earlier this year. The rules could cover everything from banking, blood banks, and health care to dog-grooming trucks.

In July, the Board of Supervisors approved legislation that streamlined and tightened food truck operations.

—Corrie M. Anders

Hard Cash for Soft Stories

Come mid-September, about 6,300 San Francisco homeowners will be told they may have to spend thousands of dollars retrofitting their homes to comply with recent legislation intended to protect the city's housing in the event of a catastrophic earthquake.

The Mandatory Soft Story Retrofit Ordinance says wood homes built before 1978 with five or more residential units and two or more stories over an above-ground basement area will need to be retrofitted if they haven't been already.

"It was a very popular building style in the 1930s and '40s," said William Strawn, the Department of Building Inspections public affairs officer. "The ground floor might be a garage, for example."

These "soft-story" buildings are especially prone to collapse in an earthquake because they often have large openings in their perimeter walls and few interior partition walls to support the floors above.

The city estimates about half of these homeowners have already done the work and will be able to have a structural engineer sign off on it, thereby exempting them from further work.

The remaining homeowners will have between four and seven years to get the job done, depending on how many units they have.

The city has been talking to banks about helping owners get low-cost loans for the work, and it will host workshops about financing in the coming months. The estimated total can be anywhere from \$60,000 to \$130,000. Landlords can pass all the cost onto tenants, though tenants can apply for hardship exemptions.

This month's Short Takes were written by Heather World.

515 Kansas
Coming Soon

250-32nd Avenue
Coming Soon

1562-1564 Church
Offered at \$1,995,000

66 Bronte
Pending

19 Gladys
Pending

712 Haight
Sold, Buyer Represented

149 Berkeley Way
Sold, Seller Represented

1099-23rd Street #17
Sold, Seller Represented

269 Dolores
Sold, Seller Represented

Dennis Otto
415.345.2570
DRE# 01376767

DennisOtto.net

BREATHING YOGA

Aging bodies welcome.
No experience or spandex required.

New Place
& Time

Wed. 7:15-8:15 p.m. \$14 Drop-in.

East-West Integrative Medicine Clinic

605 Chenery St., Suite C

Questions?
Mary@GatewaysIntuitiveConsulting.com

The Noe Valley Voice
is a proud member of

**San Francisco Neighborhood
Newspaper Association**
www.SFNNA.com

**4001 24TH ST
AT NOE ST
SAN FRANCISCO
415 282 7861
WWW.RABATSHOES.COM
SHOES ¥ CLOTHING ¥ MEN ¥ WOMEN**

Your Neighborhood
Health Food Store

HOURS:

Mon – Fri 8 am – 9 pm
Sat – Sun 9 am – 9 pm

**1400 Guerrero Street
at 26th Street**

415-282-6274

Open Every Day

www.26thandGuerreroMarket.com

*“Good service, good coverage, good price —
That’s State Farm Insurance.”*

Susan Levinson, Agent
1501 Church Street
San Francisco, California
California license #0685450
415-647-3007

*Like a good neighbor,
State Farm is there.®*

STATE FARM INSURANCE COMPANIES • HOME OFFICES: BLOOMINGTON, ILLINOIS

On 24th Street

Asked on Saturday, June 22, 2013, in front of Chase Bank at 24th and Noe streets:

What is your favorite store in Noe Valley at which you've never actually bought anything?

Diana Busheva, 20th Street: I visited Olive This Olive That on a wine tour and I really liked it, but I haven't had the chance to go back and buy something.

Karen Selmar, 25th Street: I like Common Scents—it's a special store and I am glad that it's here—but I have never bought anything there. I am not a soap and lotion type of person, but it's a great place for gifts. I'll buy something eventually.

Stacy and Ethan Nagel, Jersey Street: The refill store, Green 11, is interesting. I love the idea that it exists, but I never go in there. We don't really understand how it works, and it would be great to get a tour and for someone to explain the concept.

Kirstin Smart, Sanchez Street: Small Frys has really lovely children's clothes and toys and I love to browse around. I hate to say it, but it's a bit expensive, so I don't buy anything.

Laura Taylor, 28th Street: I have never bought anything from Rabat [24th and Noe]. I really like all the shoes they have, but every time I try them on they just don't fit right.

Matthew Pelter, Elizabeth Street: I've heard a lot of great things about the Cheese Company, but every time I've needed cheese I just buy it at a grocery store.

Sara Haber, 25th Street: I really appreciate Ambiance's window art, but I never buy anything in there. I am not really a boutique buyer; I'm more of a used clothes buyer.

Alex, Yvonne, Chris, and Austen Keene, Dolores Street: The Pressed Juicery has a cool interior and makes organic juices, but it's weird to go to a juice place that doesn't make the product on site.

Interviews and images by Shayna Rubin

An Invitation!

Thinking about becoming a Catholic Christian?

Christian Initiation of Adults (RCIA)

An Introduction to the Stories, Rituals and Symbols of the Catholic Community, Leading to Baptism, Eucharist and Confirmation

at
ST. PAUL'S CHURCH

Starting Tuesday, September 10 at 7:00 p.m.

221 Valley Street – St. Paul's Rectory

COME AND JOIN US
AND DISCOVER THE CATHOLIC DIFFERENCE

If interested, contact Terri Brady or Jim Meyers
415-648-7538 – St. Paul's Rectory

• GOURMET MEALS • SALADS • FRESH PASTA •

CHEESE • WINE • FRESH BREAD • LASAGNE • CANNOLLIS • DESSERTS

Pasta Gina
GOURMET TAKE OUT

"The best kept secret in San Francisco is right here in Noe Valley!"

FRESH HOMEMADE PASTAS, Raviolis, Pestos, Dips, Soups and Entrees

HOME-MADE PASTA SAUCES

Fresh Marinara
Tomato Basil
Bolognese
Alfredo
Porcini Mushroom
Roasted Garlic & Mushroom
Cajun Crayfish
Basil Pesto
Cilantro Pesto
Melanzane Pesto
Sun-dried Tomato Pesto
Roasted Red Pepper Pesto
Gorgonzola & Walnut

FRESH PASTAS

Rigatoni
Fusilli
Spaghetti
Papardelle
Fettuccine
Linguine
Angel Hair

FLAVORS

Egg
Spinach
Basil
Black Pepper
Lemon
Eggless
Red Bell Pepper
Whole Wheat

PastaGina is a full service Italian Deli that makes everything from scratch including Entrees, Salads, Dips, Soups, Cannoli and Tiramisu every day, always fresh. CHECK US OUT ON YELP AND SEE WHY WE RATE 4 1/2 STARS.

Better yet, come in and check us out.

HOPE TO SEE YOU SOON!

741 Diamond Street at 24th
(415) 282-0738

• HOMEMADE SOUPS • RAVIOLI • GELATO •

IMPORTED OILS AND VINEGARS • DIPS • ITALIAN COFFEE • CROSTINI

photo: Amanda Brauning

“We want to go where everyone knows our names.”
-Buster and Cassandra

Big bag Natural Balance
dog Ultra only \$49.99 and
duck only \$54.99.
Seriously!

 follow us on twitter
@NoeValleyPetCo

1451 CHURCH ST 415-282-7385 NOEVALLEYPET.COM

**All Are Invited
to
the Annual
Blessing of
the Animals**

Saturday, October 5, 2013
10:00 .am.

Front Steps of Saint Philip the Apostle Church
725 Diamond Street, San Francisco

Calling all animals! Fish, frogs, snakes, hamsters, birds, cats, dogs, etc., are invited to receive the time honored blessing in celebration of St. Francis of Assisi, Patron Saint of San Francisco.

Just as pet owners love their family pets, so did St. Francis show his care and affection for all of God's creatures. Come and Celebrate this special day with your beloved companions.

St. Paul's School

Academic Excellence, Diversity, Community

For nearly 100 years, St. Paul's School has been educating the children of Noe Valley to succeed in life, in school, and in their diverse communities. Combining a solid foundation in reading, writing and mathematics with technology, science, and Spanish provides St. Paul's students with the skills they need for high school and beyond. St. Paul's offers your child the finest elementary and middle school education within a diverse, inclusive, and welcoming community open to all.

- Dedicated classroom aides in Grades K-2
- Enrichment programs in music, art, drama, piano, public speaking, and choir
- Affordable extended care before and after school
- Comprehensive sports program. St. Paul's fields Girls, Boys, and Co-ed teams in soccer, volleyball, basketball, and baseball

A nurturing, supportive community focused on helping every child succeed is at the heart of the St. Paul's experience. To learn more or to arrange a tour of St. Paul School, we invite you to contact us at: **1690 Church Street, San Francisco, CA 94131. (415) 648-2055.** Or visit us on the web at: **www.stpaulsf.net**

NOW ACCEPTING APPLICATIONS
FOR GRADES K THROUGH 8

It's Never Too Late!
*Late Start, Short-term and Non-Credit Classes
start all semester long*

Register now: www.ccsf.edu

See You at City!

New Doctors Join Staff at Irving Pet Hospital

Dr. Peter Sepp is a general practitioner here at Irving Pet Hospital. He earned his undergraduate degree – a B.S. in Animal Science – at Cornell University in 2004. After graduating, he worked at the Westchester County SPCA Spay and Neuter Clinic in New York. In 2005, Dr. Sepp returned to his alma mater where he earned a Doctorate of Veterinary Medicine in 2009. After graduating, he completed a one year small animal medicine and surgery rotating internship at Florida Veterinary Specialists, in Tampa Bay, Florida. Dr. Sepp entered general practice for two years in New York, until eventually the west coast was calling him. He has been a relief veterinarian since moving to the bay area in July 2012, and joined Irving Pet Hospital in April 2013.

Dr. Sepp's areas of professional interests include pain management and surgery. He is currently a member of the American Veterinary Medical Association, a volunteer at the local SPCA spay and neuter clinic and an alumnus of the veterinary fraternity, Omega Tau Sigma. At home, Dr. Sepp has a domestic short hair cat, Sparrow (also a New York native). He enjoys hiking, skiing, traveling and recently took up French.

Dr. Robin Kelly received her B.S. in Biology with an emphasis in Zoology and a minor in English from San Diego State University in 2004. She made her way to Northern California and graduated from the U.C. Davis School of Veterinary Medicine in 2008. After graduating, she completed a one year internship at Bay Area Veterinary Specialists in San Leandro, CA. Dr. Kelly has been working as an emergency veterinarian at Pet Emergency and Specialty Hospitals in Ventura and Thousand Oaks, CA for the past 4 years until starting at Irving Pet Hospital this June.

Dr. Kelly's areas of professional interest include pain management, emergency and critical care, and ophthalmology. She is a member of the California Veterinary Medical Association, American Veterinary Medical Association, Ventura and Santa Barbara Veterinary Medical Association, and Veterinary Emergency and Critical Care Society.

At home, Dr. Kelly has a cat named Gabriella, a Cavalier King Charles Spaniel named Molly, and a horse named Crimson. In her spare time, she enjoys riding and showing her horse, hiking, traveling, baking, and going to basketball and baseball games.

Irving Pet Hospital

"Where Your Pets Are Our Family"

1434 Irving St.

(415) 664-0191

www.irvingpethospital.com

Wellness Medicine

Surgery

Dentistry

Diagnostic Care

FALL SALE!

NORIEGA FURNITURE

1455 TARAVAL ST (AT 25TH AVE) SF 94116 (415) 564-4110

NORIEGAFURNITURE.COM

STICKLEY
AUTHORIZED DEALER

@NoriegaFurnitureSanFrancisco

Tuesday, September 10 | S.F.
FREE WEIGHT LOSS SEMINAR
sutterpacific.org/bariatrics

ANOTHER BIG PLUS A DOCTOR NEAR YOU

Northern California's top primary care doctors and specialists. Plus, 50 neighborhood locations near you. All with online access to medical records, prescription renewals, lab results, physician messaging and appointments – even same day visits. It's another way we plus you.

FIND A LOCAL SUTTER DOCTOR
1-888-699-DOCS (3627)
sutterpacific.org

Sutter Health
Sutter Pacific
Medical Foundation
We Plus You

AN ED ROSENBERG MYSTERY

KILLER WEED

MICHAEL CASTLEMAN

MURDER,

MYSTERY &

MARIJUANA

IN SF!

Two murders in Golden Gate Park, one recent, the other a 40-year-old cold case, plunge newspaperman Ed Rosenberg into an investigation of the hippie Haight-Ashbury and four decades of marijuana dealing in San Francisco. Then someone starts shooting at him....

“*Killer Weed* hooked me on page one. I savored the references to San Francisco in the 1960s. A fascinating story with a strong ending.”
—Grace Slick, vocalist, Jefferson Airplane

“From the glory days of the Haight-Ashbury to the fight for legalization, *Killer Weed* starts off with a bang. An entertaining, fun, even educational mystery.” —Publishers Weekly

“*Killer Weed* is a fast-paced, ingeniously plotted novel that brings the pot-smoking worlds of 1960s and contemporary San Francisco vividly to life. You’ll want to tune in, turn on, and drop everything to reach the surprising, deeply satisfying conclusion.” —GoodReads.com

“I devoured *Killer Weed*. I loved the Haight-Ashbury history and all the tales of dope dealing.” —Joel Selvin, longtime *Chronicle* rock critic

• • •

Available at Phoenix Books - 24th St. between Noe & Sanchez

For readings, visit KillerWeedNovel.com

Having a baby?
Looking for a
midwife/OB
practice?

The Women's
Center at
St. Luke's
can help.

ST. LUKE'S
WOMEN'S CENTER
MEET & GREET

Meet our expert team of certified nurse midwives and physicians and learn more about our services:

- Family centered prenatal care
- Group prenatal care
- Low intervention childbirth practices (personal preferences respected)
- Continuity of care (pre-conception through postpartum services)

Monday, September 16
6 p.m. to 7 p.m.

St. Luke's Campus
California Pacific Medical Center
Griffin Room, 1st floor
3555 Cesar Chavez Street
San Francisco

Call 415-641-6911
for more information and to
reserve your space

cpmc.org/stlwomen

 Sutter Health
We Plus You

sutterhealth.org

BROWN & CO.

REAL ESTATE

NOE VALLEY

Your Noe Team

Pete Brannigan

Tiffany Hickenbottom

Mark Probst

Feroza Unvala

Jeff Byrne

Terry Lynn Marks

Michael DeFallco

We turn your real estate dreams into reality

4156 24th street, san francisco, ca 94114 | www.petebrannigan.com | pete@petebrannigan.com | 415.401.9901

work with the best in 2013

JESSICA BRANSON

- + Consistently ranked among SF's top producing agents
- + 15+ years experience in San Francisco real estate
- + Business & negotiation expert; former VP at top 10 web media co.
- + Ethical, tenacious and intelligent approach to real estate

TOP SF REALTOR

YEAR AFTER YEAR

Jessica Branson
Alain Pinel Realtors
415.341.7177
Jessica@JessicaBranson.com
www.JessicaBranson.com

Jessica Branson

Here are a few of Jessica's listings and recent sales.

1731 Noe **COMING SOON**

\$1,305,000 **SOLD**

\$1,188,000 **SOLD**

\$1,300,000 **SOLD**

\$1,625,000 **SOLD**

\$1,420,000 **SOLD**

\$1,275,000 **SOLD**

\$1,150,000 **SOLD**

\$2,875,000 **SOLD**

\$1,200,000 **SOLD**

Visit www.JessicaBranson.com
to view more properties sold by Jessica, SF sales
stats, and get her insider's take on the market.

Call Jessica Branson today **415-341-7177**
for a free, no-strings estimate on what your home
is worth in today's market.

Jessica Branson 415.341.7177 Jessica@JessicaBranson.com www.JessicaBranson.com LIC# 01729408

ALAIN PINEL
REALTORS

FIREFLY
RESTAURANT
SAN FRANCISCO

20 Yummy Years

4288 24th Street ★ San Francisco
415.821.7652 ★ fireflyrestaurant.com
prix-fix menu Sunday–Thursday ★ \$38 for 3 courses

It's Never Too Late!

*Late Start, Short-term and Non-Credit Classes
start all semester long*

Register now: www.ccsf.edu

See You at City!

Voice Readers Rock on Land and Sea

Top: **Liah** and **Karina Anders** cruised the Grand Canal in Venice, Italy this July and kept their favorite newspaper dry.

Right: **Bella Cisneros** (left) and **Gwen Mahoney** read up on the news from back home while visiting the Basilica of the Sacred Heart in Paris.

Let us know where you’ve been lately! Email your photo to editor@noevalleyvoice.com
Thank you! We look forward to featuring you on this page in a future edition.

“At JCHS, I discovered the best of myself through the power of community.”

Jewish Community High School of the Bay OPEN HOUSE

November 3 & December 8 | 11am - 1:30pm
RSVP at 415.345.9777 x112 or www.jchsofthebay.org

The Open House program is not only intended to introduce individuals to JCHS, but is also to guide both students and parents through the very important process of choosing a high school. Each Open House begins with a brief introduction in our Performing Arts Theater before participating in three classroom experiences including Physics, English and Jewish Studies.

ELIZABETH DEKLE
Chef/Owner

527 Elizabeth Street
San Francisco, CA 94114

415 816 7217
elizabethdekke@yahoo.com
sweetlifechef@gmail.com

SWEET LIFE CATERING
Welcome to the Sweet Life!

[@SweetLifeSF](https://www.facebook.com/Sweet-Life-SF)
www.sweetlifecatering.com

Congregation Beth Israel Judea

BIJ - Your Community for Life

**Come celebrate the
High Holy Days with us!**

The Jewish New Year is an opportunity for reflection and change. Join Rabbi Danny Gottlieb and the inclusive, welcoming BIJ community for a spiritually uplifting High Holy Day experience. And stay a while!

Children’s program offered.

Details on our website:
www.bij.org

625 Brotherhood Way • (415) 586-8833

The Cost of Living in Noe

Condos Sell Faster

By Corrie M. Anders

Buyers who couldn't quite afford a "detached" single-family home in Noe Valley—where prices have been climbing for months—turned their attention to condominiums this summer, hoping the cozier dwellings would also have more comfortable price tags.

Shoppers snatched up 25 condos during June and July—10 more than the number they'd purchased during the same period last year, according to sales data provided to the *Voice* by Zephyr Real Estate.

That didn't mean detached homes lacked for buyers in the neighborhood. Despite their eyebrow-raising prices, 26 Noe Valley homes closed escrow over the summer—one shy of the number sold during June-July 2012.

Indeed, the competition for single-family homes was so intense that flush buyers on two occasions paid more than \$500,000 over the sellers' asking price, lifting the "damage" above the \$3 million mark.

In July, the average price for a detached home was \$1.8 million, up 17.8 percent from a year ago. Though not cheap by any means, the typical condo, by contrast, had an average cost of \$1 million.

They Can Do the Math

Randall Kostick, Zephyr's general sales manager, said tech workers led the charge to buy condominiums, especially those along shuttle transit routes to Silicon Valley job centers.

"In most cases, someone who wants to live in Noe Valley and wants to be on the Google bus line are buying what's affordable—and they're buying up the condos," he said.

Kostick said fears of rising mortgage interest rates also propelled sales, of both houses and condos. Rates have risen to above 4 percent in recent weeks.

This 1930 California Mediterranean home on Dolores Street sold in July for \$3,250,000—\$600,000 more than the asking price. The dwelling featured four bedrooms and four baths, a veranda off the master suite, a wine cellar, a two-car garage, and views of the downtown cityscape.

Photo by Corrie M. Anders

"Buyers are fearful that if they wait any longer, interest rates will continue to go up...and they won't be able to get as much for their money," he said.

Two- to four-unit buildings, which cost-conscious buyers often purchase as tenancies-in-common (TICs) but inhabit separately, also sold briskly. Five of these small buildings sold during the summer, compared to two sales one year ago.

Overbids of 10 percent or more continued as a way of life in Noe Valley, with some eager buyers making all cash offers and closing deals in a matter of days.

Tops of the Lots

The most expensive home in June sold for \$3.4 million after the buyers upped their offer to \$500,100 above the asking price. It closed escrow in 32 days. The property—a four-bedroom, 3.5-bath remodeled Victorian with 2,838 square feet and two-car parking—is located in the 3900 block of 25th Street between Church and Sanchez streets.

In July, the costliest residence was a 1930 Spanish-style, four-bedroom, four-bath jewel in the 1100 block of Dolores Street between 24th and 25th streets. Buyers paid \$3,250,000 for the 3,485-square-foot home, which boasted a master bedroom suite with veranda, downtown views, two garages, and a wine

cellar. The house sold in six days at exactly \$600,000 over the asking price.

The choicest condos also fetched top dollar. In June, buyers paid \$1,425,000 for a two-bedroom, two-bath residence in the 500 block of Diamond Street. Located in a modern 10-year-old building between 22nd and 23rd streets, the 1,853-square-foot dwelling was on the market for 31 days.

The next month, a \$300,000 overbid secured keys in 54 days to a three-bedroom, two-bath condo on the top floor of a two-unit building in the 3700 block of Cesar Chavez Street, between Guerrero and Dolores streets. The final price for the 1,636-square-foot space was \$1,495,000.

In Other Real Estate News

Twitter co-founder Evan Williams is

no longer a Noe Valley resident—we think. Last month, he sold his Duncan Street home (near Church Street). The five-bedroom, 5.5-bath home commanded \$3.2 million—an impressive \$205,000 more than the asking price.

Eric Turner, who listed the property for McGuire Real Estate, said Williams' showcase home at 313 Duncan attracted "multiple offers." Williams and his wife, Sara, purchased the property in 2009 for \$2.4 million. They preserved the building's 1880s Victorian façade but extensively remodeled its interior, creating a lofty three-level living space with a rear garden and guesthouse.

No word on a new aviary for Williams, who left his Twitter CEO post in 2010 and last year co-founded Medium, an online publishing company.

Take That, Pacific Heights

According to Paragon Real Estate Group, in the first half of 2013 more luxury homes were sold in the geographical area Noe Valley-Castro-Cole Valley than in any other part of the city.

After conducting its own survey, Paragon reported in July that 52 homes in the \$2 million to \$5 million range were sold in the three neighborhoods from January to June.

Paragon did not break out sales for each specific location. However, it noted that the Noe-Castro-Cole Valley sales volume topped that of the Presidio-Pacific Heights-Marina area, which had 43 sales in the first six months of 2013.

Among the reasons for the high sales in Noe Valley et al., observed Paragon analyst Patrick Carlisle, was "the huge local increase in high-tech wealth, an increase in the number of highly affluent foreign buyers,...and the large rebound in stock market values in recent years." ■

Noe Valley Rents**

Unit	No. in Sample	Range August 2013	Average August 2013	Average June 2013	Average August 2012
Studio	6	\$1,500 – \$2,100	\$1,782 / mo.	\$1,828 / mo.	\$1,830 / mo.
1-bdrm	20	\$2,300 – \$4,500	\$2,761 / mo.	\$2,851 / mo.	\$2,463 / mo.
2-bdrm	22	\$2,800 – \$8,950	\$4,754 / mo.	\$4,025 / mo.	\$3,435 / mo.
3-bdrm	22	\$4,300 – \$9,975	\$5,810 / mo.	\$5,218 / mo.	\$4,818 / mo.
4+-bdrm	4	\$5,850 – \$9,800	\$7,913 / mo.	\$9,289 / mo.	\$8,812 / mo.

** This survey is based on a sample of 74 Noe Valley apartment listings appearing on Craigslist.org from Aug. 5 to 18, 2013. NVV 9/2013

Noe Valley Home Sales*

Total Sales	No.	Low Price (\$)	High Price (\$)	Average Price (\$)	Avg. Days on Market	Sale Price as % of List Price
Single-family homes						
July 2013	11	\$888,000	\$3,250,000	\$1,822,818	19	109%
June 2013	15	\$800,000	\$3,400,000	\$1,624,047	26	113%
May 2013	9	\$1,198,000	\$3,525,000	\$1,903,889	30	112%
July 2012	13	\$908,000	\$2,260,000	\$1,548,154	29	105%
June 2012	14	\$710,000	\$3,550,000	\$1,512,931	28	109%
Condominiums						
July 2013	17	\$575,000	\$1,405,000	\$1,031,473	31	110%
June 2013	8	\$776,000	\$1,425,000	\$1,055,125	23	112%
May 2013	12	\$752,500	\$1,307,000	\$969,792	42	109%
July 2012	7	\$825,000	\$1,479,000	\$1,003,571	33	103%
June 2012	8	\$539,000	\$1,500,000	\$1,128,500	33	103%
2- to 4-unit buildings						
July 2013	0	—	—	—	—	—
June 2013	5	\$1,150,000	\$2,650,000	\$1,620,400	31	111%
May 2013	2	\$1,225,000	\$1,680,000	\$1,452,500	19	108%
July 2012	1	\$1,700,000	\$1,700,000	\$1,700,000	26	113%
June 2012	1	\$679,400	\$679,400	\$679,400	402	113%
5+ unit buildings						
July 2013	0	—	—	—	—	—
June 2013	0	—	—	—	—	—
May 2013	0	—	—	—	—	—
July 2012	0	—	—	—	—	—
June 2012	0	—	—	—	—	—

* Sales include all Noe Valley home sales completed during the month. Noe Valley in this survey is defined as the area bordered by Grand View, 22nd, Guerrero, and 30th streets. The *Voice* thanks Zephyr Real Estate (www.zephyrsf.com) for providing sales data. NVV 9/2013

NOW IS THE TIME TO MAKE YOUR MOVE IN REAL ESTATE

Work with a top-producing Noe Valley agent who lives right in the neighborhood.

Duncan Wheeler
415.279.5127
duncan@vanguardsf.com
www.DuncanWheeler.com
lic. #0385168

VANGUARD
PROPERTIES
www.vanguardsf.com

You can learn a lot from a chicken.

At Children's Day School, chickens—and eggs—are some of our best teachers. As the only preschool through eighth grade school in San Francisco with an actual farm and organic garden, we've made the environment a core component of a rigorous curriculum that is project-based and integrated across academic disciplines. We're growing minds and more: individuals instilled with a passion for learning and a love for the world around them.

To learn more about our approach to education, visit www.cds-sf.org. Or call our Office of Admission at (415) 861-5432 x322 to schedule a tour to come meet our dedicated educators.

WHO TO CALL AT CITY HALL

NVV 9/2013

City Information Line www.sfgov.org **311**
Burned-Out Streetlights, city owned (wooden poles call PG&E) **311**
District 8 Supervisor Scott Wiener scott.wiener@sfgov.org 415-554-6968
Graffiti Removal 415-28-CLEAN
Hazardous Waste Disposal /Free pickup mattresses, appliances 415-330-1300
Homeless Services Urgent Care Clinic 415-355-7400
Lost or Injured Animals Animal Care and Control 415-554-6364
Mayor's Office of Neighborhood Services www.sfgov.org/mons 415-554-7111
NERT (Neighborhood Emergency Response Teams) 415-558-3656 or 415-970-2022
Parking Enforcement DPT Dispatch 415-553-1200
PG&E Gas or electrical issues 1-800-743-5000
Potholes potholes@sfdpw.org 415-695-2100
Recycling 415-554-4333
Sewer Problems, Overflows 415-695-2096
Street Signs, Damaged or Missing 415-554-9780
Street-sweeping 415-554-6926
Tree Planting 415-554-6700
24th Street Community Benefit District (CBD) 415-519-0093
Utility Undergrounding (DPW) undergrounding@sfgov.org 415-554-6167
Water Leaks, Low Water Pressure 415-554-3289

*"We have art in order not to die of the truth."
—Friedrich Nietzsche (1844–1900)*

Need to nominate guardians for your kids? Is a Will on your to-do list?
Still wake up at night worrying about the 'what-ifs'?
Don't panic!

Panic-Free Estate Planning Workshops

Get the basics in place without breaking the bank.
\$215 per person, \$330 per couple

check website for information and current schedule
www.amyshelf.com/workshops.html

Amy Shelf

Counselor at Law

a full-service estate planning, trust administration and probate practice
www.amyshelf.com • (415) 643-1292 • amy@amyshelf.com

26th & Guerrero Market

- ◆ Natural, Organic Products
- ◆ Organic Fruits and Vegetables
- ◆ Quality Selection of Domestic & Imported Wines, Beer & Spirits
- ◆ Fresh Acme Breads Daily
- ◆ Vitamin Selection
- ◆ We Carry Rupam's Herbal Products
- ◆ Fresh Flowers

Your Neighborhood Health Food Store

HOURS:
Mon – Fri 8 am – 9 pm
Sat – Sun 9 am – 9 pm

1400 Guerrero Street at 26th Street

415-282-6274

Open Every Day

www.26thandGuerreroMarket.com

St. Philip the Apostle School

Your Local Elementary and Middle School Alternative

For nearly 75 years, St. Philip School has been educating the whole child, producing life-long learners, active Christians, and confident and responsible citizens. The success of our students is a reflection of our commitment to a school culture that is child-centered and student-focused.

• WASC accredited	• Leap4Kids Art Program
• 7:50 — 3:00 School Schedule	• Affordable, drop-in-extended care
• Full-day Kindergarten	• Extended care offered before and after school
• 80% of Class of 2011 accepted to first choice high school	• After school enrichment programs
• Full-time reading specialist	• Excellent sports teams
• Math intervention teacher	• Lunch program available
• Instructional aides for K-2	• Supportive, vibrant community
• Jr. Great Books Program	• Catholic and Non-Catholic families welcome!
• Spanish curriculum for grades K-8	

NOW ACCEPTING APPLICATIONS FOR GRADES K THROUGH 8

To arrange a tour of St. Philip the Apostle School, please contact the school.
665 Elizabeth Street , San Francisco, CA 94114 (415) 824-8467
www.saintphilipschool.org

AESTHETIC DENTISTRY OF NOE VALLEY

Invisalign Premier Preferred Provider

info@aestheticsmiles.com
www.aestheticsmiles.com

FREE BLEACHING WITH INVISALIGN

Now you can go wireless

invisalign

OTHER COSMETIC SERVICES

Porcelain Veneers • Laser Gum Lift
Implants • Lumineers
Cosmetic Bonding
Zoom Teeth Whitening
Cerec CAD/CAM Technology

Nisha Krishnaiah DDS
4162 24th Street (between Castro and Diamond)
415.285.7007

POLICE BEAT

REPORT FROM MISSION STATION

The Noe Valley Voice thanks Officer Lorraine Lombardo for this month's log of incidents reported to Mission Police Station in June and July 2013. Her tally includes most but not all incidents occurring in the area bordered by Grand View, 20th, Guerrero, and Cesar Chavez streets. To contact Officer Lombardo, call Mission Station at 558-5400. To receive the Mission Police District newsletter, write SFPD.mission.station@sfgov.org.

June 1, 8:50 p.m., 400 block of Elizabeth, Aggravated Assault, Battery: Officer Buckley responded to a call and found three neighbors holding down a suspect. The neighbors told police the suspect had interrupted a block party several times by yelling and calling people names. During the argument he grabbed a woman and threw her into the street, causing her to land on her back and hit her head. The neighbors said the suspect punched one of them in the face several times as they tried to detain him. The woman was taken to San Francisco General Hospital by ambulance. Police booked the suspect. #130452670

June 1, 4:20-5:40 p.m., 1000 block of Dolores, Burglary: While a resident slept on the couch in her living room, someone broke in through a slightly open bedroom window and stole \$1,125 worth of items. The resident did not hear or see the person, as the washing machine was on while she napped. Among items taken were a Canon camera, a two-tone Michael Kors watch, a gold Club Monaco spear bracelet, and numerous gold and silver rings and necklaces. #130459002

June 1-6, 10 p.m.-8 a.m., 1300 block of Church, Burglary: A resident discovered her bicycle stolen from a downstairs hallway shared with a separate residence. Bike wheels were also stolen from the garage. Taken was a yellow Bridgestone bike valued at \$2,000 and Shimano black road-size wheels valued at \$600. #130467516

June 7-8, 7:30 p.m.-8:30 a.m., 3900 block of 24th, Malicious Mischief, Vandalism: A business owner received a phone call from a maintenance man reporting the front window broken. The manager and police responded and found a damaged front window, valued at \$2,000. Nothing appeared to be taken from the business. #130471432

June 8, 2:14 p.m., 24th and Sanchez, Men-

Police Borders

Noe Valley falls under the jurisdiction of two police districts—Mission and Ingleside. The Mission Police District covers the northern half of the neighborhood, while Ingleside covers the area south of Cesar Chavez Street. Both districts publish digital newsletters and hold monthly community meetings. Mission Police District holds its meetings on the last Tuesday of the month, 6 p.m., at Mission Station, 630 Valencia St. Ingleside's community meetings are on the third Tuesday of the month, 7 p.m., at Ingleside Station, 1 Sgt. John V. Young Lane.

Police Contacts

Mission Station: 558-5400
Anonymous Tip Line: 392-2623
Newsletter:

sfpd.mission.station@sfgov.org
Capt. Robert Moser: 558-5400
SFPD.Mission.Station@sfgov.org

Ingleside Station: 404-4000
Anonymous Tip Line: 575-4444
Website: www.inglesidepolicestation.com
Capt. Tim Falvey: 404-4000
SFPDInglesideStation@sfgov.org

To report a crime in progress, call 911. Cell phone users can call Police Dispatch directly: **415-553-8090.**

To file a police report, go to any local station or file online at www.sfgov.org.

tal Health Detention: Responding to calls of a naked man running around Noe Valley and attempting to enter houses and shops along 24th Street, Officer Lombardo, later assisted by Officers Barry and Joshua, handcuffed and detained a naked man after he'd run into the back room of the 24th Street Cheese Company. The man appeared disheveled and disoriented and said he believed he was on Market Street. Asked if he'd eaten, he told officers that his last meal was the night before, out of a dumpster. The officers determined that the man was a danger to others, unable to care for himself, and gravely disabled due to a mental disorder. They transported him to San Francisco General Hospital for psychiatric evaluation. #130472634

June 8, 3:21 p.m., 300 block of Vicksburg, Theft: A man entered a shop and engaged the manager in conversation about products for sale. When the manager left the front counter to get an item from the rear of the store, the man stole her iPhone, valued at \$650, from the rear counter. A surveillance video showed him placing the phone in a newspaper he was carrying. The suspect was described as a black male, 6 feet tall, 200 pounds, wearing a velvet-brown skullcap with white embroidered trim and a black T-shirt that said, "I stand on the right side of the story" in big white letters. He was wearing a dark jacket, dark beaded necklace, and big glasses with dark rims. #130576361

June 8, 12:45 p.m., 3900 block of 24th, Theft: A woman went into the grocery store with her shopping bag. She placed a \$70 bottle of Cabernet Sauvignon, a \$13 bottle of Presto Prosecco, cherries, juice, and tea in her bag and exited the store through the front door, making no attempt to stop and pay. She was detained by security and cited by police. #130472151

June 9-10, 11 p.m.-4:30 p.m., 3900 block of 23rd, Theft: A resident discovered her bicycle stolen from a common garage area. She was unsure whether the bike had been locked, and she reported that the garage door was occasionally left open. The bike was a "vintage" 52-inch Bianchi with a purple frame, white pedals, and teal drop-down handlebars. It was valued at \$500. #130478143

June 15-16, 6:30 p.m.-8:30 a.m., 300 block of Alvarado, Burglary: A resident discovered 125 units of Dr. Morad skincare products, each worth \$78, stolen from boxes in her secured garage. Total loss was \$9,750. #130494832

June 17, 6 p.m., 3900 block of 24th, Domestic Violence/Malicious Mischief: A divorced couple sharing joint custody of their children met in the Whole Foods parking lot to transfer the children from one parent's vehicle to the other's. During the transfer, one parent became intimidating, aggressive, and hostile and yelled at the other parent in front of their children. The victim parent used her cell phone to record the suspect parent's behavior. The suspect swung at the victim, knocking her iPhone out of her hand and onto the pavement several vehicles away. The suspect found the phone, picked it up, and slammed it on the ground, yelling, "Here's your phone, go ahead and call the police!" The suspect drove off with the children crying and screaming in her vehicle. The victim picked up her damaged phone and drove to Mission Station. An Emergency Protective Order was issued by a judge. Later, the suspect was found and booked. The victim took custody of the children. #130494841

June 20-21, 11 a.m.-7:30 a.m., 4000 block of 23rd, Theft from a Building: A resident parked his unlocked bicycle in the shared garage of his flat. When he returned, the bike was missing. Taken was a black BMC Mountain Bike Speedfox SF02 27-speed, #H0511SFY, valued at \$2,000. #130509215

June 26, 1:57-2:08 a.m., 4100 block of 24th, Burglary: An alarm call and video revealed that a black male, 5'8", 150 pounds, 30 to 40 years old, with a moustache/beard, wearing a dark jacket with light-colored reflective strips down the arm, had entered through an unlocked window at the rear of a restaurant. The suspect attempted to open the cash register and took cash attached to a clipboard. #130523293

July 1, 4 p.m., 4000 block of 24th, Grand Theft: A resident of Oakland had her \$1,500 company computer stolen after she left it on her vehicle to go across the street to look for her keys. #136124702

July 3, 11:30 a.m., first block of Hill Street,

Dog Bite: A man was bitten by a 5-year-old Labrador retriever mix. The man was entering a common back yard to his building when the dog lunged at him and bit him on the left thigh area. He notified the dog's owner but did not press charges. The dog was current with her vaccinations and shots and had no history of dog bites. Police advised the owner to quarantine the dog for 10 days. #130547099

July 21, 10:14 a.m., Church and Duncan, Aggravated Assault with Auto: A woman driving a stolen vehicle drove past another driver, then stopped a number of times in an attempt to get the victim to run into her. The victim drove past the suspect and stopped for a stop sign. The suspect sped up and rammed into the victim's vehicle, then fled from the scene. The suspect's vehicle was later found abandoned at 22nd and Fair Oaks streets. The distraught victim complained of neck pain but refused treatment from fire department personnel. #130599341

July 22-24, 8 a.m., 1100 block of Dolores, Burglary: Residents locked all doors and windows, then went on vacation. When the couple returned, they found their living room window open and slightly off its hinges. A MacBook Air computer valued at \$1,400 was taken. Its cords were hanging on the window sill. #130611989

July 26-27, 5 p.m., Grand View and Elizabeth, Theft from Locked Vehicle: Someone smashed the windshield of a parked vehicle and took numerous items from the trunk, including an iPad valued at \$1,000, a Dell laptop computer valued at \$1,200, and samples of cardiovascular medical devices valued at \$20,000. #130622259

July 26, 10:51-10:53 a.m., 3900 block of 24th, Dog Bite: A 6-year-old girl was bitten by a dog after her mother told her not to go near the dog, which was tied up to a wall outside Whole Foods Market. The mother had just entered the store when she heard her daughter scream, went back outside, and found her with a one-inch bite wound to her face and blood coming from her mouth. Her front tooth was loose and bleeding. The girl pointed to the black dog and said, "That dog

bit me." The girl was taken by ambulance to SFGH for treatment. The dog was properly licensed and had all of its shots. The owner was cited and told to quarantine his dog for at least 10 days. #130615204

Note: Two stolen vehicles were recovered in Noe Valley in June. Four vehicles were stolen in Noe Valley and recovered in June and July.

REPORT FROM INGLESIDE STATION

The Ingleside police blotter covers incidents reported June 1 to July 31 in Upper Noe Valley—the area roughly bounded by Cesar Chavez, Guerrero, 30th, and Diamond streets. Incidents were culled from newsletters produced by Ingleside Police Station. The Voice log may not include all events reported during the month. To contact Ingleside Station or receive its newsletter, call 404-4000 or email SFPDInglesideStation@sfgov.org.

June 1, 12:05 p.m.: 400 block of Day, Burglary: Officer Padilla was sent to the 400 block of Day Street to investigate a physical attack on a citizen. While en route, Police Dispatch advised that there was a report of a burglary next door to the reportee's address and that the calls were related. When Padilla arrived on scene, the victim said he was at a construction site next door to his home when he noticed a man exiting his garage with his bike. When he asked the man what he was doing with his bike, the suspect told him, "The guy inside told me I could have it." The suspect immediately let go of the bike and the victim thought he was going to run away. That's when the homeowner grabbed the victim by his backpack strap in an attempt to prevent him from leaving before police arrived. A struggle ensued, with the homeowner falling to the ground and scraping his elbows and knees before the suspect escaped. Officer Padilla broadcast a description of the suspect. Officers Rueca and Clifford detained a

CONTINUED ON NEXT PAGE

Breaking news: San Francisco is currently ranked the #1 most competitive market in the country—but you already knew that.

If you've already found the perfect home only to have your bid turned down, call us today for guidance and the negotiation skills that will push your next offer to the top of the list.

And if you're thinking of selling but sitting on the fence, now is the time to get started. Interest rates and inventory are already on the rise, as is buyer fatigue!

Take advantage of this market while it's still HOT!

COMING SOON! Bernal Heights VIEW North slope home with 2 decks, remodeled kitchen, family room, and more!

Steve & Debbie Dells

Your Neighbor & REALTOR®

DRE# 00796284 / 01123037

415.385.8497

www.Dells2.com

dells@zephyrsf.com

Z

ZEPHYR
REAL ESTATE

POLICE
B E A T

CONTINUED FROM PREVIOUS PAGE

suspect matching the description on the 1500 block of Dolores, and the burglary victim was brought to the Dolores Street address. The victim positively identified the suspect as the man who had taken the bike from his home. The suspect was booked at the Hall of Justice for burglary and assault. #130451343

June 4, 9 p.m., 500 block of Duncan, Stolen Vehicle

June 7, 8:30 a.m., 300 block of 27th, Stolen Motorcycle

June 7, 2 p.m., 500 block of 28th, Stolen Vehicle

June 7, 2 p.m., 500 block of 28th, Burglary

June 8, 10:25 p.m., 100 block of Day, Aggravated Assault: Officers McMilton and Peregrina responded to an aggravated assault. They found a victim who was bleeding profusely from the head area, and immediately summoned an ambulance. The reportee was on scene and told the officers that he was leaving his home when he saw a male hitting the victim over the head several times with a baseball bat. The victim then fell to the ground and the reportee called police. The suspect fled toward Church Street, but the witness said he would not be able to identify him. The officers spoke with the victim, who said he could not recall the events clearly. He told them he was walking down the street and saw the suspect pass him, but did not think anything of it. Suddenly, he said, he was hit from behind, but did not know with what. He told the officers he would be unable to recognize the suspect if he saw him again. The officers took pictures of the victim's injuries and accompanied the ambulance to the hospital. #130473165

June 8, 8:30 a.m., 100 block of 27th, Stolen Vehicle

June 8, 9:30 a.m., 500 block of 27th, Theft from Building

June 8, 10 a.m., 500 block of 27th, Theft from Building

June 9, 8:30 a.m., 100 block of 27th, Burglary

June 10, 6:30 p.m., 900 block of Duncan, Auto Boost

June 13, 2 a.m., 200 block of 30th, Auto Boost

June 14, 12:37 a.m., 100 block of 28th, Robbery: Officers Chew and Lustenberger responded to a report of a woman who was assaulted and robbed while walking home. When they arrived, the victim told the officers she was walking westbound on 28th near Dolores and Church streets when she noticed a dark-colored SUV pass by. Suddenly, the vehicle stopped and its driver approached her and began pulling her purse from her shoulder. The victim struggled to hold on to her purse, while screaming for help. The suspect then pushed her to the ground yelling, "Give me your purse!" while stomping on her neck. The victim released her hold on the purse; the suspect ran to his vehicle and sped away. A resident of a nearby building, hearing the commotion, ran out to assist the victim and called police. The victim was treated at the scene for her injuries. She did not believe she could recognize the suspect. Officers took pictures of her injuries, which they booked as evidence. #130488506

June 14, 5 a.m., 400 block of 28th, Burglary

June 14, 1 p.m., 900 block of San Jose Ave., Threats

June 18, 5 p.m., 300 block of 29th, Stolen Vehicle

June 18, 7:15 p.m., 1600 block of Sanchez, Vandalism

June 20, 11:30 p.m., 300 block of 29th, Stolen Property: Officers Lustenberger and Chew were sent to an address on 29th Street to investigate a car burglary. Dispatch said the suspect was a man with a black baseball hat, black hooded sweatshirt, and light-colored pants who was riding a white bicycle.

On the way to the scene, the officers spotted a suspect matching the description of the burglar at 29th and Dolores. The officers stopped and questioned the man, who admitted he was on parole, with a "search provision." A computer check confirmed those facts, and a search of the suspect turned up a car stereo hidden in his waistband under his sweatshirt. The stereo was returned to the vehicle owner. The suspect was taken to Ingleside Station and booked for possession of stolen property and the parole violation. #130508546

June 20, 4 p.m., 400 block of 29th, Auto Boost

June 22, 7 p.m., 400 block of Day, Burglary

June 25, 9:45 p.m., 1700 block of Diamond, Burglary: Officer Ma and several other Ingleside officers, including Officer Jimenez and his police dog, responded to a possible burglary in progress. As the officers approached, they could hear the sound of metal tools clicking in a garage area where the lights were off. The garage door was slightly ajar and the officers knocked and asked the subjects inside to open the garage and step outside. The suspects ignored their commands, and the police dog was sent inside, where she located the two suspects. The suspects were detained pending further investigation. The officers met with the 911 caller, who told them that she had noticed a male subject crawling under the garage door and that he had remained inside with the lights off. She thought this behavior odd and called police. The officers spoke with the detainees, and both admitted they did not reside at the premises. They were transported to Ingleside Station and booked at the instruction of Sgt. Smith. Recovered at the scene were two stolen vehicles, which were towed to Auto Return. Officers took pictures of the scene, the vehicles, and the suspects' clothing, which were booked as evidence. #130520051

June 27, 8:15 p.m., first block of 28th, Stolen Vehicle

June 28, 9:30 p.m., 200 block of 28th, Theft from Building

June 30, 3:11 a.m., Sanchez at 30th, Stolen Motorcycle

June 30, 3:15 p.m., 28th and Church, Hit-

and-Run

July 1, 10 p.m., 1700 block of Church, Burglary

July 2, 2 a.m., 1700 block of Sanchez, Auto Boost

July 4, 7 p.m., 1600 block of Sanchez, Theft from Building

July 9, 8 p.m., 400 block of Valley, Stolen Vehicle

July 10, 1:56 p.m., 1800 block of Church, Battery

July 19, 10:30 p.m., 1700 block of Church, Burglary

July 20, 8:54 p.m., first block of 29th, Vandalism to Property

July 27, 5 a.m., 27th at Dolores, Robbery: Taraval Station Officers Gutierrez and McLaughlin were dispatched to a home on 19th Avenue to interview the victim of a robbery that occurred in Noe Valley. The victim told the officers she had met two people at a South of Market club the night before. She offered to give the man and woman, whom she didn't know, a ride to their car, which was parked at 27th and Dolores streets. She arrived at that intersection, parked, and helped the suspects carry items from her car to their car. When she went back to her car, the male suspect followed and, after reaching her vehicle, pushed her against her driver's door and took out a knife and threatened to cut her. The victim quickly ran away and so did the suspects, who got into their car and drove off. When the victim went back to her car, she noticed that her cell phone, wallet with credit cards, gym passes, and other ID were missing from the center console. #130618509

July 27, 9:22 p.m., 400 block of 29th, Theft from Building

July 29, 7:46 a.m., San Jose Ave. at 30th, Hit-and-Run

July 29, 7:30 p.m., Diamond Heights Blvd. at Duncan, Stolen Vehicle

July 29, 10:30 p.m., 600 block of San Jose Ave., Theft from Vehicle

July 30, 6:30 p.m., 1700 block of Dolores, Hit-and-Run

Betty Taisch
Top Producer

It takes more than a sign to sell your home.

I offer you the knowledge and experience needed in today's rapidly changing market - plus local, nationwide, and international marketing. Call me today to learn more about buying or selling your home!

CRS, LTG, PMN, CRB, SRES, EPRO

International President's Premiere

Top 1% Nationally

(415)338-0121

betty@taisch.com

www.taisch.com

Thought of selling your home? We have sold several houses in your area and would like the opportunity to help you sell yours. In today's changing market it pays to have a long term industry professional to rely on for all of your real estate needs. With over fifteen years in the real estate business Betty has experience with a wide variety of transactions. If you or someone you know is looking to buy or sell, we're here to help. Contact us today for a free consultation and market analysis!

WWW.DIRTYHOELANDSCAPING.COM (415) 282-1058

CA LICENSE 88905 ISA CERTIFIED ARBORIST WE-7512A QUALIFIED APPLICATOR CERTIFICATE - QC26560

NOE'S BAR

Noe Valley's Original Sports Bar • Family Owned Since 1982

New Large
PLASMA
Flat Screen TV

12
Screens!

Go Giants & Go 49ers!

Located at the corner of 24th & Church

415-282-4007

SCHOOL BEAT

Schools Get Social With Fall Festivals

By Heather World

Schools across the neighborhood are celebrating the start of the year this month.

First up is **St. Paul's School**, which invites parish members and school alumnae to its Annual Family Picnic Sunday, Sept. 8, from 11:30 a.m. to 4 p.m. at the Upper Noe Recreation Center, 295 Day St. To enjoy the games, activities, cotton candy, and grilled fare, buy the \$7 tickets in advance. Call Gina at 415-648-2055 for more information.

James Lick Middle School, 1220 Noe St., will host Loteria Night (Picture Bingo) Thursday, Sept. 26, from 6 to 8 p.m. in the school's cafeteria. The traditional Mexican game is similar to bingo and can be played by young and old. Prizes include gift cards to local restaurants and games, books, and housewares. Cards cost only \$1 because most of the fundraising comes from the sales of tamales, pozole, panuchos, and other Mexican food made by parents, said Danielle Uttley, the school's family liai-

son. The evening is set to the tune of music played by the school's salsa band, Chiles Verdes.

The school is looking for donations like unused gift cards. For more information, call 415-695-5675.

Glen Park Elementary, which is the neighborhood school for Noe Valleyans living south of 29th Street, will host its free fall carnival Saturday, Sept. 28, from 11 a.m. to 3 p.m. There will be entertainment, kids activities, and food. A raffle and food sales will benefit the school, located at 151 Lippard St. at Bosworth.

The granddaddy festival happens over the weekend of Sept. 28 and 29 from 10 a.m. to 6 p.m. at **St. Philip School**, 725 Diamond St. Games, jumpy houses, food, and face-painting are set to the backdrop of the stage, which will feature the St. Philip's Tap Dancers, the Boy Scout Honor Guard, a school talent show, and a hot dog and pie eating contest, among other acts. The festival raises money for the school through both a silent auction and a raffle.

On Friday evening, Sept. 27, the school will host a dinner catered by Lucca Ravioli Co. Cocktails start at 6 p.m., dinner at 7 p.m. Burn off the calories dancing to the deejay's playlist and bid on silent auction items. Tickets cost \$25; children and seniors pay \$15.

On Saturday, the eighth grade will host a Teen Alumni Dance for recent graduates from 7 to 10 p.m. in the Parish Hall.

For the compete festival lineup, visit www.saintphilipfestival.org. ■

Alice's

R E S T A U R A N T

Hunan and Mandarin Style

The Finest in Chinese Cuisine! • Take-out Available

WE USE NO MSG

1599 Sanchez Street (at 29th Street) in Noe Valley

415-282-8999 • www.alicesrestaurant.citysearch.com

Lunch and Dinner: Monday – Thursday 11 a.m. – 9:30 p.m.
Friday and Saturday 11 a.m. – 10 p.m. • Sunday 12 noon – 9:30 p.m.

Need an extra pair of hands?

Call the SF Day Labor Program & Women's Collective!

Voted Best of the Bay by SF Bay Guardian

Our services include:

- YARDWORK • SPECIAL EVENTS • CATERING
- HOME IMPROVEMENT • MOVING/HAULING
- HOUSEKEEPING • PAINTING • CONSTRUCTION
- ELDER AND CHILDCARE ... AND MUCH MORE!
- BILINGUAL WORKERS AVAILABLE
- WORKERS AVAILABLE ANYTIME WITH ADVANCE NOTICE
- RATES START AT \$15-20/HOUR (3 HOUR MINIMUM)
- NON-PROFIT - ALL WAGES GO DIRECTLY TO WORKERS

To hire workers, give us a call!

(415) 252-5375 or 252-5376

or pick up at 3358 Cesar Chavez, SF CA 94110

Dispatchers available Mon-Fri: 7am-1pm Sat: 7am-12pm

Same day service within dispatch hours.

After-hour messages returned promptly.

Synergy School

- Grades K-8
- Innovative Programs
- Challenging Academics
- Extended Care
- Tuition Assistance

Open House
Saturday, December 7
11 am - 1 pm

1387 Valencia Street
San Francisco, CA 94110
www.synergyschool.org
(415) 567-6177

Feeling Overwhelmed?

Talk to someone who can help.

Psychotherapy & Consultation
4155 24th St. San Francisco

Call 415-505-0179 for a free consultation.

Licensed Marriage & Family Therapist MFC #43762

www.TherapistSF.com • See my blog at: <http://thetherapistchair.blogspot.com>

L. Flick Hatcher

Kids from the Noe Valley Nursery School Co-op found a fun way to display their favorite local newspaper while on a camping trip at Memorial Park near La Honda this summer.
Photo submitted by parent Sarah Hudson

Neighborhood Services

THE NOE VALLEY VOICE

KOFMAN PAINTING Co.
(415) 203-5412
Interior / Exterior
Wood & Drywall Repairs,
Crown Moldings
Lic 707984 Fully Insured
Established in San Francisco 1991

HAMMERHOUSE CONSTRUCTION, INC.
General Building Contractor
Performing all aspects of your remodel, from start to finish.
KITCHENS, BATHROOMS, FLOOR ADDITIONS, GARAGE CONVERSIONS,
DECKS & FENCES

Lic #804459 T:415 516-7399 F:415 508-9412 www.hammerhouseconstruction.com

Gardens
*Design, Renovation
and Gardening.
Sensitive approach to
creating and caring
for your special
retreat space.
Environmentally
appropriate plantings
and organic garden
methods. Lic.#651703*
Call Michele Schaal
(415) 282-1612

JON POGO
RELIABLE, PUNCTUAL, EXPERIENCED
HANDYMAN
• window repairs • light fixtures
• lock replacement • furniture assembly
• electrical problems • hot water heaters
• leaky faucets & toilets • **PET LOVER**
Call me (650) 303-8171 or
Email gentlemanjonny@aol.com

SJSALLINGER
(415) 350-9927
Custom Built-Ins, Furniture
and Cabinetry
www.sjsallinger.com

**BEST PRICE
BEST PRODUCT**
Carpentry • Fences • Decks
Stairs • Windows • Doors
Tile Setting • Bathroom Remodeling
**HANDYPERSON SERVICES:
JUST FIX IT NOW!**
CA State Contractor License #888938
415.531.4790

YOUR GATE

**Redwood/Cedar Gates
Designed & Built Your Way
by Dan Richman
Ca Lic# 563715
(415) 350-0802**

Quit Smoking in One Session
DR. JONATHON D. GRAY • HYPNOSIS
SAN FRANCISCO • 415-563-2333
**Addictions • Stress Reduction
Pain Control • Weight Control
Phobias • Optimum Performance**

TILE SETTING
Ceramic Natural Stone Porcelain Glass
Old World Craftsmanship 21st Century Techniques
Serving San Francisco Neighborhoods for 20 Years
415 531 4790
CSL#888938 Licensed Bonded Insured www.Thos-Builders.com

MAX
Custom Painting
Interior / Exterior
15 years experience
(415)312-6488

SCHWED
CONSTRUCTION
SERVING SAN FRANCISCO
FOR OVER 25 YEARS
HISTORIC RESTORATION
CUSTOM REMODELING
MAJOR RECONSTRUCTION
FOUNDATIONS — ADDITIONS
KITCHENS — BATHS
GENERAL CONTRACTOR
STATE LIC. No. 579875
WWW.SCHWED.NET
415 - 285 - 8207
MEMBER:

**VISIT US
AT OUR NEW
2ND LOCATION
DOWNTOWN!**
**IN THE
CROCKER
GALLERIA
POST ST. NEAR
MONTGOMERY**
Bernie's
a local girl's coffee shop
Proudly Serving La Coppa Coffee
Featuring a Variety of Desserts Delivered Fresh Daily
from Raison d'Etre Bakeries
Serving an Assortment of Teas & Blended Beverages
Savor our Friendly, Cozy Atmosphere
FREE WIRELESS
Open 7 Days — 5:30 a.m. — 8:00 p.m.
3966 24th Street
between Sanchez & Noe
415.642.1192
BernadetteMelvin@Gmail.com

Please help
Bay Area
senior dogs
in need.
Be a foster home
or forever home.
Donate to help
veterinary costs.

www.MUTTVILLE.org
senior dog rescue

Anthony Juarez
HANDYMAN
RESTORE YOUR
DECK LIFE-TIME WARRANTY
36 colors available
CALL (415) 505-1934
All levels of Carpentry
Plus Painting, Yard Work and More

[stitch]
www.stitchsf.com
FABRICS & HARDWARE
CUSTOM WINDOW TREATMENTS
FURNISHINGS FOR THE HOME
BY APPOINTMENT 415.641.6081

**Termite Repair
Foundation Bolting
Seismic Engineering**
Serving San Francisco
Neighborhoods
for 20 Years
**(415)
531-4790**
CSL#88938 • Licensed • Bonded • Insured

**ROBERT'S
QUALITY
PAINTING**
Interior • Exterior
Serving Noe Valley since 1985
“NO JOB TOO SMALL”
Lic. #526359
(415) 321-0513

Neighborhood Services

THE NOE VALLEY VOICE

Sandra M. Hazanow, DVM
Lauren L. Knobel, DVM

5264 Diamond Heights Blvd.
San Francisco, CA 94131
415.642.7200 • 415.642.7201 fax
www.sevenhillsvet.com

Quit Smoking in One Session

DR. JONATHON D. GRAY • HYPNOSIS • SAN FRANCISCO • 415-563-2333

Addictions • Stress Reduction • Pain Control • Weight Control
Phobias • Optimum Performance

http://drjonathongray.com

Rick Collins

Macintosh Help

21 Years Experience

Troubleshooting/Tutoring

Tune-Ups/Upgrades

SFMacMan.com

(415) 821-1792

B. BIRMINGHAM, INC.

GENERAL CONTRACTOR

Design/Build
Custom Home Renovation
Green Building
Foundation Replacements
New Garages

CA LICENSE #706747

415.731.4542

www.bbirminghaminc.com

ALMOST INSTANT INTERIORS

Relax in Style

We specialize in unique and affordable:
• One-day Makeovers • Color Consultations
• Interior Architecture • Full Service Design

(415) 824-4440 almostinstant@gmail.com

Computer Coach 101

One-to-one tutoring in basic and intermediate computer skills

Individual lessons from a patient, experienced teacher

Phone - Call Ann at 415-564-2128

Email - ann@computercoach101.com

Web - www.computercoach101.com

McDonnell & Weaver

ATTORNEYS AT LAW

4091 24th Street
NOE VALLEY
(415) 641-0700

OPEN 6 DAYS

Plumbing • Electric • Glass
Pipe Threading • Keys
Home & Garden Supplies
Pittsburgh Paints

Mon. to Sat. until 5:30 p.m.

415-585-5761

685 CHENERY at DIAMOND

AWARD WINNING PIZZA!

HAYSTACK

Pizza
Restaurant

FINE ITALIAN CUISINE

36th Anniversary - A Family Tradition Since 1972

DINE IN, USE OUR FREE DELIVERY OR
CALL AHEAD TO PICK UP!

415-647-1929

ORDER ONLINE NOW! - www.haystackpizza.com

Open Sunday - Thursday - 11:30 a.m. - 11:00 p.m.

Friday & Saturday - 11:30 a.m. until Midnight

3881 24th Street between Sanchez & Vicksburg

HANDMADE PIZZA TO ORDER!

CANNONDALE RALEIGH

LA FREE ELECTRIC

4193 24th Street

415-647-0886

Tues. - Sat. 11 - 6

Sun. 11 - 5

Since 1976

ELIZABETH DEKLE
Chef/Owner

SWEET LIFE CATERING

Welcome to the Sweet Life!

527 Elizabeth Street
San Francisco, CA 94114

415 816 7217
elizabethdekle@yahoo.com
sweetlifechef@gmail.com
www.sweetlifecatering.com

Bathroom & Kitchen Remodeling

Serving San Francisco Neighborhoods for 20 Years

415 531 4790

CSL#888938

Licensed Bonded Insured

www.Thos-Builders.com

Fences Decks Stairs

New Construction Repairs Refinishing

Serving San Francisco Neighborhoods for 20 Years

415 531 4790

CSL#888938 Licensed Bonded Insured www.Thos-Builders.com

SEPTEMBER 2013

Sept. 1: The Noe Valley Ministry hosts an OPEN HOUSE to showcase the progress of building renovations. 9-11 am. 1021 Sanchez. noevalleyministry.org.

Sept. 1 & 15: SF City Guides leads a free WALKING TOUR of Noe Valley on first and third Sundays at 1:30 pm. Meet at the Noe Valley Library, 451 Jersey. 557-4266; sfcityguides.org.

Sept. 1-29: The Glen Park Village FARMERS' MARKET is open Sundays, 10 am to 2 pm. Glen Park BART parking lot, Bosworth and Arlington.

Sept. 1-29: Meet at the gold fire hydrant at 20th and Church at 11 am for a City Guides walking tour of the MISSION DOLORES area. 557-4266; sfcityguides.org.

Sept. 1-30: Meet under the rainbow flag at Harvey Milk Plaza (Castro and Market) for a City Guides walking tour of the CASTRO. Sat., Sun. & Tues., 11 am. 557-4266; sfcityguides.org.

Sept. 1-Oct. 2: Creativity Explored exhibits "Sideshow," a group show featuring interpretations of CIRCUS ART. Mon & Tues., 10 am-3 pm; Wed.-Fri., 10 am-7 pm; Sat. & Sun., noon-5 pm. 3245 16th. 863-2108; creativityexplored.org.

Sept. 2: The SF MIME TROUPE performs "Oil and Water," two new one-act musical productions, *Crude Intentions* and *Deal with the Devil*. 2 pm. Dolores Park, 18th and Dolores. sfmt.org.

Sept. 2-30: Noe Valley OVER-EATERS Anonymous meets Mon.-Sat., 7 am, at St. Aidan's Church, 101 Gold Mine. oasf.org.

Sept. 2-30: 30th Street SENIOR CENTER serves lunches weekdays and Saturdays. Noon and 1 pm. 225 30th. 550-2211.

Sept. 2-30: Larkin Street Youth Services gives free HIV TESTING for youth 24 and under. Tuesdays, 5-7 pm. 1800 Market. 673-0911; sfcenter.org.

Sept. 3, 10, 17, & 24: The Eureka Valley Library offers TODDLER TALES on Tuesdays, 10:30 am. 16th & Market. 355-5616; *sfpl.org*.

Sept. 3-24: A Tuesday PUPPY SOCIAL for dogs 6 months and younger offers canine interaction. 7-8 pm. K9 Scrub Club, 1734 Church. Online registration required: k9scrubclub.com.

Sept. 3 & Oct. 1: The de Young Museum in Golden Gate Park has FREE ADMISSION on the first Tuesday of the month. 750-3600; deyoungmuseum.org.

Sept. 4, 11, 18 & 25: Eureka Valley Library's Wednesday BABY RHYME & PLAYTIME, for infants to 18 months, starts at 1:30 pm. 1 Jose Sarria Court (16th & Market). 355-5616; *sfpl.org*.

Sept. 4-25: Chris Sequeira conducts free senior QIGONG classes Wednesdays 1-3 pm at the Bernal Heights Rec Center, 500 Moultrie. 773-8185; livingtaichi@yahoo.com.

Sept. 4-25: The Castro Farmers' Market has fresh PRODUCE on Wednesdays. 4-8 pm. Noe at Market. pcfma.com.

Sept. 4-25: AL-ANON meets Wednesdays 8 to 9:30 pm at St. Philip's Church. 725 Diamond. 834-9940; *al-anonsf.org*.

Sept. 4 & Oct. 2: The GLBT HISTORY MUSEUM has a free day on the first Wednesday of the month. 11 am-7 pm. 4127 18th. 621-1107.

Sept. 5-26: Spring PILATES AND YOGA offers "Meditation and Mindful Movement" Thursdays, 7:15 to 8:30 am. 1414 Castro, suite D. 641-9633; somasense.com.

Sept. 5: Neighbors meet to approve final plan for NOE COURTS park renovation. 10:30 am-noon. St. Philip's Church, 725 Diamond. sfrecpark.org.

Sept. 5: Learn SCOTTISH COUNTRY dancing at a free introductory lesson; five-class starter session begins Sept. 12. 8-10 pm. Polish Club of SF, 3040 22nd. 333-9372; sf-scottishdancers.org.

Sept. 5 & 19: The Noe Valley Merchants ADA COMMITTEE meets on first and third Thursdays to discuss accessibility issues. 9:30 am. Noe Valley Library, 451 Jersey St. info@noevalleymerchants.com.

Sept. 5, 12 & 19: The Noe Valley Library hosts TODDLER TALES, featuring books, rhymes, music and movement for ages 18 to 36 months with their caregivers. 10:15 & 11 am. 451 Jersey. 355-5707 ; *sfpl.org*.

Sept. 5-26: Paxton Gate offers a Thursday STORY TIME at its Curiosities for Kids location. Noon-1 pm. 766 Valencia. 252-9990.

Sept. 6: The Rotunda Dance Series at City Hall sponsors a performance of folk dances from Peru by Asociación Cultural Kanchis. Noon. 920-9181; dancersgroup.org.

Sept. 6-27: The Friday-night JAZZ series continues at Bird & Beckett with artists Don Prell, Jimmy Ryan, and the Third Quartet. 5:30-8 pm. 653 Chenery. 586-3733; birdbeckett.com.

Sept. 6-27: Call out "BINGO!" at St. Paul's on Friday nights at 7 pm (doors open at 5 pm). St. Paul's Parish Hall, 221 Valley. 648-7538.

Sept. 6-27: Dolores Park Cafe hosts Friday-night MUSIC and spoken word. 7:30-10 pm. 501 Dolores. 621-2936; doloresparkcafe.org.

Sept. 7: The final NOE COURTS Community Meeting reviews park improvement plans. 10:30-noon. St. Philip's Church, 725 Diamond. For information, call Rec and Park project manager Marvin Yee, 581-2541; uee@sfgov.org.

Sept. 7: CINCO DE NOE celebrates the fifth anniversary of the remodeling of the Upper Noe Rec Center with live music, food, a dog parade, and children's art activities. Noon-4 pm. 295 Day. noevalleyreccenter.com.

Sept. 7: Brigit Binns introduces *The New WINE COUNTRY Cookbook*. 3-4 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 7: Reserve a spot at Puppy Dog Tales and READ books alongside a calm friendly dog. 4-5:30 pm. Noe Valley Library, 451 Jersey. 355-5707; *sfpl.org*.

Sept. 7-28: The Noe Valley FARMERS MARKET brings you fresh produce and live musicians from 8 am to 1 pm. 3861 24th. 248-1332; noevalleyfarmersmarket.com.

Sept. 7-Oct. 8: ARTZONE 461 Gallery exhibits artwork by plein air painter Nicholas Coley. Wed.-Sun., noon-6 pm. 461 Valencia. 441-8680; *artzone461.com*.

Sept. 8: St. Paul's Annual FAMILY PICNIC for parishioners and school alumnae runs from 11:30 am to 4 pm, at the Upper Noe Rec Center, 295 Day. 648-2055.

Sept. 8: Friends of Noe Valley hosts MUSIC IN THE PARK, with refreshments and a bouncy house. 1-5 pm. Noe Valley Town Square. 24th near Sanchez.

Sept. 8: SF OPERA in the Park features highlights from the upcoming season. 1:30-4 pm. Sharon Meadow, Golden Gate Park.

Sept. 8: TANGO No. 9 performs a free concert in Union Square, from 2 to 4 pm. tango9.com.

Sept. 9: Suhail Ravidi reads from his science fiction novel, *TJ & Tosca: A Field Guide for Life After Western Culture*, at the ODD MONDAYS

series. 6 pm; no-host supper, 5 pm (RSVP jlsender@webtv.net). Haystack Pizza, 3881 24th. 821-2090; oddmondays.com.

Sept. 10: LITQUAKE hosts a fundraiser, "An Intimate Evening with Khaled Hosseini." 6 pm. Held at a private Cole Valley home; address to ticket holders. 440-4177; litquake.org.

Sept. 10: The SF Museum and Historical Society hosts a lecture by Laura Ackley, "Fair Fight: The Battle for the 1915 EXPOSITION." 7 pm. Mission and Fifth. sfhistory.org.

Sept. 11: The Great Books discussion group talks about Plato's *Crito*. 6:15-8:15 pm. 451 Jersey. 387-2125.

Sept. 12: The LGBT SENIOR discussion group meets at 30th Street Senior Center. 10-11:30 am. 225 30th. 296-8995, ext. 5.

Sept. 12: The SF Museum and Historical Society offers tours of the OLD MINT. 1 pm. Meet on the northeast side of the Mint Building, in Mint Plaza, off Fifth Street. Reservations required: 537-1105, ext. 100; rsvp@sfhistory.org.

Sept. 12, 19, 26 & Oct. 3: UC Berkeley Extension offers a class, "From Twain to Litquake: A Guide to LITERARY SAN FRANCISCO." 6:30-8:30 pm. UCB Art & Design Center, Room 212, 95 Third. 284-1081; extension.berkeley.edu.

Sept. 13: The Noe Valley Library hosts a screening of the FILM *The Other Boleyn Girl* (starring Natalie Portman and Scarlett Johansson). 2-4 pm. 451 Jersey. 355-5707; *sfpl.org*.

Sept. 14: The members of LADY-BUG GARDENERS dig into their work at Upper Noe Rec Center from 9 am to noon; volunteers of all ages welcome. 295 Day. 970-8061; noevalleyreccenter.com.

Sept. 14: The fifth annual ATHEIST FILM FESTIVAL screens at the Roxie Theater, 3117 16th. For a schedule: sfathiestfilmfestival.org.

UPCOMING
EVENTS AT
OMNIVORE BOOKS

SAT SEP 7	BRIGIT BINNS • NEW WINE COUNTRY COOKBOOK • 3-4 P.M. FREE, WITH PASO ROBLES WINES! • A Stunningly photographed gift book of California's hottest, fastest-growing wine country, the Central Coast.
SAT SEP 14	DANIELLE WALKER • AGAINST ALL GRAIN • 3-4 P.M. FREE • Danielle Walker is the author and photographer of the world renowned Paleo food blog AgainstAllGrain.com .
SUN SEP 15	KATIE SULLIVAN MORFORD • BEST LUNCH BOX EVER • 3-4 P.M. FREE • Local dietitian, food and nutrition writer, and blogger Morford does an truly sweet job of helping parents pack more inspired lunches.
MON SEP 16	GIULIANO BUGIALLI • MAREMMA: THE WILD WEST OF TUSCANY 6:30-7:30. FREE • Giuliano Bugialli presents the food of this legendary region, dishes that have a classic simplicity and full, rich flavor.
TUE SEP 17	JOE YONAN • EAT YOUR VEGETABLES • 6:30-7:30. FREE • A collection of eclectic vegetarian and vegan recipes from the beloved Washington Post editor.
THR SEP 19	BRUCE KRAIG • MAN BITES DOG: HOT DOG CULTURE IN AMERICA • 6:30-7:30 • FREE • World-renowned hot dog scholar investigates the history, people, décor, and venues that make up hot dog culture.
FRI SEP 20	ALLISON AREVADO AND ERIN WADE. THE MAC AND CHEESE COOKBOOK • 6:30-7:30. FREE, WITH TASTING BY HOMEROOM This perennially popular Oakland, California, eatery—with its entire menu devoted to mac and cheese—now shares its secrets...
SAT SEP 21	TAYLOR BOETTICHER • IN THE CHARCUTERIE • 3-4 P.M. FREE • From San Francisco Bay Area's beloved Fatted Calf.
SUN SEP 22	GRADY HENRIX AND AMANDA COHEN • DIRT CANDY • 3-4 P.M. FREE • Learn the secrets to making flavorful vegetarian dishes, and also details Amanda's crazy story of building a restaurant from the ground up.
MON SEP 23	DOMENICA MARCHETTI • THE GLORIOUS VEGETABLES OF ITALY • 6:30-7:30 FREE • Marchetti's book is a tribute to the many glorious vegetables of Italy.
WED SEP 25	JOYCE GOLDSTEIN • INSIDE THE CALIFORNIA FOOD REVOLUTION: THIRTY YEARS THAT CHANGED OUR CULINARY CONSCIOUSNESS • 6:30-7:30 FREE • In this immensely readable insider's account, Joyce Goldstein traces the development of California cuisine.

OMNIVORE BOOKS ON FOOD
3885A CESAR CHAVEZ STREET (AT CHURCH ST.) • SAN FRANCISCO, CA
PHONE: 415.282.4712 • OMNIVOREBOOKS.COM

What you need to know about YOUR

DIVORCE OPTIONS

Divorce Options is a 3 hour educational workshop offered monthly, equally appropriate if you are married or a state registered domestic partner, and with or without children.

Divorce Options is presented on the first Saturday of each month by a panel of collaboratively trained attorneys, financial professionals and mental health professionals, who are members of:

Collaborative Practice San Francisco.

Saturday, Sept. 7, Oct. 5, Nov. 2, Dec. 7
9:30 a.m. to 12:30 p.m.

continuing on the first Saturday morning every month

Jewish Community Center (JCC)
3200 California Street (at Presidio)
San Francisco • \$45 per person

www.cp-sf.com
DivorceOptionsSF@gmail.com

CALENDAR

Sept. 14: Natural Resources invites you to meet doulas (2-4 pm) and home-birth MIDWIVES (4-6 pm). 1367 Valencia. 550-2611; naturalresources-sf.com.

Sept. 14: Danielle Walker introduces *Against All Grains: Delectable PALEO RECIPES to Eat Well and Feel Great*. 3-4 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 15: This is the application deadline for artists to exhibit in the Noe Valley ARTS FESTIVAL on Oct. 26. 335-3841; friendsofnoevalley.com/2013/artists-festival-accepting-applications-now

Sept. 15: The monthly PFLAG support group runs from 2 to 4:15 pm. St. Francis Lutheran Church, 152 Church near Market. 921-8850; pflagsf@aol.com.

Sept. 15: Katie Sullivan Morford helps parents pack the *Best Lunchbox Ever*, a book of recipes for kids' lunches. 3-4 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 15-Oct. 27: The Amazing BUBBLE Man performs Sundays at the Marsh. 11 am. 1062 Valencia. 271-3256; themarsh.org.

Sept. 16: Giuliano Bugialli discusses *Maremma: The Wild West of TUSCANY*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 16: The Porchlight STORY-TELLING Series features stories of leaving, in "Exit Interview: Don't Let the Door Hit You on the Ass." 8 pm. Verdi Club, 2424 Mariposa. porchlightsf.com.

Sept. 17: Joe Yonan implores *Eat Your VEGETABLES: Bold Recipes for the Single Cook*. 6:30-7:30 pm. 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 18: The Noe Valley BOOK DISCUSSION Group's choice is *Crossing to Safety* by Wallace Stegner. 7-8:30 pm. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

Noe Valley author Wendy Bertrand speaks on Sept. 19 at Phoenix Books.

Sept. 18-Oct. 23: GEOFF HOYLE brings his one-man show *Geezer* back to the Marsh. Wed. & Thurs., 8 pm; Sat., 8:30 pm. 1062 Valencia. 271-3256; themarsh.org.

Sept. 19: KALW Radio 91.7 hosts "The Sights and Sounds of BAYVIEW," featuring live multimedia storytelling. 5:30-9 pm. Bayview Opera House, 4705 Newcomb. sfartscommission.org.

Sept. 19: Bruce Kraig introduces *Man Bites Dog: HOT DOG CULTURE in America*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 19: Author/architect Wendy Bertrand discusses *Enamored With Place: As Woman + As Architect*. 6:30 pm. Phoenix Books, 3957 24th. 821-3477; wendybertrand.com.

Sept. 20: Gallery of Jewels hosts a trunk show of JEWELRY by Dahlia Kanner. 3-8 pm. 4089 24th. 285-0626; dahliakannerstudio.com.

Sept. 20: Allison Arevado and Erin Wade discuss *THE MAC AND CHEESE Cookbook*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 21: Rocket DOG RESCUE brings good dogs to a mobile adoption at Muddpuppys, 536 Castro. 1-5 pm. rocketdogrescue.org.

Sept. 21: OPERA for the People features Larry Oppenheim's talk and video clips from *Mephistopheles* by Arrigo Boito. 2-3 pm. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

Sept. 21: Taylor Boetticher introduces *In the CHARCUTERIE*, a book about making sausage. 3-4 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 21: The Glen Park Library hosts "YIDISHKAYT 101: An Introduction to Secular Jewish Culture." 3-4 pm. 2825 Diamond. 355-2858.

Sept. 22: The American Foundation for SUICIDE PREVENTION leads a walk beginning 9 am at Lake Merced. 707-968-7563; outofthedarkness.org.

Sept. 22: Grady Henrix and Amanda Cohen discuss *DIRT CANDY*, recipes from the "upstart" New York City vegetarian restaurant. 3-4 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 23: Writers Leslie Simon and Thea Matthews discuss "Writing Voices: Righting CCSF's Future" at the ODD MONDAYS series. 6 pm; no-host supper, 5 pm (RSVP jlsender@webtv.net). Haystack Pizza, 3881 24th. 821-2090; oddmondays.com.

Sept. 23: Domenica Marchetti talks about *The Glorious VEGETABLES OF ITALY*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 24: Shawn Clover hosts "Fade to 1906" at the monthly meeting of

the SF HISTORY Association. 7 pm. St. Philip's Church, 725 Diamond. 750-9986; sanfranciscohistory.org.

Sept. 25: The Noe Valley MERCHANTS and Professionals Association meets for breakfast at 10 am at Noe's Nest, 1257 Guerrero; 821-0751. 641-8687; noevalleymerchants.com.

Sept. 25: Joyce Goldstein introduces *Inside the California FOOD Revolution*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

Sept. 25-29: Friends of the SF Library hosts its 49th annual BIG BOOK SALE at the Festival Pavilion in Fort Mason. 10 am-6 pm. friendssfpl.org.

Sept. 26: FILMS for preschoolers will be screened from 10:15 to 10:45 am, and from 11 to 11:30 am. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

Sept. 26: The Bookends middle-reader BOOK CLUB features *Wolves of Willoughby Chase* by Joan Aikens. 5 pm. Phoenix Books, 3957 24th. 821-3477; tschevitz@yahoo.com.

Sept. 26: LOTERIA NIGHT at James Lick Middle School offers Mexican food and music by the school's salsa band. 6-8 pm. 1220 Noe. 695-5675.

Sept. 27: The group Fair Oaks Neighbors hosts a BLOCK PARTY, "Rally in the Alley." 5:30-8 pm. Ames Alley, between 22nd and 23rd. fair Oaks-sf.org/greenalleys.

Sept. 28: The Older Women's League (OWL) sponsors a panel discussion on the 2013 ballot initiatives. 10 am-noon. First Unitarian Universalist Church, 1187 Franklin. 989-4422; owlsf.org.

Sept. 28: The free FALL CARNIVAL at Glen Park School features homemade tamales and barbecue, scrap art making, jumpy houses, and a hula hoop contest. 11 am-3 pm. 151 Lippard at Bosworth.

Sept. 28: A GRANDPARENTS DAY celebration at the Eureka Valley Rec Center features genealogical web searches. 1-4 pm. 100 Collingwood. 831-6810.

Sept. 28: The Glen Park Library hosts a screening of the SCI-FI FILM *Existenz*, featuring Jennifer Jason Leigh and Jude Law. 3-5 pm. 2825 Diamond. 355-2858.

Sept. 27-29: St. Philip's FESTIVAL starts with a Friday dinner and silent auction (7 pm), continues with a teen alumni dance Saturday (7-10 pm), and features games and fun both weekend days, from 10 am to 6 pm. saintphilipfestival.org.

Sept. 29: EdMatch's second annual Tech Savvy SCAVENGER HUNT starts at noon at Civic Center. supportspublicschools.eventbrite.com/.

Sept. 29: The first annual VICTORIAN HOME Trade Show, sponsored by the Victorian Alliance, offers vendors and lectures by experts in restoration and decoration. Fort Mason. 474-4435; victorianhometradeshow.com.

Oct. 6: Bethany United Methodist Church will do a BLESSING OF THE ANIMALS, 10:45 am. 1270 Sanchez at Clipper. 647-8393.

October On Its Way

The next *Noe Valley Voice* will be the **October 2013** issue, distributed the first week of October. The deadline for items is **Sept. 15**. You may email calendar@noevalleyvoice.com or write Calendar, *Noe Valley Voice*, P.O. Box 460249, SF, CA 94146. Events in Noe Valley receive priority. Thank you.

St. Paul's Church

SATURDAY SCHOOL OF RELIGION

Invites all children who are in the grades of Kindergarten through Eighth, who attend public or private non-Catholic schools to join with other children in learning about God and their Catholic faith!

CLASSES ARE HELD ON SATURDAY MORNINGS FROM 9:30 A.M. TO 11 A.M. IN ST. PAUL'S ELEMENTARY SCHOOL.

Join with other children to have fun, share your love of God and Jesus and have your questions answered!

Registration for this program will be after all the Sunday Masses in the Parish Center Sunday, September 8th, 2013

CLASSES BEGIN SATURDAY SEPTEMBER 14TH, 9:30 - 11 A.M.

ST. PAUL'S SCHOOL - 1690 CHURCH STREET

For more information, please contact
Dorothy Vigna (415) 648-7538

SAN FRANCISCO'S ONLY

GREEK FESTIVAL

SEPTEMBER 20 12-10PM
SEPTEMBER 21 12-10PM
SEPTEMBER 22 12-8PM

ANNUNCIATION CATHEDRAL
245 VALENCIA ST.
SAN FRANCISCO, CA. 94103

- VALET PARKING AVAILABLE -

AUTHENTIC GREEK FOOD & DRINK ■ LIVE GREEK MUSIC & DANCING
SHOPPING ■ CHILDREN'S AREA & MORE!

415-864-8000 ■ WWW.SFGREEKFESTIVAL.ORG

- COMPLIMENTARY ADMISSION TICKET -

2013-14

CITY ARTS & LECTURES

ALL PROGRAMS AT THE NOURSE THEATER, 7:30PM

BENEFITING 826 COLLEGE SCHOLARSHIPS

TUES SEPT 3

PATTON OSWALT

Comedian + *Finest Hour* + *Zombie Spaceship Wasteland*
In conversation with PAUL LANCOUR

TUES SEPT 24

TERRY MCMILLAN

Who Asked You? + *Waiting to Exhale* + *Disappearing Acts*
In conversation with MICHAEL KRASNY

THURS OCT 3

MARGARET ATWOOD

MaddAddam: A Novel + *The Handmaid's Tale*
In conversation with FRANCES PHILLIPS

FRI OCT 11

JHUMPA LAHIRI

The Lowland + *Interpreter of Maladies* + *The Namesake*
In conversation with PETER STEIN

WED OCT 16

MARC MARON

Comedian + *WTF With Marc Maron* + *Attempting Normal*
In conversation with ADAM SAVAGE

MON OCT 28

ZADIE SMITH

NW + *On Beauty* + *White Teeth*
In conversation with STEVEN WINN

THURS JAN 9

RACHEL KUSHNER

The Flamethrowers + *Telex From Cuba*
In conversation with VENDELA VIDA

CULTURAL STUDIES

THURS SEPT 12

MARINA ABRAMOVIĆ

The Artist Is Present + *Rhythm 0*
In conversation with LAWRENCE RINDER

THURS SEPT 26

LINDA RONSTADT

Heart Like A Wheel + *Simple Dreams: A Musical Memoir*
In conversation with ROY EISENHARDT

MON OCT 7

RICHARD DAWKINS

An Appetite for Wonder + *The Selfish Gene*
In conversation with ADAM SAVAGE

WED OCT 30

JARON LANIER

You Are Not a Gadget + *Who Owns The Future?*
In conversation with PHIL BRONSTEIN

WED NOV 6

BILLY COLLINS

U.S. Poet Laureate (2001-2003)
Horoscopes for the Dead + *The Trouble with Poetry*

TUES NOV 19

MARY ROACH

Gulp: Adventures on the Alimentary Canal + *Bonk*
In conversation with JON MOOALLEM

TUES DEC 3

AMY TAN

The Valley of Amazement + *The Joy Luck Club*
In conversation with ROY EISENHARDT

SPECIAL EVENTS

MON NOV 4

AUGUST KLEINZAHLER

Poet + Essayist + *The Hotel Oneira*

ALEC SOTH

Photographer + Publisher + *Little Brown Mushroom*
In conversation with STEVEN WINN

MON NOV 25

ANJELICA HUSTON

Prizzi's Honor + *The Grifters* + *The Royal Tenenbaums*
New Memoir: *A Story Lately Told*
Film clips & conversation with STEVEN WINN

TUES OCT 8

CHRISTOPHER GUEST

Waiting For Guffman + *Best In Show* + *Family Tree*
Film clips & conversation with ADAM SAVAGE

TUES NOV 5

DORIS KEARNS GOODWIN

The Bully Pulpit: Theodore Roosevelt, William Howard Taft, and the Golden Age of Journalism
In conversation with ROY EISENHARDT

WED NOV 20

MARY OLIVER

Dog Songs + *American Primitive* + *Dream Work*

TICKETS + INFORMATION: WWW.CITYARTS.NET or 415-392-4400

Fall Into Upper Noe Rec Center

Skateboarding for tweens, more tot tennis, and an extra boot camp class on Saturday mornings are among the new classes at Upper Noe this fall. Because the fall session is long, it is divided into two terms, with most classes running both terms. Registration can be done in person at any recreation center, McLaren Lodge in Golden Gate Park, or online at www.sfreconline.org.

You can drop in for volleyball Wednesdays or women's futsal Fridays, both from 6:30 to 8:30 p.m. For the most up-to-date schedule, including open gym and auditorium room hours, visit www.noevalleyreccenter.com. For more information, call 415-970-8061 or drop by the center at 295 Day St. near Sanchez. The rec center's hours are Tuesday through Friday, 9 a.m. to 9 p.m., and Saturday, 9 a.m. to 5 p.m. Joby's Dog Run, at the Church Street end of the park, is open 7 a.m. to 10 p.m.

UPPER NOE REC CENTER CLASSES

Tennis (7-12 yrs old)	Mon., 3:30-4:30 p.m.
Indoor Soccer (30-42 months)	Tues., 10-11 a.m.
Simply Fun (10 months-1 yr old)	Tues., 10-11:30 a.m.
Petite Bakers (3-6 yrs old)	Tues., 10:15-11:45 a.m.
Movin' & Groovin' (2-3 yrs old)	Tues., 11:30 a.m.-12:30 p.m.
Indoor Soccer (5-8 yrs old)	Tues., 3:30-4:30 p.m.
Tennis (8-13 yrs old)	Tues., 3:30-5 p.m.
Combat Athletics (8-15 yrs old)	Tues., 4-5 p.m.
Indoor Soccer (9-12 yrs old)	Tues., 4:30-5:30 p.m.
Tennis (adult intermediate)	Tues., 6-7 p.m.
Yoga (adult)	Tues., 6:30-7:30 p.m.
Boot Camp (adult)	Tues., 7:30-8:30 p.m.
Baby and Me (18-36 mths)	Wed., 9:30-10:30 a.m.
Tot Tennis (4-5 yrs old)	Wed., 10:30-11 a.m.
Tot Tennis (4-5 yrs old)	Wed., 11-11:30 a.m.
Tot Tennis (4-5 yrs old)	Wed., 11:30-noon
Pilates (adult)	Wed., 11:30 a.m.-12:30 p.m.
Karate Kidz: Little Kickers (4-5 yrs old)	Wed., 3-4 p.m. & 4-5 p.m.
Tennis (5-8 yrs old)	Wed., 3:30-4:30 p.m.
Kickboxing (adult)	Wed., 5:30-7 p.m.
Food in Jars (adult)	Wed., 6:30-8 p.m.
Pastry Arts (adult)	Wed., 6-8 p.m.
Tennis (adult beginner)	Wed., 6:30-8 p.m.
Indoor Soccer (30-42 months)	Thurs., 10-11 a.m.
Simply Fun (10 months-3 yrs old)	Thurs., 10-11:30 a.m.
Movin' & Groovin' (2-3 yrs old)	Thurs., 11:30 a.m.-12:30 p.m.
Tennis (adult intermediate)	Thurs., noon-1:30 p.m.
Argentine Tango, advanced (55+)	Thurs., 2-4 p.m.
Yoga (adult)	Thurs., 6:30-7:30 p.m.
Core Stability and Balance (adult)	Thurs., 7:30-8:30 p.m.
Baby and Me (18-36 mths)	Fri., 9:30-10:30 a.m.
Pilates (adult)	Fri., 11:30 a.m.-12:30 p.m.
So You Think You Can Act (8-11 yrs old)	Fri., 3:30-4:30 p.m.
Skateboarding (6-13 yrs old)	Fri., 4:30-6 p.m.
Combat Athletics (7-10 yrs old)	Fri., 4:30-5:30 p.m.
Combat Athletics (11-15 yrs old)	Fri., 5:30-6:30 p.m.
Future Chefs (9-13 yrs old)	Fri., 6:15-8:15 p.m.
Boot Camp (adult)	Sat., 9:30-10:30 p.m.
Indoor Soccer (3-4 yrs old)	Sat., 10-11 a.m.
Bow Wow Baking	Sat., 10:30-noon
Tennis (5-8 yrs old)	Sat., 1-2 p.m.

DEALS! RECIPES! MORE!

molliestones.com

facebook.com/molliestonesmarkets

twitter.com/mollie_stones

or straight to your phone

JUST CLICK.

We give you special offers on Facebook, up-to-the-minute information on Twitter, exclusive specials and events on our site, and with the QR code, the coolest way of all to take advantage of everything.

Oh, and if you register on our site, you get still more: extras that make your shopping easier and access to our deep recipe database. It's all here. And nowhere else.

MOLLIE STONE'S

In the Castro In the Fillmore In Twin Peaks

OSHER LIFELONG LEARNING INSTITUTE

Classes Lectures

Lifelong Learning

DOWNTOWN EXPERIENCE

MAIN Campus

OLLI

OLLI @ SF STATE

A COMMUNITY COMMITTED TO THE JOY OF LEARNING

OLLI.SFSU.EDU
415 817-4243

Upcoming Classes Include:

- The Science of Climate and Climate Change
- Total Memory Workout
- The Fountains of Ruth Asawa
- Writers Workshop
- Sam Shepard: Explore the life, works and legacy
- The Hollywood Western

CLAS ADS

Meditation and Mindful Movement.

Morning practice Thursdays 7:15 to 8:30 a.m. at Spring Pilates and Yoga, 1414 Castro St., Suite D. Begins Sept. 5. \$17 drop-in or discount cards available. For all inquiries call Denise Martini, 415-641-9633. www.somasense.com.

Classical Voice Lessons and performance opportunities are provided by the Ina Chalis Opera Ensemble. All ages and voice types are welcome. For additional information, call 415-826-8670.

Call for Artists to Exhibit Art at Noe Valley Arts Festival. Artists are invited to exhibit at the Noe Valley Arts Festival Oct. 26, 2013, on Vicksburg Street. Deadline to apply is Sept. 15. 415-335-3841. <http://friendsofnoevalley.com/2013/artists-festival-accepting-applications-now/>.

After School Care and Tutoring. Recent college graduate and Noe Valley native available for after school pickup and homework assistance for children ages 5 through 13. Explore the city, field trips to the beach, parks and museums, games and sports. Tutoring in conversational Spanish as well. California drivers license and references available. Walker Dawson, 415-516-3037. walker_dawson@hotmail.com.

Blessing of the Animals. Sunday celebration, Oct. 6, at 10:45 a.m. at Bethany United Methodist Church, corner of Sanchez and Clipper Streets.

Historical Researcher in Noe Valley. Curious about the history of your home? Receive a customized report with details and documentation about your home's history, including information about your neighborhood and the people that lived there. sfhomehistory@gmail.com.

Estate Sale! Clothes, sunglasses, purses, scarves. Hermes, St. John, Paige Denim, Chloe, NYDJ, Chanel, Oliver Peoples, Alexander McQueen, Eskandar, Fendi. Saturday, Sept. 14, 9 to 4 p.m. at 279 27th St. at Church, San Francisco.

Architect will help you realize your dreams about expanding and improving your home or business. Very experienced with many successful projects completed throughout San Francisco. To arrange a free consultation on your proposed project, call Michael Hager, 415-285-7409, at Hager Design Group, California License #C-9247.

Scottish Country Dancing! Free introductory lesson Thursday, Sept. 5, 8 to 10 p.m. For fun, fitness, and friendship. Come learn lively jigs and reels. Energetic group dancing with great music! Bring soft shoes. No

partners needed. Fall session starts Sept. 12. Five times: \$30, or drop-in \$8. Polish Club SF, 3040 22nd St. at Shotwell. 415-333-9372. sfscottishdancers@gmail.com. Flyer: www.sf-scottishdancers.org.

Heating Repair. Chuck Price, ABB Heating, is a repair specialist in older home heating systems. Recommended by "Good Service Guide." Please mention this ad for a free, no-obligation estimate. State license #391381. Please call 415-221-2323.

Expert Landscape and Garden Service. Tree planting, pruning, and removals. Garden design, renovation, restoration, and installation. Regularly scheduled general property and garden maintenance. Irrigation and lighting systems installation and repair. Yard cleanups and staging. No job too big or too small. Strong attention to detail and customer service. Fifteen years of experience. References available. Call David at 415-846-7581. www.shapeoftheearth.com.

Meditation Class. Absolutely free teaching and no gimmicks. Looking to start weekly meditation circle for metaphysical exploration. Yvonne, 415-641-8200; www.divinevoyage.com.

Noe Dogwalkers. Safe and responsible neighborhood dog-walking service for your pooch, big or small. Eleven-year Noe Valley resident and animal lover. Also offering pet-sitting for dogs and cats, as well as boarding services. Contact Lara at 415-515-9260 or noe.dogwalkers@yahoo.com.

Books—Quick Books, That Is. Your books, your home, or small business. Organization, monthly or bi-monthly, bill pay, input bank cards, checkbook, reconciliation. My PC or your PC or Mac. Liz Wise Bookkeeping. 415-465-3360.

Is Your Garden Sad and Weary? Need a little help or inspiration? We can help you solve your garden problems, visualize your dream garden, implement your ideas, or learn how to garden organically, attract birds and butterflies, apply natural pest control, and so much more! For a consultation, please call Carlin, 650-993-4136. carlinel@fastmail.fm; www.carlinsgardens.com.

Unhappy with Your Garden, but don't know how to "fix" it? We create gardens that are personal and uniquely yours, gardens that give you a sense of magic and delight. We want you to love your garden! Please call Carlin at 650-993-4136. carlinel@fastmail.fm; www.carlinsgardens.com.

Have You Always Wanted to play the harp? www.hauteharpist.com.

Do You Need Housecleaning? We will do it. Just call Sara and Marco, 415-310-8838.

Catsitting at Negotiable Rates in Noe Valley and adjacent neighborhoods. Responsible, playful animal lover, 30-year Noe Valley resident, 15-year local catsitter. Return to a contented cat, a secure home, and a thriving garden. Lucy, 415-282-3676; lumar9@att.net.

Creative Cleaning. Home or apartment. Call Marlene Sherman at 415-375-2980.

Books and Magazines Wanted. Also, photographs, comics, posters, vinyl, erotica, and miscellany. Noe resident and bookstore owner looking to purchase a variety of items. Ron, 415-269-6285.

Advanced Massage and Bodywork focusing on the core and pelvic floor. Visit my websites: coremassage4men.com and malepelvicfloor.com. Jeff Gibson, 415-626-7095.

Cleaning Professional. Twenty-five years of experience. Apartment, home, or office. Roger Miller, 415-794-4411.

Transform Your Jungle into a Paradise. Twenty-five years in Noe Valley. Pruning, cleanups, maintenance, lawns, flagstone patios, irrigation, planting. Call Jorge at 415-826-7840 for free estimates. Remember, this is pruning time.

Astrology and Tarot Readings. Personal and business astrology. Tarot readings too. Yvonne, 415-641-8200; www.helpfulastrology.com.

Independent Nature Gardening. Design and consultation—we see the possibilities. Pruning, planting. Specialties include renovations, low maintenance, herb and edible gardens. 415-642-1708.

How to Place a Class Ad

It's easy. Just type or print the text of your ad, multiply the number of words by **40¢ per word**, and send us a check or money order for the total. (Note that a phone number, including area code, counts as one word.) Then mail your ad text and payment, made out to the *Noe Valley Voice*, so that we receive it by the **15th of the month** before the month in which you'd like to advertise. The address is *Noe Valley Voice* Class Ads, P.O. Box 460249, San Francisco, CA 94146. (Sorry, the *Voice* is unable to accept Class Ads by phone or email.)

10 for 10 discount: The *Noe Valley Voice* publishes 10 months a year. (We're on vacation in January and August.) If you place the same class ad in 10 issues, you are entitled to a 10 percent discount. To figure your cost, deduct 10 percent from the total amount due for 10 issues.

The next *Voice* will be the **October 2013** issue, distributed in Noe Valley the first week of September. **The deadline for Class Ads is Sept. 15.**

Note: The next issue will be on the streets for one month. The Class Ads also will be displayed at **www.noevalleyvoice.com**.

Advertisers should keep in mind that only the first few words of the ad (not to exceed one line) will be set in bold. Also, receipts and tear sheets will be provided only if your order is accompanied by a self-addressed, stamped envelope. Refunds are not granted unless we have made an error. We appreciate your support.

Submissions: The Noe Valley Voice welcomes submissions of short fiction, essays, or poetry, particularly those relating to Noe Valley. Email editor@noevalleyvoice.com or write **Noe Valley Voice**, P.O. Box 460249, San Francisco, CA 94146. Please include a phone number.

ST. JOHN CATHOLIC SCHOOL
where community matters

offering traditional
faith-based education
while incorporating
cutting edge technology

925 CHENERY STREET • SAN FRANCISCO, CA
www.stjohnseagles.com 415.584.8383

{Trust Building Tip #7}

**He can totally tell when you skip pages,
so don't even think about it.**

Of course, the Number 1 way to build trust is to consistently show that you're there to help for all the right reasons.

That's what you get when you work with Michael and Oliver; from small things like being on time and returning

calls, to more important matters like delivering sound advice on property value and financing.

Michael and Oliver know that when it comes to your dreams, it all begins with trust.

**Michael Ackerman
Oliver Burgelman
415.695.2715**

BUILDING
TRUST FOR LIFE

www.zephyrsf.com

Z
ZEPHYR
REAL ESTATE

The **ONLY** school in San Francisco offering
all this...under **ONE ROOF!**

infants-
5th grade

Reggio-inspired experimental education
Cool camp (Yosemite overnights)

Organic cooking classes

De Colores Spanish Culture & Language Program

Learning Differences addressed through a progressive, academic curriculum

415-821-1434

1335 Guerrero Street

www.KatherineMichielsSchool.org

**"We have enough color-by-number people.
We need kids who can think!"**

BEV BOSS (EDUCATOR)

Yesterday / Today – Following the Brock Family

Above from left, **Loren, Nelson, Liz and Dana Brock**

1993 Voice photo by Tom Wachs

In March of this year we unearthed a curious photo from our More Mouths to Feed column collection. The Brock family took their humor seriously and had all posed with “Groucho glasses” for their Voice portrait back in the 90s. We wondered then what had happened to these cut-ups. If we’d passed them on 24th Street recently, how would we know?

Thanks to local realtor Pete Brannigan, we soon received the following email (with photo) from the Brocks.

“Hello. We moved from our apple orchard house near Sebastopol to Noe Valley in 1992. A couple of weeks after

moving into our flat at 467 Alvarado St. Liz gave birth to the little guy in the picture (at left), Nelson. He’s now in his second year at MIT having a blast building electric vehicles, energy monitoring devices and “nerd” kits for first year students.

The slightly larger guy in the picture Loren, is about to graduate in Integrative Biology from UC Berkeley focusing on topics related to physical therapy and training.

On the cement squares of Alvarado Street, the kids learned to ride bikes, build forts, climb (and fall from) trees and interact with a diverse and fun group of neighbors. They excavated a portion of the backyard, unearthing old toys and discard

ed bottles. We had epic Halloweens, roller hockey in the park on Sundays, adventures in Dolores, Douglass and Diamond Heights parks, the Seward Slides, the Randall Museum, sports teams, critical mass rides, visits to friend’s houses, art car downhill races on Bernal Hill. What a great place to be a kid!

We moved back to the orchard outside Sebastopol in 2002 after 10 great years in Noe Valley. Noe Valley is a fabulous neighborhood. We are blessed to have experienced it and want to give a hearty shout-out to all our neighbors and friends who enriched our lives during our decade there”.

The Scarlet Sage Herb Co.

organic
herbs and extracts
vitamins & supplements
natural body care
homeopathy
flower essences
aromatherapy
unique plant-inspired gifts

11:00 a.m. – 6:30 p.m.
Every Day
1173 Valencia at 23rd Street
San Francisco CA 94110
415-821-0997

Herbalists on staff

You can learn a lot from a chicken.

At Children’s Day School, chickens—and eggs—are some of our best teachers. As the only preschool through eighth grade school in San Francisco with an actual farm and organic garden, we’ve made the environment a core component of a rigorous curriculum that is project-based and integrated across academic disciplines. We’re growing minds and more: individuals instilled with a passion for learning and a love for the world around them.

To learn more about our approach to education, visit www.cds-sf.org. Or call our Office of Admission at (415) 861-5432 x322 to schedule a tour to come meet our dedicated educators.

CHILDREN'S EVENTS

Puppy Dog Tales (and Tails)

Kids can read a book to a calm canine companion in the SPCA's **Puppy Dog Tales Reading Program**, which enhances literacy, self-confidence, and social skills by pairing children with trained dog-and-owner therapy teams. For ages 4 to 7, but older children are welcome. Call 415-355-5707 to reserve a spot. Space is limited. Saturday, Sept. 7, 4 to 5:30 p.m.

Toddler Tales

Kids ages 18 months to 36 months (and their parents or caregivers) are invited to join the library's children's librarian for **Toddler Tales**, featuring stories, rhymes, songs, and movement. Thursdays, Sept. 5, 12, and 19; 10:15 to 10:45 a.m., and 11 to 11:30 a.m.

Films for Kids

The Noe Valley Library offers two half-hour showings of **Preschool Films** aimed at children 3 to 5 years old, accompanied by parents or caregivers. Thursday, Sept. 26; 10:15 to 10:45 a.m., and 11 to 11:30 a.m.

All events take place at the Noe Valley/Sally Brunn Library at 451 Jersey St. near Castro Street. For information, call 415-355-5707 or visit www.sfpl.org.

CROSSWORD SOLUTION

Cockneys on 24th Street by Michael Blake

MORE BOOKS TO READ

Cruising for Perusing

This month's list of books, films, and events, selected by Adult Services Librarian Susan Higgins and Children's Librarian Catherine Starr of the Noe Valley/Sally Brunn Library, features a vegan-ish diet book, a healthy living workshop, and stories for kids on waiting, sharing, and (not) biting.

Adult Fiction

- An English dairy maid is offered work in a busy naval port in 1740 in **She Rises** by Kate Worsley.
- A writer is researching a guidebook on local drinking establishments in **Kerri-gan in Copenhagen: A Love Story** by Thomas E. Kennedy.
- A killer is targeting girls in Botswana in the mystery **Deadly Harvest** by Michael Stanley.

Adult Nonfiction

- Allen Frances' **Saving Normal: An Insider's Revolt Against Out-of-Control Psychiatric Diagnosis, DSM-5, Big Pharma, and the Medicalization of Ordinary Life** discusses psychiatric disease versus common emotions.
- Urban planner Moses Gates provides unusual insights on frequently visited places in **Hidden Cities: Travels to the Secret Corners of the World's Great Metropolises**.

- **Vb6: Eat Vegan Before 6:00 to Lose Weight and Restore Your Health for Good** is popular columnist and cook-book author Mark Bittman's guide to eating sensibly. Includes recipes.

Children's Fiction, from Picture Stories to Chapter Books

- **Hello in There! A Big Sister's Book of Waiting**, written by Jo Witek and illustrated by Christine Roussey, tells what it's like to wait months for a baby brother or sister to arrive. Ages 2 to 4.
- Things are a little nippy on the first day of school in **No More Biting for Billy Goat!** by Bernette Ford, with illustrations by Sam Williams. Ages 2 to 5.
- Sharing a toy turns out to be a lot of fun in **Peanut and Fifi Have a Ball** by Randall de Seve, illustrated by Paul Schmid. Ages 3 to 5.
- **Monkey and Elephant Get Better** by helping one another conquer the sniffles in a story by Carole Lexa Schaefer, with illustrations by Galia Bernstein. Ages 5 to 9.
- **Dodsworth in Tokyo**, the latest in a series by Tim Egan, finds world traveler Dodsworth and his accident-prone duck in the land of the rising sun. Ages 6 to 9.

- In Nick Bruel's **Bad Kitty School Daze**, Kitty and Puppy make such a mess, they have to attend obedience school. Ages 7 to 10.
- Nine-year-old Eleanor takes summer camp to task in **Like Bug Juice on a Burger** by Julie Sternberg, illustrated by Matthew Cordell. Ages 7 and up.
- A seventh-grader is suspended for accidentally bringing her mother's paring knife to school in **Zero Tolerance** by Claudia Mills. Ages 8 and up.
- Two ocean-born children join forces with the Avians to save the desert from domination in **Mirage (Above World)**, a science-fiction adventure by Jenn Reese. Ages 10 and up.

Films on DVD

- **Three Stars**, produced, written, and directed by Lutz Hachmeister, profiles 10 Michelin three-star chefs and their kitchens.
- **Ferlinghetti: A Rebirth of Wonder**, a documentary directed by Christopher Felver, includes interviews with the poet and others.
- Three French women visit a small Korean resort town in the film **In Another Country**, directed by Hong Sang-soo and starring Isabelle Huppert.
- Based on a true story, **The Intouchables**, directed by Eric Toledano and Olivier Nakache, explores the friendship between a disabled millionaire and the ex-con who takes care of him.

BRANCH HOURS

Noe Valley/Sally Brunn Branch Library
451 Jersey St., 355-5707

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
1-5		10-9	1-9	10-6	1-6	10-6

Eureka Valley-Harvey Milk Branch Library
1 José Sarria Ct. (3555 16th St.), 355-5616

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
12-6	10-9	12-9	10-6	1-6	1-6	1-6

Glen Park Branch Library
2825 Diamond St., 355-2858

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
10-6	10-6	12-8	1-7	1-6	1-6	1-6

Mission Branch Library
300 Bartlett St., 355-2800

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
1-5	1-9	10-9	10-9	10-6	1-6	10-6

LIBRARY EVENTS

Healthier Living Workshop

Registration is now open for a six-week workshop on **Healthier Living** offered Tuesdays, Oct. 8 through Nov. 12. An award-winning program designed by Stanford University (and co-led by Noe Valley Branch Manager Irene Lee), the workshop is aimed at people with health conditions such as arthritis, diabetes, heart disease, cancer, depression, or chronic pain. Participants will learn better ways of coping and managing their health. The program covers nutrition, making daily tasks easier, managing fatigue and stress, dealing with anger and frustration, developing an exercise program, and communicating with doctors and family. Space is limited, and advance registration is required. Drop by the library at 451 Jersey St., or call 415-355-5707. The workshop runs 2:30 to 5 p.m.

Friday Matinee: The Other Boleyn Girl

The second Friday of the month is the day the Noe Valley Library shows a film based on a book. This month's film is **The Other Boleyn Girl**, based on the novel by Philippa Gregory. In the PG-13 rated movie, which lasts 115 minutes, Natalie Portman and Scarlett Johansson star as two sisters who compete for the love of King Henry VIII. Friday, Sept. 13, 2 p.m.

Opera for the People: A Musical Mephistopheles

Kensington Symphony Orchestra president Larry Oppenheim continues his **Opera for the People** series this month with a guided tour of **Mephistopheles** by Italian composer Arrigo Boito. In the work, Mephistopheles, the devil, wagers God that he can win Faust's soul. Oppenheim will show video excerpts while offering commentary on the opera's origins and themes. Saturday, Sept. 21, 11 a.m. to noon.

Noe Valley Book Discussion Group

The Noe Valley Book Discussion Group meets regularly to talk about a variety of contemporary fiction and nonfiction. The September selection is **Crossing to Safety** by Pulitzer Prize winner Wallace Stegner. Wednesday, Sept. 18, 7 p.m.

Great Books Discussion Group

The Great Books Council of San Francisco sponsors this group, which focuses on famous short stories, essays, and speeches. This month's selection is **Crito** by Plato. Wednesday, Sept. 11, 6:15 p.m.

CHARLES SPIEGEL
ATTORNEY & MEDIATOR

Real Estate
Pre-Marital Planning
Adoption & Surrogacy
Divorce & Custody Mediation
Collaborative Divorce Practitioner

Adoption Workshop, Mon. Sept. 23, 7 to 9 p.m.

842 Elizabeth Street, Suite #1
SF, CA 94114 • (415) 644-4555

CharlesSpiegelLaw@gmail.com
www.charlesspiegellaw.com

CRAZY
PEPPER

Szechuan & Mandarin Cuisine

GUARANTEED NO MSG & GMO FREE

Free Delivery by our professional delivery team, lunch & dinner. Noe Valley deliveries our specialty

415-337-1888

415-337-8980

fax

Order 2 Entrees or more & get one
FREE FRIED RICE or CHOW MEIN
w/ a choice of pork, chicken,
beef or vegetable

Open 6 Days
11 a.m. to
10 p.m.
Closed Mon.

Order Online: www.crazypeppersf.com

2257 San Jose Ave. – San Francisco, CA 94112

Al-Anon Noe Valley
For families and friends of problem drinkers
Contact: 834-9940
Website: www.al-anonsf.org
Meetings: Wednesdays, 8-9:30 p.m.
St. Philip Church, 725 Diamond St. (park on Elizabeth Street side; enter on 24th Street through parking lot).

Castro Area Planning + Action
Contact: 621-0120
Email: info@capasf.org
Meetings: Second Thursday, Eureka Valley Rec Center, 100 Collingwood St., 7:30 p.m.

Castro/Eureka Valley Neighborhood Association
Website: www.evna.org
Mailing Address: P.O. Box 14137, San Francisco, CA 94114
Meetings: See website calendar. Castro Meeting Room, 501 Castro St., 7 p.m.

Castro Farmers' Market
Wednesdays, 4 to 8 p.m. (March through December), Noe Street at Market Street
Contact: Steve Adams, 431-2359
Sponsor: Merchants of Upper Market & Castro; www.CastroMerchants.com

Diamond Heights Community Association
Contact: Betsy Eddy, 239-5776
Mailing Address: P.O. Box 31529, San Francisco, CA 94131
Meetings: First Thursday, 7:30 p.m. Call for location.

Dolores Heights Improvement Club
Email: dhic123@gmail.com
Website: www.doloresheights.org
Meetings: Board meetings bimonthly; membership semi-annually.

Dolores Park Works
Contact: Robert Brust, 713-9061
Email: Robert@doloresparkworks.org
Website: www.doloresparkworks.org
Meetings: Call or email for details.

Duncan Newburg Association (DNA)
Contacts: Pat Lockhart, 282-9360; Diane McCarney, 824-0303; or Deanna Mooney, 821-4045
Mailing Address: 560 Duncan St., San Francisco, CA 94131
Meetings: Call for details.

MORE GROUPS TO JOIN

Fairmount Heights Neighborhood Association
Contact: Gregg Brooks
Email: sflyric@yahoo.com
Mailing Address: P.O. Box 31059, San Francisco, CA 94131
Meetings: Email for details.

Fair Oaks Community Coalition
Contact: Andy Segal, President
Email: focc.neighbors@gmail.com
To become a member of FOCC's Google group, email pnerger@gmail.com.
Meetings revolve around activities such as the May Fair Oaks Street Fair.

Friends of Billy Goat Hill
Contact: Lisa and Mo Ghotbi, 821-0122
Website: www.billygoathill.net

Friends of Dolores Park Playground
Contact: Nancy Gonzalez Madynski, 828-5772
Email: friendsofdolorespark@gmail.com
Website: www.friendsofdolorespark.org
Meetings: See website.

Friends of Glen Canyon Park
Contact: Richard Craib, 648-0862
Mailing Address: 140 Turquoise Way, San Francisco, CA 94131
Meetings: Call for details.

Friends of Noe Courts Playground
Contact: Laura Norman
Email: lauranor@yahoo.com
Mailing Address: c/o Friends of Noe Valley, P.O. Box 460953, San Francisco, CA 94146
Meetings: Email for dates and times.

Friends of Noe Valley (FNV)
Contact: Todd David, 401-0625
Email: info@friendsofnoevalley.com
Website: www.friendsofnoevalley.com
Meetings: Two or three annually; held at St. Philip's Church or James Lick School

Friends of On Lok's 30th Street Senior Center
Contact: Marianne Hampton, 601-7845
Mailing Address: 225 30th St., San Francisco, CA 94131
Meetings: Occasional. Call for details.

Friends of Noe Valley Recreation Center and Park
Contact: Alexandra Torre, Kate Haug, or Molly Sterkel
Email: info@noevalleyreccenter.com
Website: www.noevalleyreccenter.com
Meetings: Email or check website.

Liberty Hill Neighborhood Association
Contact: John Barbey, 695-0990
Mailing Address: P.O. Box 192114, San Francisco, CA 94119
Meetings: Quarterly. Call for details.

Merchants of Upper Market and Castro
Contact: 835-8720
Email: info@castromerchants.com
Mailing address: 584 Castro St. #333, San Francisco, CA 94114
Meetings: Call for details.

Noe Valley Association—24th Street Community Benefit District
Contact: Debra Niemann, 519-0093
Dispatch: To report spills, debris, or garbage on 24th Street, call Ron Vanini, 596-7089.
Email: info@noevalleyassociation.org.
Website: www.noevalleyassociation.org
Board meetings: Quarterly. See website.

Noe Valley Democratic Club
Contact: Hunter Stern, 643-0602
Email: info@noevalleydems.org
Meetings: Third Wednesdays, St. Philip's Church, 725 Diamond St., 7:30 p.m. Call to confirm meeting dates.

Noe Valley Farmers' Market
Open Saturdays, 8 a.m. to 1 p.m., 3861 24th St. between Vicksburg and Sanchez.
Contact: Leslie Crawford, 248-1332
Email: info@noevalleyfarmersmarket.com

Noe Valley Library Campaign
Contacts: Kim Drew, 643-4695, kkdrew@yahoo.com
Friends of the San Francisco Public Library, 391 Grove St., San Francisco, CA 94102

Noe Valley Merchants and Professionals Association (NVMPA)
Contact: Robert Roddick, 641-8687
Meetings: Last Wednesdays of January, February, March, April, July, October, and November, at Bank of America, second floor, 9 a.m. Breakfast meetings May and September at Noe's Nest, 10 a.m.
Website: www.No ValleyMerchants.com

Noe Valley Parent Network
An e-mail resource network for parents
Contact: Mina Kenvin
Email: minaken@gmail.com

Noe Valley Preparedness Committee
Contact: Maxine Fasulis, 641-5536
Email: mfasulis@yahoo.com
Meetings: Call for details.

Occupy Noe
Contacts: Kathy Lipscomb, 415-641-1997; Susan McDonough, 415-734-0061
Website: <http://occupynoe.org/wordpress/>
Meetings: Call for details

Outer Noe Valley Merchants
Contact: Jim Appenrodt, 641-1500
Mailing Address: 294 29th St., San Francisco, CA 94131
Meetings: Call for details.

Residents for Noe Valley Town Square
Contact: Todd David, 401-0625
Email: noevalleytownsquare@gmail.com
Website: www.noevalleytownsquare.com
Meetings: Call for details.

San Jose/Guerrero Coalition to Save Our Streets
Contact: Don Oshiro, 285-8188
Email: contact@sanjoseguerrero.com
Website: www.sanjoseguerrero.com
Meetings: See website.

SafeCleanGreen Mission Dolores
Contact: Gideon Kramer, 861-2480
Email: safecleangreen@bigfoot.com
Website: www.safecleangreen.com

Upper Noe Neighbors
Contact: Vicki Rosen, 285-0473
Email: president@uppernoeneighbors.com
Meetings: Quarterly. Upper Noe Recreation Center, 295 Day St., 7:30 p.m.

NoeValleyVictorian.com

Victorian or not, Dan lives and specializes in Noe Valley

Do you have the best condo in Noe Valley?
Free evaluation and special incentive if you do.
www.bestnoevalleycondo.com

Let Hendel Handle it!

415.338.0221
Direct/Voicemail

415-203-9505
danhendel@aol.com
www.danhendel.com

Dan Hendel
Top 1% Internationally

B. BIRMINGHAM, INC.

GENERAL CONTRACTOR

Design/Build
Custom Home Renovation
Green Building
Foundation Replacements
New Garages

CA LICENSE #706747

415.731.4542 www.bbirminghaminc.com

Your Noe Valley Plumbers

511

CABRILLO

Local Service Since 1961

PLUMBING • HEATING • AIR CONDITIONING
WATER HEATERS • DRAIN CLEANING

415-233-6093

Over 50 Years Under Same Ownership

Cabrillo Plumbing, Heating & Cooling - 78 Dorman Ave. San Francisco - 800-908-3888 State License #629538

and now for the RUMORS behind the news

Stored-up News

By Mazook

WELCOME BACK from your summer vacation. Back home, back to work, back to school, back to a San Francisco summer, which according to the Noe Valley Weather Bureau is scheduled for some time around the third week of September. And welcome back to Downtown Noe Valley. As you can see, there have been some ch-ch-changes on our commercial/residential corridor.

While you were gone, pages of the *Noe Valley Voice* were taped over the windows of Bay Castle Cleaners at 3906 24th St., two doors west of St. Clair's Liquors. A sign on the cleaners read, "Pick up items at 6215 Mission St."

After the store shuttered its doors, Noe Valleons began wondering about the fate of the space.

As you may already know, the Khouri brothers, Mousa and Mike, own and operate St. Clair's and the Victorian building that surrounds it (3900-06 24th). They have been owners and landlords for almost 25 years. The Bay Castle part of the property is a just a glorified garage. Back in the day, the 200-square-foot space was an icehouse, with a 24-hour coin-operated street service. Next door (3904 24th) is a former carriage house, where Successories in the Button Box now resides.

Well, Mike and Mousa Khouri say they are preparing to submit plans to build a commercial space that will be 1,700 to 2,000 square feet, with residential units above and parking spaces (for the residents) in the back of the double lot.

"We think that it will take us between one and two years to get all our permits before we can begin construction," says Mike Khouri, "and we informed our tenants of our plans so there would be no surprises."

Mousa Khouri adds, "We were sorry that Bay Castle left so soon. But we have already received inquiries for short-term rental of the space."

Look for something to pop up any day.

☎ ☎ ☎

LOLA L-O-L-A LOLA: Speaking of pop-up stores, you all might remember that the very popular Lola women's clothing boutique on Castro at 24th Street (1303 Castro) opened as a pop-up during the 2010 Christmas season. Since then, Lola Herrera has had three great years, designing fashions for the neighborhood.

Well, this summer Lola was given notice to vacate the storefront, which she did in mid-August. She has now set up shop at 55 Clement St. near Arguello.

"I melted down," says Lola, "and it took me like 10 days to recover from the shock that I would have to move, and I went into shock again when I desperately tried to find space in Noe Valley, where I wanted to be. [There was] one space where they wanted \$150,000 for the lease, with four years left.

"But," she says haltingly, "as fate would have it, my real estate agents at Rockwell told me about this Clement Street space, and I looked at it and was ready to keep looking, but after I talked to a couple of people I know about that location, I realized that the move might well be a blessing in disguise for my business. So now I am thrilled, but apologize to all my Noe Valley clientele, who I hope will come over to my new space."

☎ ☎ ☎

THREE CHAIRS! West of Castro Street on 24th Street, next to B.J. Droubi's real estate office, there will soon open an interior decorating and design studio selling retail furniture and home accessories called Skyline Design SF. The business is operated by Danny Yin and Ron Vanini.

"We have lived upstairs," says Yin, "and Ron will be running our store, and I spend a lot of time in China purchasing and importing furniture and furnishings for our clients," both residential and commercial.

"We love living here and have created a great space in what was the garage of this house," smiles Yin, "and we hope to open the doors in September."

Yin says he is very busy right now on his commercial work, which includes the design and furnishing of two Holiday Inns (Santa Clara and San Pablo), as well as the Santa Clara Ramada Inn.

Moving right along... It appears there is a "For Lease" sign across the street and a couple of doors down—on the ground floor of the large Victorian house (that also was occupied by B.J. Droubi), next to Barney's Hamburgers (4138 24th). The

space is advertised on Craigslist as 1,000 square feet for a monthly rent of \$4,000.

Going back up the hill on 24th Street, we reach the southwest corner of Diamond Street, where once stood the Diamond Suds laundromat. It looks as if more than two years of planning will actually (contrary to rumors in the May 2013 column and confirming my original rumor of July 2011) result in "a children's play center," says building contractor Ken O'Sullivan. The business owner has yet to return phone calls to confirm any details.

☎ ☎ ☎

MOUTH SMILE, TUNG SING: Climbing Castro Hill to the southeast corner at 22nd Street, we arrive at what was a corner grocery store many years ago and more recently a store called Neon Monster, selling comic books and anime toys. It closed almost two years ago.

The space has now become headquarters for Design Line Construction, a commercial and residential building contractor, which moved over here from Hayes Valley. According to Design Line's president, the firm had done some construction in several locations in this neighborhood and liked the location.

☎ ☎ ☎

PLOT STICKERS: Back down on 24th Street, a "For Rent" sign in the window of Tung Sing restaurant at 4015 24th St. caused quite a stir last month. People thought the Chinese takeout might be up for grabs, especially because Tung Sing's doors were shut and a notice said it would be closed through Aug. 28.

In addition, the Noe Valley Bureau of Investigation later discovered, the interior of the restaurant was being cleaned and painted.

It turns out the "For Rent" sign in the restaurant's window was put there by a real estate agent by mistake. A representative from New Pacific Realty said an upstairs residential unit was the actual space for rent, not the restaurant. The agent has since moved the sign to the residential entrance.

The NVBI tried to reach Tung Sing's owners for confirmation, but they were gone—probably on vacation—through the 28th. Just like the sign said.

☎ ☎ ☎

QUE SYRAH, SYRAH: The Summer Noe Valley Wine Walk was a raving success, with over 800 people attending the Aug. 22 event, sponsored by the Noe Val-

ley Merchants and Professionals Association. According to Sarah Tipple of Steven Restivo Event Services, "This is the largest attendance I have seen in the six years we have been producing this event."

Seventeen Downtown Noe Valley merchants participated, with Alain Pinel, First Republic Bank, and Whole Foods putting up the bucks, and Whole Foods providing the wine glasses.

NVMPA's Bob Roddick says the next wine walk will be during the 24 Holidays celebration in December.

==

HIGH FREQUENCY: A shout-out to Noe Valley musicologist Ben Fong-Torres, who is, among other things, a world-class writer (eight books, and just completing his ninth, *Little Feat*), a founding editor at *Rolling Stone* magazine, a radio columnist for the *San Francisco Chronicle*, a deejay who became famous in the 1970s for his weekend shift at the radio-revolutionary KSAN, and an Emmy Award winner for his KTVU broadcast of Chinatown's New Year's Parade. He has lived on Castro Street for almost 30 years.

Fong-Torres recently has returned to radio and is doing a regular Sunday show on Boss Boss Radio at www.bossbossradio.com.

"After several years without a regular gig in radio," relates Fong-Torres, "I decided to do another Sunday three-hour radio show starting at 1 p.m. and repeated again from 4 to 7 p.m. I agreed to do Boss Boss Radio at the imploring of [radio personality] Raechel Donahue, and have been joined on Sundays by [another radio veteran] Terry McGovern."

So far, he's been astounded by how far his voice reaches. "Besides the URL for computer listening, the TuneIn radio app ...allows you to listen on a phone, tablet, and even in the car through an audio cord to your wifi device," says Fong-Torres.

He says he is going to give the *Noe Valley Voice* a shout-out in his Sept. 8 show, and he will take a request and play it around 2:30 p.m. My request is going to be Creedence Clearwater's "Ninety-Nine and a Half."

And speaking of music, here is the September lineup for the Saturday Noe Valley Farmers Market on 24th Street. On Sept. 7, the musicians will be David Kesler (8:30), Uni & Her Ukelele (10), and Rusty Stringfield (11:30). The next week, Sept. 14, Jeff Troiano and Lily Holbrook will play. On Sept. 21, you can hear David Kesler again and then They Call Me Lucky, and Renee de la Prade. The last Saturday, Sept. 28, Mick Shaffer and Clangin' & Bangin' will be clangin' and bangin' for the crowd.

☎ ☎ ☎

POPPING OFF: Before I go, here is a pop quiz for all you Noe Valleons to ponder. The answers will be revealed next month.

1. What was the name and location of Noe Valley's first video rental shop?
 2. Noe Valley beat cop Officer Lorraine Lombardo: what's her badge number?
 3. Can you name the grocery store that used to be located on the southeast corner of 22nd and Sanchez streets in the 1940s and '50s? And what's the name of the market that was on the southwest corner of 23rd and Sanchez?
 4. Where was Bud's Ice Cream? Where was Double Rainbow?
 5. Can you name the last president of the East & West of Castro Street Improvement Club and the year it was organized?
- That's all, you all. Ciao. ■

White Caps. Though the fog chills the air, the peaked roofs of the vegetable and fruit vendors harbor many sunny smiles on this Saturday morning in mid-June. The city has just approved the purchase of the lot at 24th and Vicksburg with the idea of creating a town square—a small park with benches and trees, and a more permanent venue for the Noe Valley Farmers Market.

Photo by Pamela Gerard

ON SALE

...at The Good Life Grocery

Breyers
Breyer's Ice Cream
All Flavors
48 oz. -reg 5.99
\$4.99

Wallaby
Low Fat Yogurts
All Flavors
6 oz. -reg 1.49
99¢

Guayaki
Sparkling Mate
All Flavors
12 oz. -reg 1.99
2/\$3 +Tax + CRV

Stop in for one of our Delicious
Rotisserie Chickens!!!
All Natural!!!
Locally Sourced!!!

Newman's Own
Olive Oil
16.9 oz. -reg 12.79
\$7.99

Crystal Geyser
Sparkling Water
All Flavors
1.25 Liter -reg 1.45
99¢ +Tax + CRV

Honey Bunches of Oats
Post
Honey Bunches of Oats
All Varieties
18 oz. -reg 4.99
\$2.99

Kettle Brand
Potato Chips
All Varieties
8.5 oz. -reg 3.89
2/\$5

Clover
Organic Half Gallons
64 oz. -reg 3.99
2/\$7

Sea's Gift
Seaweed Snacks
0.17oz. -reg .95
4/\$3

Clover
Cage-Free Brown Eggs
One Dozen -reg 4.49
\$3.99

Sale Prices effective
September 3 - 22, 2013

Store Hours:
8:00 am - 9:00 pm
Every Day!

We Accept:

ATM Cards
Discover Cards
MasterCard & Visa
Elec. Food Stamps & EBT

The GOOD LIFE GROCERY

448 Cortland Avenue • Bernal Heights • San Francisco • 94110

LISTED: 2201 LYON STREET

NOE IS GREAT - SO IS PACIFIC HEIGHTS!

Great north side corner location near Laurel Village, the Presidio, Crissy Field, the Golden Gate Bridge, California Street, Sacramento Street and more. This classic, unique and very special mid-century modern home was designed by renowned local architect John Bolles for his own family. Gracious living spaces with wood paneled walls, colored concrete floors and a full wall mural of city skyline & bay. Four bedrooms plus master suite upstairs, balcony and Southern views. Large kitchen with newer light-filled breakfast room, 1/2 bath and laundry. Garden level family room, bedroom/bath, office, huge storage area. Mature yard with patio, basketball court, storage. 4-car parking. Totally private.

- Classic, unique mid-century modern
- 6 bedrooms including view master suite
- 3 levels, 2 decks, 4 car parking
- Fireplace, concrete floors, beamed ceilings
- Rare large level yard, corner location

www.2201LYON.COM
OFFERED AT \$3,895,000

DEBORAH LOPEZ
415.738.7084

LISTED: 412 BOSWORTH STREET #A

NEWLY BUILT 2 YEAR OLD TOWNHOME \$1,299,000
More spacious than most single family homes in San Francisco, this two-level town home is a short 2 block walk to the heart of Glen Park and Bart. Perfect for entertaining, this home has a gracious floor plan and a large landscaped backyard. The chef's kitchen, outfitted with granite counter-tops, a gas range, stainless steel appliances and an over-sized kitchen island flows effortlessly into the dining room through to a cozy family room. 2-car parking.

MEREDITH MARTIN | 415.312.1616

LISTED: 120 CORBETT AVENUE

SINGULAR CORONA HEIGHTS VIEW HOME \$929,000
120 Corbett Avenue is graced with geometric patterns and shapes, starting with the parallelogram floor plan! The main level features a living room and dining room with views of Eureka Valley, a bathroom and a kitchen with access to a lovely garden. The upper level includes three bedrooms and a bathroom. This unique home epitomizes the rich architectural diversity that we enjoy in San Francisco!

JOHN SOLAEGUI | 415.738.7232
SHELLY SUTHERLAND | 415.310.1339

PARAGON
REAL ESTATE GROUP

1160 BATTERY STREET | SAN FRANCISCO, CA 94111 | 415.738.7000
1400 VAN NESS AVENUE | SAN FRANCISCO, CA 94109 | 415.565.0500
WWW.PARAGON-RE.COM

Neighborhood focus — global reach.

NOE VALLEY • 901-903 CASTRO

Large Edwardian, Corner lot Building, built in 1911. Great curb-appeal! Wonderful rounded bay windows and beautiful store entrance. Gorgeous period details throughout. Hardwood floors, fireplaces & high ceilings. Fabulous Noe Valley location! Close to 24th St cafes, restaurants, shopping. The building consists of 3 Residential Flats plus a commercial unit, huge finished basement and 2-Car garage with large storage attic space. All 4 units are totally remodeled and have separate street entrances. The building is in excellent condition with many recent updates and impressive structural improvements.
Offered at \$3,700,000
Chris Panou 415.351.4691 cpanou@mcguire.com

GLEN PARK 526 CHENERY JUST LISTED

New England charm in the heart of Glen Park. Bright living room w/ woodburning fireplace. Large FDR. Remodeled kitchen w/ cesarstone counters. Pretty master bedroom. Hardwood floors in living room & FDR. Sparkling bath. Tasteful carpets in the bedrooms. Lot's of Windows! Wonderful deep serene terraced garden & patio. Great for entertaining. Big garage-storage. Incredible Location. Close To Glen Park Village BART, Shops, Restaurants & Parks - Minutes To 280 And 101. Fantastic location & gardeners delight!
526chenery.com • Offered at \$910,000
Howard Reinstein 415.296.2105

MISSION DOLORES • 1881- 1883 15TH STREET

Semi-detached, 2-Unit Bldg in the Mission Dolores area. Rare opportunity for an owner-occupant having the benefit of rental income. Upper Flat is the owner's unit with 6-RMs, 3-BRs, Split Bath, LR, FDR & Large Eat-in Kitchen w/ sitting area opening to deck over garden, 2T Pkg + bonus room. Lower flat w/ 6-RMs, 2-BRs, den/storage, split bath, eat-in kit w/ porch opening to large deck. Tenant Occupied Mo/Mo (non protected tenant). Both flats w/ hwd flrs, high ceilings and period details. Bldg w/ new concrete foundations & earthquake retrofits. Large finished basement w/ bonus room, 4-Car garage & landscaped garden.
www.1881-15thSt.com • Offered at \$1,350,000
Chris Panou 415.351.4691 cpanou@mcguire.com

DUBOCE TRIANGLE 137-139 NOE STREET • JUST LISTED

Bright & spacious 2-Unit Victorian building in sought-after Duboce Triangle! 1st time on the market over 50 years! Need TLC but good bones. Top unit-2 lvs, 1 bedroom, 1 parlor bedroom, living room w/ fireplace, large dining room, 1 bathroom, spacious kitchen & pantry, high ceilings & beautiful wood trim. Bevel doors, hardwood floors thru out & lots of natural lights, new wood deck to the backyard completes the main level. Top level has 3 bonus rooms w/ downtown view, toilet & spacious attic for storage space. Lower unit-a coffee shop generates income. Walk Score is 97. Very convenient location, close to public transportation, stores, fine restaurants, park & Ralph Davies Medical Center.
Offered at \$1,600,000
Amina Yee 415.710.4273
ayee@mcguire.com

NOE VALLEY • 207 CLIPPER STREET

Rebuilt in 2009, this Noe Valley masterpiece combines the perfect balance of classic traditional design w/ personalized custom details behind an impressive restored Victorian facade. All new systems thruout this elegant 2 Lev SFH w/ flr, sensational open fam/din rm, hi ceilings, cr molding, hwd flrs, rec'd lighting, nu interior drs, dblpaned windows, in-wall speakers, cu closets & wireless sec syst. Chef's kitchen boasts cesarstone/tile cntrs, cus cabinetry, hi-end SS gas range/hd, d/w, micro & refri. Cu built-ins w/ dining banquette in expansive open family rm overlooking so.facing yd. Lux low lev astr ste w/ spa BA & 2Car Pkg in finished garage w/ amazing storage!
www.207Clipper.com • Offered at \$1,795,000
Valerie Sancimino 415.296.2131 vsancimino@mcguire.com

GLEN PARK • 300 LAIDLEY JUST SOLD! \$370K OVER ASKING

Grand Elegant Fairmount Heights view home featuring 3 large bedrooms all on one level, gorgeous hardwood floors, exquisite living room w/ fireplace, built in cabinets & big picture window for beautiful bay views. Classic formal dining room w/ period built in cabinets. master bedroom has spectacular bay view! Wonderful cook's kitchen w/ high end appliances & new quartz counter tops. Laundry room on main level w/ great front load washer & dryer. Half Bath on main level & sparkling full bath on bedroom level. Lovely rear garden, deck off of upper bedroom & huge garage! Incredible location - close to Noe Valley, Glen Park Village, BART, MUNI, Freeway Access & Wonderful Restaurants.
Offered at \$959,000
Howard Reinstein 415.296.2105 or
Jeff Salgado 415.296.2188
hreinstein@mcguire.com • jsalgado@mcguire.com

Our NOE VALLEY office party was a success!

Thank you for all who attended and celebrated the completion of our remodel and expansion!

For the most recent information on what's happening in the neighborhood, stop by our office today or visit our website at mcguire.com

SAN FRANCISCO | MARIN | PENINSULA | EAST BAY | [MCGUIRE.COM](http://mcguire.com)

THINK CURRENT & AUTHENTIC

Think Zephyr.

Z
ZEPHYR
REAL ESTATE

Highly competitive and famously complex, the San Francisco real estate market can be both challenging and rewarding. Zephyr turns savvy, informed Bay Area urbanites into successful homeowners, investors and sellers. ZephyrSF.com