

THE NOE VALLEY VOICE

Animals Visit 24th Street, for Petting And Promenading

SummerFest Celebrates Community with Free Events

By Oliva Boler

A week before the solstice, the fifth annual Noe Valley SummerFest returns to the central 24th Street commercial corridor, on Saturday, June 14. Sponsored by the Noe Valley Association along with members of the Noe Valley Merchants and Professionals Association, this family-friendly event is free and open to the public from 11 a.m. to 5 p.m.

“SummerFest is very much a community event,” says organizer Sylvia Vientulis. “It’s about getting people out to spend time in the neighborhood, just for fun, with free activities.”

Most of those activities will take place at the corner of Noe and 24th streets. Part of Noe Street will be closed to traffic, about 50 feet north of the intersection. Cars won’t be able to drive south through 24th Street on Noe that day, but no residences will be blocked.

This is where you’ll find a jumpy house sponsored by Alain Pinel Real Estate, and a petting zoo with sheep, goats, and miniature pigs, among other critters. You can pet the animals all day (but remember to ask their permission). Back by popular demand is a photo booth sponsored by Edward Jones that comes with props like funny hats for silly instant memories. The photo booth will be available from 11 a.m. to 2 p.m., and the jumpy house will be open the entire festival.

Recology, which has donated its cleanup services for the event, will have a table with fun and green activities. From 11:30 a.m. to 1 p.m., Funnybone the Clown entertains the troops with a magic show and balloon art. Between 10 a.m. and 2 p.m., head over to Cliché Noe Gifts on 24th near Diamond Street for face-painting, popcorn, and lemonade for kids, and mimosas for adults.

A seasonal favorite also returns—the Zephyr Real Estate-sponsored horse-

Down the Garden Path. The Friends of Noe Valley’s garden tour on June 7 will help raise funds for the spiffing-up of the “Jungle Stairs” on 22nd Street between Castro and Diamond. For more on the 10-garden tour, see Short Takes on page 13.

Photo by Najib Joe Hakim

drawn hayride. The start and stop points will be in front of Walgreens on Castro Street at Jersey, and at Noe and 24th streets. Hop on at either end or take the wagon roundtrip, from 2 to 5 p.m.

One SummerFest feature that requires an advance signup is the Sidewalk Chalk Drawing Contest, from 11 a.m. to 4 p.m. Each contestant gets one square of sidewalk, and the number of squares is limited. You can register at Olive This Olive That on Vicksburg Street, at 10 a.m. the day of the festival, or stop by the store

anytime to sign up earlier. There are two contest categories, one for participants ages 1 to 12 years old, and another for those 12 and older (also known as adults). First, second, and third prizes will be awarded. June 14 also happens to be the shop’s second anniversary, and it will be celebrating from noon to 5 p.m. with a raffle, live music, food, beverages, motorized lego games, and even an olive-spitting contest. After all that exertion,

CONTINUED ON PAGE 11

Inspections Cause Indigestion at Whole Foods and Safeway

Stores Work to Remedy Food Safety Problems

By Corrie M. Anders

Two well-known supermarkets that cater to Noe Valley residents suffered major heartburn last month after the San Francisco Department of Public Health investigated them for serious health violations.

Health officials conducted at least three inspections at Whole Foods Market on 24th Street after receiving complaints that maggots had been discovered in the meat case at the store.

The Safeway store in Diamond Heights Shopping Center also came under intense scrutiny after a routine audit revealed a number of “high-risk” behaviors and earned the company a subpar health score of 66 (out of a possible 100).

Management at both stores reacted by announcing numerous corrective steps to ensure food safety, including retraining employees in personal hygiene and food sanitation procedures, and instituting more thorough cleaning methods to prevent contamination.

Still, many customers felt queasy when they heard the health violations, initially reported by KRON 4 News in a series of TV broadcasts in April and May.

“I am definitely not shopping at Safeway in Diamond Heights,” said Patience Yi, who had patronized the grocery since moving to Noe Street three years ago. She even asked Instacart, an online grocery delivery service, to exclude Safeway from her list of retailers.

As for Whole Foods, Yi called the report of maggots “pretty appalling,” but gave the store a pass because she considered the incident an isolated one.

The maggots—fly larvae—were spotted at the store, at 3950 24th St., on April

CONTINUED ON PAGE 11

UPPER NOE’S DIAMOND IN THE ROUGH

The End of Sandlot

By Robert Andersen

I played my last game of hardball in the Dominican Republic. The year was 1965, I was new to 20, and I spoke not a word of Spanish. But then you didn’t have to, since the body language was crystal clear. *Fear and loathing.* They, meaning the indigenous team dragooned by carbine-toting militia into playing us uniformed Yankees, plainly hated our guts. We had, after all, just invaded their country and killed upwards of a thousand of their compatriots, perhaps even their fathers and brothers. It was difficult coming around on a fastball with a .45 strapped to your waist, and since the pitcher was throwing heat, more often than not aimed at your head, it was doubly difficult just to stand in the batter’s box without flinching.

The ragtag team from the D.R. was possessed that scorching August day, hence the baleful stares and demonic pitching. We lost by a laughable margin. Indeed, following the drubbing, we retreated to our ship—a U.S. Navy

CONTINUED ON PAGE 9

Infraction Action. After maggots were found in a meat case at Whole Foods Market on 24th Street, the store launched a deep-cleaning campaign that passed three city inspections. The grocery also offered full refunds to customers.

Photo by JackTipple

Chairs.
Soccer ball.
Tortilla chips.
Speakers.
Lawn chairs.
Cooler.
Bocce set.
Picnic blanket.
Sunglasses.
Solo cups.
Frisbee.
Parka.

SF Summer
Delivered.

Google Shopping Express

When you can get all of your favorite stores delivered today, some outdoor fun is never more than a few clicks away.

google.com/express

AMBIANCE

Fun Plans
This June?
We Have an
Outfit for
That!

**2014
SF BEST OF
SAN FRANCISCO
WINNER**

OUR LOCATIONS
Noe Valley • 3985 & 3989 24th St.
Inner Sunset • 756 Irving St.
Haight Ashbury • 1458 Haight St.
Marina • 1858 & 1864 Union St.

f t p i AmbianceSF ♥ www.AmbianceSF.com

Remember, at Ambiance we really like you!

YOUR NEIGHBORHOOD FRENCH BISTRO
& WINE BAR

LUNCH • TAPAS • DINNER
WEEKEND BRUNCH

4063 24th Street
T. 415 647 9400
www.lezinc.com

Noe Valley Summer FEST

**A Free Family Event
on 24th Street!
Saturday
June
14 11-5**

www.noevalleysummerfest.com

Petting Zoo! Bouncy House! FREE!

11-5pm, Noe @ 24th Street - Lots of fun for the kids!

Hayride 2 - 5pm FREE!

Sidewalk Chalk Drawing Contest 11-4

Contest registration at Olive This Olive That, 304 Vicksburg **PRIZES!!**

Live Music & Entertainment

Noe Street north of 24th Street will be closed
to through traffic 8am-7pm

\$10 parking available 10-6 at James Lick Middle School
(25th St. between Castro & Noe). Proceeds benefit the PTSA.

A big thank you to our sponsors!

DAVIDsTEA
Noe Valley Law Offices
Noe Valley Merchants & Professionals Association

Noe Valley Association
A Community Benefit District
noevalleyassociation.org

ON SALE

...at The Good Life Grocery

CLOVER
Organic
FARMS

Clover Organics
Organic Kefir
all flavors
32 oz. -reg 4.99
\$3.99

Organic Cream
Top Yogurt
all flavors
6 oz. -reg 1.19
89¢

Think Thin
Protein Bars
all varieties
1.76-2.1 oz. -reg 2.29
2/\$3

Annie's Naturals
Mac & Cheese
selected varieties
6 oz. -reg 2.69
2/\$3

Salad Dressing
selected varieties
8 oz. -reg 3.99
2/\$5

Nature's Path
& Van's
Frozen Waffles
all varieties mix and match
6 ct. -reg 3.99
2/\$5

Near East
Couscous Mixes
all varieties
4.7-5.9 oz -reg 2.69
\$1.99

Reed's
Ginger Brews
all varieties
4 ct. reg- 5.99
\$3.99

Pirate's Booty
Aged White Cheddar Snacks
selected varieties
8 oz -reg 3.29
\$1.99

Planet
Liquid Laundry Soap
100 oz. -reg 14.99
\$7.99

Breyers
Ice Cream
all flavors
1.5 qt. -reg 6.99
\$4.99

Sale Prices effective
June 3 - 22, 2014

Free Parking
Across the Street
In our Very Own
Parking Lot !

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

BROWN & CO. NOE VALLEY

LOCATION | LIFESTYLE | FUTURE

Fred Larson

Feroza Unvala

Mark Probst

Jeff Byrne

Terry Lynn Marks

Tari Frank

Nicole Leonel

Michael Defallco

Pete Brannigan

design our ice cream truck!

Who better to design an ice cream truck than kids? They are, after all, ice cream's biggest fans.

We're asking the children of Noe Valley to draw or paint a picture of someone eating ice cream – a friend, family member or even an original ice-cream-loving character. The artwork can be any size. The ice cream any flavor. Just be sure to use a white piece of paper, and make it colorful!

Drop it off at our store by June 30 and we'll choose up to 50 to go on the truck, based on creativity and overall scrumptiousness. Then everyone will be invited to the ultimate ice cream truck party in August.

ready. set. draw!

3938 24th Street | 415-268-5260

CONSIDERING A MOVE FROM

SF TO THE PENINSULA?

Culture shock: Overcoming a fear of suburban monoculture

Part 3 of 3 part series

Heather Green is a 5th generation San Franciscan. She relocated her family from Noe Valley to Silicon Valley in 2012.

Whether you’re concerned about a dominance of chain stores, the prevalence of strip malls, or just a general lack of cultural diversity, this can be one of the most daunting reservations city-dwellers have about the suburbs. No doubt, there are a lot more chain stores in the suburbs than there are in San Francisco. But for parents with young children, it’s a relief not to have to leave town to get reasonably priced staples like diapers and wipes.

And if you crave a more unique experience, simply by-pass the strip malls along El Camino for the many charming “Main Streets” in Peninsula towns that provide the same Mom & Pop stores as your San Francisco neighborhood.

DIFFERENT CULTURES, BUT SIMILAR WALKS OF LIFE.

Also, the Peninsula is not the whitewashed suburbs I feared. Many of the children that my kids go to preschool with speak another language at home and their families regularly share their cultural traditions at school. The fact that there is only one Liam (ranking as the 2nd most common boys in 2013) and two Armaans (not even in the top 1000) in my son’s pre-K class delights me.

Despite the cultural diversity, however, the Peninsula is homogenous in one major way. We’re almost all unified by parenthood. Which on the one hand means your children won’t be exposed to the diversity of lifestyles that they would in San Francisco. But on the other hand, when your kids are acting up in public, strangers are much more likely to give you the glance of compassion than the glare of annoyance.

In the end, Peninsula life is less diverse because it’s tailored to people with the same interests as you: their family. Being surrounded by fellow parents, there’s a sense that we’re all in this together. And that’s a pretty nice culture to be part of.

To read the entire article, go to heathergreenhomes.com/sf2pen. For honest, straightforward advice on moving to the Peninsula, let me be your guide.

HEATHER GREEN
HEATHERGREENHOMES.COM
HGREEN@APR.COM
PHONE: 650.810.3219

We work everyday to be worthy of your trust

Another reason why Stewart Title is the right title company for you.

We are incredibly proud that Stewart has been named by Forbes magazine’s as one of America’s Most Trustworthy companies. We strive every day to be deserving of the trust placed in us by our customers, so you know that when you choose Stewart, you can count on us to be there for you today, tomorrow and well into the future.

Contact us today for more information on everything Stewart Title of California does to earn your trust.

Stewart Title of California – North Bay
4126 24th Street, San Francisco, CA 94114
(415) 653-3910 stewart.com/san-francisco

© 2014 Stewart. Trademarks are the property of their respective owners.

THE CROSSWORD BY MICHAEL BLAKE

Mints Words

ACROSS

- 1. Rapper P. (Sean Combs)
- 6. Griddle Fresh or Toast
- 10. Russian river or mountain range
- 14. On one’s toes
- 15. TV emcee Trebek
- 16. Shopper’s come-on sign
- 17. What Dr. Barry Kinney fears he’d do if he raised rates?
- 20. Like squid spray
- 21. Take a load off
- 22. Milles., in the Mission
- 23. Billy Blanks’ fitness-kicking regimen
- 25. Creator of James the spy
- 26. Walgreens pickup on return from a British holiday?
- 33. 102, to Caesar
- 35. The words to a song
- 36. ___-Cross: two-wheeled race
- 37. Up to the time that
- 39. Hairy Addams family member
- 40. 1 of only 5 monosyllabic world capitals
- 41. ___ II (Gillette razor)
- 42. Plural pronoun of the South
- 44. Joke around
- 45. Request for pre-talkie DVDs at the Sally Brunn Library?
- 48. Dastardly fellow
- 49. “Have ___ myself clear?”
- 51. Wild hogs
- 54. Fifty percent
- 57. Put into the archive
- 59. Tardy students at James Lick Middle School?
- 62. Sicilian erupter

- 63. Second word of a fairy tale
- 64. Go on ___ (tear around from bar to bar)
- 65. “Is this the party to ___ I am speaking?”: Lily Tomlin
- 66. Early software version
- 67. Dick Cheney’s wife

DOWN

- 1. Mustachioed surrealist
- 2. Defiant kid’s cry
- 3. German title of Marx’ magnum opus
- 4. Frozen-confection baron William
- 5. Longtime KRON newscaster Emerald
- 6. What the Shift key will shift
- 7. Terrain in opening of *The Sound of Music*
- 8. Amazing accomplishment
- 9. Add’l phone line
- 10. It often accompanies a password
- 11. Rave’s partner
- 12. ___ Plaza Park in Pacific Heights
- 13. Not so much
- 18. Slice of wry?
- 19. The Beatles’ “___ Her Standing There”
- 24. Noe Valley author Yenne
- 25. “Ands” or “buts” alternatives
- 27. Some jazz combos
- 28. Ab strengthener
- 29. Number system in which 8 is 10
- 30. Stopped by to see
- 31. Case for needles
- 32. Zephyr Real Estate sign word
- 33. Storefront word after “Great Hair” or “Super”

- 34. Calvary initials
- 38. Main product sold by 4-Down
- 40. Door-closing sound
- 42. Since Jan. 1: Abbr.
- 43. Explorer Ericson and namesakes
- 46. *Gravity* org.
- 47. Kind of belt or harness
- 50. John who uses a loo?
- 51. Eschewed, with “off”
- 52. Solemn promise
- 53. Gold’s is 79: Abbr.
- 54. Optimism
- 55. Phrase meaning “plenty” often misspelled as one word
- 56. Home of song
- 58. Ninety degrees from norte
- 60. Do a voice-over for
- 61. Berkeley sch., to sports fans

Solution on Page 27

LETTERS 49¢

The Mystery of Fattoush

Editor:

I am a regular patron of Fattoush on Church Street. Both its Middle Eastern food and brunch are completely outstanding, as Yelp, other review sources, and Noe Valley residents will attest to.

What is extremely odd, however, is that though dinner is often packed, brunch (which includes delicious French toast and multiple tasty egg dishes) is frequently under-attended, while Chloe's down the street has a 20- to 30-minute wait.

Don't get me wrong, I like Chloe's very much. But I think people are unaware that Fattoush is an excellent brunch/lunch restaurant, possibly because they have identified it solely as a Middle Eastern fine-dining dinner establishment.

This is missing half the picture, though. Half a delicious picture.

G.M. Frampton
Church Street

Nursery School Alive and Kicking

Editor:

I'm writing to let the neighborhood know that the Noe Valley Cooperative Nursery School is still going strong after 45 years. It opened in January of 1969 in rented space in the Noe Valley Ministry at 1021 Sanchez St. (then called the Lebanon Presbyterian Church), where it stayed happily for 40 years. Those were great years: happy kids and lots of learning for everyone—the children, the parents, and for me, too.

This wonderful environment still exists, serving families, building community, and having a good time under the

leadership of Susan Edwards, the present director. They have transformed an underused cement-block building adjacent to Christopher Playground in Diamond Heights, into a beautiful, warm school for kids and their parents. Go up there and visit and see for yourself. Thanks.

Nina Youkelson

Director from 1969 to 2006

P.S. For more information, call 415-647-2278, see www.noevalleynurseryschool.com, or write membership@noevalleynurseryschool.com.

Poem Please, Noe Valley

Editor:

I've been a Noe Valley resident since 2002, and I love our neighborhood. You may have seen me on the restaurant show *Check, Please! Bay Area*, where I reviewed Lovejoy's Tea Room.

I recently felt compelled to write a poem about Noe Valley:

First-World Problems

Eat organic, stay focused

Do Pilates, no yoga

Buy local, be international

Stay present, search FB

Drink coffee, chai, green, black tea,

fizzy water, wine, young coconut

(made from dying bees)

Fast, splurge, purge—repeat.

Or is this a poem about me?

Thanks for all you do.

Dorothy R. Adams

Laidley Street

Google Ad the Last Straw

Editor:

Has the *Noe Valley Voice* sold out?

Silly me, I always thought the *NVV* represented community and supported our local independent businesses. So as I thumb through the May issue (real estate ads = 17) and get to the inside back spread, there's a full page ad for "Google Express Shopping," listing all the wonderful mega-chains one can order from (tagline: "... nothing is ever more than a few clicks away..."). I understand economics, but this just flies in the face of what supporting your local community really means. Something was lost when this rag went pricey four-color.

For many years, I looked forward to the next issue. No more.

Janis Reed

It's Been a Treat

This letter was first posted in the window of Noe Valley Pet Company on Church Street. It was addressed to both the store and the community.

Dear friends,

I came to Noe Valley Pet Company three years ago just looking for a job. I had no idea I would walk away from this place with a community of support, friendship, and love in my heart. Thank you for making my life here meaningful. It's not every day one can say that about working at a pet store.

I will miss every one of you...especially your pets. Listening to your stories about your cats and working with your dogs has helped me prepare for the world ahead. From them, I've learned: patience, kindness, and not to judge a dog by its bark. These are the skills that will make me unique and successful in my new field as an emergency medical technician.

So thank you for being a part of my life. Noe Valley Pet Company will always be a place of comfort for me, another place to call home.

Jennifer C. Saldaña

P.S. I'll make sure to come back and visit.

>Individuals, Couples,
+ Parent/Child Therapy

>New Mama Support Groups

>Home-visits available

Robyn Alagona Cutler, MFT

License #45108

415.309.8464

www.alagonamft.com

Psychotherapy + Support For New Mamas

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 \$40 per year (\$35 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

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 26

Display Advertising Deadline for the
July/August 2014 Issue: June 20, 2014
Editorial/Class Ad Deadline: June 15, 2014

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, Liz Highleyman,
Laura McHale Holland, Florence Holub, Tim Innes,
Jeff Kaliss, Doug Konecky, Roger Rubin, Tom Ruiz,
Shayna Rubin, Steve Steinberg, 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 ©2014 The Noe Valley Voice

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

Noe Valley's Best.

288 27th Street

Corner Building with Five 4-Room Units on 3 Floors and Commercial Space. All units face south with bay windows and plenty of light. Lots of original character. Annual income app. \$134,000. Annual expenses, not including mtg. and taxes, app. \$10,000.

Offered at \$2,499,000
Ginger Karels 415.297.4492

528-530 Noe Street

Spacious San Francisco Victorian Single family home. Abundant natural light, updated kitchen overlooking the huge patio and southwest facing garden/yard/patio area. Upstairs is 3BD on the top floor with a full bath. High ceilings with charming details throughout.

Offered at \$2,495,000
Rachel Swann 415.225.7743

151 Broderick Street

Stunning Eastlake Victorian Home. Beautifully renovated Eastlake Victorian home and apartment in fabulous location where Haight, NOPA and Duboce meet. 3BD/3.5BA/2PKG. Huge open kitchen/family room. BroderickVic.com

Offered at \$2,349,000
John Woodruff III 415.321.4266

3507-3509 23rd Street

Very Special 1880s Victorian Triplex. This property is waiting for YOU to restore to her former glory! The full-floor 2BD plus study/1 split BA plus double parlor lower flat is move-in ready. Units 2 and 3 occupy the top floor. The garage is 2-car tandem.

Offered at \$1,700,00
Lee Bender 415.793.6698

201-203 Roosevelt Way

3BD House with Additional Legal 1BD Unit. Located on an extra-large lot. This special home has been in the same family for 60 years. Two separate garages, magical garden, views, near Corona Heights Park. [201-203Roosevelt Way.com](http://201-203RooseveltWay.com)

Offered at \$1,595,000
Jessica Waterson 415.218.6634

1955 10th Avenue

Golden Gate Heights Charmer. Charming 1920s one bedroom home with exceptional outdoor space. Bay views, period details, fireplace and hardwood floors. Updated kitchen with gas range. Garage with room for storage. GoldenGateCharmer.com

Offered at \$799,000
Patrick Vaughn 415.531.1932
Kilby Stenkamp 415.370.7582

30 Lawrence Avenue

Expansive Marina Style Home. Move-in ready! Formal living room, dining room, breakfast room, kitchen, 1 bathroom and 2 spacious bedrooms overlooking garden. Bonus 3rd bed/bath downstairs, garage, washer/dryer and backyard access. 30Lawrence.com

Offered at \$699,000
Eddie O'Sullivan 415.378.3120

43 Bache Street

Cozy Bernal Heights Home. 3BD/2BA/1-car garage. Open living/dining space upstairs. Upper level tenant occupied on month-to-month lease; downstairs owner-occupied and will be delivered vacant. 43Bache.com

Offered at \$699,000
Eddie O'Sullivan 415.378.3120

870-874 Shotwell Street

Mission Studs-Out Redesign. 3 units for sale. Spacious 2BD/2BA. Tasteful modern aesthetics balanced with recycled earthy wood accents, high ceilings, abundant natural light and brand new finishes.

Price Upon Request
Jeny Smith 415.640.8011

Noe Valley Office Agents:
We'd be delighted to talk to you about properties in Noe Valley or in any part of the City!

Tom Flinn

Don Gable

Ginger Karels

Tasneem Karimbhai

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

Tim Woloshyn

Ron Wong

David Archibeque

John Barnette

Nang-keo Duarte

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

July 1954: A jacket-clad batter swings toward 30th Street in a field of dreams that would be consecrated the following summer as the new Upper Noe Valley Playground.
Photo courtesy San Francisco History Center, San Francisco Public Library

The End of Sandlot

CONTINUED FROM PAGE 1

destroyer moored alongside a reeking molasses carrier in Port Haina—not a little embarrassed at our performance of the national pastime.

Little did we know the Marines from a prior decades-long intervention had instilled a love of the game that had turned the D.R. into one large baseball diamond. And helped install a murderous dictator whose violent death after 30 years of wholesale terror had triggered a time-honored reflex action, the return of the Marines. Better Trujillo’s rigged game than Castro’s deceptive pitching, went the Cold War playbook.

Our month-long idyll wallowing in the heavy swells off Santo Domingo—nothing like the menace of five-inch naval guns to cow a restive populace—had brought us this short respite, but after the debacle we were happy to wallow some more in the wilting heat and humidity. Indeed, better to confront the wrath of Hurricane Betsy (our paths crossed northwest of Puerto Rico) than to endure the ignominy of losing to a group of hostile teenagers in tattered T-shirts and torn cutoffs. That gangly pitcher was something else. I wonder if he ever made it to the majors.

In many respects, that game was a repetition of one I played on a foggy August afternoon in San Francisco in 1958, the summer before adolescence struck. The summer of the Giants in Seals Stadium and dawn-to-dusk pickup games at Upper Noe Valley Playground and a passion for baseball I would never enjoy again. A summer of the last hurrah of sandlot. There too a ragtag, hastily conscripted (the night before) bunch in jeans and fading jerseys played possessed, dispatching the invincible team in convincing fashion, humiliating fashion. They were a team that invaded our roughened diamond

highly touted, the City Champion in Little League, undefeated, resplendently uniformed, lavishly equipped, and highly publicized, with a sizable adult following, no less.

Thanks to a bye in their schedule, they thought to add us to their impressive streak of no-hit victories, but trouble was there was no *us*, no established team, that is. Who needed that when you could play to your heart’s content, five, six, and seven to a side, sometimes nine when the older boys

They were a team that invaded our roughened diamond highly touted, the City Champion in Little League, undefeated, resplendently uniformed, lavishly equipped, and highly publicized, with a sizable adult following, no less.

showed up. Then the park director would relent and put out the bases, and a crowd would gather to watch the likes of Alan Gallagher, Jay Serpa, Jim McCarthy, Michael Monahan, and Eddie Montague put on a sandlot clinic, baseball the way it should be when you’re young, feral, without adults in your face, with the pecking order determined by your skill on the field and above all with the bat. More often

than not, the balls were taped and the bats were splintered Louisville Sluggers ready to shatter, and there were never enough gloves to go around, so the pitcher went without.

Indeed, a real white pristine baseball was a marvel almost as exciting as a new Rawlings. Of course, I threw my one and only spanking new ball into the endless game—so what if it was autographed by the Giants, then playing their first year in San Francisco in the sunshine at beloved Seals Stadium, where for 50 cents you could sit in the right-field bleachers and banter with Number 24 between innings.

The Champs never knew what hit them. The rout was on, but little did we know that Little League would reign triumphant, even in a great sandlot town like San Francisco, and that eventually the diamonds would go fallow, save for adults leading their young charges in regimented practice. To this day, I hate Little League with a passion.

That one game—their vaunted pitcher didn’t stand a chance against our long-ball hitters, led of course by the demonic Alan Gallagher, who went on to play third base for the Giants—turned out to be a milestone in baseball, even if it didn’t figure in any annals of the game. Indeed, those two games in August proved to be First and Last

Ones, mythic games that heralded the end of one tradition and the beginning of another. Say *hola*. Sandlot went out in a blaze of glory, and baseball with a Spanish inflection came of age.

Eddie Montague (whose uncle, a New York Giants scout, was responsible for Number 24) would go on to become a distinguished National League umpire, crew chief at how many World Series. Michael James Monahan, who hit two homers that day, never got beyond the Central Highlands in Vietnam. His name is on the Wall. Alan Gallagher played three seasons with the Giants, one with the Angels, and went on to coach in the Minors.

Upper Noe Valley Playground is still there, 50-odd years later, though the diamond is reversed. Now it’s on the 30th Street side. I have yet to see anyone playing ball there, though there is a well-used dog run. The going price for a home in the neighborhood is a million plus.

The Giants of course went on to windburns at Candlestick, and now appear—world champions a few years back—in the best venue in all of sports. And San Francisco itself has gone from blue-collar paradise, where baseball was a religion, a passion play, to prestige address, where moneyball now takes the field.

As for the D.R., suffice it to say a friend of mine, whose job with the Boston Red Sox is to teach English to her Spanish-speaking charges, reports that that gangly pitcher is still throwing heat, and that the country is still possessed with the body language of baseball. Semper Fi indeed. ■

Robert Andersen’s work has appeared in numerous publications, from the New York Times to Physics Today. His Duncanville, an homage to Noe Valley, can be found online at Incanto.biz. San Francisco: The Native Son Tour is on the Travelers’ Tales website. A fourth-generation San Franciscan, Andersen grew up on the 200 block of Whitney Street. He now divides his time between California and Maine.

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

- ◆ 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

Coldwell Banker

#1 IN CALIFORNIA

611 Ridge Road, Tiburon
CUSTOM BUILT HOME

Custom-built single-level home, features stunning views of the SF Bay & City skyline, Golden Gate Bridge, Mt. Tamalpais, & the Oakland Hills. With almost 300-degree views, this estate features open & bright rooms, accented by large windows, high quality construction & chef's quality appliances. The entirely open footprint of the main house has complete accessibility & not one stair from room to room. Almost every room has its own spectacular views. The built-in-the-side-of-the-hill guest-house is a contemporary masterpiece by renowned architect Miles Berger. Once the home of Academy Award Winner Robert Redford, the estate is now offered for sale.

\$6,200,000

49 Paloma Avenue
CHARMING HOME

Welcome to this magnificent Craftsman in the exclusive Ingleside Terraces neighborhood. You'll enjoy exquisite luxurious living in this 3 level, 5BR, 3BA gracious home boasting many modern conveniences. On main level find grand living room with gas fireplace, large formal dining, music room, bedroom & bath, gourmet kitchen with Viking appliances, granite countertops, family room & access to large deck & landscaped garden. On upper level find master with private deck, bedroom & bath. On lower level find entertainment room with radiant heated floors, fab wet bar, bedroom, bath, laundry room, access to 2 car garage with tons of storage, access to large garden & side dog run area. Located near public transportation, freeway shops, & more!

\$1,895,000

265 Valdez Avenue
HOME in the WEST HIGHLANDS NEIGHBORHOOD

Rarely available home in the desirable Westwood Highlands neighborhood. It has been nearly 40 years since this home was last on the market. Virtual tour available here: <http://www.265ValdezAve.com>. Throughout the gumwood details are intact and show beautifully. The living room has a vaulted ceiling, vintage chandelier, a wood burning fireplace flanked by built-in bookcases. The formal dining area has a built-in hutch, beautiful panelling. The kitchen opens onto the bright breakfast nook on one side and stairs to the lower level on the other. Off the dining area, a short flight of stairs takes you to three bedrooms and 1 bath on the same level. There is a 1, possibly 2, car garage with a the long driveway for additional parking .

\$1,198,000

Carol Reen
415.728.6199

Frank Castaldini
415.846.1899

Mark Cesare
415.518.7548

2355 Market Street | 415.437.4500 | californiamoves.com | facebook.com/cbnorcal

©2012 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office Is Owned And Operated by NRT, LLC. DRE License #01908304.

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

andreasmoussouras@yahoo.com
www.archeonconstruction.com

License #531217

Benefit from our experience

Trust your healthcare to On Lok Lifeways

ON LOK
Lifeways
Experience Matters in Senior Care

For more information about On Lok:
1-888-886-6565 TTY: 415-292-8898
www.onlok.org

Center Hours: Mon-Fri 8:00am – 4:30pm

Whole Foods and Safeway Clean Up Their Act

CONTINUED FROM PAGE 1

21, the Monday after Easter. Then on April 25, KRON 4 News aired a segment in which Whole Foods meat clerk Marc Melancon said he'd personally seen about 40 maggots in the store's meat case. "I [could] actually see maggots underneath the plastic right near the meat that I was selling inside the case," Melancon told the station.

The KRON story quickly spread to social media and food news websites, not to mention Whole Foods shoppers.

In response to calls, the Health Department inspected the grocery's meat department that same day—April 25—and conducted follow-up examinations on April 29 and May 1.

It did not cite Whole Foods for any violations, however, because health inspectors failed to detect pests on the premises during those visits.

"We have not seen flies ourselves," said Richard Lee, acting director of the environmental health division of the Public Health Department. "We didn't see maggots, and we haven't seen flies. If we don't see them, we can't say it's a violation."

A Whole Foods official later acknowledged that fly larvae had been present on April 21, but said the company had moved quickly to remedy the situation.

"No maggots have been seen in the case since Tuesday, April 22," Whole Foods spokesperson Beth Krauss told the

The Safeway in Diamond Heights Shopping Center has retrained employees, updated procedures, and repaired or replaced equipment as a result of a Health Department investigation into food safety violations at the store. Photo by Jack Tipple

Voice. "We are in full cooperation and compliance with the Health Department, which visited Noe Valley on April 25, found no maggots or flies, and had no issue with us continuing to operate," Krauss said in an email statement. She also noted that customers returning meat or other items received full refunds or replacements.

Drain May Have Been to Blame
Lee said inspectors suspected the problem at Whole Foods might have originated in a floor drain that had not been cleaned regularly because the outlet was

partly covered by the meat case. He said the Whole Foods staff was taught how to dismantle the meat case to reach the drain, and Krauss said the store had set up a new deep-cleaning regimen "to ensure this does not happen again." The "Noe Valley store meat department has been deep cleaned by our own team members multiple times, as well as four additional deep cleanings by third-party certified professionals since this incident occurred," Krauss said. "Deep cleaning continues weekly." Krauss added that the store, which received a score of 83 at its last city checkup, also conducts "routine third-party audits to make sure we meet our own standards and exceed those of the Health Department."

Whole Foods, which replaced Bell Market in September 2009, is the only major grocery in Noe Valley.

Meat Counter Surveillance
Meanwhile, investigators had been busy at the Diamond Heights Safeway, located a short distance away at 5290 Diamond Heights Blvd. The problems they discovered there were so worrisome that health officials summoned grocery executives to a May 13 abatement hearing and warned that several departments within the store could be closed if problems were not corrected immediately. Six violations were found during a four-hour inspection at the store on April 22. Four were what health officials categorized as "high-risk" transgressions—violations that "directly relate to the transmission of food borne illnesses, the adulteration of food products, and the

contamination of food-contact surfaces." On one occasion, a health inspector said she watched as an employee dropped a food label on the floor. The inspector wrote that she "observed employee pick up meat label off the floor, place on top of coded meat, and then go to touch raw meat without washing hands." According to the inspection report, the sullied meat—two trays of smoked pork hocks—was "voluntarily discarded" after the incident.

On another occasion, an inspector observed an employee cut raw fish with a knife, rinse the knife at a sink, and then place it in a knife rack. In addition to potential contamination issues, inspectors found foods that were not kept at proper temperatures. There was a raw whole chicken in the deli that was sitting at room temperature, potatoes in a hot holding display at 113 degrees (which employees were told should be reheated to 165 degrees), and cooked roast chickens at 110-112 degrees (which should be maintained at 135 degrees).

Health director Lee said he believed the problems were caused by "a lack of training, a lack of employees oversight, and equipment that was not operating properly." He added, "We told them how to correct" all the issues.

Hourly Monitoring of Hot Food
Safeway spokesperson Keith Turner said in an email statement that "the number of the violations found at [the Diamond Heights] store are unacceptable," and that the company was working closely with the city to address and monitor the issues on an ongoing basis.

On May 14, a day after the city's abatement hearing, Turner said a management-led group "took steps to further train the store team" and to resolve all food safety issues at the location.

Turner said all infractions cited in the initial inspection "were addressed and corrected." In addition, several workers—several of whom received unspecified disciplinary actions—were given "additional food-handling training." Equipment that kept foods at improper hot or cold temperatures were repaired or replaced.

And "this store will move from twice-daily monitoring of hot and cold units to hourly monitoring," Turner said. Following a final reinspection on May 15, the Health Department report said violations cited in previous visits had been "adequately corrected." ■

To read inspection reports and find food safety scores on groceries, restaurants, and other food-serving businesses, go to www.sfdph.org/dph/eh/.

Let the Petting Begin—It's SummerFest

CONTINUED FROM PAGE 1

you might enjoy a free spot of tea at DavidsTea, which also offers face-painting from 11 a.m. to 2 p.m. Live music is another traditional highlight of SummerFest. The Clef Divers will be wandering 24th Street from 1 to 2 p.m., singing their unique brand of a cappella jazz, pop, country, and rock 'n' roll. From 3 to 4 p.m., the International Low Brass Trio will perform, playing trombone, tuba, and horn. "They were students of the San

Francisco Conservatory of Music and perform on their own now," says Vientulis. From 2:30 to 3 p.m., hula dancers will be swaying at the parklet in front of Just for Fun, on 24th Street between Noe and Sanchez streets. Parking for SummerFest will be available in the yard of James Lick Middle School on 25th Street between Noe and Castro streets, for a suggested donation of \$10. Parent volunteers will be on hand to direct traffic on the yard and collect funds. The service is a fundraiser for the school's PTSA. For the latest information on SummerFest 2014, go to the website www.noevalleysummerfest.com. To volunteer, click on Contact on the site's menu.

 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	• Personal growth/spiritual issues
	• Grief and loss	• Life transitions/crises	

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

Now open in your Noe Valley neighborhood

Serving regional Indian cuisine

- Dine In
- Take Out
- Delivery
- Catering

Holy Kitchen
A Taste of India

4166 24th Street • San Francisco 94114
415.648.4416

Try our
Lunch Special
from \$8.99

Get 20% off on our
a la carte menu
until June 30, 2014!
coupon cannot be combined

**NOE VALLEY SINGLE FAMILY/CONDOMINIUM
AVERAGE \$/SQUARE FOOT JAN 2013-APRIL 2014**

Dollar per square foot is one of the indicators used to evaluate real estate. It shows, in our ever desirable Noe Valley neighborhood, how much real estate has risen in the last 18 months. From a low in January 2013 of \$693 to a high of \$988 in April of this year. Each home is unique here, so differences like floor plan, remodeling & condition are important features.

Supply continues to be low! Thinking of selling? Now's the time! Give us a call to hear how the many factors will affect the value of your home.

SALE PENDING!

Noe/Mission 23rd Street Condo Offered at \$965,000, Multiple Offers

SALE PENDING!

Valencia Corridor/Elgin Park Units Offered at \$1,195,000, Multiple Offers

JUST SOLD!

Douglass St. Single Family Home, Rep'd Buyer

Steve & Debbie Dells

Your Neighbor & REALTOR®

CalBRE# 00796284 / 01123037

415.385.8497

www.Dells2.com

dells@zephyrsf.com

**Award Winning School
Open in Noe Valley
With Preschool,
Pre-K, and
TK programs**

- Drama Performances • Science Projects • Story Writing
- Family Nights • Graduation • Yoga

**World Renowned Curriculum
Kindergarten Readiness
State Credentialed TK Teacher
Spanish, Music, & Sports Programs**

**Hours: 8 a.m. to 6 p.m. Full & Part Week
Ages 3 to 6**

MOLDOVAN ACADEMY

1270 Sanchez Street • (415) 549-7470
San Francisco, CA 94114
moldovanacademy@gmail.com
www.moldovanacademy.com

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

CHILDREN'S DAY SCHOOL

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, integrated across academic disciplines and designed to prepare and inspire. We expect great things of our students, because we know that passionate citizens change the world.

To learn more about our approach to education, visit www.cds-sf.org. Or call our Admission Office at (415) 861-5432 x337 to schedule a tour.

**You can learn a lot
from a chicken.**

SHORT TAKES

Noe Courts Plan Approved

The Recreation and Park Commission approved a plan May 15 to do a major remodel of Noe Courts next year, but only if the small park at 24th and Douglas streets receives a city grant.

Nearly \$475,000 from a 2008 parks bond had been allotted to Noe Courts already to remodel its aging bathroom and improve its drainage and irrigation. Sensing an opportunity for a more complete overhaul of the .93-acre park, the department hosted four community outreach meetings in 2013. What emerged was a proposal to create a combined tennis and basketball court in the southwest corner of the park and a fence to divide the dogs from the people.

To fund this larger project, Friends of Noe Courts applied for a \$306,000 grant from the Community Opportunity Fund, part of a park bond passed by voters in 2012. If the group wins the money, construction would begin in the spring of 2015, according to the department's plan.

"The Commission approved the plan contingent on the fact that the work can all be done at the same time," said Sarah Ballard, spokesperson for the Recreation and Park Department. COF grant winners will be announced in the fall, she said.

If Friends fails to win the grant, the plan will go back before the commission, Ballard said. (Friends could also apply for a future COF grant, said one of its members, Laura Norman.)

NorCal Art at Noe Valley Hill

You can view the Golden Gate Bridge on the walls of Hill & Co. Real Estate, 3899 24th St., thanks to the loan of an exhibit from the Octavia Art Gallery of NorCal Vocational, a nonprofit art center that assists developmentally disabled people.

The exhibit features five large, colorful canvas paintings by Joanne Berry, a NorCal Vocational artist.

This is the fifth exhibit of NorCal art at Hill & Co., said Kilby Stenkamp, sales manager at the 24th Street office. The paintings are for sale, ranging from \$100 to \$300, with all proceeds going to the artists themselves. The pieces sell very well, she added.

"Of course, I have quite a few myself," she said. "It goes for a good cause and the artwork makes me happy."

Art aficionados have until the end of July to admire the work.

'Secret' Gardens Open Their Gates

From quiet oases to stomping grounds for chickens, the 10 gardens in this year's Noe Valley Garden Tour on Saturday, June 7, 10 a.m. to 4 p.m., feature a full range of interests.

You can tiptoe through "a Zen garden, a palm garden, a drought-tolerant garden, an outdoor room, an artist's garden, a garden for entertaining, a vegetable (and chicken) garden, and a garden enhanced with found objects," says Linda Lockyer of Friends of Noe Valley, which sponsors the tour.

The gardens are within close proximity to one another, and in fact four share fences, she says. In addition, container-gardening demonstrations conducted by Charmain Giuliani will happen at the On Lok Senior Center, 225 30th St.

Tickets, which come with a map and guide, cost \$18 for adults and \$15 for seniors, but volunteer greeters who work a two-hour shift will get in free. To volunteer, send an email to Lockyer at LindaLockyer3@gmail.com.

You can buy tickets online at www.friendsofnoevalley.com, on Saturday morning at the Noe Valley Farmers Market on 24th Street, or at Cliché Noe Gifts, Independent Nature Garden Store, Just for Fun, Olive This Olive That, Omnivore Books on Food, Folio Books, Rabat Shoes, Hortica, or Small Frys.

This year's proceeds will benefit the 22nd Street Jungle Stairs Project, a community-led effort to rehabilitate, beautify, and maintain the steps on 22nd Street be-

Drought-tolerant plants like this stunning fan aloe, tended by Jana and Geoff King of Cesar Chavez Street, will be along the route of the June 14 Noe Valley Garden Tour, as will gardens featuring palm trees, colorful blooms, and decorative found objects. Photo by Lisa Erdos

tween Diamond and Castro.

Pride Day Celebrated in Noe

Bethany United Methodist Church invites the neighborhood to a Pride Day barbeque in its courtyard at 1270 Sanchez St. Sunday, June 29, at noon, following a Pride Day worship service at 10:45 a.m.

The free (and alcohol-free) family-friendly event will feature sausages, burgers, hot dogs, salads, and desserts, said

Pastor Kristin Sachen.

This is the second year of celebrating Gay Pride Weekend with an event at the church, Sachen said.

"We are a reconciling congregation," she said. "We have gone through a process of deliberately being open and welcome for gays, lesbians, bi, queer—everyone."

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

Film Asks: 'What Was Your First Clue?'

By Corrie M. Anders

The 38th San Francisco International LGBT Film Festival opens this month with 214 films, including *First Clue*, a documentary directed by Elizabeth Street resident Susan Sullivan.

The six-minute short is the first film for Sullivan, 50, a longtime health counselor and doula. The film asks the question "What was your first clue you were a lesbian?" and features responses from 21 women.

Sullivan posed her question in Dolores Park last June during Gay Pride Week. Several women answered by saying their first intuition was in grade school when they felt "lots of butterflies" just being around other girls. One respondent said she knew after a playmate in kindergarten innocently kissed her broken hangnail "to make it better."

Sullivan says most gay people can recall important milestones, such as when they truly realized they were gay or when they came out to family or friends, but she wanted to explore that first moment of awareness.

You can catch *First Clue* June 21 at 1:45 p.m. at the Castro Theatre (part of the program Fun in Girls

Shorts), June 22 at 11 a.m. at the Victoria (Home-grown Shorts), or June 29 at 11 a.m. at the Castro (Fun in Girls Shorts).

The festival runs June 19 to 29 with shows at three venues in San Francisco—the Castro Theatre, 429 Castro St., Roxie Theater, 3117 16th St., and the Victoria Theatre, 2961 16th St. It also plays at the Rialto-Elmwood in Berkeley.

With films from 31 countries, an estimated 65,000 people are expected to attend the 11-day showcase of films by and about the lesbian, gay, bisexual, transgender, and queer communities. The lineup includes full-length features, cutting-edge documentaries, and movie classics.

Frameline38, which produces the annual festival, said ticket prices for members range from \$8 for attendees to \$225 for a full screening pass (except for the opening and closing night film events). Fares for the general public are \$10 to \$225.

For more information, go to www.frameline.org/festival.

Susan Sullivan

CARLIN'S GARDEN DESIGN

Organic Garden Artistry

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

Creating ornamental, edible or combination gardens

Fences Decks Stairs

• New Construction • Repairs • Refinishing

Serving San Francisco Neighborhoods for 20 Years

415 271 5234

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

1848 Castro
Offered at \$1,999,000

51 – 53 Ford
SOLD - Multiple Offers

115 Maywood
SOLD - Seller Represented

1731 Lawton
SOLD - Buyer Represented

Dennis Otto
415.345.2570
DRE# 01376767
dennisotto.com

**Stop smoking
in three sessions.**

Individuals • Couples • Groups

32 years experience

Noe Valley Office

Lori Feldman, LCSW

415.285.9770

QuitSmartSanFrancisco@gmail.com

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

NOW ACCEPTING MOST MAJOR CREDIT CARDS.

www.sfseamstress.com

Cut•Sew
Sewing for Interiors

**Slipcovers
Drapery
Pillows
Shades
Bedding
Table linens**

sew@sfsew.com

415•271•0212
1421 Fulton Street
Open Daily by appointment

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!

New Baby in the House?

1991 Photo by Pamela Gerard

Tell the World!

Send your announcement and a photo to
The Noe Valley Voice, PO Box 460249, San Francisco, CA 94146 or
email editor@noevalleyvoice.com

The Cost of Living in Noe

Overbidding ‘A Little Crazy’

By Corrie M. Anders

Noe Valley homes continued to fly out the door in April.

Ten single-family homes changed hands, and the deals on average took only two to three weeks to complete, according to sales data supplied to the *Noe Valley Voice* by Zephyr Real Estate. That was almost a replay of March, when 11 homes sold in an average 15 days’ time. (Last April, the average period was 41 days.)

But what really impressed real estate watchers was the amount of money home shoppers were willing to stake for those properties.

Buyers on average paid 19 percent more than the seller’s asking price to land a house in the neighborhood, loosely bordered by Grand View, 22nd, Guerrero, and 30th streets.

“Not a single property that was sold in

This modern four-bedroom, 4.5-bath home on 26th Street sold in April for \$5,250,000. The new dwelling, known as the “cube house,” garnered nearly 20 percent over the asking price.

Photo by Eddy Joaquim

Noe Valley during the month of April was below asking. Every single one was above asking price,” said Zephyr president Randall Kostick.

In one case, a buyer paid a jaw-dropping 62 percent premium, for a three-bedroom, two-bath Victorian in the 4400 block of 23rd Street, between Hoffman and Grand View avenues. Listed for \$1,788,000, the home closed escrow at

\$2.9 million.

Sellers were getting oversized bounties because there was “so much demand for their properties,” and so little inventory in February and March.

The overbidding, Kostick said, was getting “a little crazy.”

Two of the 10 homes sold for more than \$3 million, and a third dwelling—the most expensive—commanded \$5,250,000.

The latter, a residence known as the “cube house” for its modern geometric design, sold in 12 days for 17 percent above the seller’s initial price of \$4.5 million. The four-bedroom, 4.5-bath home, built this year, is located in the 4300 block

of 26th Street, between Diamond and Douglass streets.

Meanwhile, the condominium market was heading into the stratosphere.

Buyers purchased 14 attached units in April, more than double the number bought in Noe Valley last April. Kostick said the condos, just like the houses, all went for above the owner’s asking price.

A two-bedroom, two-bath unit in the 1100 block of Dolores Street, between 25th and Jersey streets, was the month’s most expensive condominium purchase. The 1,855-square-foot residence sold in 12 days for \$1,950,000—nearly a half million dollars above the asking price.

Buyers paid \$1,950,000 for the top-floor unit in this Mediterranean-style building on Dolores Street.

Photo by Corrie M. Anders

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						
April 2014	10	\$1,000,000	\$5,250,000	\$2,252,700	18	119%
March 2014	11	\$1,153,000	\$7,000,000	\$2,854,455	15	118%
April 2013	17	\$1,050,000	\$3,575,000	\$2,001,765	41	112%
Condominiums						
April 2014	14	\$505,000	\$1,950,000	\$1,255,000	27	117%
March 2014	11	\$885,000	\$1,775,000	\$1,078,091	23	114%
April 2013	6	\$810,000	\$1,710,000	\$1,185,258	24	113%
2- to 4-unit buildings						
April 2014	1	\$1,750,000	\$1,750,000	\$1,750,000	21	100%
March 2014	0	—	—	—	—	—
April 2013	3	\$1,358,000	\$2,100,000	\$1,702,333	29	111%
5+-unit buildings						
April 2014	1	\$1,350,000	\$1,350,000	\$1,350,000	15	108%
March 2014	0	—	—	—	—	—
April 2013	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 6/2014

Noe Valley Rents**

Unit	No. in Sample	Range May 2014	Average May 2014	Average April 2014	Average May 2013
Studio	6	\$1,650 – \$2,350	\$1,888 / mo.	\$2,256 / mo.	\$1,748 / mo.
1-bdrm	16	\$2,150 – \$3,880	\$2,913 / mo.	\$2,822 / mo.	\$2,613 / mo.
2-bdrm	33	\$2,995 – \$5,200	\$3,831 / mo.	\$4,542 / mo.	\$3,975 / mo.
3-bdrm	12	\$4,750 – \$8,500	\$6,304 / mo.	\$6,335 / mo.	\$5,498 / mo.
4+-bdrm	1	n/a	\$7,000 / mo.	\$7,166 / mo.	\$7,889 / mo.

** This survey is based on a sample of 68 Noe Valley apartment listings appearing on Craigslist from May 9 to 18, 2014.

NVV 6/2014

IT'S OUR 2ND BIRTHDAY!

Come celebrate with us June 14th, 12-5PM
Music Activities Food Raffle

OLIVE THIS
OLIVE THAT

Premium Olive Oil, Vinegar, and Pasta

www.olivethisolivethat.com
415-251-7520

OTOT is hosting Summer Fest's Sidewalk Chalk Drawing Contest
be sure to sign up! Win prizes. Adults and Kids.

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

STORE TREK

Store Trek is a regular Voice feature profiling new stores and restaurants in Noe Valley. This month we introduce a 24th Street restaurant serving authentic Indian cuisine at both lunch and dinner-time.

HOLY KITCHEN
4166 24th Street at Diamond Street
415-648-4416
holykitchensf.com

The owners of Little Delhi, a popular Indian restaurant in the Tenderloin, have opened a second restaurant in Noe Valley, Holy Kitchen. The new restaurant, on 24th Street next to Aesthetic Dentistry, made its entrance in early March in the former site of Swatdee Thai Cuisine.

Owners Indrajit Ghosh and Kashi Serchan say the name Holy Kitchen comes from the annual spring festival in India known as Holi, the Festival of Colors. During Holi, participants paint their faces with bright vibrant powders, as well as toss them on strangers, as they celebrate the arrival of spring, commemorate Krishna’s pranks, and drink and dance.

Holy Kitchen’s menu offers an expanded selection of Little Delhi’s regional Indian specialties: Butter Chicken, Mattar Paneer (cottage cheese and peas in tomato gravy), and Chicken Tikka, from Northern India; Malabar Fish curry made with seasonal fish, coconut, curry leaf, and spices, a dish popular in West Bengal; and vegetarian fare including Daal Tadka (lentils cooked with spices), Bengan Bharta (roasted eggplant with onion, tomato and spices), a variety of Paneer

Co-owner Kashi Serchan and server Lhakpa Ghale invite you to try the popular Chicken Tikka or Paneer Shashlyk, or perhaps your taste buds will crave a tall Lassi fruit drink the next time you dine at Holy Kitchen restaurant on 24th Street. Photo by Pamela Gerard

dishes, and a Vegetable Korma (fresh vegetables in a creamy curry sauce). Traditional naan bread is served, along with roti, poori, a garlic naan, and paratha (unleavened layered whole wheat bread topped with melted butter). White or

brown basmati rice, as well as vegetable, chicken, lamb, or prawn biriyani rice dishes, are also featured.

Customer favorites include a Badami Chicken (tandoori chicken cubes cooked in creamy curry with pistachios and

cashew paste, \$13), Lamb Achari (lamb cooked in pickling spices, \$13), and the Paneer Shashlyk (marinated cubes of Indian cottage cheese with bell peppers, onions, and tomatoes, \$14).

There is a daily lunch special, usually a curry or tandoori with a meat or vegetarian option, that includes rice, salad, vegetables, and bread for \$8.99 to \$10.99. Food is available for pickup. However, the restaurant does not deliver.

Ghosh, who is originally from Calcutta, and Serchan, who hails from Nepal, came to the United States more than 20 years ago to study, and started working in the restaurant business to make a living. They make all their dishes from scratch and locally source their produce and meats.

The 49-seat restaurant is divided into three rooms, including a back room that is secluded enough for a small private party. The restaurant has had a complete overhaul since its Swatdee days, adding a new kitchen, wheelchair access, and new bathrooms. The walls, painted a muted yellow, feature photos of Indian street markets. White tablecloths and leather benches that run along one side of each room give the restaurant an open and airy feel.

Ghosh and Serchan are delighted to open their new restaurant in Noe Valley. “We like the welcoming environment here. It’s a homey neighborhood.”

Holy Kitchen is open Tuesday through Sunday, 11:30 a.m. to 2:30 p.m., and 5 to 9:30 p.m. It closes at 10 p.m. on Friday and Saturday nights. Reservations are accepted.

—Pat Rose

editor@noevalleyvoice.com

NOE VALLEY IS ATTRACTING A NEW HOME BUYER

To reach today’s buyer, I offer a 21st century approach.

As a veteran agent at the city’s most forward-thinking real estate company, I have witnessed many changes in our community and the market, particularly in Noe Valley where I’ve owned my home for nearly 10 years.

Today’s buyer is short on time and relies heavily on technology to search for property. I’ve developed a comprehensive 21st century marketing strategy that reaches all potential buyers, generating maximum interest in your home.

Whether your buyer is down the block or on the other side of the globe, I am at your service. Don’t hesitate to call me for a free marketing evaluation of your home.

Stephanie Johnson, CRS
REALTOR® CalBRE# 01496050
415.217.9479
sjohnson@zephyrsf.com
stephaniejohnsonsf.com

WWW.DIRTYHOELANDSCAPING.COM (415) 282-1058

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

Your Noe Valley Plumbers

511 Local Service Since 1961
CABRILLO

PLUMBING • HEATING • AIR CONDITIONING
WATER HEATERS • DRAIN CLEANING

415-821-0560

Over 50 Years Under Same Ownership

Cabrillo Plumbing, Heating & Cooling - 78 Dorman Ave. San Francisco - 800-908-3888 State License #629538

THINK SMART & URBAN

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

The Way Our Readers Roll

Hal Savage and **Cynthia Gregory** try their hands at a selfie during their gondola ride in Venice, Italy recently.

Louise Leininger is unconcerned with the menace of a giant hare sculpture while on a trip to Switzerland to visit her sister.

TILE SETTING

Ceramic Natural Stone Porcelain Glass

Old World Craftsmanship 21st Century Techniques

Serving San Francisco Neighborhoods for 20 Years

415 271 5234

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

Where have **you** been lately?

Let the Voice know and we'll spread the news.

Email us at editor@noevalleyvoice.com.

Cute dogs... for hot dogs

Grilling supplies
in stock now

Just For Fun & Scribbledoodles

415-285-4068 Like us on facebook.

3982 24th Street @ Noe
justforfun.invitations.com

CHARLES SPIEGEL

ATTORNEY & MEDIATOR

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

Divorce Options Workshop
Sat. June 7, 9:30 a.m. – noon, SF-JCC

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

Contact for Consultation or Workshop Info
CharlesSpiegelLaw@gmail.com
www.charlesspiegellaw.com

gallery of jewels

SAN FRANCISCO

local is beautiful

david tishbi

NEW! AT 24TH STREET GALLERY: 4089 24TH AT CASTRO 415.285.0626

NOEVALLEY - PACIFIC HEIGHTS - UNION SQUARE
WWW.GALLERYOFJEWELS.COM

A WORLD OF LUXURY WITHIN THE HEART OF PACIFIC HEIGHTS

We are pleased to announce the grand opening of our **Coldwell Banker Previews International®** office in the heart of Pacific Heights. Step in for a tour and meet one of our luxury real estate professionals or preview the most exclusive real estate in the city and beyond.

*Africa Asia Australia Caribbean Europe Middle East
North America Central America South America*

ColdwellBankerPreviews.com | CaliforniaMoves.com

NOW OPEN: PACIFIC HEIGHTS OFFICE
1560 VAN NESS AVENUE, 2ND FLOOR
SAN FRANCISCO, CALIFORNIA 94109
T. 415.474.1750

ch californiahome.me | f /cbcalifornia | t /cb_california | p /cbcalifornia | YouTube /coldwellbanker

©2014 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Coldwell Banker Residential Brokerage Office is Owned by a Subsidiary of NRT LLC. Real estate agents affiliated with Coldwell Banker Residential Brokerage are independent contractor sales associates and are not employees of Coldwell Banker Real Estate LLC, Coldwell Banker Residential Brokerage or NRT LLC. CalBRE License #01908304.

STAND OUT FROM THE CROWD

ENROLL NOW AT
CITY COLLEGE OF
SAN FRANCISCO

www.ccsf.edu

CITY COLLEGE
OF SAN FRANCISCO

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

Join US @ KMS Summer Camp There is Still Time!

Spanish ~ Science ~ Sports ~ Musical Theatre ~ Tree Frog Treks ~ Digital Storytelling

kmssofsf.org/summer-camp

work with the best in 2014

JESSICA BRANSON

- + Top 1% of San Francisco Realtors
- + 15+ years of SF real estate experience
- + Listings average just 9 days on market & 22% over list price
- + Ethical, intelligent, and results-driven 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...

\$1,610,000 **SOLD**
79 Everson

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

\$1,285,000 **SOLD**

\$1,340,000 **SOLD**

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

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

\$1,688,888 **SOLD**

\$2,060,000 **SOLD**
1525 Noe

\$1,170,500 **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 consultation about selling or buying in SF.

Jessica Branson 415.341.7177 Jessica@JessicaBranson.com www.JessicaBranson.com LIC# 01729408 Statistics based on 2013 MLS data

Waterford Elegance Collection

Individually Hand
Champagne Trumpet Flute
Brandy
Martini
Single Malt
& Lager

We Wrap & We Ship

CLICHÉ NOE GIFTS+HOME

Open Everyday M-S 10-7 • Sunday 10:30-5:30

4175 24th St. • Between Diamond & Castro • 415.282.5416 • clichenoe.com

DID YOU OR A LOVED ONE SERVE IN THE ARMED FORCES?

YOU MAY BE ENTITLED TO BENEFITS

We assist veterans, their dependents and survivors in obtaining federal and state benefits, such as disability compensation and/or pension, Aid and Attendance, educational benefits, home loans, burial benefits, and more.

Our accredited claims representatives will provide respectful advocacy for you and your loved ones. No appointments are necessary at our office, and please remember to bring your DD-214.

San Francisco County Veterans Services Office
(415) 503-2000
27B Van Ness Ave, San Francisco 94102
Hours: Mon-Thurs 9AM-12PM and 1PM-4-PM

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)

Tuesday, July 8
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

sutterhealth.org

Sutter Health
We Plus You

Reeling In More Readers

Ari Bahat (age 5) takes his eyes off the road momentarily to pose for dad **Roy** while on a recent tour of Disneyland.

Neelesh Kenia and **Shalini Jain** showed off their copy of the Voice in front of the Sagrada Fmilia Basilica in Barcelona, Spain.

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

rabat

Shoes * Clothes * Men * Women
4001 24th Street @ Noe
(415) 282-7861
www.rabatshoes.com

JUST SOLD

284 Douglass St. Single Family Home
Offered at \$1,495,000
Represented Buyer

JUST SOLD

1263 Noe St. Condominium
Offered at \$799,000
Represented Buyer

JUST SOLD

955 Clayton St. #1 Condominium
Offered at \$1,095,000
Represented Buyer

JUST SOLD

15140 Drake Rd. Guerneville Getaway
Offered at \$399,000
Represented Buyer

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

"The SellingSF Team was amazing. As a first-time homebuyer, I didn't know how anything worked. ... They guided me through the entire process, from finding a great home in my price range (with awesome upside), to navigating escrow. I have already recommended them to all my friends!"

— Anna-Christina Douglas

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

Sam's Got Good News!

Photo by Pamela Genard

He Always Has
The Noe Valley Voice

Come visit Sam Salamah at

GOOD NEWS

3920 24th Street • (415) 821-3694

Monday through Saturday 7:30 a.m. to 9 p.m.
Sunday 7:30 a.m. to 8 p.m.

photo: Amanda Brauning

NOE VALLEY PET COMPANY
Provisions for Cats and Dogs

We now sell Small Batch

Based in San Francisco, Small Batch is a family owned company that produces high quality raw food for dogs and cats.

Come check it out!

follow us on twitter
@NoeValleyPetCo

1451 CHURCH ST 415-282-7385 NOEVALLEYPET.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

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!

• GOURMET MEALS • SALADS • FRESH PASTA •

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

"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

IMPORTED OILS AND VINEGARS • DIPS • ITALIAN COFFEE • CROSTINI

• HOMEMADE SOUPS • RAVIOLI • GELATO •

20 Yummy Years

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

SCHOOL REPORT

ICA Graduates Head to College

By Heather World

On June 6, Immaculate Conception Academy will hand diplomas to its senior class of 56 girls, all of whom will go on to colleges that include every University of California campus, St. Mary’s College, University of San Francisco, and Pepperdine.

The students have been awarded a combined \$3.7 million in scholarships, said Rhonda Hontalas, a spokeswoman

for the school, at 3625 24th St.

Four of the seniors also won college money from Cara Peck, a benefactor who challenged each senior to describe her “burning platform”—the guiding light that inspires her to do something good for the world.

First-place winner Gloria Anyanwa received \$2,000 for her essay focusing on her Nigerian parents’ decision to emigrate to the United States.

“My burning platform is making sure that my family’s life-changing decision was not in vain,” Anyanwa wrote. “I now see that the most difficult things can be attained with the right spirit, dedication, and mind-set.” ■

Mad Mondays in June!

Each Monday in June

10-40% off everything!

SMALL FRYs

4066 24th Street in the Heart of Noe Valley
Open every day • (415) 648-3954 • www.smallfrys.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
 - 7:50 — 3:00 School Schedule
 - Full-day Kindergarten
 - 80% of Class of 2011 accepted to first choice high school
 - Full-time reading specialist
 - Math intervention teacher
 - Instructional aides for K-2
 - Jr. Great Books Program
 - Spanish curriculum for grades K-8
- Leap4Kids Art Program
 - Affordable, drop-in-extended care
 - Extended care offered before and after school
 - After school enrichment programs
 - Excellent sports teams
 - Lunch program available
 - Supportive, vibrant community
 - Catholic and Non-Catholic families welcome!

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

Pick and Roll at Upper Noe Rec Center

Upper Noe Recreation Center will be open six days a week during the summer, offering dozens of classes and many hours of free play for kids and adults.

The park’s summer basketball camp, for children ages 8 to 14, starts June 9 and promises eight weeks of dribbling, passing, and shooting the hoops, Steph Curry–style. To register for the camp—or for yoga, Pilates, baking, or for other classes in the summer session—go to www.sfreconline.org or drop by the center, at 295 Day St. near Sanchez Street. For more information, visit www.noevalleyreccenter.com or call 415-970-8061.

Rec center hours are Monday, 9 a.m. to 5 p.m.; Tuesday through Friday, 9 a.m. to 9 p.m.; and Saturday, 9 a.m. to 5 p.m. The gates of the park—and of Joby’s Dog Run at the Church Street end—are open daily 7 a.m. to 10 p.m.

UPPER NOE REC CENTER SUMMER 2014

MONDAY	
Baby and Me (1-3 yrs old)	Mon., 9:30-10:30 a.m.
Auditorium Free Play	Mon., 11 a.m.-4 p.m.
Open Gym Basketball	Mon., 2-4:30 p.m.
Tennis (7-12 yrs old)	Mon., 3:30-4:30 p.m.
TUESDAY	
Petite Bakers (3-6 yrs old)	Tues., 10:15-11:45 a.m.
Auditorium Free Play	Tues., noon-3:30 p.m.
Open Gym Basketball	Tues., 2-8:30 p.m.
Tennis (8-13 yrs old)	Tues., 3:30-5 p.m.
Combat Athletics, Intermediate (8-16 yrs old)	Tues., 4-5:30 p.m.
Tennis (adult intermediate)	Tues., 6-7 p.m.
Yoga (adult)	Tues., 6:30-7:30 p.m.
Boot Camp (adult)	Tues., 7:45-8:45 p.m.
WEDNESDAY	
Baby and Me (1-3 yrs old)	Wed., 9:30-10:30 a.m.
Tot Tennis (4-5 yrs old)	Wed., 10:30-11 a.m.
Pilates (adult)	Wed., 11:30 a.m.-12:30 p.m.
Auditorium Free Play	Wed., 1-2:30 p.m.
Open Gym Basketball	Wed., 2-6 p.m.
Karate Kidz: Little Kickers (4-5 yrs old)	Wed., 3 p.m., 4 p.m. & 5 p.m.
Open Gym Volleyball	Wed., 6-8:30 p.m.
Food in Jars (adult)	Wed., 6:30-8:30 p.m.
Tennis (adult beginner/intermediate)	Wed., 6:30-8 p.m.
THURSDAY	
Auditorium Free Play	Thurs., 9:30 a.m.-12:30 p.m.
Argentine Tango, beginner (55+)	Thurs., 1-4 p.m.
Open Gym Basketball	Thurs., 2-8:30 p.m.
Yoga (adult)	Thurs., 6:30-7:30 p.m.
Core Stability and Balance (adult)	Thurs., 7:45-8:45 p.m.
FRIDAY	
Pilates (adult)	Fri., 11:30 a.m.-12:30 p.m.
Auditorium Free Play	Fri., 1-3:30 p.m.
Open Gym Basketball	Fri., 2-6 p.m.
Combat Athletics (8-16 yrs old)	Fri., 4:30-6 p.m.
Open Gym Women's Indoor Soccer	Fri., 6:30-8:30 p.m.
Future Chefs (9-13 yrs old)	Fri., 6:30-8 p.m.
SATURDAY	
Open Gym Basketball	Sat., 9 a.m.-4:30 p.m.
Boot Camp (adult)	Sat., 9:30-10:30 a.m.
The Art of Baking Bread (adult)	Sat., 10:30 a.m.-1 p.m.
Auditorium Free Play (subject to change)	Sat., 11 a.m.-4:30 p.m.
Tennis (5-8 yrs old)	Sat., 1-2 p.m.
SUNDAY	
Tennis (8-11 yrs old)	Sun., 12-1:30 p.m.

Savor The Flavor

(415)
282-0919

at

Eric's

1500
Church Street

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.

Handyman Extraordinaire! 20 years experience with Victorian houses. Small projects and large. Help you baby-proof your home, install a new sink or light fixture. Anything from remodeling a bathroom or building a deck to installing a dead-bolt. Door-hanging specialist. Mike, 415-308-2380. Mike@triv-elocarpentry.com.

Cat Lover, Responsible. Services offered: In home visits, fresh food and water, medication, companionship, waste cleanup, daily text and photo, and home security. References available by request. Mary, 415-994-4853.

Cleaning Professional: 27 years experience. Apartments, homes or offices and buildings. Roger Miller, 415-794-4411. References.

The Voice website
www.noevalleyvoice.com

Good Gardener: Whether you want a coach or someone to do it all, I can help. Special interests: drought-tolerant native gardens, herbs, and edibles. Also love to prune and renovate. 415-252-0566.

Apple Tutoring and Support: Patient, clear, non-judgemental onsite help for all levels. Learn Apple OSX, iCloud, Mail, Safari, Calendar, iTunes, iPhoto, iMovie, iPhone, iPad, Pages, Word, Photoshop, InDesign, Illustrator, safe Web practices, navigation, integration, synchronization, shortcuts, filing, backups, repairs. Two-hour minimum. \$60/hour. References. Carl, 415-794-4654.

Housecleaning: First-class detailing. Serving Noe Valley since 1988. Excellent references. Sullivan, 415-285-7279.

Experienced Professional Massage/Bodywork: Over 25 years experience. Brian Johnson, 415-648-2500; www.brianjohnsonfitness.com; brianjohnsonfitness@gmail.com.

Driver Available for medical appointments, grocery shopping, errands. Dependable, punctual, great references. \$25 per hour (two-hour minimum). Bill: 415-826-3613.

CLAS ADS

Noe Valley Guest Quarters: Quiet, private, and clean. Sleeps two. Private entrance, firm queen bed, bath with shower, satellite television, wireless, efficiency kitchen for light housekeeping. Walk to 24th Street, Muni, and BART. \$100 per night. Three-night minimum. kchwhc@gmail.com.

Meditation and Mindful Movement: Thursday mornings. Practice breaks for May and June. Resumes July 3 through Oct. 30. First time free entry with this ad. Doors open 7:45 a.m., morning practice 8 to 9 a.m., at Spring Pilates and Yoga, 1414 Castro St., Suite D. \$17 drop-in or discount cards available. Denise Martini, 415-641-9633. www.somasense.com.

San Francisco Man Seeks attractive, adventurous woman for companionship and more. Retired, youthful, fit, and trim. Writes, takes photos, cooks; enjoys socializing, walks, expressive movement, books, movies, music, and fun. Daniel: unoturner@comcast.net

Basic Indian Club-Swinging Class: Joint mobility exercises, resistance band work, bodyweight training, and more. Fun, invigorating. Sundays, 11:30-12:30, Mobu Dance Studio, 1605 Church at 28th Street. www.mobudancestudio.com. Brian Johnson, 415-648-2500. www.brianjohnsonfitness.com; brianjohnsonfitness@gmail.com.

Going on Vacation? Pets staying behind? Thirsty plants need water? Vehicle idle? If you're away more than five days, rely on experienced, mature house sitter. Valley references, insured, no chore too small! Contact James: 650-342-6345.

Expert Garden & Landscape Services: We do design and installation; regularly scheduled property and garden maintenance; tree pruning, planting, and removals. Irrigation and low-voltage lighting systems installation and repair. Stonework and landscaping. Cleanups and staging. No job too big or too small. Extremely detail-oriented. Sixteen years in the business. Serving greater Bay Area. Specializing in complete landscape project implementation. Master pruner. Excellent references. Call David at 415-846-7581. http://www.shapeoftheearth.com.

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

Closet Makeovers: From simple to spectacular and everything in between, the expert closet organizers at ShipShape combine function with style. Whether it's the master bedroom closet, large walk-in closet, or everyday reach-in closet, our stylish organization makes your daily routine easier! 415-425-4204; www.shipshape.com.

Transform Your Jungle into a Paradise: Twenty-six 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.

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

LizWisebookkeeping.com: Keep your business and personal finances up to date with Quickbooks. Don't let another year get away from you. lizwise467@gmail.com. 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.

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

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.

Attention, Working Parents: Child, elderly, and pet care assistance. Dependable and trustworthy assistant, driver, and home chef available to those who need reliable summer help as needed. Excellent current local references and consultation. 415-640-8311.

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 **July/August 2014** issue, distributed in Noe Valley the first week of July. **The deadline for Class Ads is June 15.**

Note: The next issue will be on the streets for two months. 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.

★★★★

The Voice
Subscriptions

First Class Mail brings each edition to your door. \$40 (\$35 if you're a senior). Write to us:

PO Box 460249, SF 94146

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

{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**

ZEPHYR
REAL ESTATE

BUILDING
TRUST FOR LIFE

www.zephyrsf.com

CHILDREN’S EVENTS

Groove with the Alphabet Rockers: Through dance, hip-hop, and urban pop, the **Alphabet Rockers** perform original songs about multicultural friendship, science, and literacy, and invite kids of all ages to jump up and join the show. Thursday, June 5, 10:30 to 11:30 a.m.

In the Land of Shadows: Daniel Barash of the **Shadow Puppet Workshop** presents “Spin Me a Shadow, Tell Me a Tale,” stories from around the world. Volunteers can go behind the screen to help perform the show. For ages 4 and up. Tuesday, June 10, 2:30 to 3:30 p.m.

Read to Stanley the Dog: Your child will love reading to calm canine Stanley and Learning Specialist Rebecca at the SPCA-sponsored **Puppy Dog Tales**, a program for those learning to read or those who might want extra help in vocabulary or grammar. For ages 4 to 7, but older children are welcome. Call 415-355-5707 to reserve your spot. Friday, June 20, 1 to 2 p.m.

Asheba, Musical Storyteller: Enjoy the storytelling of **Asheba**, a Bay Area artist specializing in Trinidadian-style calypso, reggae, and neo-folk music. For children of all ages. Thursday, June 26, 10:30 to 11:30 a.m.

Toddler Tales: Join **Miss Catherine** for Toddler Tales, featuring books, rhymes, music, movement, and more for toddlers 16 months to 2 years old, with parent or caregiver. Thursday, June 12, 10:15 to 10:45 a.m., and 11 to 11:30 a.m.

Preschool Films is a screening of short films, many based on picture books, for children ages 3 to 5, accompanied by a parent or caregiver. Thursday, June 19, 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, 451 Jersey St. between Castro and Diamond streets. For information, call 415-355-5707 or visit www.sfpl.org.

BRANCH HOURS

Noe Valley/Sally Brunn Branch Library
451 Jersey St., 355-5707

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
1-5	12-6	10-9	1-9	10-6	1-6	10-6

CROSSWORD SOLUTION

Mints Words by Michael Blake

D	I	D	D	Y	C	A	F	E	U	R	A	L		
A	W	A	R	E	A	L	E	X	S	A	L	E		
L	O	S	E	H	I	S	P	A	T	I	E	N	T	S
I	N	K	Y	R	E	S	T	S	R	T	A	S		
T	A	E	B	O	I	A	N							
P	R	I	N	T	S	O	F	W	A	L	E	S		
C	I	I	L	Y	R	I	C	S	M	O	T	O		
U	N	T	I	L	I	T	T	S	E	O	U	L		
T	R	A	C	Y	O	U	A	L	L	K	I	D		
S	I	L	E	N	T	S	P	L	E	A	S	E		
C	A	D			I	M	A	D	E					
B	O	A	R	S	H	A	L	F	F	I	L	E		
L	A	T	E	A	D	O	L	E	S	C	E	N	T	S
E	T	N	A		U	P	O	N	A	T	O	O	T	
W	H	O	M		B	E	T	A		L	Y	N	N	E

MORE BOOKS TO READ

Time to Start Turning Pages

How many hours of reading can you stack up in 10 weeks? To find out, sign up for the Summer Read SF 2014 marathon, sponsored by the San Francisco Public Library. This year’s reading challenge started May 31 and runs through Aug. 10. By keeping track of your reading, you can earn a canvas tote bag and enter a weekly raffle to win passes to fantastic cultural events. It’s a great way for families to share the pleasure of reading. Sign up at the Noe Valley/Sally Brunn Library (or any other branch) or online at www.sfpl.org/summerread.

If you stop by the library on Jersey Street—now open seven days a week—be sure to check out the new exhibit in the Art Box Gallery, “Panoramic Photographs” by local artist (and part-time library staff member) Claire Bain. Bain makes architectural photos using a technique that combines several perspectives into one image.

So, are you ready to read? Here’s the latest list of books and DVDs offered to the *Noe Valley Voice* by Adult Services Librarian Susan Higgins and Children’s Services Librarian Catherine Starr, of the Noe Valley Branch. This month’s children’s book annotations were written by Children’s Services Intern Miranda Phaal. The adult annotations as usual were penned by Susan Higgins. Many thanks to both. Have a great summer! —Sally Smith, Editor

Children’s Fiction

- Gus the dinosaur is the coolest school bus in town, but some think the eager super-saurus is *just too big* for city streets, in *Gus, the Dinosaur Bus*, written by Julia Liu and illustrated by Bei Lynn. Ages 3 to 5.

- Little T is afraid to go to the zoo, though she can’t say why. Luckily, her family is there to dress up in homemade costumes of every animal in the alphabet, in *Fraidyzoo* by Thyra Heder. Ages 4 to 7.

- When it comes to technology, Dot knows a lot—how to tap, tweet, touch, and tag—but when it’s time to go outside and “recharge,” she finds a different use for those skills in *Dot*, by Randi Zuckerberg, with illustrations by Joe Berger. Ages 5 to 7.

- In *Monster on the Hill*, a graphic novel by Rob Harrell, it is the duty of each ferocious monster in Victorian England to terrorize his township. Tourism depends on it. But one township’s monster is having some confidence issues... Can a mad scientist and a scrappy street urchin help monster Rayburn find his claws? Ages 8 to 11.

- Ariana’s cousin Laila is too perfect—a proper Afghan girl who just moved to the United States and has already won over Ariana’s best friend. But when a new Afghani grocery opens in the same strip mall as their family’s store, and both shops are vandalized, the cousins must unite in *Saving Kabul Corner* by N.H. Sanzai. Ages 8 to 12.

- All the students of Ever After High are supposed to follow in the footsteps of their famous fairytale parents, but Raven Queen, daughter of the Evil Queen, defies the legacy in *Ever After High: The Unfairest of Them All* by Shannon Hale. Ages 9 to 13.

Children’s Poetry

- *Goodnight Songs* is a book of previously unpublished lullabies by *Goodnight Moon* author Margaret Wise Brown, illustrated by 12 award-winning artists. It includes a CD with performances by singer/songwriter duo Tom Proutt and Emily Gary. Ages 3 to 6.

- Amy Ludwig VanDerwater captures the calm and complexity of the forest and its creatures in 26 simple poems in *Forest Has a Song: Poems*, with illustrations by Robbin Gourley. Ages 6 to 9.

- *Outside the Box* by Karma Wilson, with illustrations by Diane Goode, collects over 100 poems straight out of a child’s imagina-

tion, from “The Law of Gravity” to the “Definition of a Unicorn.” Ages 7 to 10.

Adult Fiction

- A doctor joins an expedition to search for a lost tribe on a remote Micronesian island and finds a group of people who live incredibly long lives, in *The People in the Trees* by Hanya Yanagihara.

- Maud Casey’s *The Man Who Walked Away* is loosely based on the life of a 19th-century psychiatric patient who walked throughout Europe.

- An East African immigrant living in a small English town shares his mysterious past with his family after suffering a stroke, in *The Last Gift* by Abdulrazak Gurnah.

- *We See a Different Frontier: A Postcolonial Speculative Fiction Anthology*, edited by Fabio Fernandes and Djibril al-Ayad, includes stories told from the perspective of the colonized.

Adult Nonfiction

- *The Sea Ranch: Fifty Years of Architecture, Landscape, Place, and Community on the Northern California Coast*, by Donlyn Lyndon, Jim Alinder, Donald Canty, and Lawrence Halprin, explores the history and future of the Sonoma County development.

- Nolo has updated its comprehensive guide *Working for Yourself: Law and Taxes for Independent Contractors, Freelancers, and Consultants*, by Stephen Fishman, J.D.

- *The Balcony Gardener: Creative Ideas for Small Spaces*, by Isabelle Palmer, provides fresh inspiration for city dwellers who want to beautify their homes.

- Journalist Amanda Ripley writes about educators in Finland, Poland, and South Korea, and three American exchange students who spend a year in their high schools, in *The Smartest Kids in the World and How They Got That Way*.

Films on DVD for Adults

- *Trans-Europ-Express*, written and directed by Alain Robbe-Grillet, starring Jean-Louis Trintignant and Marie-France Pisier, is a 1967 film about writing a script about drug smuggling.

- In *Shadow Dancer*, directed by James Marsh, starring Gillian Anderson and Clive Owen, an IRA member becomes an MI5 informant in 1990s Belfast.

LIBRARY EVENTS

AAC Conversation Club: The Conversation Club is a chance for those who use Alternative and Augmentative Communication (ACC) devices, such as Dynavox, QuickTalker, Tobii Sono Flex, Talk Bar, and apps for smart phones and tablets like Proloquo2Go, to meet, share, and “talk.” Bring a video, pictures, or visual stories of recent adventures and your ACC device the first week. Co-sponsored by Support for Families of Children with Disabilities. Mondays, June 2, 9, 16, 23 and 30, 4:30 to 5:30 p.m.

Noe Valley Knitting Circle: Want to learn how to knit or crochet or hang out with other knitters and crocheters? Join the Noe Valley Knitting Circle, which meets on first Saturdays. The library has supplies for practice, but bring your own yarn and needles or hooks if you have a special project in mind. Saturday, June 7, 10:30 to 11:30 a.m.

eReader Drop-In Class: Bring your Kindle, Nook, iPad, or other eReader to a drop-in tutorial on borrowing ebooks from the San Francisco Public Library’s collection of more than 40,000. Tuesday, June 10, 10:30 to 11:30 a.m.

Great Books, Great Writings: The topic at this month’s Great Books Discussion Group will be “The Crito” by Plato. Contact Clifford Louie at clifford-louie@sbcglobal.net or 415-750-1786 for a copy of the reading. Wednesday, June 11, 6:15 to 8:15 p.m.

Friday Matinee at the Library screens *The Cider House Rules*, a 1999 film based on the coming-of-age novel by the same name by John Irving. The film, directed by Lasse Hallström, stars Tobey Maguire, Charlize Theron, and Michael Caine. Friday, June 13, 3 to 5 p.m.

Starring San Francisco: Jim Van Buskirk, co-author of *Celluloid San Francisco* (and a former SFPL librarian), uses film stills and clips to show Bay Area film locations in Hollywood movies, from *Bullitt* to *Towering Inferno* to *Zodiac*. Saturday, June 14, 2 to 3 p.m.

Noe Valley Book Talk: Newcomers are invited to join the discussion of *The God of Small Things* by Arundhati Roy at this month’s meeting of the Noe Valley Book Discussion Group. Wednesday, June 18, 7 to 8:30 p.m.

1960s Rock, Part Two: Rock historian Richie Unterberger presents a talk on “The Golden Age of San Francisco Rock, Part Two,” featuring rare clips of folk-rock and psychedelic legends, such as Jefferson Airplane, Janis Joplin, Sly & the Family Stone, Santana, and Creedence Clearwater Revival. Saturday, June 28, 2 to 4 p.m.

- Originally made in 2011, *The First 70: California’s State Parks*, produced by Lauren Valentino and directed by Jarratt Moody, takes a journey through the beautiful parks that had been slated to close.

To check out the availability of a book or DVD, call the Noe Valley Branch at 415-355-5707 or visit www.sfpl.org.

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

Alice's
RESTAURANT
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.

Neighborhood Services

THE NOE VALLEY VOICE

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

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

KOFMAN PAINTING Co.
(415) 203-5412

Interior / Exterior
Wood & Drywall Repairs,
Crown Moldings

Lic 707984 Fully Insured

Established in San Francisco 1991

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

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

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

HANDY ANDY

HANDYMAN Carpentry,
Plumbing, Electrical, Painting,
Foundations, Concrete Work
& Seismic Retrofitting

Lic. #531217

(415) 722-1145

THE COLORES PAINTING
"WE TAKE PRIDE IN WHAT WE DO"

HUGO N. RUIZ
GENERAL CONTRACTOR
LIC B #936966
LIC C #757621

(415) 235-3155
THECOLORES1970@YAHOO.COM
THECOLORES.COM

McDonnell & Weaver

ATTORNEYS AT LAW

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

Rick Collins

Macintosh Help
21 Years Experience
Troubleshooting/Tutoring

Tune-Ups/Upgrades
SFMacMan.com
(415) 821-1792

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

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.*

LIC# 3911381
Please Call
(415) 221-2323

Termite Repair

Foundation Bolting

Seismic Engineering

Serving San Francisco
Neighborhoods
for 20 Years

(415) 271-5234

CSL#88938 • Licensed • Bonded • Insured

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

ROGER R. RUBIN

Attorney and Counselor at Law

(415) 441-1112

Law Chambers
1155 Pine Street
San Francisco, CA 94109

GLEN PARK
HARDWARE

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

CANNONDALE

RALEIGH

NOE VALLEY CYCLERY

4193 24th Street
415-647-0886
Tues. — Sat. 11 — 6
Sun. 11 — 5
Since 1976

LA FREE ELECTRIC

McGOWAN BUILDERS
GENERAL CONTRACTOR

CUSTOM HOME CONSTRUCTION,
ADDITIONS AND REMODELS

Lic. #944258 • **(415) 738-9412**
mcgowanbuilders@gmail.com • www.mcgowanbuilt.com

Fences Decks Stairs

• New Construction • Repairs • Refinishing

Serving San Francisco Neighborhoods for 20 Years

415 271 5234

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

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:

On 24th Street

Asked on Saturday, April 26, in front of Zephyr Real Estate on 24th Street near Castro:
Has there been a ‘culture shift’ in Noe Valley?

Devon West, Elizabeth Street: I’ve lived here four years, before Whole Foods was here. I haven’t really noticed a culture shift, but you do overhear people at the playground or coffee shop talking about their new startup. But since I’ve been here, there hasn’t been much change. Rent has always been high.

Alessandro Palumbo, Clipper Street: I moved here two years ago from Italy so I haven’t seen much of a culture shift. But I am still in my studio and can’t afford to move out.

Larry and Nancy Lisser, 25th Street: Yes, there has been a culture shift. Everyone is wealthier than we are; there are younger more affluent tech people. It still feels like Noe Valley, just more affluent. The Google buses don’t bother us. People forget that they’re replacing cars.

Dan Hobbs and Zaira, 29th Street: The cultural shift isn’t in Noe Valley. It’s near Dolores Park. Noe Valley has been gentrified for a while. The bus stop protesters have valid concerns, but they are taking it out on the wrong people—they are just working people.

Louise Leininger and Steve March, Jersey Street: There’s a lot of money coming into the neighborhood from the tech people, so yes there is a culture shift. There are people who have lived here for a while and can’t afford to eat at the restaurants anymore. People who are grandfathered into Noe Valley wouldn’t be living here otherwise. And we feel it while we’re waiting for the nasty Muni and see the tech people climb down the luxury bus steps.

Ian Chadwick, Capistrano Avenue: I grew up in Noe Valley, and it hasn’t really changed. It’s still a yuppie neighborhood; it’s still pretty affluent with dogs and baby strollers. If anything, the Mission has changed the most, and other places, like Cole Valley, the Haight, and Valencia Street have become more like Noe Valley.

Interviews and images by Shayna Rubin

BREATHING YOGA

Aging bodies welcome.
No experience or spandex required.

Wednesdays 11- Noon
1589 Sanchez St. (@ 29th)
\$14 Drop-in.
Mary@GatewaysIntuitiveConsulting.com

Warren Law Firm

Attorneys at Law

LGBT Immigration
Family and Business
Immigration

(415) 362-2906
sfimmigration.com

580 California St., Ste. 1600
San Francisco, CA 94104

• ATLAS LANDSCAPES •

Designers & Builders of Extraordinary Gardens

Please visit us: Atlands.com
Phone 415-380-0604

Landscape & General Contractors
Ca. Lic. # 562324

DECKS
RETAINING WALLS
ARTISTIC FENCING
WATER FEATURES
SUPERB MASONRY
WORK
DRAINAGE ISSUES
PLANTING
LIGHTING
HOT TUB
INSTALLATION
SMALL SPACES A
SPECIALTY

From the Hill to the Valley, Claudia’s got you covered.

Claudia Siegel has called this corner of the city home for over 20 years. As a parent, dog owner and green-certified professional, she truly cares about our neighborhoods.

No matter what your goals, she’ll work to make your transaction a successful one. Buying or selling a home in San Francisco is a big deal; why not trust your business with a professional and a neighbor?

Claudia Siegel

Top Producer BRE# 01440745
415.816.2811
claudiasiegel@zephyrsf.com
www.claudiasiegel.com

JUNE 2014

June 1-11: Creativity Explored exhibits ARTWORK by Peter Cordova, Mirian Munguia, and José Nuñez. Mon & Tues., 10 am-3 pm; Wed.-Fri., 10 am-7 pm; Sat. & Sun., noon-5 pm. 3245 16th. 863-2108; creativityexplored.org.

June 1-15: The ARTZONE 461 Gallery shows paintings by Heidi McDowell and Adam Cahoon. Wed.-Sun., noon-6 pm. 461 Valencia. 441-8680; artzone461.com.

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

June 1-29: Meet under the rainbow flag (Castro and Market) for a City Guides walking tour of the CASTRO. Sat., Sun. & Tues., 11 am. 557-4266; sfcityguides.org.

June 1 & 15; July 6: SF City Guides leads a free WALKING TOUR of Noe Valley on first and third Sundays at 1:30-3:30 pm. Meet at the Noe Valley Library, 451 Jersey. 557-4266; sfcityguides.org.

June 1-Nov. 23: The Glen Park Village FARMERS' MARKET is open Sundays, 10 am to 2 pm, in the Glen Park BART parking lot at Bosworth and Arlington. pcfma.com.

June 2, 9, 16, 23 & 30: The Alternate and Augmentative Communication (AAC) device Conversation Club meets from 4:30 to 5:30 pm. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

June 2-30: Noe Valley OVEREATERS Anonymous meets Monday through Saturday, 7 am, at St. Aidan's Church, 101 Gold Mine. oasf.org.

June 2-30: 30th Street SENIOR CENTER serves lunches for people over 60, weekdays and Saturdays. Noon and 1 pm. 225 30th. 550-2211.

June 2-Aug. 2: Kit Cameron exhibits PAINTINGS in "Summertime." 555 California St. kitcameron.com.

June3: Remember to VOTE in the Primary Election. Polls are open 8 am to 5 pm.

June 3: John Holl introduces *The American CRAFT BEER Cookbook*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 3, 10, 17 & 24: The Eureka Valley Library offers its TODDLER TALES on Tuesdays, 10:30 am. 1 Jose Sarria Court (16th & Market). 355-5616; sfpl.org.

June 3-24: Larkin Street Youth Services gives free HIV TESTING for youth 24 and under. Tues., 5-7 pm. 1800 Market. 673-0911; sfcenter.org.

June 3-24: Dogs 6 months and older are invited to the Tuesday PUPPY SOCIAL at K9 Scrub Club. 7-8 pm. 1734 Church. Register: k9scrubclub.com.

June 3-24: Attend PUB QUIZ NIGHTS on Tuesdays at the Valley Tavern, 4054 24th, and Thursdays at the Dubliner, 3838 24th. 8 pm. 285-0674; brainstormer.com.

June 3 & July 1: The de Young Museum and the Legion of Honor have FREE ADMISSION on the first Tuesday of the month. 750-3600; deyoungmuseum.org.

June 4: Muni hosts a District 8 OPEN HOUSE to discuss proposed projects. 5:30-7 pm. LGBT Center, 1800 Market. sftransportation2030.com.

June 4: Jonathan Freeman presents the history of brewing in San Francisco in "The 150-Year Cycle." 6:30-7:30 pm. Glen Park Library, 2825 Diamond. 355-2858.

June 4, 11, 18 & 25: Michelle Cannon Diaz reads seasonal and featured titles at Folio Books' Wednesday STORYTIME. 11 am. 3957 24th. 821-3477; foliosf.com.

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

June 4, 11, 18 & 25: Amnesia offers Wednesday Night JAZZ by the Amnesiacs. 6 pm. 853 Valencia. amnesiathebar.com.

June 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.

June 4-25: CANDLE SING at Holy Innocents Church includes songs from Taize and the islands of Iona and Lindisfarne. Wednesdays, 5:30-6 pm. 455 Fair Oaks. holyinsf.org.

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

June 4 & July 2: The GLBT HISTORY Museum has a free day on first Wednesdays. 11 am-7 pm. 4127 18th. 621-1107; GLBThistory.org.

June 4-Dec. 17: The Castro Farmers' Market has fresh PRODUCE on Wednesdays. 4-8 pm. Noe at Market. pcfma.com.

June 5: ALPHABET ROCKERS perform songs about nutrition, science, and literacy for all ages. 10:30-11:30 am. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

June 5: Dan Barber discusses *The Third Plate: Field Notes on the FUTURE OF FOOD*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 5: Tyler Hinman, author of *Winner's Circle Crosswords*, hosts a PUZZLE CHALLENGE Night. 7 pm. Folio Books, 3957 24th. 821-3477; space is limited, register at foliosf.com.

June 5, 12, 19 & 26: Ryann Summers teaches a Thursday YOGA CLASS at Folio Books; bring your own mat. 9:30-10:30 am. 3957 24th. 821-3477; ryannsummersyoga.com.

June 5-July 13: The MARSH presents Dan Hoyle's *Each and Every*

Thing. Thu. & Fri, 8 pm; Sat., 8:30 pm. 1062 Valencia. 271-3256; themarsh.org.

June 6: SF Camerawork hosts an artist talk and book signing of *Art Fare*, with PHOTOGRAPHS by Andy Freeberg and an essay by W.M. Hunt. 6-8 pm. 1011 Market, 2nd floor. 487-1011.

Noe Valley artist Kit Cameron will show paintings through Aug. 2 at 555 California St.

June 6: *Sunset Magazine's* Margo True and Elaine Johnson introduce *The Great OUTDOORS Cookbook*; samples and champagne included. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 6 & 7: Supervisor SCOTT WIENER has open office hours on June 6, 10 am to noon, at City Hall, room 274, and on June 7, 11 am to 1 pm, at Bello Coffee & Tea, 2885 Diamond. Call to confirm: 554-6968.

June 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.

June 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.

June 7: The annual Friends of Noe Valley GARDEN TOUR, "Secret Gardens," features 10 diverse private gardens and a container gardening demonstration. 10 am-4 pm. For tickets and map, friendsofnoevalley.com.

June 7: The Noe Valley KNITTING

CIRCLE also offers crochet lessons. 10:30-11:30 am. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

June 7: Natural Resources invites you to meet doulas (2-4 pm) and home-birth MIDWIVES (4-6 pm). 1367 Valencia. 550-2611; naturalresources-sf.com.

June 7: Supervisor Scott Wiener answers questions at a COMMUNITY MEETING for the Diamond Heights and Glen Park communities. 4 pm. St. Aidan's Episcopal Church, lower level, 101 Gold Mine Drive. 554-6968.

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

June 8: The monthly PFLAG support group features speakers and discussions. 2-4:30 pm. St. Francis Church, 152 Church. 921-8850; pflagssf@aol.com.

June 9: The ODD MONDAYS series hosts ABC reporter Lyanne Melendez, reading from her children's book about Supreme Court Justice Sonia Sotomayor. 7 pm Folio Books, 3957 24th. No-host supper 5:30 pm. Haystack Pizza, 3881 24th (RSVP jlsender@webtv.net). 821-2090; oddmondays.com.

June 10: Bring your Kindle, Nook, or iPad to an eREADER CLASS. 10:30-11:30 am. Noe Valley Library, 451 Jersey. 355-5707.

June 10: Daniel Barash from the SHADOW PUPPET Workshop performs "Spin Me a Shadow, Tell Me a Tale," for ages 4 and up. 2:30-3:30 pm. Noe Valley Library, 451 Jersey. Space is limited; call to register: 355-5707.

June 10: Tod Davies discusses the latest in her series, *JAM TODAY Too: The Revolution Will Not Be Catered*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 11: The Glen Park Library's monthly KNITTING CIRCLE continues from 4:30 to 6 pm. 2825 Diamond. 355-2858.

a BREEDING GROUND for NEW PERFORMANCE

Summer San Francisco Shows

700 Performances Every Year. Youth & Adult Classes

Charlie Varon's
FEISTY OLD JEW

Dan Hoyle's
EACH AND EVERY
THING

MARSH YOUTH THEATER
SUMMER 2014

Dezi Gallegos'
GOD FIGHTS THE
PLAGUE

Tickets: www.themarsh.org • 415-282-3055

The Marsh SF, 1062 Valencia St • Parking at 21st & Bartlett

The Marsh Berkeley, 2120 Allston Way

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.

Saturdays, June 7, August 2.

9:30 a.m. to 12:30 p.m.

& on the first Saturday morning most months.

SPECIAL EVENING WORKSHOP Tuesday July 8 6:30 to 8:30 p.m.

@Jewish Community Center (JCC)

3200 California Street (at Presidio)

San Francisco • \$45 per person

www.cp-sf.com

DivorceOptionsSF@gmail.com

CALENDAR

June 11: PAJAMA PARTY Story-time with local author Liz Crane features summer-themed books and bedtime-appropriate snacks; ages 3 to 5. 6 pm. 3957 24th. 821-3477.

June 11: The GREAT BOOKS Discussion Group tackles “The Crito” by Plato. 6:15 pm. 451 Jersey. 750-1786; cliffordlouie@sbcglobal.net.

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

June 12: Miss Catherine tells TODDLER TALES, featuring books, rhymes, music, and movement. 10:15 & 11 am. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

June 13: Gallery of Jewels hosts a trunk show by JEWELRY maker Carolyn Hunter. 4089 24th. 285-0626.

June 13: The Noe Valley Library hosts a screening of the 1999 FILM based on the John Irving novel *The Cider House Rules*. 3-5 pm. 451 Jersey. 355-5707; sfpl.org.

June 14: LADYBUG GARDENERS meet quarterly at Upper Noe Rec Center 9 am to noon; volunteers of all ages welcome. 295 Day. 970-8061; noevalleyreccenter.com.

June 14: The Noe Valley Merchants and Professionals Association celebrates NOE VALLEY SUMMER-FEST with a petting zoo, bouncy house, hayride (2-5 pm), music, and entertainment. 11 am-5 pm. 550-0128.

June 14: The 2014 SF HOUSING EXPO offers information for homebuyers, homeowners, and renters. 11 am-5 pm. St. Mary’s Cathedral, 1111 Gough. 202-5464.

June 14: Jim Van Buskirk uses film clips to show the Bay Area’s history in MOVIES, in “Starring San Francisco.” 2-3 pm. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

June 14: PERFORMANCE ARTIST Guillermo Gómez Peña offers a solo work, “Imaginary Activism: The Role of the Artist Beyond the Art World.” 8 pm. Modern Times Bookstore, 2919 24th. 282-9246.

June 15: Tess Masters introduces *The BLENDER Girl: Super-Easy. Super-Healthy Meals, Snacks, Desserts, and Drinks*. 3-4 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 15-19: The 13th SF DOCUMENTARY FILM Festival screens at the Roxie (3117 16th) and the Oakland School for the Arts Black Box Theater (530 19th). 820-3907; sfindie.com.

June 16: Novella Carpenter discusses *GONE FERAL: Tracking My Dad Through the Wild*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 17: Peter Miller introduces *Lunch at the Shop: The Art and Practice of the MIDDAY MEAL*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 17-July 15: NERT offers free EMERGENCY TRAINING in a Tuesday 6 to 10 pm class. St. Kevin Church, 702 Cortland. Contact Lt. Erica Arteseros, 970-2022; sffidnert@sfgov.org.

June 18: GARY KAMIYA reads from his book *Cool Gray City of Love: 49 Views of San Francisco*. 6:30-7:30 pm. Glen Park Library, 2825 Diamond. 355-2858.

June 18: Paula Marcoux discusses *Cooking with FIRE*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 18: The Noe Valley BOOK Discussion Group reads *The God of Small Things* by Arundhati Roy. 7 to 8:30 pm. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

June 18: The Noe Valley DEMOCRATIC CLUB offers a discussion and analysis of the June 3 Primary Election. 7 pm. St. Philip’s Church, 725 Diamond. 641-5838; noedemsorg.blogspot.com.

June 19: Reel-to-Reel 16mm FILMS for preschoolers screen at the Noe Valley Library at 10:15 and 11 am. 451 Jersey. 355-5707; sfpl.org.

June 19: COMEDY Returns to El Rio with a show featuring Karinda Dobbins, Bob McIntyre, Irene Tu, Bobby Golden, and Lisa Geduldig. 8 pm. 3158 Mission. ElRios.com.

June 19-29: Frameline38, the SF International LGBT FILM Festival, screens at the Castro Theater (429 Castro), the Roxie (3117 16th), the Victoria (2961 16th), and Berkeley’s Rialto Cinemas Elmwood. frame-line.org/festival.

June 19-Aug. 6: Creativity Explored exhibits “INK,” a group art show about tattoos and their symbolism. Reception June 19, 7-9 pm; Mon & Tues., 10 am-3 pm; Wed.-Fri., 10 am-7 pm; Sat. & Sun., noon-5 pm. 3245 16th. 863-2108; creativityexplored.org.

June 20: The PUPPY DOG TALES reading program allows children to practice reading to a calm canine named Stanley; ages 4 to 7, but older welcome. 1-2 pm. Noe Valley Library, 451 Jersey. Reserve a spot at 355-5707; sfpl.org.

June 20: The Folio Books PIZZA BOOK CLUB for ages 8 through 12 holds its first meeting. 6-7:30 pm. 3957 24th. 821-3477.

June 21: Josh Kilmer-Purcell and Brent Ridge introduce *The Beekman 1802 Heirloom VEGETABLE COOKBOOK*. 3-4 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 21: WILL DURST performs his one-man show *BoomeRaging: From LSD to OMG*. 8 pm. SF Live Arts (Noe Valley Music Series) at St. Cyprian’s, 2097 Turk. 454-5238; noevalleymusicseries.com.

June 22: Five authors from Bold Strokes Books read from their work; tea and snacks provided. 3-4 pm. Folio Books, 3957 24th. 821-3477.

June 23: The ODD MONDAYS series hosts “Pop-Up Book Night,” where assorted readers and writers will share their favorites. 7 pm at Folio Books, 3957 24th. No-host supper, 5:30 pm, Haystack Pizza, 3881 24th (RSVP jlsender@webtv.net). 821-2090; oddmondays.com.

June 24: MISSION POLICE STATION holds its community meeting the last Tuesday of the month. 6 pm. 630 Valencia. 558-5400.

June 24: Phillip Choy discusses the architecture of CHINATOWN at a meeting of the SF History Association. 7 pm. St. Philip’s Church, 725 Diamond. 750-9986; sanfranciscohistory.org.

June 24: LITQUAKE Epicenter hosts Katie Crouch (*Abroad*) in conversation with Glen David Gold (*Sunnyside*). 7 pm. Hotel Rex, 562 Sutter. litquake.org.

June 25: Kimberly Hasselbrink discusses *VIBRANT FOOD: Celebrating the Ingredients, Recipes, and Colors of Each Season*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 26: Musical STORYTELLER Asheba brings Trinidadian-style family entertainment to the Noe Valley Library. 10:30-11:30 am. 451 Jersey. 355-5707; sfpl.org.

June 26: *Roadshow* author Matthew Kennedy hosts a slideshow and discussion about the downfall of the BIG-SCREEN MUSICAL in the late 1960s. 7-8:30 pm. Folio Books, 3957 24th. 821-3477.

June 27: Tom Mylan and Steven Raichlen introduce *The Meat Hook MEAT BOOK*. 6:30-7:30 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 28: The Older Women’s League (OWL) presents Marie Jobling, director of the Community Living Campaign, discussing “10

Things to Love (and Five Things to Hate) About TECHNOLOGY.” 10 am-noon. Flood Building, 870 Market, Room 1185. 989-4422; owlsf.org.

June 28: “The Golden Age of San Francisco ROCK, Part 2” features a second round of film clips and discussion by rock historian Ritchie Unterberger. 2-4 pm. Noe Valley Library, 451 Jersey. 355-5707; sfpl.org.

June 28: KATE PAYNE discusses *The HIP GIRL’S Guide to the Kitchen*. 3-4 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

June 28: The Glen Park Library screens the 1952 Cary Grant FILM *Room for One More*. 3-5 pm. 2825 Diamond. 355-2858.

June 29: The 45th annual SF PRIDE PARADE starts at Market and Second streets at 10 am. Civic Center celebration is 11 am to 6:30 pm. sfpride.org.

June 29: The Pride Day BAR-BEQUE at Bethany United Methodist Church is family-friendly and alcohol-free; everyone is welcome. Noon. 1270 Sanchez. 647-8393.

June 29: Marissa McClellan introduces *Preserving by the Pint: Quick Seasonal CANNING for Small Spaces*. 3-4 pm. Omnivore Books, 3885A Cesar Chavez. 282-4712; omnivorebooks.com.

JULY IN THE SUN, THEN COMES AUGUST OF WIND...

The next *Noe Valley Voice* will be the **July/August 2014** issue, distributed the first week of July. The deadline for Calendar items will be **June 15**. Write Calendar, *Noe Valley Voice*, P.O. Box 460249, San Francisco, CA 94146, or email calendar@noevalleyvoice.com. Events in Noe Valley receive priority. Thank you.

Summer Oaks 2014

Live Oak School’s week-long courses in arts, academics, sports and project-based learning immerse students in a world of summer learning and summer fun. Choose your courses! Choose one to eight weeks! Choose half day or full day!

LOCATION:

Live Oak School
1555 Mariposa St.
San Francisco, CA 94107

Kindergarten and First Grade

Students entering Kindergarten and First Grade explore weekly themes that support imagination and invention in a fun and educational environment. 2014 Themes: Super-Kids Strike Again, Safari Adventure, Magical Creatures, and Land of Legos.

Second through Eighth Grades

Students entering Second through Eighth Grade can mix and match morning and afternoon courses by the week to create a dynamic and individualized summer program.

Grades 2 – 5: Want to be a Wizard?, Woodwork Makers, Spa Oaks, Firehorse Taekwondo, Cooking Classes, Calling All Rock Climbers, Dolphin Swimmers, Art Attack, and Math Detectives.

Grades 6 – 8: All Day Around the Bay, Cooking Classes, Spa Oaks, Mosaics, Comic Writing, Indie-Rock-Pop Band, Basketball, Tennis, and Volleyball.

Dates and Times

Grades K – 5: June 23 – August 15 (8 weeks)

Grades 6 – 8: June 23 – August 1 (6 weeks)

Morning Session: 9:00 a.m. – 12:00 noon

Lunch Break: 12:00 noon – 12:30 p.m.

Afternoon Session: 12:30 p.m. – 3:30 p.m. (3:00 p.m. for K – 1)

Extended Care: 8:00 a.m. – 9:00 a.m. and 3:00 p.m. – 6:00 p.m.

Weekly Cost

Grades K – 1: \$160 morning; \$300 all day

Grades 2 – 8: \$150 – \$200 per course (\$300 All Day Around Bay)

Extended Care: \$100 per week prepaid or \$12 per hour for drop-in

Non-Refundable Deposit: \$75 ea. week attending, due with registration

July 4th Week: 20% Discount

Schedule and Registration

Visit www.liveoaksf.org/summeroaks after **February 28, 2013** to download the brochure and registration form.

For questions contact summeroaks@liveoaksf.org

or call
(415) 861-8840 x253

UPCOMING EVENTS AT OMNIVORE BOOKS

TUE JUNE 3	JOHN HOLL • THE AMERICAN CRAFT BEER COOKBOOK 6:30-7:30PM FREE • Talk and tasting with award-winning beer journalist John Holl.
THU JUNE 5	DAN BARBER • THE THIRD PLATE • 6:30-7:30PM FREE • Dan Barber’s extraordinary vision for a new future of American eating.
FRI JUNE 6	MARGO TRUE AND ELAINE JOHNSON, CO-EDITORS OF THE BOOK AND SUNSET MAGAZINE’S FOOD TEAM • SUNSET THE GREAT OUTDOORS COOKBOOK • 6:30-7:30PM FREE
TUE JUNE 10	TOD DAVIES • JAM TODAY TOO • 6:30-7:30PM FREE • Warm, conversational, and exquisitely practical, Davies shares new recipes from her home kitchen during the best and worst of times.
SUN JUN 15	TESS MASTERS • THE BLENDER GIRL • 3-4PM FREE • The debut cookbook from the powerhouse blogger theblendergirl.com.
MON JUNE 16	NOVELLA CARPENTER • GONE FERAL • 6:30-7:30PM FREE • Contemplating a family of her own, Carpenter returns to Idaho to discover why her father chose a life of solitude.
TUE JUNE 17	PETER MILLER • LUNCH AT THE SHOP: THE ART AND PRACTICE OF THE MIDDAY MEAL • 6:30-7:30PM FREE • This book is a call to adopting a lifestyle that allows food to be savored.
WED JUNE 18	PAULA MARCOUX • COOKING WITH FIRE • 6:30-7:30PM FREE • Recipes that capture the flavors of wood-fired cooking.
SAT JUNE 21	JOSH KILMER-PURCELL & BRENT RIDGE. THE BEEKMAN 1802 HEIRLOOM VEGETABLE COOKBOOK • 3-4PM FREE • A delectable yearlong trip through the Beekman vegetable bounty.
WED JUNE 25	KIMBERLEY HASSELBRINK • VIBRANT FOOD • 6:30-7:30PM FREE • Hasselbrink is the creator of the acclaimed blog <i>The Year in Food</i> .
FRI JUNE 27	TOM MYLAN & STEVEN RAICHLEN • THE MEAT HOOK MEAT BOOK & MAN MADE MEALS • 6:30-7:30PM FREE • A double-header featuring two specialists in butchering and grilling meats.
SAT JUNE 28	KATE PAYNE • HIP GIRLS GUIDE TO THE KITCHEN • 3-4PM FREE • A hit-the-ground running approach to stocking up and cooking delicious, nutritious, and affordable meals.
SUN JUNE 29	MARISSA MCCLELLAN • PRESERVING BY THE PINT • 3-4PM FREE • Join us for a demo on making honey-sweetened strawberry jam!

OMNIVORE BOOKS ON FOOD

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

NOE VALLEY SINGLE FAMILY/CONDOMINIUM
AVERAGE \$/SQUARE FOOT JAN 2013-APRIL 2014

Dollar per square foot is one of the indicators used to evaluate real estate. It shows, in our ever desirable Noe Valley neighborhood, how much real estate has risen in the last 18 months. From a low in January 2013 of \$693 to a high of \$988 in April of this year. Each home is unique here, so differences like floor plan, remodeling & condition are important features.

Supply continues to be low! Thinking of selling? Now's the time! Give us a call to hear how the many factors will affect the value of your home.

SALE PENDING!
Noe/Mission 23rd Street Condo Offered at \$965,000, Multiple Offers

SALE PENDING!
Valencia Corridor/Elgin Park Units Offered at \$1,195,000, Multiple Offers

JUST SOLD!
Douglass St. Single Family Home, Rep'd Buyer

Steve & Debbie Dells
Your Neighbor & REALTOR®
CalBRE# 00796284 / 01123037
415.385.8497
www.Dells2.com
dells@zephyrsf.com

ZEPHYR
REAL ESTATE

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

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

#becauseiwalk

We will find a cure.

AIDS WALK
SAN FRANCISCO
July 20, 2014

Thank you Noe Valley Voice

aidswalk.net
415.615.WALK

© MZA Events, 2014

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

MUTTVILLE.org
senior dog rescue

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

and now for the RUMORS behind the news

The Gripes of Wrath

By Mazook

PETTY CACHE: It's the small things that make me mad in this neighborhood. My gripes may or may not be too picky for you, but they really drive me crazy.

For instance, the potholes on our streets. There's a string of them on Dolores Street, especially in the abyss-ridden stretch from 21st Street north to Dolores Park. Would it be too much to fix them?

And come to think of it, why does Dolores have to be a "Street" when it should be called El Camino Real, which is Spanish for the Royal Road, also known as the King's Highway. Why can't it be called Dolores Real?

It also gripes me that those commercial delivery trucks double-freakin'-park on 24th Street from Church to Castro during morning and evening rush hours. These monsters start their blinking and unloading, and before you know it the vehicular traffic is reduced to one lane. We have curb space. Why can't we expand the yellow zones between 5 and 8 a.m. for commercial deliveries and bar the trucks from double-parking? Post the signs, then fine 'em or tow 'em!

And while we're on 24th Street, let's talk about etiquette. I actually have opened my car window to scold (okay, okay, I know I shouldn't) the idiot driver

who hangs a U-turn in the middle of the block to snare a parking spot on the other side of the street. First of all, the U-turn is illegal. Second of all, it's dangerous for all drivers and pedestrians in the vicinity. And thirdly, I have to be a witness to the disaster, because I'm stuck in the jam in the street. Luckily, though, I would be able to call 911 instantly upon seeing the crash. Unless, of course, I was unlucky.

Yes, I can get petty. One evening I went into that five-star sushi bar on 24th Street to place a to-go order for four sushi dinners (very yummy) and was told the restaurant only did take-out orders for lunch and *not dinner*. Say what?

It really bothers me that there are so few publications anymore occupying those big metal newspaper racks spread throughout Downtown Noe Valley. But I admit I'm happy you can usually find the *Voice* in one of the free boxes.

It also bothers me that it has taken almost 11 years for Real Food Company (Nutraceutical) to get real about the blight

Farewell to a Local Gem: Thirty-five years of fond memories are hard to leave behind, but Joshua Simon owner Liz Klein will be retiring and closing her clothing boutique on 24th Street at the end of July. She says wistfully, "The best part of it all was my customers—wonderful people. Many have become friends over the years. I'll miss them." *Photo by Pamela Gerard*

caused by their vacant storefront at 3939 24th St., and that so far, despite the Rumors of last October, we still haven't heard any specifics about their plans to tear down the building and put up a new one. Will it be retail with residential above? Two floors? Three?

I could go on and on, but I won't...except for just one more. It's bad news/good news. Bad news: I'm bothered by the very dire reports from many scientists that the climatological changes on earth from the industrial farts of our civilization have caused massive glacier melts which will, in less than 100 years, raise the sea level to the point where those who reside on the west side of Valencia Street will have a shoreline view of the Bay.

The good news is that Noe Valley will be safe, although home values will rise to three billion bitcoins.

KUDOS & KIWIS & KALE: It's the brightest star in the neighborhood sky, and a great example of a wonderful good coming out of bad—the Noe Valley Farmers Market, that is. When Real Food closed on Labor Day 2003, the need for organic produce became the catalyst for two of our neighborhood doers—Peter Gabel and Leslie Crawford—to create the market. Then the NVFM group spearheaded the notion of creating a Noe Valley Town Square on that very lot (which was originally purchased by the Noe Valley Ministry as a parking lot for parishioners on Sundays and as public parking on weekdays).

According to Todd David, spokesperson for Residents for Noe Valley Town Square (RNVTS), the square has been recommended for a \$560,000 grant from state Prop. 84 funds, sponsored by State Senator Mark Leno, as well as \$740,000 in funding from the California State Parks

Land and Water Conservation Fund.

"We are very pleased with the progress of funding for this project," says David, "and we need to raise about \$400,000 to meet the \$6.4 million needed for the project."

In the meantime, the Noe Valley Town Square is hosting its first big event in the lot (at 24th and Vicksburg)—a "Stern Grove on the Road" show June 1 featuring music from Meklit, Tumbledown House, and We Became Owls.

By the way, David is also the campaign manager for Choose Health SF, aka the Soda Tax Measure, on the November 2014 ballot. If passed by voters, San Francisco would become the first city in the nation to impose such a tax: two cents on every sugary beverage ounce. The grassroots campaign is up against the beverage industry's "Coalition for an Affordable City," which David expects "will spend between 10 and 15 million dollars to defeat this measure."

AWESOME FUN: Hurray for Noe Valley stay-at-home dad Mike Adamick, who just published an encore to his very successful *Dad's Book of Awesome Projects* (number one on Amazon's Craft and Activity list and "A Best Book of 2013"). The new book, released in mid-April, is called *Dad's Book of Awesome Scientific Experiments*. The full-color guide has a bunch of "entertaining yet educational science experiments dads and moms can do with their kids."

"In *Awesome Projects*," says Adamick, "we did things like build comic book shoes, rope swings, homemade goo slime, and eggshell cupcakes. It is kind of awesome for me, since the book is now in its third printing."

CONTINUED ON PAGE 36

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>

3957 24th St. | 821-3477

foliosf.com | [@foliosf](https://twitter.com/foliosf) | [f/foliosf](https://facebook.com/foliosf)

Upcoming Events at Folio Books

Trivia Night with Tyler Hinman

June 5th | 7pm | Compete for prizes & glory. RSVP at foliosf.com/trivia

Odd Monday Salon Series

June 9th | 7pm | ABC Reporter Lyanne Melendez

Pajama Party Storytime with Liz Crane

June 11th | 6pm | Snacks, stories and fun

Folio Pizza Book Club (Ages 8-12)

June 20th | 6pm | Email media@foliosf.com to RSVP

Pride Tea & Reading with Bold Strokes Books

June 22nd | 3pm | Featuring five authors from Bold Strokes

Slideshow Presentation With Matthew Kennedy

June 26th | 7pm | *Roadshow!: The Fall of Film Musicals in the 1960s*

Wine & Reading with Ann Gelder

June 10th | 7pm | *Bigfoot and the Baby*

Storytime at 10am
Every Wednesday
Yoga at 9:30am
Every Thursday

For a full description of our upcoming events visit: foliosf.com/events

Exquisite Noe Valley Victorian

- Noe Valley Victorian
- Three Bedrooms
- Two Full/Two Half Baths
- Upgraded Chef's Kitchen
- 4 Fireplaces
- 2200 Sq. Ft. Plus 800 Unwarranted Sq. Ft.
- English Style Pub
- Movie Room
- Two Car Garage
- One block to 24th St.

Walk into an entry parlor with gas fireplace, high ceilings and floor to ceiling bookcases. French doors then open to a bright formal living room with period details. The Chef's kitchen has a six burner gas range, Thermador double ovens, custom cabinets and high recessed ceilings. The formal dining room has French doors leading to an enclosed private back yard with mature palm trees and a hot tub. Upstairs are three bedrooms and two baths including a large master suite. The lower level is unwarranted however includes an English style pub with gas fireplace, a movie room and half bath.

Offered at \$1,995,000

www.TheElizabethHouseSF.com

Lynnette Giusti
Alain Pinel Realtors
650-281-5033
415-814-8220
lgusti@apr.com
License #00835996

RUMORS

CONTINUED FROM PAGE 35

For the science book, “we learned how to do things like boil ice, explode soap, and make and launch a Mentos-and-diet-coke-propelled rocket,” he says. “It’s more like kitchen-sink science, with over 30 projects.”

Adamick, his wife Dana, and their daughter Emma have lived on Dolores Street for the past six years. “I used to be a reporter for the *Contra Costa Times*, but chose to be at home with our daughter while my wife worked [as a lawyer].”

Adamick gives accolades to his daughter, who is “the absolute coolest lab partner anyone could ask for, and helped me immeasurably with assistance, tips, and some serious patience that she must get from someone else.”

Both of the books are on sale at our neighborhood bookstore, Folio. The new one is \$19. What a deal.

PLEASE AND THANK YOU: Thanks go out to all of you Noe Valley residents and businesses for donating to a fundraiser held May 15 to benefit Community Awareness & Treatment Services (CATS). CATS is a nonprofit (since 1978) that offers shelter and other services to the homeless, “including the only medical respite in the city for the homeless,” says Noe Street resident Rena Burns, who is on the CATS board of directors.

Burns says, “Dona Taylor of When Modern Was donated items for our silent auction, and Valley Tavern, in addition to donating furniture, delivered a nice check to the charity, and I think it’s wonderful that our Noe Valley businesses are step-

ping up for the homeless.”

☎ ☎ ☎

THE EMPTY STORE INDEX in Noe Valley is holding steady these days. Now for rent is the long-ago vacated La Sirena Botanica space at 1509 Church St., across from Comerford Alley. The recently vacated St. Paul’s Market at Sanchez and 29th is now being renovated, presumably for rent. Up at Sanchez and Clipper, Lola’s “pop-up” sign has come down to celebrate the signing of a lease. Congrats, Lola.

On 24th Street there has been no word from the landlord as to the fate of the space to be vacated by Joshua Simon. But store owner Liz Klein reports that Joshua Simon will be closing at the end of July, later than she’d originally thought. Meanwhile, she is continuing her sale (25 to 60 percent off all inventory). After 35 years of owning a clothing store in Noe Valley, she’s getting kind of wistful. “My customers are such wonderful people. Many have become friends over the years—we grew up together,” she says. “I want them to know I appreciate their being such enthusiastic supporters.”

A “For Rent” sign has gone up on the just-vacated Global Exchange space at 4018 24th St. Notice has been posted for the renovations planned for the old Streetlight Records space—most recently occupied by clothing store Sway—at 3979 24th. Expect building permits to soon be issued for what was Bliss Bar, at 4026 24th.

It was nice to see that a neighborhood favorite, Valley Tavern, has now fully opened its patio and beer garden in the back yard. The only thing missing for me on the beer menu is some really cold Singha.

The large commercial space on the southwest corner of Diamond and 24th is

doubly vacant now. While the front space had been vacant, though renovated, for around five years, the small space in back (up 24th) that was occupied recently by a children’s school or activity center is no more, leading one to believe, or at least hope, that something will be happening soon. The building owners have not returned any calls for comment (and don’t talk to their neighbors, either).

The commercial space at 4235 24th St., which housed Sherri King Tax Services for almost 30 years, was sold as a condo last year. According to workmen, the new tenant will be a design group.

I would be remiss without a non-update on the restaurant that has been waiting to open with an “Asian-fusion” cuisine for roughly five years, on the corner of Church and 25th streets (it was most recently a barber shop, which closed more than 10 years ago). The irony is that the recent appreciation of the property’s value is probably more than the restaurant operation would have netted the owners for, say, the last five years. Oh well.

REELING ESTATE: The bidding wars and soaring prices of real estate in San Francisco in general and Noe Valley in particular were front-page news in a story by J.K. Dineen Sunday, May 25, in the *San Francisco Chronicle*.

The story documented that it’s all about supply and demand, and pointed out that only 0.3 percent of the existing housing stock in S.F. is for sale (we’re the second lowest in the U.S.—behind San Jose).

The situation in our little village was summed up best by Noe Valley realtor Peter Brannigan, who noted that “everyone is looking at the same properties and trying to figure out” how much over the asking price they’re going to bid.

Rather than selling, some homeowners

are moving out and then renting. “I am moving out of state and found out that I can rent my three-bedroom, two-bath house with a view for about \$8,000 per month,” said one departing Noe Valleon, who asked not to be identified.

Gosh. I hope all you guys don’t move away. There will be nobody left to read this column.

☎ ☎ ☎

CHEESE IT, THE COPS: Before I go, a big hello to Mission Police Station’s new captain, Daniel Perea, who like his predecessor, Robert Moser, is a Noe Valleon from way back. Perea is a graduate of St. Philip’s School.

Soon after he got his new assignment, he walked through Downtown Noe Valley, introducing himself to all the local merchants. He has been spotted several times having meals at Savor.

Well, that’s 10-4 and time for a 10-7 for me, Captain. I’m out of here until July.

ACTUALLY, NOT: This news just in from Umpqua Bank: “Beginning [May 29], Noe Valley kids have the chance to adorn Umpqua Bank’s local ice cream truck with their very own artwork by submitting either a drawing or painting of anyone (dogs are okay, too!) enjoying ice cream to the Noe Valley Umpqua store, 3938 24th St., through June 30.”

The artwork will decorate a wall in the branch throughout June, the press release says. Then in July, “Umpqua will review all of the submitted designs for creativity and overall scrumptiousness, and select up to 50 to go on the truck. Community members will then be invited to the Ultimate Ice Cream Truck Party in August to unveil the newly designed truck and celebrate the local artists who helped make it happen.” Go for it, kids! ■

Invisalign Premier Preferred Provider

info@aestheticsmiles.com
www.aestheticsmiles.com

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
<http://www.aestheticsmiles.com/>

Bathroom & Kitchen Remodeling

Serving San Francisco Neighborhoods for 20 Years

415 271 5234

CSL#888938

Licensed Bonded Insured www.Thos-Builders.com

Groundbreaking Landscapes

custom design, build & installation

license no. 802371
Member: CLCA

415.699.6209
www.groundbreakinglandscapes.com

PARAGON
REAL ESTATE GROUP

1400 VAN NESS AVENUE
SAN FRANCISCO, CA 94109
415.565.0500

paragon-re.com

LUXURY
PORTFOLIO
INTERNATIONAL®

JUST LISTED: 1009 CASTRO STREET

CLASSIC NOE VALLEY VICTORIAN

Quintessential three bedroom, two bathroom home, in the heart of Noe Valley. Awash in sunlight, this Victorian has an open floor plan, updated kitchen and bathrooms, soaring ceilings on the main level, and extensive period detailing. Sweeping panoramic views of the city and Bay from both the main level and master bedroom. Charming legal unit on the lower level with two bedrooms and one bathroom. Close to the popular 24th Street shops & restaurants. Beautifully completed with a landscaped yard and parking for two cars. Blocks to public transportation and shuttles.

- Light Filled Three Bedroom, Two Bathroom Home
- Open Floor Plan
- Wood Burning Fireplace
- Legal Second Unit with Two Bedrooms, One Full Bathroom
- Landscaped Yard & View Deck

www.1009Castro.com

\$1,995,000

SANDRA MAHER | 415.738.7029

JUST LISTED: 61 HOMESTEAD STREET

BIG SKY COUNTRY IN NOE

\$1,950,000

Airy and warm, this lofty 3 level home sits on top of the world on a deep lot with expansive views across wooded gardens, the hills of Noe Valley, East to the Bay. www.SkyHouseNoe.com

WENDY STORCH | 415.519.6091

JUST LISTED: 683 CASTRO STREET

EUREKA VALLEY CONDOMINIUM

\$1,399,000

Beautifully remodeled 2 BR, 1 BA top floor Marina-style condominium. The spacious living room with wood-burning fireplace and formal dining room provide the perfect setting for formal entertaining or casual gatherings.

PETER MONTI | 415.701.2628

When showering, make it a Quickie.

Shorten showers – save 2.5 gallons per minute.

We're in a drought!
Hetch Hetchy water –
too good to waste.
sfwater.org/conservation

#DroughtSF

**San Francisco
Water Power Sewer**
Services of the San Francisco Public Utilities Commission

Thank you!

These community partners keep San Francisco a clean and healthy city by collecting used oil from the public!

Bayview, Visitation Valley

ABC Auto Parts
O'Reilly Auto Parts (San Bruno)
O'Reilly Auto Parts (Bayshore)
Davidson Garage

Civic Center, Tenderloin

San Francisco Honda
Golden Gate Jeep

Excelsior, Ingleside

76 Auto Care
Mission Auto Service

Fisherman's Wharf, North Beach

Hyde Street Harbor Marina

Haight, Panhandle

Quality Tune-up (Fell)

Laurel /Pacific Heights

Firestone (Geary)
Pacific Heights Chevron

Marina, Cow Hollow

SF Honda's Marina Service Center
San Francisco Marina Yacht Harbor

Mission, Potrero, Bernal Heights

Autozone
Oil Changer
O'Reilly Auto Parts (3146 Mission)
SF Auto Repair Center

Richmond

Jiffy Lube (Geary)
O'Reilly Auto Parts (Geary)

Russian Hill, Nob Hill

Jiffy Lube (Van Ness)
Mark Morris Tires

South of Market (SOMA)

Firestone (Mission)
Oil Can Henry's
BMW Motorcycles of SF

Sunset

O'Reilly Auto Parts (Taraval)
Pennzoil 10 Minute Lube
Precise Auto Chevron
SF Honda's 9th Ave. Service Center
Sunset 76

WE WANT YOUR
USED OIL
+FILTERS!

Dispose of your used oil and filters responsibly at the above locations. To find a location near you, go to:

SFEEnvironment.org/recyclewhere

San Francisco residents can call for a free pickup:
(415) 330-1405

SF Environment

Our home. Our city. Our planet.

A Department of the City and County of San Francisco

Funded by a grant from CalRecycle

IMAGE: SONPHOTO.COM

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

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**

apr.com

Alain Pinel Realtors The True Luxury Leader

Alain Pinel Realtors is a founding member of Luxury Portfolio International, which allows us to market your unique property to an exclusive global alliance of 200 real estate firms.

APR has been awarded Luxury Portfolio's Top Luxury Brokerage, honoring the company that best exemplifies the overall luxury market presence, high price point expertise, and outstanding marketing strategy in the discriminating market of affluent buyers & sellers.

**LUXURY
PORTFOLIO**
INTERNATIONAL®

Most US \$1M+ Listings

TOTAL US PROPERTIES

■ LuxuryPortfolio.com
 ■ SothebysRealty.com
 ■ ChristiesRealEstate.com
 ■ ColdwellBankerPreviews.com
 ■ KWLuxuryHomes.com

Source: Mintel International Website Survey Q4.2013.

147 PERALTA, BERNAL HEIGHTS

Spectacular, modern, view residence on a prized block in North Bernal. Meticulously redesigned and thoughtfully expanded in 2014, this grand-scale Victorian has been transformed into a contemporary showcase. It boasts 2700+/-sf of modern living space on 3 levels. The main level features an impressive great room with open living, dining, kitchen and family room. The top level has 3 bedrooms and 2 baths including a master suite with dramatic views of downtown and Twin Peaks. The lower level has a guest suite with wet bar. There is a spacious garage, a south-facing patio for gracious outdoor entertaining and 2 roof terraces. All new systems, high-end fixtures and clean line finishes. Close proximity to parks, commuter shuttle stop and urban conveniences.

C.M. FOO

Noe Valley Office

415.746.1111 | cmfoo@apr.com

147Peralta.com
Offered at \$1,950,000

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.

**LUXURY
PORTFOLIO**
INTERNATIONAL®

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

BOARD of REGENTS
LUXURY
REAL ESTATE

Al-Anon Noe Valley
Contact: 834-9940
Website: www.al-anonsf.org
Meetings: Wednesdays, 7:30-9 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, 867-5774
Mailing Address: P.O. Box 31529, San Francisco, CA 94131
Website: www.dhcasf.org
Meetings: First Thursday, 7:30 p.m. Call for location.

Dolores Heights Improvement Club
Email: info@doloresheights.org
Website: www.doloresheights.org
Meetings: Third Thursday of every second month (July 17 is next). Bank of America, 18th and Castro.

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: sftryic@yahoo.com
Mailing Address: P.O. Box 31059, San Francisco, CA 94131
Meetings: Email for details.

Fair Oaks Neighbors
Email: hello@fairoaksneighbors.org
Mailing Address: 200 Fair Oaks St., San Francisco, CA 94110
Meetings revolve around activities such as the annual street fair held the day before Mother's Day.

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.
Juri Commoners
Contact: Dave Schweisguth, MI7-6290
Email: dave@schweisguth.org
Website: www.meetup.com/Juri-Commoners
Meetings: Most last Saturdays, 9-noonish. 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, 282-9042; hls5@ibew1245.com
Website: noevalleydems.com
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 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.NoeValleyMerchants.com

Noe Valley Parent Network
An e-mail resource network for parents
Contact: Mina Kenvin
Email: minaken@gmail.com

Noe Valley Parents, San Francisco
Listserv contact: noevalleyparent-owner@yahoogroups.com. Subscribe: noevalleyparentssubscribe@yahoogroups.com

Noe Valley Preparedness Committee
Contact: Maxine Fasulis, 641-5536
Email: mfasulis@yahoo.com
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.

CPMC St. Luke's campus, your neighborhood partner.

What would life be like without partners? At Sutter Health's St. Luke's campus, our caregivers listen to you, like the specialists at St. Luke's comprehensive Women and Children's Center. Plus, we provide tools that connect you – like email messaging, online medical records, prescription refills and same-day appointments. And, whenever you need to visit, we're nearby with eighteen physician offices and four CPMC hospital campuses, including St. Luke's. Because local partners help make life a little easier. It's just another way we plus you.

LOCAL EXPERTISE. GLOBAL REACH.

NEW LISTING

MISSION DOLORES | 732 GUERRERO STREET

Fabulous remodeled 2 bedroom, 1 bathroom Edwardian condominium! Gorgeous wood floors, elegant floor plan, frplc, bonus sun room, 1 car parking. Ilonka Edwards 415.867.7373 Offered at \$1,149,000

NEW LISTING

NOE VALLEY | 3959 22nd STREET

Wonderful light filled & semi-detached 3 bedrooms, 2 bathrooms, 2-car parking Victorian located in the heart of Noe Valley! 3959-22ndStreet.com Jeff Salgado 415.296.2188 Offered at \$959,000

NEW LISTING

INNER MISSION | 363 VALENCIA STREET #7

Urban oasis. Jumbo top-floor 1 bedroom + den 2-level condo. Open/flex flr plan, wall of windows, frplc, laundry, balcony & pkg. HipMissionCondo.com Robert Merryman 415.425.8304 Offered at \$859,000

NEW LISTING

INNER RICHMOND | 676 9TH AVENUE

Upper unit light filled Victorian flat with high ceilings, 2 bedrooms, bonus attic, formal dining room, living room, kitchen & rear porch. 676Ninth.com Darin Holwitz 415.577.3348 Offered at \$799,000

PENDING

NOE VALLEY | 27 DAY STREET

Just sold for \$400,000 over asking. Beautiful 3 bedroom, 1 bathroom Victorian! Large bedrooms, entertainment room, wood floors, and garage. 27DayStreet.com Jeff Salgado 415.296.2188 Offered at \$895,000

SOLD

GLEN PARK | 79 EVERSON

Bright & spacious 3 bedroom, 2.5 bathrooms, 2 car garage, hardwood, fireplace, big kitchen, and wonderful garden. 79Everson.com Howard Reinstein 415.296.2105 Sold for \$1,610,000

SOLD

OUTER RICHMOND | 727 35TH AVENUE

Magnificent grand scale Edwardian home with 5+ bedrooms, 4.5 bath-rooms, with restored classic architectural detail & modern finishes. 727-35thave.com Robert Moffat 415.722.4038 Sold for \$2,025,000

SOLD

GLEN PARK | 300 SUSSEX STREET

Perched above Glen Canyon featuring 5 bedrooms, 2.5 bathrooms, hardwood, fireplace, sweeping views, lovely grounds, garage with storage. 300Sussex.com Howard Reinstein 415.296.2105 Sold for \$1,450,000

For the most recent information on what's happening in the neighborhood, stop by our office today or visit our website at mcguire.com

CLIMB
REAL ESTATE
CLIMBSF.COM

FIND US POTRERO HILL NOE VALLEY MISSION BAY JACK LONDON SQUARE AIRSTREAM

TEEVAN RESTORES A NOE VALLEY BEAUTY

Teevan was commissioned to restore this home to its original glory. Armed with a single black and white photograph taken in 1953, the Teevan team set out to recreate the original design using updated and more cost effective materials and techniques.

Everyone and everything your home will ever need.

Teevan

2247 Union Street San Francisco, CA 94123
415-474-TVAN www.teevan.com