
THE NOE VALLEY VOICE

June 2020Vol. XLIV, No. 6

We Will Miss Mike Forever. Kamal (Mike) Omar of Shufat Market had a smile for everyone, as in this photo taken in May of 2018. He died in May of this year, but his family insists that joy be
the watchword when we think of his passing. See our story on page 13. Photo by Art Bodner

Serving Love: Through drought, recession, or shelter-in-place, Bernie Melvin has our coffee
waiting. Photo by Megan WetherallCONTINUED ON PAGE 8

™

CONTINUED ON PAGE 11

Bernie’s Cup of
Kindness
A Life Steeped in Coffee and
Community

By Megan Wetherall

If there is one thing we can count on inNoe Valley, even during these unsettled
times, it’s the warm welcome that arrives
with every cup of joe served by
Bernadette Melvin, better known as
Bernie, at her eponymous coffee shop on
24th Street.
That personal connection has been

Bernie’s gift to the neighborhood for
more than three decades.
A third-generation Noe Valley local,

Bernie was already a regular at what is
now her own coffee shop during its tenure
as Spinelli’s back in the late 1980s, when
she and her fellow James Lick middle
schoolers would roam the streets in
search of their caffeine fix.
When she was 14 and employed across

the street at the florist Barbara’s Blooms,
she was also well placed to dash over for
her latte. She went on to SOTA (now Ruth
Asawa), where she discovered her pas-
sion for photography, and then to college
to study business, but all the while she
was still working at the florist and nur-
turing a plan to open her own flower shop.
Getting up before dawn for the flower

market proved to be excellent training for
a lifetime of early rising, and Bernie was
always the first customer of the day at
Spinelli’s, where the staff would have her

A Tale of Two
Dads and How
Their Family
Grew
Newborn Son Arrives During
Global Pandemic

By Matthew S. Bajko

Their son’s pregnancy had already
been a fraught one, with husbands

Charlie Smith and James Loduca at mo-
ments fearful he would never be born.
The morning of March 12, they had spo-
ken to their surrogate, Kristin Veldhuisen,
after a doctor’s visit due to the complica-
tions she was enduring carrying the baby.
“I hung up the phone and said to James,

‘I want him out now!’” said Smith.
“James thinks I have this power where
everything that comes out of my mouth
becomes true.”
Roughly 30 minutes later, the phone

rang again and the couple learned that
Veldhuisen’s water had broken three
weeks before the baby’s due date and she
was on her way back to the hospital. As
Smith threw clothes into suitcases, Lod-
uca broke the news to his coworkers at
Twitter, as he was on a global call with
associates at the time.
“Everyone erupted into cheers,” re-

called Loduca, the head of global inclu-
sion and diversity for the San Fran-
cisco–based social media company.
The couple, however, were anxiety-

2 The Noe Valley Voice • June 2020

A Diamond in the Rough. This 1957 photo shows a barren Diamond Heights well before the development that would take place in the 1960s. Looking south across Clipper Street the
ravages of Red Rock Hill Quarry are evident. Photo and information courtesy OpenSFHistory.org /Western Neighborhoods Project /David Gallagher

OPENSFHISTORY

The Noe Valley Voice • June 2020 3

SOLD

SOLD $275K OVER LIST
335 Elizabeth $1,925,000

JESSICA BRANSON
• Top 20 SF Realtor 2019

• Top 15 Listing Agent Citywide 2019

• Noe Valley Property Owner

• Stellar marketing, intelligent strategy, amazing results!

Call Jessica today at 415.341.7177 for a free, no strings estimate of your home’s value!

Compass is a licensed real estate broker (01991628) in the State of California and abides by Equal Housing Opportunity laws. All material presented herein is intended for informational purposes only. Information is compiled from sources
deemed reliable but is subject to errors, omissions, changes in price, condition, sale, or withdraw without notice. No statement is made as to accuracy of any description. All measurements and square footages are approximate. Exact
dimensions can be obtained by retaining the services of an architect or engineer. This is not intended to solicit property already listed. *Stats based on 2019 MLS data at the time of print (single family homes only.)

Jessica Branson has already sold two homes successfully that were brought to market
during Shelter In Place — and the sellers have been thrilled! If you think you may need
or want to sell in the next year this may be the best time to do so in the foreseeable
future. This market is likely to get worse before it gets better. For now, though, we have
not yet seen sale prices decline and there is still a lot of pent up demand.

The rules and logistics of SF real estate have changed, and Jessica has already proven

before. She has been an SF property owner for 22 years and has been selling real estate
here for close to 15 years. Right now you need her winning guidance and experience.

52 Collingwood | SOLD FOR $1,500,000
www.CollingwoodCharmer.com

SOLD $380K OVER LIST
100 Gates St $2,880,000

$600K OVER LIST
4273 22nd St $2,600,000

SOLD

DoloresHeightsIcon.com
3841 18th St $3,450,000

SOLD

DoloresHeightsDream.com
3655 21st St $2,900,000

SOLD

SOLD

SOLD

MULTIPLE OFFERS
1525 Noe St $2,600,000

ACTIVE

MagicOnMullen.com
260 Mullen Ave $995,000

SOLD

SOLD $350K OVER LIST
2720 Balboa St $1,800,000

135 Bennington | SOLD FOR $2,750,000
 www.BeautifulOnBennington.com

SOLD
SOLD

Jessica@JessicaBranson.com | www.JessicaBranson.com | License # 01729408

Lorem ipsum

More Noe History. The bulletin board at the Noe Valley Town Square became the latest home for the guerrilla campaign of postings by the OpenSFHistory project.

Photo by Jack Tipple

4 The Noe Valley Voice • June 2020

448 Cortland Avenue � Bernal Heights � San Francisco � 94110

Free Parking
Across the Street
In our Very Own

Parking Lot !

We Accept:
ATM Cards
Discover Cards
MasterCard & Visa
Elec. Food Stamps & EBT

Santa Cruz
Organic
Lemonades
-reg 3.49

2/$6

Boulder Canyon
Potato Chips
-reg 3.49

 2/$6

Gourmet Grilling Goodies
Ribs and chicken, hot dogs and hamburgers,

NEW SUMMER HOURS
 8 A.M. - 8 P.M.

Senior Priority

8am to 10am

4-Packs
-reg 6.79 $5.49

Kingsford
Briquettes

 $9.99

Sunday June 21

Coolhaus
Ice Cream Sandwich
-reg 5.49

 $4.99
Coolhaus
Ice Cream
Pints
-reg 6.99

$5.49

Crystal Geyser
Sparkling Water
 -reg 1.99

4/$5
Stubb�s
BBQ Sauce
-reg 4.99

$4.49

Angie�s
Boom Chicka Pop
-reg 3.49 $2.99

ulder Canyon
otato Chips
 3.49

 2/$6

Coolhaus
Ice Cream Sandwich
-reg 5.49

 $4.99
Coolha
Ice Cre

aus
 eam

4-Packs
-reg 6.79

$5.49

Santa Cruz
Organic
Lemonades
-reg 3.49

2/$6
Gourmet

 Grilling Goodies

Ice Cre
Pints
-reg 6.99

$5.
Angie�s
Boom Chicka Pop
-reg 3.49 $2.99

 eam

49

9

Sunday June 21

Gourmet
Ribs and chicke

 Grilling Goodies
 en, hot dogs and hamburgers,

K
B

Kingsford
Briquettes

 $9.99

 -reg 1.99
Spa
Cry

ystal Geyser
arkling Water

 -reg 1.99
4/$5

Stu
BBQ
-reg 4.99

$4

5
bb�s
Q Sauce

 .99

4 49

Acr
I

44

Free Parking
ross the Street
n our Very Own

Parking Lot !

ATM
Disc
Mas
Elec

evve A Avdnaltro C84

We Accept:
M Cards
cover Cards
sterCard & Visa
c. Food Stamps & EBT

e Hlanre B �eune

nar Fn Sa �sthgie

0114 9 �ocsicn

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

Always Open
Affordable Display Advertising in

THE NOE VALLEY VOICE

Pat Rose • 415.608.7634

patrose@noevalleyvoice.com

WHO TO CALL AT CITY HALL NVV6/2020

San Francisco Information Line www.sf311.org 311 or 415-701-2311
Covid-19 Text “COVID19SF to 888-777, see sf.gov/topics/coronavirus-covid-19, or call . . 311
Burned-Out Streetlights, city owned (wooden poles call PG&E) 311
District 8 Supervisor Rafael Mandelman . 415-554-6968
District 8 Community Liaison for Crime Prevention Jessica Closson . 415-713-6877
Graffiti Removal, Tree Removal, Street Cleaning (DPW) 415-695-2017
Hazardous Waste Disposal / free pickup bulky items 415-330-1300
Homeless Services Street Outreach Services (SOS). 415-355-2250
Lost or Injured Animals Animal Care and Control 415-554-6364
Mayor’s Office of Neighborhood Services sfmayor.org 415-554-7111
NERT (SFFD Neighborhood Emergency Response Teams) 415-970-2022
Parking Enforcement DPT Dispatch . 415-553-1200
PG&E Gas or electrical issues . 1-800-743-5000
Pothole Repairs potholes@sfdpw.org . 415-554-5810
Recycling Recology San Francisco . 415-330-1300
Rent Board . 415-252-4600
Sewer Problems, Overflows . 415-695-2096
Tree Planting urbanforestry@sfdpw.org . 415-554-6700
24th Street Community Benefit District (CBD) 415-519-0093
Water Leaks, Water Pressure . 415-554-3289

“You can tell the ideals of a nation by its advertisements.”
Norman Douglas, author (1868-1952)

The Noe Valley Voice • June 2020 5

Good Use for a Stimulus Check
Editor:

Donald Trump’s putting his name on gov-
ernment stimulus checks added a com-
pletely unnecessary cost and delayed their
arrival.

But since he was not the check signer,
making his name 100 percent superfluous,
one of our resistance group members de-
cided to take a Sharpie (like the one Trump

used to change the projected path of a hur-
ricane) and black out his name before de-
positing their check.

Since the member is lucky enough not to
have personal financial needs, she’s donat-
ing the stimulus money to political cam-
paigns and non-profits who can use it best,
as all of these groups are suffering tremen-
dously now, perhaps starting with the cam-
paigns working to resist and unseat Trump.

Feel free to join our actions at resistry.net
or ActionSFTeam@gmail.com.

Charlie Spiegel
Member of ActionSFTeam
Noe Valley resident

Safe Streets? Not Hardly
Editor:

My husband and I just moved into our
newly renovated house on Elizabeth Street.
In less than a week of being in our new
house, the catalytic converters in our Prius
were stolen.

From the comments on Nextdoor, it
sounded like we were not alone. A veritable
wave of this type of crime swept through
Noe Valley during April and May.

So much for your article by Corrie An-
ders about safe streets and low rates of op-
portunistic crime in Noe Valley [“Stay Safe
the Watchword in Quiet Noe Valley,” May
2020].

I enjoy reading the Noe Valley Voice, but
this article was just out of sync with reality.

Welcome to the ’hood.
Your neighbor,
Mary Yoklavich

You’re Welcome
Editor:

Thank you for the copy of the Noe Valley
Voice.As usual, great coverage of the neigh-
borhood news.

Be safe and stay well.
Ozzie Rohm

THE NOE VALLEY VOICE
P.O. Box 460249

San Francisco, CA 94146
www.noevalleyvoice.com

The Noe Valley Voice is an independent news -
paper published in San Francisco. It is dis-

tributed free in Noe Valley and vicinity during the
first week of the month. Subscriptions are avail-
able 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 and
contact information, and may be edited for brevi-
ty or clarity. (Unsigned letters will not be consid-
ered 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 or

Sally@noevalleyvoice.com
Website: www.noevalleyvoice.com

Distribution: Call Jack, 415-385-4569
Display Advertising: Call Pat, 415-608-7634,
or email PatRose@noevalleyvoice.com
Display Advertising Deadline for the
July/August 2020 issue: June 20, 2020

Editorial/Calendar Deadline: June 15, 2020
CO-PUBLISHERS/EDITORS
Sally Smith, Jack Tipple

CONTRIBUTING WRITERS AND EDITORS
Corrie M. Anders, Associate Editor
Olivia Boler, Other Voices Editor

Heidi Anderson, Matthew S. Bajko, Owen Baker-
Flynn, Karol Barske, Michael Blake, Katie Burke,
Janet Goben, Liz Highleyman, Jeff Kaliss, Doug
Konecky, Richard May, Roger Rubin, Tom Ruiz,

Karen Topakian, Megan Wetherall

CONTRIBUTING PHOTOGRAPHERS
Art Bodner, Pamela Gerard, Najib Joe Hakim,

Beverly Tharp

ACCOUNTING
Jennifer O. Viereck

PRODUCTION
Jack Tipple, André Thélémaque

DISTRIBUTION
Jack Tipple

WEB GURU
Jon Elkin

ADVERTISING SALES
Pat Rose, Jack Tipple

PRINTED ON RECYCLED PAPER
b y F r i c k e -Pa rk s P re s s

Contents �2020 The Noe Valley Voice

THE CARTOON BY OWEN BAKER -FLYNN

LETTERS

C R I M E S N A P S H O T

With this issue, the Noe Valley Voice is reviving our “Crime Snapshot,”
a column designed to give readers a quick picture of the number and
types of criminal offenses being reported in Noe Valley.

The table below shows data for the first four months of 2020, January
through April. The Voice collected the numbers on May 27, 2020, from
Data.sfgov.org, a site that in its Public Safety section offers a digital map of San
Francisco Police Department incident reports from 2018 to the present.
As you can see, there were 330 incidents of serious crime reported in Noe

Valley during the period. The most common incidents were those classified as
“larceny/theft,” which includes things like property stolen from cars and
package thefts from local doorsteps. Over the first four months of the year, there
were 145 such thefts in Noe Valley, with the largest number, 48, occurring in
April, the first full month after the city issued its stay-at-home orders.
Citizens also reported 49 cases of burglary—break-ins to a home or

business—and 42 stolen vehicles during the four-month period.
There was a single case of domestic/family violence in January—a number

that rose to five in April during the quarantine.
The Voice will continue to add to this table in future editions, as new data

come in. Note that “Noe Valley” on the city’s digital crime map is an area
bounded roughly by 21st Street, San Jose Avenue/Guerrero Street, 30th Street,
and Grand View Avenue/Diamond Heights Boulevard.
To report an incident on your block, call the non-emergency line at 415-553-

0123 or file a police report online at sanfranciscopolice.org. In an emergency,
call 911.

—Corrie M. Anders, Sally Smith

Crimes Reported in Noe Valley January –April 2020
Incident Reports January February March April TOTALS

Larceny/Theft 37 31 29 48 145
Burglary 15 15 8 11 49
Malicious Mischief 9 13 8 9 39
Motor Vehicle Theft 9 8 9 16 42
Assault 3 2 1 1 7
Robbery 2 1 0 2 5
Other Miscellaneous 5 6 3 6 20
Fraud 4 6 0 4 14
Family Domestic Violence 1 0 0 5 6
Vandalism 1 0 0 2 3
TOTALS 86 82 58 104 330

1. It becomes inari at
Hamano Sushi

5. HDTV screen type
8. Like spiked punch
13. Before long, to

Shakespeare
14. Secret competitor
15. Endure
16. Actress Spelling
17. Type of capacitor in

a DeLorean time
machine

18. With “#” a major
feminist movement

19. “Sterling Bank
refused me as a
client,” Tom cried…

22. Gangster Lansky
23. Animation frame
24. Ocean
27. “Pass Church,

Sanchez, and Noe
and turn north on
Castro,” directed
Tom…

32. ASCAP rival
35. “Whoopee!”
36. Hurl hard
37. Like some editions
40. Current user of the

old San Francisco
Merchandise Mart
building

42. Chinese-born
American architect

43. Mrs. in the Mission
44. Curving path
45. “Aesthetic

Dentistry found
some decay that
wasn’t there
before,” said Tom…

50. AT&T web offering
51. Coll. in Columbus
52. What happens

there, stays there
56. “The seafood at

Fresca is
outstanding!” Tom
enthused…

61. Get up

63. Big do
64. Loss’s opposite
65. Metal fastener
66. Zest
67. Therefore
68. Sorority members
69. Author Deighton
70. Cleave

DOWN

1. Actress O’Neal
2. Two ___ (unfair
fight)

3. Quick raid
4. Int’l relief org. for
kids

5. Whopper
6. Like potato chips
7. Showtime series
about a serial killer

8. Kind of “shish
wrap” at Sultan’s
Kebab

9. First family member
10. Athens or Sparta
11. ___ de Waart,

onetime SF
Symphony director

12. “God” word that’s
an anagram of 11-
Down

14. First stop en route
to LAX, perhaps

20. ___ Magnon
21. “The Greatest”

boxer
25. North Pole

assistants
26. Bill ___, the

“terrorist” that
Palin said Obama
was “palling around
with”

28. Order at The
Dubliner

29. Small amount
30. Trio after F
31. All ___ up (irate)
32. Window cover
33. Pier 39 performers
34. Rash
38. Ending for cloth or

cash

39. Acapulco uncle
40. “La-la” preceder
41. ___-Mart
43. Fight that’s less than

a brawl
46. Nail site
47. Jerusalem’s land
48. XIV x IV
49. The Right Stuff

aviator Chuck
53. Be harshly bright
54. Set straight
55. Church assembly
57. Like clothing at

Mary’s Exchange
58. Caresses
59. Modern Persia
60. One behind bars
61. Curved line
62. Word before Bravo

or Lobo, in John
Wayne films

Solution on Page 22
Find more Crosswords at
noevalleyvoice.com

THE CROSSWORD BY M ICHAEL BLAKE

Tom Swift
2020
ACROSS

6 The Noe Valley Voice • June 2020

Team Brannigan
415.990.9908
info@teambrannigan.com
teambrannigan.com
DRE 01117161

Compass is a real estate broker licensed by the State of California and abides by Equal Housing Opportunity laws. License Number 01527235. All material presented
-

drawal may be made without notice. No statement is made as to accuracy of any description. All measurements and square footages are approximate. MLS reported

Shelter-in-place caused steep drops in activity across the board in what is typically

into the summer as shelter-in-place restrictions and property-showing rules ease.

session with us by visiting www.calendly.com/teambrannigan.

San Francisco Bay Area: Listings Accepting Offers
Number of Listings Going into Contract, by Week since Autumn 2019

San Francisco Real Estate Market Starts to Rebound

400

500

600

700

800

900

1,000

1,100

1,200

1,300

10
/2
1/2
01
9

10
/2
8/
20
19

11/
4/
20
19

11/
11/
20
19

11/
18
/2
01
9

11/
25
/2
01
9

12
/2
/2
01
9

12
/9
/2
01
9

12
/16
/2
01
9

12
/2
3/
20
19

12
/3
0/
20
19

1/6
/2
02
0

1/1
3/
20
20

1/2
0/
20
20

1/2
7/
20
20

2/
3/
20
20

2/
10
/2
02
0

2/
17/
20
20

2/
24
/2
02
0

3/
2/
20
20

3/
9/
20
20

3/
16
/2
02
0

3/
23
/2
02
0

3/
30
/2
02
0

4/
6/
20
20

4/
13
/2
02
0

4/
20
/2
02
0

4/
27
/2
02
0

5/
4/
20
20

5/
11/
20
20

Autumn

Mid-Winter

Updated through the week
ending May 17, 2020*

March 2020

The number of listings going
into contract � the clearest

statistic for market activity �
typically climbs steadily from

the mid-winter market
doldrums to peak in May.

1620 Dolores Street

CALLING ALL CONTRACTORS & DIY-ers!
Large home on prized Dolores Street with

old appraisal) - expansion potential!

For Sale

Safety in Style
Designs by Lola

These stylish masks will keep you safe, comfy,

and looking great. Each mask comes pre-washed

and includes three Osha certified removable filters

(the same kind used in an N95 mask).

Available in kid and adult sizes and a rainbow of

colors and patterns.

To order, visit LolaSafetyInStyle.com
or call LOLA�S in Noe Valley, 415.642.4875

4288 24th Street
San Francisco, CA

fireflysf.com
415-821-7652

Huge thanks to our neighborhood for all your support by purchas-
ing gift cards while we hunker in place (fireflysf.com/giftcertifi-
cate). We’re definitely coming back as soon as possible and can’t
wait to cook for you again. And, eventually, there will be hugs!

Huge thanks to our neighborhood for all your support by
purchasing gift cards while we hunker in place
(fireflysf.com/giftcertificate). We’re definitely coming back
as soon as possible and can’t wait to cook for you again.
And eventually, there will be hugs!

4288 24th Street
San Francisco, CA

fireflysf.com
415.821.7652

The Noe Valley Voice • June 2020 7

Flocking to the
Rescue
The Neighborhood Rallies to a
Bird Call for Help

By Megan Wetherall

In the back room of The Animal Com-
pany, one of the oldest businesses in

San Francisco, new life is flourishing.
Despite the dark cloud that descended
upon local commerce in March, this
spring has turned out to be an exception-
ally busy time for store owners Rick and
Ellen French.

They have welcomed some 70 baby
birds over the past couple of months, with
more expected soon. “Spring is baby sea-
son,” declares Rick French. The shop’s
current menagerie includes parakeets,
conures, and budgerigars, as well as
African grey parrots, eclectus parrots,
and red-bellied parrots.

The avian adventure all started with
Ellen French discovering by accident,
when she ran a little plant store in Berke-
ley in the 1980s, that her hands were less
green-thumbed and more attuned to the
little feathered friends she had brought in
to the shop for a lark.

The business became Your Basic Bird
and planted the seeds for the Frenches’
eventual purchase of The Animal Com-
pany almost 20 years ago, at its original
address on the corner of 24th and Dou-
glass (now Philz), before it moved down
the hill to Castro Street near Jersey in
2012.

In the Nursery

While the store is especially known for
the variety of birds it hand-rears and the
couple’s expertise in all things related, it
also serves the many dog and cat owners
in Noe Valley with all the food, toys,
treats, and accoutrements their four-
legged pets might need.

“We used to do a lot of bird-breeding
ourselves,” explains Rick, “but it was

very laborious with running the store full-
time as well, so we finally farmed out a
lot of it to friends and partners who are
mostly in the Sierras.”

Sometimes they receive an egg a day
before it hatches, and sometimes they
take over the care of a baby when it is a
week or two old, having been given a
head start by the parents. Other times a

baby bird is neglected by its parents, and
Ellen will need to nurse it back to health,
often requiring her to get up several times
a night to mix and warm the formula to
hand-feed the chick with a syringe.

Because very young birds need this
kind of round-the-clock care, it is neces-
sary for the babies to commute back and
forth between the Frenches’ Berkeley
home and the Noe Valley store. The
chicks ride in Coleman ice coolers con-
verted into temperature-controlled con-
dos, which can be niftily plugged into the
cigarette lighter in the couple’s Ford.

A Plea for Paper Towels

Rick describes The Animal Company’s
customers as dedicated, tight-knit, and
loyal. “It’s been generations that people
have been coming into the store, since
long before we had it.”

Never was that more evident than this
March, when the influx of baby birds co-
incided with a severe shortage of paper
towels, due to the Covid quarantine. “All
the birds are hand-fed until they are 8 to
16 weeks, depending on how fast they
mature. They’re not in the nest. Ellen’s
the parent,” Rick explains.

“In order to socialize them and make
them friendly, they have to identify with
people. So as they’re growing, you have
them in little containers lined with paper
towels and bedding and, well, they eat a
lot and they poop a lot. And you’ve got to
clean them a lot. We go through that stuff.
It’s very labor and material intensive.”

Rick and Ellen posted a notice on
Nextdoor asking for donations, and the
response was immediate: people rushed
to bring the precious rolls to their door.
“It’s a very generous neighborhood.”

Other Family Members

In their home in Berkeley, which has a
nursery currently teeming with newborn
birds, the couple also have three dogs: a
stubborn teenage Burmese named
Phoebe (who sometimes visits the store),
a geriatric lab, and a rescue called Albert
P. French. Then there is Benny, an African
grey parrot who holds court in the cou-

ple’s bedroom. He was born with defects
and a metabolic bone disease because his
parents didn’t feed him properly.

Rick’s voice is tender as he talks about
Benny: “He has scoliosis so he’s all bent
up, but he’s my little pet. We didn’t ex-
pect him to live at all. His door is always
open because he can’t fly, but he talks like
crazy and calls the dogs in my voice.
‘Phoebe! Albert! Come here, cut that
out!’ Then the phone will ring and he
shouts, ‘Hello!’ It cracks you up.”

Business is down at the moment be-
cause The Animal Company typically
boards about 50 birds at a time, and right
now their customers are staying at home
and not taking vacations, but Rick says
the store is otherwise its “normal crazi-
ness,” and they have managed to keep all
six of their employees, albeit with re-
duced hours.

New Nests in Noe

Matching a prospective owner with the
right bird takes time, as there are many
considerations, such as cost (from about
$60 for a budgie up to $3,500 for an
African grey parrot), lifestyle, and
whether the household is occupied by a
family or a single person.

“We advise them [customers] while
they handle a few birds,” says Rick, after
which regular visits are established, to fa-
cilitate bird-owner bonding until the
youngster is fully weaned and ready to
make the transition to its new home, usu-
ally by four months.

One day last month, a masked mother
and two daughters sat in the back bird
room with their heads nestled together
cooing softly, visiting and bonding with
their new parakeet—Coco or Theo,
they’re not yet able to tell the sex.

Rick feels people need the companion-
ship of an animal more than ever now,
which is why the local animal shelters are
nearly empty.

“Birds have become the companion of

choice, especially for kids. So many peo-
ple come in and say, ‘I don’t like birds,
I’m getting this for my daughter,’ but as
time goes on, you’ll see that person and
bird have bonded. They’ll say, ‘I never re-
alized the personality of a bird and how I
could come to love that little animal,’”
Rick says.

“Couples will come in, and one wants
it, the other doesn’t, but the one who
wants it wins out, and the one who didn’t
want it ends up having the affair with that
animal. It’s funny how that works out.”

The recent outpouring of support from
residents of Noe Valley has meant a great
deal to the Frenches. “We wouldn’t be
here if it wasn’t for the neighborhood. It’s
really humbling.” �

The Animal Company, 1307 Castro St., is open
weekdays, 11 a.m. to 5 p.m.; Saturdays, 10 a.m.
to 6 p.m.; and Sundays, noon to 5 p.m. During
shelter-in-place, limited numbers of customers
are allowed in the store at any one time.

Rick French enjoys an affectionate banter with Remy, a 9-month-old African cape parrot with
whom he has developed a special connection. Photos by Megan Wetherall

The baby birds at The Animal Company get special attention from co-owner and bird
whisperer Ellen French. She and husband Rick take the birds home to Berkeley each day so
they can nurture and hand-feed the chicks at night.

A parakeet learns to relax with its new
human family.

8 The Noe Valley Voice • June 2020

coffee waiting. When Safeway and
Costco started offering cut-price flowers,
Bernie decided, at 21, to switch gears.
She took the job Spinelli’s had offered her
as nighttime supervisor at the coffee shop.
“I was terrified,” she remembers. “I

knew nothing about coffee and being a
supervisor. I told them I’m just making
flowers over there.”
But they recruited her all the same, and

by the time she graduated from college
she had received several promotions and
was running Spinelli’s most profitable
coffee shop downtown, “loving coffee,”
and giving training classes to the shop’s
new hires. Bernie’s Cafe serves Spinelli’s
Coffee to this day.
After the Seattle coffee company

Tully’s purchased Spinelli’s in 1998,
Bernie rose through Tully’s ranks over the
next several years, traveling to Salt Lake
City, Sun Valley, L.A., and beyond, over-
seeing the opening of franchises.
By 2007, Bernie could see that Tully’s

on 24th Street was failing and there were
changes afoot in management that didn’t
bode well. There were also two Seattle
coffee shops on the block, the other be-
ing Starbucks. “Tully’s wasn’t great
about creating a community because they
were too busy,” and customers were turn-
ing to more home-grown businesses.

It Was Meant to Be

When Tully’s decided to end its lease
at 3966 24th St., Bernie was given a tip-
off, as well as the phone number of the
landlord. Her first thought was to offer the
number to a friend, another Noe native,
who ran a deli in the South Bay.
“I told him you have to move back to

24th Street because people miss you! He
took the piece of paper and slid it back to
me and said, ‘Bernie, I’ll loan you some
money. Open your own coffee shop.’ I felt
physically ill because it was like someone
handing you a winning lottery ticket. It all
made so much sense, but it wasn’t my
plan.” Her backup plan was to work at
Banana Republic. “It’s easy, I thought. I
don’t have to get dirty anymore.” Or
work in the marketing department for the
San Francisco Giants.
But why not take a leap? “My mom al-

ways taught me to be open to the unex-
pected, and I thought, of course I can do
this.” She met with the landlord, who told
her that generations of his family had
been raised in the Victorian building. (It
remains home to two sets of longtime
neighbors, including the guardians of
Peppermint Lion, the resident cat and
mascot of the coffee shop.)
Fortunately for Bernie, she’d always

been driven. “My mom will tell anyone:
Bernie has been a boss since she was two.
And I will give my all to anything that I
do or to a person.” She still has the same
three best friends she had in middle
school.
She was confident she would have the

support of the community and her family.
“I knew the hardest part would be mak-
ing sure that my staff would buy in and
see my vision, that I wasn’t just employ-
ing them, that they would be part of my
family. And they are.”

Caring Came Naturally

Bernie talks a lot about her beloved
Grandmother Rose, who emigrated from
Newfoundland, Canada, in the ’50s and
settled in Noe Valley as a single mom to
Bernie’s mother, Deborah. Rose worked
at Pat’s Cafe at 24th and Mission, where
she met Bernie’s grandfather, a police-
man. He adopted Deborah, and he and
Rose went on to have six more kids.

“I was the first of many grandchildren.
I love babies but I think that’s why I never
ended up having my own kids, because I
helped raise so many of my cousins, as
well as my younger brother Dennis, who
is deaf and has a lot of learning difficul-
ties.”
Bernie’s father was in and out of their

lives but never lived with them, so it was
up to Bernie to help look after her brother
from the age of 11. Their mother always
had to work. “My mother is an amazing
woman. She was a waitress for years at
Noe Valley Pizza, where La Boulangerie
is now.” This might be why Bernie hates
pizza to this day and preferred her grand-
mother’s home cooking.
Bernie has an uncanny ability to read

people and make them feel seen and
heard. As a little girl she was taught sign
language, and for a few years she at-
tended a special school for the deaf and
their siblings. “People would see my
brother and me walking down the street,
so I had to not be shy. I had to speak up
for him, sometimes defend him.”

Only Yesterday

She says it’s very special having the
store on the ground floor of a Victorian.
“It’s like having neighbors at home. We
all take care of one another.” On the other
hand, when her work day is over, she has
to separate and head home to her studio
in the Mission.
“I’ve been calling it Nosy Valley since

I was 12 or 13,” Bernie chuckles affec-
tionately. “It’s not a bad thing. It’s just
how this neighborhood has always been,
probably because so many natives live
here. I get stopped in the street and asked
about my groceries!”
She describes the interior of the coffee

shop as like her kitchen, a familiar com-
fortable place. And she’s noticed her cus-
tomers prefer her to not make changes.
The same collection of black and white
photographs adorns the walls, and she ro-
tates them only on rare occasions, to the
consternation of some.
Before the shelter-in-place, a typical

day at the coffee shop saw a steady stream
of regulars chatting as they stood in line
to order while Bernie and her baristas
bustled merrily behind the counter.
Within the cozy space, friends clustered
at small tables; others bent over their
screens, spending hours in their home
away from home.
Bernie is a natural networker and has

a gift for connecting people or helping
them problem-solve. For a solid year, she

posted pictures of customers on her Insta-
gram page. “I went back the other day and
looked through them. And each time,
there would be a person with a crowd of
people behind them, the store filled with
that energy and buzz. When it’s like that,
it actually makes me feel at peace. Watch-
ing people out on the benches on a sunny
day, everyone talking, coming back in for
refills. A customer having a sneezing fit
and nobody thinking anything of it.
Things that would be so normal. Our
world has changed now. No one is going
to be sitting next to anyone anytime
soon.”

Slow Realizations

The current situation has taken a toll on
Bernie, and she admits to feeling emo-
tionally drained. “I didn’t expect to have
to take all my chairs and put them up
against my counter to keep people six feet
away from me in a place where people
used to lean up against the counter and
touch me and want to hug. It’s very
bizarre. I think we’re all experiencing a
weird thing about space. I have accepted
that I have to make the best of it and that
anything is possible because I didn’t think
I’d be wearing a mask to work 10 hours
a day.”
During her early morning drive to

work, where she used to listen to music
and navigate streets that were already
alive with traffic, she now drives in si-
lence through the hushed streets of San
Francisco. “I have to tell myself on my
way here every single morning how
grateful I am that I can go to work, be-
cause so many people cannot, and that I
made a commitment to be here for the
community and for my staff.”

Beautiful Things

Bernie has reduced her hours—she’s
now open from 5.30 a.m. to 2 p.m. That
put an end to the 15-hour days she had
worked before and the very real burnout
she was experiencing. A year ago she did-
n’t know how much longer she could con-
tinue. Now that she doesn’t have that
same adrenaline to prop her up, she can
see that living that way was not sustain-
able and that this spring’s enforced slow-
ing-down has been, as she puts it, “a
blessing.”
An illustration was one recent day in

May when a woman came in who had
been a customer for as long as Bernie
could remember but who usually was

CONTINUED ON PAGE 9

Bernadette Melvin poses with her date for the junior prom, Emilio Aparicio, a friend who
would later become one of her most loyal customers.

Back to Bernie’s
Beginnings

CONTINUED FROM PAGE 1

Text "JoinSFPD"
to (415) 704-3688

to apply today!

The Noe Valley Voice • June 2020 9

Residents Embrace
Slower Sanchez
Street
Cars Limited on Blocks From
23rd to 30th

By Matthew S. Bajko

Bikers, joggers, walkers, and children
in need of some exercise and fresh air

have claimed a portion of Sanchez Street
from vehicular traffic. At least for the
time being anyway.
With the city’s residents under shelter-

in-place orders due to the coronavirus
outbreak, City Hall leaders and trans-
portation officials have been restricting
cars from traveling on certain thorough-
fares in order to give people more space
outdoors but at a safe social distance. De-
livery trucks and people who live on the
chosen streets still have vehicular access
to them.
All other traffic is being rerouted to

surrounding streets, although cars can
cross at certain intersections. In Noe Val-
ley, the San Francisco Municipal Trans-
portation Agency closed down most
blocks of Sanchez Street between 23rd
and 30th streets in mid-May.
“Due to the Covid-19 health crisis, the

way we get around and where we are go-
ing are changing. Many San Francisco
residents need to walk and take other
modes of transportation for their essential
trips,” wrote transportation planner Brian
Liang, with the SFMTA’s Livable
Streets/Sustainable Streets subdivision,
in a May 19 email announcing the closure
of Sanchez Street. “However, sometimes
it is difficult to maintain the six feet of so-
cial distance on many sidewalks. Because
of this, many pedestrians are choosing to
walk in the street, exposing themselves to
swiftly moving vehicle traffic.”
While the Slow Streets corridors are in

effect 24/7, people can still park in the
spots along the designated streets.
SFMTA officials stressed that people
walking, running, or biking do not have
exclusive right-of-way over motor vehi-
cles and must still take pedestrian safety
precautions while in the roadway.
SFMTA is targeting neighborhoods

that have lost Muni service due to the re-
duction in transit lines the agency is op-
erating during the health crisis. Neither

the J-Church subway line that runs along
Church Street in Noe Valley nor the 48-
Quintara bus line that traverses 24th
Street and Grand View Avenue is running.
Reaction in the first days was over-

whelmingly positive, with residents tak-
ing to the online site Nextdoor to express
their approval. Some even asked that the
street closure be made permanent, while
others called for a segment of Church
Street to be added to the list of slow
streets.
“What a nice amenity for the neighbor-

hood. My neighbors with their three
young daughters were on their way there
yesterday morning with scooters and
bikes in tow. Imagine 24th closed to cars,
how much nicer it’d be running errands
there,” noted Nelson Minar.
The Upper Noe Neighbors residents’

group had worked with Supervisor Rafael
Mandelman’s office to bring the Slow
Streets program to the neighborhood in
late April.

“The desire to make more room for
pedestrians on Sanchez Street was al-
ready brewing in mid-April. Neighbors
grumbled on Nextdoor.com about pass-
ing maskless joggers and weaving around
double-wide strollers,” noted board
member Chris Faust.
Additional Slow Streets the group dis-

cussed with city leaders included 23rd,
25th, and Jersey streets for an east/west
connection, added Faust. In nearby Glen

Park, Chenery from Elk to Brompton has
also been turned into a Slow Street.
In a Facebook post May 20, Mandel-

man wrote that he expected “an east-west
route in Noe Valley and a route serving
Castro, Mission Dolores, and nearby
neighborhoods soon.”
It is unclear how long the slow streets

will be in effect. To learn more about the
program and to see a map of the impacted
streets, visit SFMTA.com/SlowStreets. �

Walkers, cyclists, and toddlers take the SFMTA’s decision to “slow” Sanchez Street in stride. Meanwhile, cars stay home or find other routes.
Photo by Art Bodner

quiet and kept to herself. They were alone
and the woman said, “Bernie, you and I
never get a chance to talk, but I’ve always
wanted to tell you that I was your grand-
mother’s lawyer.”
Bernie lost her grandmother, the “core”

of the family, many years ago, and the fol-
lowing day was to be her birthday. She
looked at the woman in amazement and
burst into tears. “I told her she was like a
messenger, and she said, ‘Oh my God,
Rose was such a wonderful lady. She used
to tell me so many stories.’ When she left,
my mind was blown. How come over all
these years she felt too rushed to have that
moment? Let me tell you, the only reasons
for crying back here are beautiful things.”
She also had a couple who put $1,200

on a gift card for first responders. “They
told me, whoever comes in in a uniform,
we’re supporting them and we’re sup-
porting you. So all day long, nurses and
doctors and firemen and police officers
come in and I give them their coffee and
explain [it’s free], and they’re just
shocked. They love it. These are the in-
credible things that are happening behind
the scenes.”
Another pleasant surprise has been that

the majority of Bernie’s customers right
now are people she has never seen before,

the invisible locals who left on buses each
day to work in the South Bay at Face-
book, Instagram, or Google. “They say,
‘Bernie, do you know how nice it is to
come here every day? I never knew it was
here,’ and they’re amazed when I have
their drink ready and they ask me, how do
I do it? I’m so glad they don’t have to go
back to work until January.”
The espresso machine may be hum-

ming, but it will be quite some time be-
fore Bernie’s will be back to what it was.
“We all have to change our perspective

and reinvent who we are and what we do.
This is affecting our whole world. Cafes
were built on community and gathering,
and nobody is going to gather for nine to
12 months, until there is a vaccine,”
laments Bernie. She is bringing in plants
to fill some of the emptiness created by
the absence of people.
The other day, her mom asked her what

hurts the most, and she replied: not hav-
ing babies in her arms behind the counter.
“I haven’t touched a baby in over two
months. A customer came in the other day
with her three-week-old, and I started
crying because usually the moms say,
‘Please, take this child so I can go and sit
by myself for five minutes.’ These are the
little things about community, right?” �

Bernie’s: Where Our Heart Is CONTINUED FROM PAGE 8 WE ARE OPEN
Customers may shop at the door, or call/email

ahead to place an order for pickup. The city is in

contact us (or check our website) for updates.

For the latest information, visit:

www.NoeValleyPet.com

Some things never change�there are plenty of treats
at our front door doggie bar, so come on by!

Order Ahead

(415) 282-7385

noevalleypetco@

Store Hours
Mon � Fri, 10AM�3PM

Sat �Sun, 10AM �5PM

10 The Noe Valley Voice • June 2020

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

CA LICENSE #706747

415.731.4542 www.bbirminghaminc.com

Noe Valley
3868 24th Street • 641-4433
Noe Valley
1551 Church (at Duncan) • 648-1166
Bernal Heights
745 Cortland Avenue • 642-7585
Inner Sunset
401 Irving Street • 742-4662

Offering 50 Varieties of
C • O • F • F • E • E
by the pound or half-pound

Custom Drinks
Healthy Breakfasts
Delicious Pastries
Mouthwatering Desserts

Open Monday through Friday
5:30 a.m. to 8 p.m.

Saturdays 5:10 a.m. to 8 p.m.
Sundays 6 a.m. to 7 p.m.

$1 OFF ANY
1 LB. OF COFFEE

(except those on sale)

JUNE ONLY, WITH THIS AD

�

• Individual
• Business Returns
• Electronic Filing

Call for an appointment TODAY!
300 Vicksburg Street #1, San Francisco • 415-821-3200

(on the corner of 24th near Church Street)

Member of the National
Association of Enrolled Agents

• Tax Planning
• Prior Year Returns
• Out-of-State Returns

ST. JOHN CATHOLIC SCHOOL
where community matters

925 CHENERY STREET SAN FRANCISCO, CA

www.stjohnseagles.com 415.584.8383

offering traditional
faith-based education
while incorporating
cutting edge technology

IMAGE: SONPHOTO.COM

be willing
be patient
be super

be home.
VISIT US AT CORCORAN.COM

The Noe Valley Voice • June 2020 11

ridden as they made arrangements for
friends to watch their 2-year-old daugh-
ter, Charlie Loduca-Smith, and 14-year-
old ridgeback-pitbull mix, Hayden, while
they booked flights so they could get to
the Mayo Clinic in Rochester, Minn., to
meet their son.
August “Gus” James Loduca-Smith

entered the world that Thursday a healthy
baby boy weighing 7 pounds, 10 ounces.
“You can imagine for us—it was a very

complicated pregnancy, where on more
than one occasion we thought it may have
ended poorly for us—to hear our surro-
gate Kristin’s water broke early really
freaked us out,” said Loduca. “We went
to Minnesota with high levels of anxiety.
Only with the advantage of retrospection
and a healthy baby we can say, ‘Wow!
What magnificent timing this kid has.”
By then, the novel coronavirus had al-

ready rampaged its way through Asia and
Europe and was spreading on both coasts
of the United States. Late Friday, March
13, San Francisco officials announced the
first restrictions on large gatherings due
to the health crisis. Initially planning to
spend a week at the hospital before re-
turning home to Noe Valley, Loduca ad-
vised Smith he felt they should instead fly
back immediately.
Hospital officials agreed it would be

safer for the baby to travel sooner than
later and wrote a letter stating as such so
the couple could book airfare. Nonethe-
less, they had to contact several airlines
before one agreed to allow them onto
their aircraft with a three-day-old infant.

Sanitizing the Plane

They splurged on business class seats
as a safety precaution and devised a plan
where Smith would carry Gus strapped to
his chest covered under a blanket and Lo-
duca wouldn’t touch either of them dur-
ing the four-hour flight.
“I didn’t drink anything that day so I

wouldn’t need to use the bathroom on the
plane,” noted Smith (during an interview
via Zoom with the Voice while seated next
to Loduca on the stoop of their home not
far from Noe Courts Park).
Loduca took charge of sanitizing their

seats. He boarded the plane first to wipe
everything down, cover the air vents
over head with duct tape, and put up a
scrim to isolate them from other passen-
gers.
As it turned out, there were only seven

people on the flight, and the airline up-
graded everyone to business class. They
landed at San Francisco International Air-
port at 2 p.m. Monday, March 16, 30 min-
utes before Mayor London Breed an-
nounced the city would begin sheltering
in place as of midnight.
“When we landed, I was so excited to

hug Charlie,” said Smith.
A sense of relief didn’t come until 14

days later when the family, having se-
questered themselves at home, knew no
one had contracted the virus. “I did not
realize how much anxiety I was carrying
with me until day 14 rolled around. In the
middle of the afternoon, I burst into
tears,” said Loduca.
It wasn’t the first time a natural disas-

ter had upended their plans. They were to
have been married in Big Sur in 2017, but
the El Nino rains that winter washed
away bridge access to California’s central
coast. They were forced to postpone their
nuptials, and then came the birth of their
daughter. The couple eloped last year and
had a simple wedding ceremony on
Italy’s Amalfi Coast at a hillside spot

overlooking the Mediterranean.

Stay-at-Home a Struggle

Caring for two small children during a
global health outbreak has been challeng-
ing, as they strategize on how to keep
everyone safe and explain to their daugh-
ter why they now must wear masks on
walks and can’t visit with family or
friends. None of the kids’ grandparents
have been able to hold or meet Gus due
to the need to social-distance right now.
“I don’t know about you, but this is my

first global pandemic. We are all manag-
ing as best we can,” said Loduca, who re-
turned to work in May after taking eight
weeks of parental leave. “Everyone’s
struggle is different. I don’t know anyone
yet where it is not a struggle in some way.”
Their daughter has broken down in

tears, wanting to go back to daycare and

see her friends. A sociable child, she did-
n’t understand at first why she could no
longer hug people.
“At the beginning of this, I didn’t like

the parent I had become. I was chasing af-
ter her with a bottle of Purell and yelling
at her not to touch anything,” said Smith.
They refer to their facial coverings as

“superhero masks.” And they turned so-
cial distancing into a game, explaining to
their daughter at first that it was a “space
day” and they needed to give their friends
and family a lot of space.
“It has been space day now for two

months,” noted Smith.
The morning the couple spoke with the

Voice, Charlie had told them, “When this
is over, I am hugging everyone.”
“Me too, girl!” joked Loduca.
Until that time comes, the family is tak-

ing it one day at a time.
“I am focusing on gratitude and all of

our many blessings,” said Loduca. “Even
at the end of a hard day, we are safe and
we are healthy.”

Dreams of Fatherhood

Loduca, 46, and Smith, 36, first met in
2013 while participating in the
AIDS/LifeCycle, a fundraiser for the Los
Angeles LGBT Center and the San Fran-
cisco AIDS Foundation. At the time, Lo-
duca was the AIDS Foundation’s vice
president for philanthropy and public af-
fairs, and Smith was a successful film-
maker.
When they became a couple in 2015,

Loduca was already planning to become
a father. Both men wanted to have two
children, and they knew they wanted to
find a surrogate willing to have an ongo-
ing relationship.
“We were sort of agreed we wanted

that casual, holiday card relationship with
our surrogate,” said Loduca.
As it happened, Veldhuisen and her

husband were looking to be matched with
a gay couple that their own three children
could get to know. A relative of hers had
come out as being part of the LGBT com-
munity, and Veldhuisen didn’t want her
two sons and daughter to only learn about
gay people through the teachings of their
Christian church.
“She wanted to create an opportunity

for her kids to learn about LGBT people
and make up their own mind,” said
 Loduca, elected this year as president of
the San Francisco Human Rights Com-
mission, having been appointed to the
oversight panel by Breed. “She wanted a
gay couple and that they would have a re-
lationship with their kids. Talk about a
match destined to be. We do so much
work in LGBT advocacy and in trying to
win change in hearts and minds.”
After selecting an egg donor, they had

two fertilized eggs implanted in Veld-
huisen, but only one came to term. They
chose to be surprised by the gender and
had agreed if it were a boy they would
name him August, as they felt it sounded
“old world” and “European.”
If they had a daughter, Smith one day

suggested they name her Charlie, as de-
spite not liking the name for himself, he
always felt it was a wonderful name for a
girl. As it turned out, Loduca was plan-
ning to surprise him over a romantic din-
ner that he wanted to choose that name.
“I was so annoyed because I had al-

ready thought of it,” joked Loduca.
In hindsight, they are now glad they

had only one child at first.
“Being new parents is a big undertak-

ing. I don’t know if we would have been
prepared to have twins,” said Loduca.
Smith agreed that it was more special

being able to focus on one baby instead
of siblings as first-time parents.
“We got to bond with Charlie and give

her lots of attention,” said Smith, who re-
cently completed his first year in gradu-
ate school to become a marriage and fam-
ily therapist.

Hoping to Share

To break down stereotypes about gay
fathers, the couple decided to post about
their journey as new parents on social me-
dia. Their posts went viral, racking up
thousands of likes and drawing interna-
tional media attention.
On Instagram they have nearly 49,000

followers. They intend to continue to doc-
ument their newly expanded family on-
line, but Smith admitted they have had
“little bandwidth” to do so since bringing
Gus home.
They are looking forward to when the

children’s bookstore Charlie’s Corner and
nearby clothing store Mapamundi Kids
can return to regular business operations.
And they have continued to patronize
Noe Valley Bakery, Philz Coffee, and the
restaurant NOVY.
“We are very intentional on giving

places like that our business,” said Loduca.
Even as restrictions on retail busi-

nesses are lifted and more stores open
their doors, the couple intend to remain
cautious about what activities they en-
gage in, with a newborn baby at home.
For Fathers Day they expect to find a safe
place where the family can go for a walk
together.
“Charlie and I agreed we are going to

be extra cautious and extra conservative,”
said Loduca. �

A Couple With
Quite a Story to Tell
Their Children

CONTINUED FROM PAGE 1

With 2-year-old Charlie and new baby
“Gus” safely in their arms, husbands James
Loduca and Charlie Smith plan to celebrate
Fathers Day with a walk in a park.
Photo courtesy Loduca-Smith family

New Ways to Word
Try the Voice Crossword!
See page 5 for this month’s

puzzle. You can also go to our
website to find old puzzles.

www.noevalleyvoice.com

NOE MUSIC
LISTENING CLUB
JUNE 11 & 25 7PM

6/11 Motives that Move Us

6/25 Haydn Discovery

Dive into music
with a digital,
deep listening
experience

www.noemusic.org
(formerly Noe Valley Chamber Music)

with musicologist
Kai Christiansen

 with the St. Lawrence
 String Quartet

12 The Noe Valley Voice • June 2020

New Entries in the
Noe Family Album

Top Left: Proud Mom Kristen Gianaras holds newborn Frances Ann McCaffery who joined

the world April 22nd. Her nickname is Frankie.

Top Right: Mike McCaffery, wife Kristen and Frances pose for their first family portrait.

Above: “It’s been surreal welcoming a child into the world during this time,” Kristen says,

“but we’re finding the silver linings where we can. Because of the shelter in place order

Mike and I have had ample time to bond with her and we’re soaking in every minute.”

Above: Kathryn Gianaras holds niece Frances. Kathryn and Kristen are co-owners and

managers of NOVY restaurant. Says Kristen, “I’m very grateful to have Kathryn running the

ship at NOVY. She has allowed me to enjoy this time and not be stressed. And she’s an

amazing aunt (Thea in Greek) to Frankie.”

The Noe Valley Voice • June 2020 13

Father, Brother,
And Friend
Shopkeeper Kamal (Mike)
Omar Dies at 72

By Jeff Kaliss

News of the death of Kamal (Mike)
Omar, the smiling mustachioed pro-

prietor of Shufat Market on 24th Street,
saddened his many customers and
friends, as well as his large extended fam-
ily, both here and in his native Palestine.
But Mike’s daughter Suhad, who grew

up in the apartment above the store with
her two sisters and brother—and their
mother, Nemeh—wants to share joy, in
accordance with the family’s Muslim
faith, about the timing of her father’s
passing on May 13, 2020.
“It was during Ramadan, on the first

night of Laylat Al-Qadr, which is also
known as the Night of Power,” she writes
in a note to the Voice. “It is considered the
most blessed and excellent of all nights,
and it means that Allah granted him
mercy and forgiveness, and a peaceful
path to Jannah (heaven).”
Over the five decades Mike Omar

worked at Shufat beside his brothers
Jamil (James) and Kamel (Willie), most
of us saw him more as dispensing mercy
and forgiveness than needing it for
 himself.
“He had no enemies,” testifies brother

James, in an interview at the store, his
smile hidden by a Covid mask. “For him,
everyone else came first.”
“He’d give the shirt off his back,” says

Mike’s daughter Sereen, standing beside
her uncle. “He never got angry, never got
upset. If you said something hurtful, it
was in one ear and out the other. If cus-
tomers were a dollar short, he would just
let them go.”
“We wouldn’t have the customer skills

we have if it weren’t for my father,” adds
Ahmad.

After his father Mike’s diagnosis with
prostate cancer four years ago, Ahmad
sought to balance part-time work at Shu-
fat alongside a second career, as did his
sister Tina. Both learned “how you han-
dle a customer with care, joy, and happi-
ness. Because if anyone tried to provoke
my father, he’d say, ‘Take a drink if you
like, it’s on me.’ And the next day, that
person would come back and say, ‘I’m
sorry for my actions.’”
Shufat had always been a labor of love

for the Omar brothers and their offspring,
but Mike was particularly dutiful. Until
the Covid crisis, the shop, at 3807 24th
St., had been a reliable source of food,
drink, deli offerings, and convenience
items from eight in the morning till two
the next morning, every day.
“My father used to put in 12- to 16-

hour shifts,” remembers Ahmad, “then
come home and deal with us, make us
laugh.”
“I’d tell him, ‘Take a break!’” James

recalls. “He’d say, ‘I’m okay, you go.’”

Questioned about retirement for a 2010
Voice story by Tim Innes, Mike, then 62,
responded, “What would I do? Being
busy keeps you young!”
The in-store TV provided some relief,

James notes. “My brother liked comedy
a lot, like Sanford and Son and All in the
Family, and he was a big Niners fan.”
Mike, who was born on Feb. 20, 1948,

and spent his adolescence in Nicaragua
before settling in San Francisco, also en-
joyed joking with his customers in fluent
Spanish as well as English, while main-
taining Arabic as his family language. He
and James made occasional homecoming
trips to Shuafat, the village near
Jerusalem after which the store was
named, where they’d been raised by their
father Mouhammed Omar, the store’s
founder (in 1972).
Mike Omar “trusted the Noe Valley

customers, they became friends and ex-
tended family,” says Sereen. “He saw
generations grow up in front of him, and
it meant a lot to him.” Even while hospi-
talized at UCSF, “instead of worrying
about his cancer,” says Ahmad, “he’d talk
about, ‘Did you get this for the store, did
you get that for that customer?’”
“His life revolved around his commu-

nity—his neighbors, his patrons, he loved
and adored them,” Suhad says. “They
were the ones who gave him his light and
his soul.”
After Mike’s decision to spend his last

days at home with family, following his
release from UCSF in early May, said
 Ahmad, “We got maybe 50 phone calls
from Palestine, people crying, ‘We don’t
want to believe this, it’s not him.’ It would
break your heart, in a great way, how
much he impacted so many people.”
Over the three-day mourning period

after Mike’s death from the cancer, the

Omars received bounties of flowers and
cards, and Shufat had many condolence
visits from patrons. One of them, Robin
Wilson, posted to Facebook on May 14,
“This incredible man, who took care of
so many people, crossed over last night.
He and his family are legends in our
neighborhood.” Mary Kathryne Teahan
responded with a tale of how Mike “gave
me milk and bread when I was waiting for
a paycheck, as a young 20-year-old.”
Rafael Mandelman adjourned a Board

of Supervisors meeting in Mike’s honor.
A candle-lit vigil was held in front of the
store. Mike was given an Islamic burial
in Livermore.
On the 40th day which traditionally

concludes mourning for Muslims—that
will be June 23 for Mike Omar—Suhad
says she’ll share “my father’s favorite
‘dulce,’ baklava made with hand-picked
walnuts from his best friends in Suisun
Valley, fresh phyllo dough, earthy season-
ings, and butter, which we clarify our-
selves. And we’ll be handing it out at the
store.”
The pandemic has closed down Shu-

fat’s deli operation and shortened the
closing time to 8 p.m. But Ahmad assures,
“We children will be managing the busi-
ness as much as we can, continuing our
father’s legacy.” �

As news spread about Mike Omar’s passing, Shufat began to fill with flowers and cards in
tribute to a man whose life touched many,.

Even in his latter years and despite severe
illness, Kamal (Mike) Omar stayed attentive
to his customers’ needs. Shufat Market and
the community at large will miss his soft-
spoken hello and kind concern.

Photos courtesy Suhad Omar

LETTERS TO THE ED ITOR

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

Serving
Noe Valley
Since 1961

800-908-3888

www.discovercabrillo.com

14 The Noe Valley Voice • June 2020

Bookstores Reopening
Curbside
Our neighborhood bookstores are tak-

ing advantage of San Francisco’s go-
ahead for curbside retail, but just two out
of three are reopening with high hopes for
their brick-and-mortar future. Omnivore
Books on Food, 3885A Cesar Chavez St.,
and Folio Books, 3957 24th St., have staff
at the ready to meet customers at the door.
At Omnivore, you can order a cook-

book (or two or 10) and prepay at omni-
vorebooks.myshopify.com, or order and
pay at the shop’s entrance Tuesday
through Saturday, 11 a.m. to 3 p.m. If
you’d like to browse before buying, the
Omnivore staff will bring books to the
door for your perusal. Masks are required
for safety. Omnivore will provide gloves
and hand sanitizer. BYOM.

For the latest Cara Black or other new
fiction (or nonfiction), call the Folio
Books hotline at 415-275-1839 or email
orders@foliosf.com. (Please note: This is
not the store’s main number.) The store
will call, text, or email whether they have
the book you want in-store or would have
to order it.
Prepayment is preferred, but you can

pay when you pick up. Staff will be glad
to help you browse, behind the mutual
safety of Folio’s dutch door. The shop is
open seven days a week, 2 to 6 p.m.
Folio also is resuming its popular

Bookworms Book Club for the 8- to 12-
year-old set, albeit on a virtual basis.
Gennifer Choldenko will reach across the
ether via Zoom Friday, June 19, at 5 p.m.,
with her newest book, Orphan Eleven.
RSVP at foliosf.com/bookworms.
The tale at Charlie’s Corner, 4102 24th

St., is not so rosy. On May 29, Charlotte
Nagy notified customers, “At this time I
am trying to figure out whether Charlie’s
can continue here or if I need to re-envi-
sion Charlie’s in a new location with a dif-
ferent business model. For now, all mem-
berships are paused. If you have book
orders, I will do my best to fulfill them
for curbside pickup through June. Email
me your requests at charlotte@charli-
escorner.com or info@charliescorner.com.”
Still, all is not lost. Charlie’s will con-

tinue its story times via YouTube, at noon
and 3 p.m., Monday through Friday.

Safety Training for Pets and
People
Resilient Noe Valley and Resilient Di-

amond Heights continue their free online
disaster preparedness trainings with three
sessions in June. Each begins at 6:30 p.m.
and lasts for an hour. Access is by Zoom
(sign up for free at zoom.us/freesignup/).
Safety preparedness for pets is the

topic for the first training, on Tuesday,
June 2. The presenter will cover making
a disaster plan that includes your pet, pro-
viding basic pet first-aid during stressful
times, and training your pet to respond
safely during a disaster.
The Tuesday, June 16, session will

teach basic psychological first-aid and
ways to reduce stress during and after a
disaster and cope with new and unfamil-
iar conditions.
Fire safety will be presented Tuesday,

June 30, by San Francisco Fire Depart-
ment personnel. Learn how to prepare for
and prevent a home fire, respond to one,
and recover afterward. The training will
include instructions on using a fire extin-
guisher, installing a smoke alarm, and
making home safety checklists and fam-
ily disaster plans.
To sign up for a class, go to empow-

ers.org/resilient-noe-valley or empow-
ers.org/resilient-diamond-heights. You
will receive a Zoom invitation, which will
include the online link for the training
you’ve selected.

Kim Dang, Local Hero
In March, Kim Dang, the co-owner of

Eric’s and Alice’s restaurants, began
cooking soup at Eric’s and delivering it
for free to homebound seniors nearby.
She now is cooking for 50 senior, im-
munosuppressed, or ill people in three
neighborhoods—Noe Valley, Bernal
Heights, and the Mission—five days a
week. Dang’s daughter, Susie Mao, or-
ganizes the delivery efforts of local vol-
unteers Helen Burrows, Van Hausman,
Allen Huang, Mine Ipek, Filip Kesler, Al-
ice LaRocca, Lauren Packard, Sue Rhee,
Yuko Shah, and Rose Titcomb. Food is
cooked and delivered Monday through
Wednesday, and Friday and Sunday.
At first, Dang did everything herself.

She saw her project as her gift to the
neighborhood, a thank-you. But as her
workload increased, she realized she had
to accept offers of help, at least when it
came to delivering the food.
The menu also changed over the

months. “Soup would be boring five days
a week,” Mao said. Now, soup is one of
five meals. They now include sautéed
prawns, braised tofu, and other tasty
items from the Eric’s kitchen.
Dang is still not accepting monetary

donations. “People support us a lot. This
time, I can do something for them.”
Eric’s has been in Noe Valley at 1500

Church St. since 1991, and Alice’s at
1599 Sanchez St. since 1996. During the
city’s long quarantine, they have re-
mained open, but for pickup only. To help
support these longtime restaurants (and
thank Kim Dang and family), you might
want to place an order. Call Eric’s at 415-
282-0919 or Alice’s at 415-282-8999.

Free Posters Make ‘SF Strong’
Three college juniors home early from

canceled classes, internships, and sum-
mer jobs have joined forces to use their
extra-long summer break to do some
good, and gain practical experience at the
same time. Kinga Hope Csikszentmiha-
lyi, Alexandra Lewis, and Miriam Stre-
icker-Hirt co-created SF Strong.

Inspired by Orlando
Strong (the commu-
nity reaction to the
murder of 49 people at
the Pulse nightclub in
2016), the three de-
cided to distribute
8,000 posters in San
Francisco to shore up

spirits during the Covid quarantine. Or-
lando “seemed to have a united response
through posters,” said Streicker-Hirt,
who lives on 22nd Street.
Artist Susan Stanger created four

lively, graphic posters illustrating the
themes wash your hands, stay six feet
apart, we’re in this together, and a space
for your own message, photo, or drawing.
The group met (virtually) with experts

in branding, marketing, and community

organizing to get advice on designing the
campaign. The original plan was to ask
local businesses to offer stacks of posters
to customers, but because so many busi-
nesses had closed their doors, they dou-
bled up on virtual distribution. You can
download free copies of the posters at
suzine.com, Stanger’s website.
The three students hope seeing their

posters around town will help foster com-
munity, as well as reinforce behavior. As
Streicker-Hirt says, “It’s hard to meet
your neighbors in a pandemic.”

S H O R T
T A K E S

Three Local Parishes Share
a New Bond

The Archdiocese of San Francisco
has announced new pastoral as-

signments for its three Noe Valley
parishes.
The Archdiocese stated in an April

letter to parishioners that Father
Mario P. Farana, who has led St. Paul
Catholic Church since 1993, would
be given expanded duties, starting
this July. In addition to leading St.
Paul’s, he will officiate at St. Philip
the Apostle Church and at St. James
Catholic Church.
The three churches will represent

a newly formed “cluster,” of which
Farana will serve as lead pastor.
“St. Philip Parish and St. James re-

main as parishes, but Father Farana
will coordinate the priests who will
be serving those parishes, which
form a new cluster,” church spokes -
person Mike Brown told the Noe Val-
ley Voice via email.
The three churches are in close

proximity, with St. Paul’s at 221 Val-
ley at Church Street, St. Philip the
Apostle at 725 Diamond at Elizabeth,
and St. James at 1086 Guerrero at
23rd Street. The parishes also oper-
ate schools and other activities.
In addition, the Archdiocese ap-

pointed Father James G. Liebner as
the cluster’s second in command.
Like Farana, he will be based at St.
Paul’s.
Father John Mary Chung will re-

main as pastor at St. Philip the Apos-
tle. “There will be another round of
parochial assignments, and it is pos-
sible that he will be included among
those assignments,” Brown said. St.
James pastor Shouraiah Pudota will
be named parochial vicar at St. Veron-
ica Parish in South San Francisco.
Priests and other church officials

usually begin their new assignments
in July. But the city’s current health
orders may delay the changes.
“Because it is not possible to pre-

dict yet when it will be safe to move
from one parish rectory to another,
the normal July 1 date for these
changes remains fluid,” the Archdio-
cese stated in its April 21 announce-
ment.
In late May, San Francisco still had

not yet permitted in-person church
services. However, the Archdiocese
invited parishioners to come together
in other ways.
“You may attend any live-

streamed Mass in the Archdiocese re-
motely via the Archdiocesan web-
site,” wrote San Francisco Archbishop
Salvatore J. Cordileone in a pastoral
letter on May 12. “You will also find
there an Act of Spiritual Communion
and other resources (sfarch.org/keep-
ing-the-sabbath).”

—Corrie M. Anders

Housing Loophole Closed—
Demolitions Need Full
Vetting

It’s going to become a little harder
to tear down an older house in Noe

Valley and replace it with a so-called
monster home.
The San Francisco Board of Su-

pervisors unanimously passed legis-
lation May 19 that closes a loophole
in the review process for certain res-
idential demolitions.
The new legislation will require

any application seeking permission
to demolish a home to undergo a full
review process, including approval
by the San Francisco Planning Com-
mission.
Prior to this, homeowners or de-

velopers could skip the more rigor-
ous review process if the home was
worth or sold for at least $2.2 million.
“Speculators will easily pay $2 or

$3 million for a lot with an older
1,000-square-foot home, knock it
down, and build a 5,000-square-foot
mansion that they can flip for mil-
lions in profit with only limited re-
view,” said District 8 Supervisor
Rafael Mandelman, the legislation’s
author.
“This pattern has repeated itself re-

lentlessly all across the city in neigh-
borhoods like Noe Valley and Do-
lores Heights,” Mandelman said,
“where one older, smaller home after
another has been knocked down and
flipped into a mega-mansion.”
The change may not have a major

impact, according to the Planning
Commission, which said it had re-
ceived only 10 applications citywide
since 2018 to demolish houses using
the $2.2 million loophole.
The commission also noted that

instead of opting to raze a property,
owners in the future might seek per-
mits for renovations that fell just
short of demolition.
However, Jacob Bintliff, Mandel-

man’s legislative aide, called the new
measure “a small piece we can take
care of right now” while continuing
to work on the larger issues of resi-
dential demolition and housing af-
fordability.
The change will affect any demo-

lition proposals filed after Feb. 11,
2020, the date the legislation was in-
troduced. It now goes to Mayor Lon-
don Breed, who is expected to sign it
into law by mid-June.

—Corrie M. Anders
Short Takes were compiled and

written by Richard May.

Orphan Eleven author Gennifer Choldenko
will visit the Bookworms Book Club via
Zoom on Friday, June 19, 5 p.m. RSVP to
foliosf.com/bookworms.

Kim Dang has been joined by 10 volunteers
and the kitchen staff at her Eric’s and Alice’s
restaurants in delivering meals to ill or
homebound seniors. Photo courtesy Susie Mao

The Noe Valley Voice • June 2020 15

Real Estate on Hold
in April

By Corrie M. Anders

The coronavirus pandemic brought
Noe Valley’s residential real estate

market to a virtual standstill in April.
With shoppers sidelined by the city’s

health orders, buyers purchased just two
single-family detached homes in the
neighborhood, according to data pro-
vided to the Noe Valley Voice by Corco-
ran Global Living San Francisco.
That was a considerable falloff from

the 17 sales of a year ago in April, usu-
ally the kickoff month for the home-
 buying season. (There were 12 transac-
tions in March of this year.)
Condominium sales also were re-

strained. Four condos closed escrow in

April, compared with 10 in the same
month last year. (Buyers purchased seven
units in March.)
“Things came to a grinding halt,”

said Corcoran President Randall Kostick.
In a special order aimed at curbing the

spread of Covid-19, Mayor London
Breed asked all but essential workers in
San Francisco to shelter in place, starting
March 16. Since then, the lockdown had
been extended through May.
Kostick noted sellers appeared wary of

putting their homes on the market at a
time of such uncertainty. There were three
dozen new home listings in April, com-
pared to 76 a year earlier.
“April would normally be the start of

the spring season, and you’d see proper-
ties coming into the market,” he said. “I
don’t know if we’ve ever had an April
with 36 listings in Noe Valley.”
Kostick said a scarcity of homes for

sale, a stock market that crashed in late
February as the severity of the virus came
into focus, and an initial confusion over
the rules for real estate professionals all
played into the recent decline in real es-
tate activity in the neighborhood.
In addition, there were severe limits on

when and how prospective buyers could
see properties for sale. At first, only vir-

tual tours were permitted.
“When you can’t show it, you can’t sell

it,” Kostick said.
The rules were relaxed in mid-April to

allow shoppers to view unoccupied prop-
erties that could not be viewed online. (In
May, the city further loosened restrictions
to allow prospective buyers to visit homes
as long as the owners or tenants were not
present.)
The most expensive house sold in April

was a three-bedroom, 3.5-bath Victorian
in the 500 block of Alvarado Street, be-
tween Castro and Noe streets. It sold for
the seller’s asking price of $3.5 million
and never hit the open market.
A John Anderson home constructed in

1908, the building had been remodeled to
afford 2,400 square feet of living space.

Featured amenities were a dining room
with bay windows, spacious living areas
with high ceilings, a designer kitchen, a
walkout deck overlooking a park-like
back yard, a media room, and one-car
parking.
A buyer paid $2,175,000 for the costli-

est condominium in April, nearly 8.9 per-
cent below the seller’s asking price
($1,998,000). The two-story, 1,753-
square-foot residence included two bed-
rooms and two baths, high ceilings, a
modern kitchen, fireplace, a private patio,
panoramic views, and parking for one car.
The condo is one of seven units within the
St. Paul Primary School building at the
corner of Valley and Sanchez streets,
which was converted to residential hous-
ing in 1999. �

The Cost of
Living in Noe

Noe Valley Rents**
No. in Range Average Average Average

Unit Sample May 2020 May 2020 April 2020 May 2019

Studio 4 $2,275 - $2,940 $2,571 / mo. $2,350 / mo. $2,423 / mo.
1-bdrm 42 $2,400 - $5,985 $3,218 / mo. $3,227 / mo. $2,980 / mo.
2-bdrm 24 $3,200 - $8,500 $4,672 / mo. $4,278 / mo. $4,476 / mo.
3-bdrm 17 $4,600 - $7,500 $5,630 / mo. $5,887 / mo. $6,412 / mo
4+-bdrm 11 $5,695 - $19,000 $9,126 / mo. $9,684 / mo. $15,960 / mo.

** This survey is based on a sample of 98 Noe Valley apartment listings appearing on Craigslist.org from May 3 to
10, 2020. NVV6/2020

A two-bedroom condominium on the top
level of this historic building at Valley and
Sanchez streets sold in April for
$2,175,000. It and six other units occupy
the former St. Paul Primary School,
converted to residential use in 1999.

Photos by Corrie M. Anders

Buyers paid the asking price of $3.5 million
for this remodeled John Anderson home on
Alvarado Street.The three-bedroom
Victorian was the most expensive home
sold in Noe Valley in April.

Noe Valley Home Sales*
Low High Average Avg. Days Sale Price as

Total Sales No. Price ($) Price ($) Price ($) on Market % of List Price

Single-family detached homes

April 2020 2 $1,850,000 $3,500,000 $2,675,000 10 107%
March 2019 12 $1,410,000 $4,988,000 $2,329,917 22 109%
April 2019 17 $1,300,000 $3,600,000 $2,264,647 17 108%

Condominiums/TICs

April 2020 $1,275,000 $2,175,000 $1,715,000 10 112%
March 2019 7 $670,000 $1,760,000 $1,177,857 24 110%
April 2019 10 $495,000 $ 2,390,000 $1,281,650 17 118%

2- to 4-unit buildings

April 2020 $3,350,000 $3,350,000 $3,350,000 64 96%

March 2019 0 — — — — —
April 2019 3 $1,900,000 $2,798,000 $2,482,667 21 104%

5+-unit buildings

April 2020 2 $5,750,000 $6,965,000 $6,357,500 46 100%
March 2019 0 — — — — —
April 2019 1 $2,200,000 $2,200,000 $2,200,000 97 88%

*Survey includes all Noe Valley home sales completed during the month. Noe Valley for purposes of this survey is
loosely defined as the area bordered by Grand View, 22nd, Guerrero, and 30th streets. The Voice thanks
Corcoran Global Living San Francisco for providing sales data. NVV6/2020

CHARLES SPIEGEL ATTORNEY
Mediation & Consensual Dispute Resolution Only

Best Contact: CharlesSpiegelLaw@gmail.com
CharlesSpiegelLaw.com • DivorceOptionsinfo.org

TJCoxforCongress.com • Resistry.net

1102 Sanchez Street • SF, CA 94114 • (415) 644-4555

Please contact me to consider how COVID

may affect your approach to these legal subject areas.

June is relevant to CA Divorces.

Please Stay Safe.

Pre & Post Marital Planning & Agreements
Collaborative Divorce Practitioner

Adoption & Surrogacy
Real Estate

We are Open at
NomadRugs.com

with FREE shipping

Thank You Noe Valley
for your support of Small Business!

3775 24th Street, San Francisco • (415) 401-8833

20 to 50% OFF

4

1

http://TJCoxforCongress.com
http://Resistry.net
http://CharlesSpiegelLaw.com
http://DivorceOptionsInfo.org
mailto:CharlesSpiegelLaw@gmail.com

16 The Noe Valley Voice • June 2020

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

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:

ATTORNEYS AT LAW
4091 24th Street

NOE VALLEY
(415) 641-0700

CUSTOM HOME CONSTRUCTION,
ADDITIONS AND REMODELS

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

VSA Construction
General Contractor
LIC # 990233
No job too small
Old World Craftmanship

(415) 877-1293

HANDYMAN
SERVICES

Custom & Refaced Cabinets,
Replacing Dry Rot Deck Planks

Carpentry, Painting,
Complete Demolition Service

Call Miguel (510) 333-0732

ROGER R. RUBIN
Attorney and Counselor at Law

(415) 441-1112

Law Chambers

1155 Pine Street
San Francisco, CA 94109

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

Rick Collins
Macintosh Help

29 Years Experience

NOE
VALLEY

LOCAL
Services

Window Cleaning - Commercial and
Residential: Over 30 streakless years in Noe
Valley. Contact Barry, 415-641-5224 (talk or
text).

Johnny Dog Walker: Specializing in reli-
able, affordable, loving pet care in Noe
Valley (and nearby). PET CPR and FIRST
AID CERTIFIED. Call or text for availability
and rates. John Meggitt 415-505-6850.

College Bound or Taking a Gap Year?
College admissions and career consultant to
high school students and pre-professionals.
Specializing in pre-med, pre-law and the per-
forming arts college bound student. I coach
high school students starting in the 9th grade
to get them into the top 10 percent of gradu-
ating seniors. I am a Stanford graduate BA
with a masters in music and violin perform-
ance. I have helped students gain admission
to their dream schools including the Ivies.
Guidance counselor with solid references.
Call or email Eileen at 415-830-7126. ebour-
gade@gmail.com.

Cat and Dog Lover - Responsible: Services
offered: In home visits, fresh food and water,
medication, companionship and waste
cleanup. Overnights are available. Daily text,
photo and home security. References avail-

able by request. Mary 415-994-4853.

Creative Cleaning: House or Apartment.
Call or message. Marlene Sherman. 415-375-
2980

Over 17 Years Pet-Sit Experience: Cats and
small animals. 13 years shelter back-ground
assisting with medical and behavior support.
Dependable, responsible and caring. Noe
Valley resident. Kathleen Marie 415-374-
0813.

• CLASS ADS •

Placing a Class Ad

Type or print the text of your ad, multiply the
number of words by 40¢ per word, and send us
a check for the total. (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. 10 for 10 discount: The
Noe Valley Voice publishes Class Ads 10 months
a year. (We’re on vacation in January and
August.) Place the same class ad in 10 issues, to
get a 10 percent discount. The next Voice Class
Ads will appear in the July/August 2020 issue,
The Deadline is June 15.

I got you
covered
I protect you. You protect me.

Covering your face is now required to
prevent the spread of COVID-19.

ImagiKnit is San Francisco’s
premiere yarn shop. Want a
unique gift? Knitting or Crochet
lessons! The gift of a new skill
can last a lifetime!

Shop online www.imagiknit.com

3897 18th Street
(415) 621-6642

ImagiKnit is San Francisco’s
premiere yarn shop. Want a unique gift?
Knitting or Crochet lessons!
The gift of a new skill can last a lifetime!

OPEN DAILY 10:30–4:30
for Curbside Shopping & Pickup!

FREE SHIPPING on orders over $28

Shop online www.imagiknit.com

3897 18th Street • 415.621.6642

�

The Noe Valley Voice • June 2020 17

Madeleine Starling to
the Rescue

Madeleine Starling, who will be
10 in July, can already see her
future: she will be saving

animals. For now, she is biding her time
on 26th Street. She lives there with her
parents, Sarah and Rob Starling, and her
younger brother Kieran. (He will turn 7
in June.)
Madeleine goes to Live Oak School

and will be in fifth grade this fall.
Kieran will be in first grade at Alvarado
School. Mom is an IT specialist for the
IRS, and Dad a software engineer for
Metaswitch.
Happily for Madeleine, her family

has a dog, an English Cream Retriever
named Phoebe.
“She’s a year and a quarter old,”

Madeleine says. “She sleeps in my
room and home-schools with me. Every
morning when I wake up, we go outside
and play ball, because she insists that I
have to.”
Of course, Madeleine is doing school

from home because of the coronavirus.
She switched from Alvarado to Live
Oak in third grade. “I love Live Oak,”
she says. “It’s my favorite school ever.”
Asked what she misses while

sheltering in place, Madeleine answers,
“Well, not being able to see my friends,
and there are actually a lot of good
things. Can I say those, too?”
(Yes, you can.) “Horseback riding is

the only thing we can do, and that’s my
absolute favorite thing in the world.”
At her lessons at Moss Beach Ranch,

Madeleine likes to ride a horse named
Callie. “She’s my favorite horse in the
world. She’s a pony. She looks like an

Icelandic horse, but she’s not. She’s a
mix of a bunch of horse breeds, so she’s
a mutt, but for horses.”
What makes Callie so special? “She’s

hard”—meaning she doesn’t listen—
“and usually I’m scared of hard horses,
but one day I got bucked off a few
horses and I was scared, and my riding
instructor put me on Callie and I was
fine. She’s really, really fun because I
trust her.”
One more thing about Callie: “She’s

obsessed with food. She’ll take any
chance she can to get grass, and that’s
why I’m probably her favorite lady,
because I always give her a bunch of
treats.”
When Madeleine gets older, she plans

to open an animal rescue, her dream
since she was 7 years old.
“I’ve loved animals since I was

born,” she says. “On my first year alive,
my mom got me a bunny. I started
loving bunnies and then it went to all
the equids, all the things related to
horses and also unicorns. Then it went
to dogs and cats and then all of the
animals. Even sometimes if I see a bug
dying, I’ll help it.”
Madeleine’s animal rescue will be in

either “Sausalito, England, or
somewhere in the middle of America
where it’s not that expensive.”
Her vision? “I [will] rescue all

animals, and there are so many horses.
It’s in a big town or city, and everyone
has a place to work. All the money

everyone makes is donated to the farm
and the animals.”
Madeleine also sees a family in her

future. “I’m going to adopt two kids,
and I’m going to marry a horse,” she
says. “I’m just kidding—I’m not going
to marry a horse.”
Family life didn’t always appeal to

Madeleine. “At first, I didn’t want to
have any kids, but my best friend,
Becca, talked me into it because she’s
also going to live there. She will only
have kids if I have kids, because she

wants her kids to have playmates.”
Madeleine says little brother Kieran

will be involved too: he wants to build
the barn at the rescue, with his friend
Nicholas.
Madeleine’s favorite place to meet

animals in Noe Valley is Upper
Douglass Dog Park. As for favorite
spots to eat with humans, there’s
Hamano Sushi and Casa Mexicana.
She also likes Barney’s, but explains,

“I don’t like the food there because I’m
vegetarian, but I like their milkshakes.” �

Madeleine Starling and best friend Phoebe sit atop a Noe Valley hill. Madeleine hopes to open an animal rescue one day. Photo by Art Bodner

Katie Burke is a writer and family

law attorney, who lives where

Noe Valley meets the Mission. Her

Noe Kids column features interviews

with Noe Valley kids ages 4 to 12.

In April 2020, Burke published a

collection of profiles of San Francisco

children, titled Urban Playground

(SparkPress). Know a great Noe Valley

kid? Email katie@noevalleyvoice.com.

N O E
K I D S
B Y K A T I E B U R K E

At Children’s Day School,

chickens—and eggs—are some

of our best teachers. With our

main campus a home to a

working 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.

You can learn a lot from a chicken.

Children’s Day School
333 Dolores Street

San Francisco
www.cds-sf.org

To learn more about our approach to education,
visit www.cds-sf.org. Or call our Admission O­ce

at (415) 861-5432 x337 to schedule a tour.

18 The Noe Valley Voice • June 2020

June 1:The Left Coast
CHAMBER ENSEMBLE streams a
concert, “Sheltering Music,” on
YouTube. 7:30 pm. 617-5223;
leftcoastensemble.org.

June 1-7: Community Music
Center’s FIELD DAY 2020, free
musical performances to benefit
scholarships, will be broadcast on
Facebook and YouTube. 647-6015;
sfcmc.org.

June 1 & 15: Bird & Beckett
bookstore hosts POETRY
READINGS followed by a virtual
open mic on YouTube. 7-9 pm.
586-3733; birdbeckett.com.

June 1-30:The San Francisco
Public LIBRARY offers story times
and career coaching online; access
the events page at sfpl.org.

June 1-30:The SF-Marin Food
Bank needs delivery drivers and
VOLUNTEERS for its Pop-Up
Pantries and warehouse
distribution. Learn more at
sfmfoodbank.org.

June 1-30:: Noe Valley
OVEREATERS Anonymous at St.
Aidan’s meets via Zoom, Monday
through Saturday from 7 to 8 am.
314-0720 or 779-6273; oasf.org.

June 1-30:The 30th Street
SENIOR CENTER’s Mission
Nutrition program offers takeout
lunches for people over 60,
weekdays and Saturdays. 9:30 am-
1:30 pm. 225 30th. 550-2226.

June 1-30: Charlie’s Corner
offers virtual STORY TIMES daily
on YouTube. Noon and 3 pm. For
info: charliescorner.com.

June 1-Jan. 19, 2021: John
Martini leads a virtual tour of
Sutro’s Glass Palace at the SF
HISTORICAL SOCIETY website,
sfhistory.org.

June 2: Resilient Noe Valley offers
a free PET EMERGENCY
preparedness seminar on Zoom.
6:30-7:30 pm. To sign up:
empowersf.org/resilient-noe-
valley.

June 3-24:The Castro FARMERS
MARKET is open every
Wednesday, 2:30 to 7 pm, with the
first hour reserved for seniors and
others who may be at greater risk.
Noe at Market. pcfma.com.

June 3-24: Holy Innocents
Episcopal Church holds a
VIRTUAL POTLUCK Wednesdays
on Zoom. 7 pm. For sign-up info:
824-5142; holyinsf.org.

June 4: LITQUAKE on Lockdown
features online readings by Marke
Bieschke (Queer: The Ultimate
LGBTQ Guide for Teens) and Daniel
Mallory Ortberg (Something That
May Shock and Discredit You). 6-

7:15 pm. Sign up at litquake.org.

June 5, 12, 19 & 26: Bird &
Beckett bookstore hosts Friday
JAZZ in the Bookshop. 7-8:30 pm.
Call to confirm 586-3733;
birdbeckett.com.

June 6-27:The Noe Valley
FARMERS MARKET is open from
8 am to 1 pm (8 to 9 am for
seniors and more vulnerable
guests; masks and six-foot
distancing are required; prepared
foods available to-go only. 3861
24th. 248-1332;
noevalleyfarmersmarket.com.

June 7: Political group ACTION
SF hosts a virtual meeting, open to
all, from 1 to 2:30 pm. Email
actionsfsolidarity@gmail.com to
receive the Zoom meeting link.

June 11: LITQUAKE on
Lockdown features online
readings by Tom Barbash (Dakota
Winters) and Alka Joshi (The Henna
Artist). 6-7:15 pm. Sign up at
litquake.org.

June 11:The NOE MUSIC
Listening Club, formerly NV
Chamber Music Series, features
the first of Kai Christiansen’s
three-part series “Motives That
Move Us.” Visit noemusic.org for
info on how to join.

June 13: Guitarist Michael Groh
and his quartet perform GYPSY
JAZZ at Bird & Beckett. 7:30-10
pm. 586-3733; birdbeckett.com.

June 16: Resilient Noe Valley
offers a Psychological FIRST-AID
seminar on Zoom. 6:30. To sign up:
empowersf.org/resilient-noe-
valley.

June 19: Folio Books’
BOOKWORMS Club on Zoom
features Gennifer Choldenko
discussing Orphan Eleven. 5 pm.
RSVP for sign-in,
foliosf.com/bookworms; 821-3477.

June 20: SOMArts hosts a virtual
summer solstice fundraiser, “Please
Stand By,” hosted by LOL
McFiercen and Yves Saint
Croissant, on Twitch. RSVP to
pleasestandby.eventbrite.com. 863-
1414; somarts.org.

June 23: LIEDER Alive hopes to
host a performance by soprano
Heidi Moss Erickson, mezzo
soprano Kindra Scharich, and
pianist John Parr at the Noe Valley
Ministry. 7-9 pm. 1021 Sanchez.
liederalive.org.

June 25: NOE MUSIC Listening
Club features the St. Lawrence
String Quartet performing “Haydn
Discovery.” For concert or other
info, visit noemusic.org or call
648-5236.

June 30: Resilient Noe Valley
offers a FIRE SAFETY seminar on
Zoom. 6:30. To sign up:
empowersf.org/resilient-noe-
valley.

July 5: As part of LaborFest,
Shaping San Francisco leads a four-
hour BIKE TOUR, of the city’s
labor history. Noon-4 pm. Meet at
518 Valencia. RSVP to
shaping@foundsf.org.

• J U N E 2 0 2 0 •

Zoom with a View
The next Noe Valley Voice
Calendar will appear in the
July/August 2020 issue.The
deadline for items is June 15.
Write
calendar@noevalleyvoice.com
Noe events receive priority.

Missing You.The front windows at Navarete’s Black Belt Academy at Church and 24th Streets are filled with letters and
artwork from students who are being kept away from classes due to COVID-19. Photo by Jack Tipple

Omnivore Books
is now Open

for Curbside Service

Wednesday through Saturday, 11:00 – 3:00

Call ahead or just stop by to order.

Omnivore Books
3885 Cesar Chavez St. • 415-282-4712

San Francisco, CA 94131

Your support means everything to us!

Visit us at www.omnivorebooks.com

UPDATES
3957 24th Street

To place an order for store
pickup or free local delivery:

Email
orders@foliosf.com

Call or text our
ORDER HOTLINE

415-275-1839

Orders can be picked up
at the store between
2pm-6pm every day.

Include your phone #, email address
and the titles you want to order.

We will follow up on all emails and
phone calls within 24 hours.

Based on city ordinances we will
adapt policies to comply. Please visit
our website and follow us on social

media for the latest updates.

@foliosf

foliosf.com

The Noe Valley Voice • June 2020 19

Store Trek is a regular Voice feature profil-
ing new stores and businesses in Noe Val-
ley. This month, we spotlight a local choco-
late maker who offers pickup or delivery to
homes throughout San Francisco.

BEARPHOENIX CHOCOLATES
415-683-4949
BearPhoenix.com

From the kitchen of the Victorian home
he shares with his partner, Jeremy

Allen cooks up scrumptious chocolate
confections and molds them into bite-
sized bonbons. The flavorful mixtures are
coated with dark, milk, or white choco-
late from the Guittard Chocolate Com-
pany, which started in San Francisco and
is now based in Burlingame.
Options include the patron favorite J.

Turdle, made with Jack Daniel’s whiskey
and salted caramel, layered with milk
chocolate/pecan gianduja in a dark
chocolate shell, and the unique Rootbeer
Float, a creamy rootbeer ganache infused
with genuine sassafras and sarsaparilla in
a white chocolate shell. At any given
time, BearPhoenix sells nine different
variations.
Launching in June will be Allen’s lat-

est creation, Fig & Fire, a salted caramel
made with figs and habanero peppers,
covered in dark chocolate. It took him

roughly a month to settle on the final in-
gredients and the proper proportions.
“When you bite into it, you first taste

the sweetness of the caramel and the earth
notes of the fig. Then you get the dark
chocolate feel, and then at the very end
you get the heat of the habanero on the
back of the throat as the chocolate fin-
ishes,” said Allen in a recent phone inter-
view with the Voice.
With people sheltering in place due to

Covid-19, Allen has noticed a small
uptick in sales in recent weeks. He makes
sure to practice social distancing when
handing over purchases to customers and
no longer accepts cash payment.
“Sales haven’t skyrocketed but have

increased more than what they had been,”
he says. “I am taking this time to think
about some different chocolates and what
I want to change or what I want to add to
my line. This is as good a time to do it as
any.”
The Ohio native relocated from

Columbus to San Francisco eight years
ago this August. He did so to move in with
painting conservator James Bernstein, as
they had fallen in love after meeting two
years prior via an online dating site.
Into art himself, Allen signed up for a

class and incorporated baking goods,
such as a homemade cheesecake, into his
works. His interests soon turned to choco-
late as he was intrigued by the technique
of “tempering” cocoa into a molten form
that can then be manipulated into differ-
ent shapes and enhanced with additional
ingredients.
He signed up for an online class with

the Canada-based Ecole Chocolat Profes-

sional School of Chocolate Arts, which
also has a location in downtown San
Francisco, to learn the craft of chocolate
making.
“I kept telling myself I am not going to

do this professionally. I think that helped,
at least for me, because it allowed me to
explore a little bit more than some of my
colleagues,” said Allen. “They were
sticking with stuff they could sell down
the line. I was exploring flavor combos
that would not necessarily sell but were
cool to design.”
In 2018, he decided to go public and

seek a cottage food operator permit from
the city. He launched his small business
out of the couple’s home a few months be-
fore Christmas that year, and it has slowly
built up a following.
“Some of them are my harshest critics,

so for them to say they were really enjoy-
ing it and some saying, ‘I’ve traveled the
world and never tasted anything better,’ I
decided let’s sort of see where this might
go,” said Allen. “If it stays something
small, on the side, and I enjoy doing it,
where is the harm in that?”
His business’ name harkens to Allen

being a “bear,” the term used to refer to
beefy gay guys, and to his spirit animal
being that of the phoenix.
“It just seemed a natural conclusion to

combine the two,” said Allen, with the
added bonus of the phoenix also appear-
ing on San Francisco’s official flag.
As a cottage food operator, Allen is

limited to offering only nonperishable
items, and he has to stay at or below a cap
of $50,000 in total annual sales. He is also
restricted from shipping his chocolates.
He can only do local deliveries or arrange
in-person pickups.

For now, Allen has no plans to quit his
job as a service manager for a bank
branch downtown to focus on making
chocolate full-time. “I didn’t get into it for
the money, I got into it for the love of
chocolate.”
His bank branch has remained open

during the current health crisis, and or-
ders for his chocolates have also contin-
ued to come in. Some are from his loyal
customers, and others from friends and
family. “Some of my coworkers as well.
Some to support me and others because
they love my chocolate,” said Allen.
Customers can order the chocolates in

various-sized gift boxes and pick out
which flavors they want and in what
amounts. A box of four runs $12, a box of
eight is $22, and a box of 12 costs $32.
The largest box comes with 27 bonbons
and costs $75.
“Probably the most popular order is the

box of eight bonbons,” said Allen.
His butter brittle can be ordered in sep-

arate bags. A small with five to six pieces
costs $8, the medium with eight to nine
pieces is $15, and the large with 24 to 30
brittle pieces is $35.
The best way to order is via the web-

site, BearPhoenix.com, where customers
will find a field to send an email and note
their chocolate choices. They can arrange
to either pick up their order at his home
in Noe Valley near the Philz Coffee on
24th Street or have Allen deliver it to
them in the city.
“I have a little scooter and I’ve taken

my chocolate all over the city,” said
Allen. “There is no limit on the ordering
amount, as long as I can fit the order into
my backpack.”

—Matthew S. Bajko

S T O R E
T R E K

Jeremy Allen is creating confections that will no doubt quicken the hearts of many a Noe
Valley resident: chocolate bonbons and butter brittle. Photos by Pamela Gerard

The palette at BearPhoenix includes flavors like Rootbeer Float, Fig & Fire, and J. Turdle,
which is made with salted caramel, pecans, milk and dark chocolate, and a nip of Jack Daniel’s.

� Website Design
� Logos & Branding
� Marketing & Ad Design

Discounts available
for local small businesses
and entreprenuers.

Design services
for Noe Valley.

206-658-5860 | hello@shainley.com | www.shainley.com

i

i

� Designebsite W
andinggos & Bro� L

d Ati g & k M

Design

ng

o Norf

 D i

ervices n s
.yallee V

d Ating & eark� M

ailablevounts aDisc
for local small businesses

s.enuereprrand ent

0586-856-206 | he

 m

 sses

com |.yshainle@lloe www

 Design

 com.yainlesh.w

– Website Design
– Logos & Branding
– Marketing & Ad Design

Discounts available
for local small businesses
and entreprenuers.

Design services
for Noe Valley.

206-658-5860 | hello@shainley.com | www.shainley.com

20 The Noe Valley Voice • June 2020

Sa in t Ph i l ip
 the Apos t le

ACADEMIC EXCELLENCE & FAITH

Saint Philip the Apostle School

(415) 824-8467
SaintPhilipSchool.org
info@SaintPhilipSchool.org

665 Elizabeth Street
San Francisco, CA 94114

Now accepting applications for

Transitional Kindergarten thru 8th Grade.

All Families Welcome!

For school tours please call 415-824-8467

� School Hours: 7:50 am - 3:00 pm

� Drop-in Extended Care

� After-School Enrichment Programs

� Spanish, Technology, Sports, Music, Art

� Preschool Conveniently Located On-Campus

ENROLL TODAY
 w w w. a d d a c l e v e n g e r . o r g

ir Oaks Street San Francisco, CA 94110 (415)824 2240

TK
-

8th Grade

W h e r e
s t u d e n t s
g e t m o r e

f r o m t h e i r
s c h o o l

d a y !

ACCELERATED

ACADEMICS

ARTS

CHARACTER-
BUILDING

ATHLETICS

W h

f r
g
s

o m t h e i r
e t m o r e
t u d e n t s
W h e r e

TK

8th Grad
-

 e

y !d a

s c h o o l

ir Oaks Street

ENROLL
. a d w w w

n Francisco, CA 94110 (415)824aSS

YL TODA AY
. o r ge n g e rvd d a c l e

4022 (415)824

Summer Camp Is Happening!

Summer Camp is coming to Upper Noe Recreation Center on June 15. Rec
and Park will oversee 25 camps in three summer camp sessions: from June

15 through July 2, July 6 through July 24, and July 27 through Aug. 14. Each
session will include a camp for ages 6-9 and 10-12.

To minimize the risk of transmitting Covid-19, each camp session must last
at least three weeks and be limited to 12 kids. Also, the same groups of staff
must attend to each distinct group of campers. Because of these restrictions, the
rec center and park grounds are likely to remain off limits to the public.

Emergency Child Care Program and scholarship-eligible families began reg-
istering on May 26. All other families can register on June 6. For information on
camp offerings, see sfrecpark.org. Note: The regular Summer Session classes
and activities at Upper Noe, 295 Day St., have been cancelled.

Also, remember the situation is fluid. For day-to-day updates about any
potential classes and events, go to uppernoerecreationcenter.com or call the rec
center office at 415-970-8061.

Meanwhile, consider buying a gift card to a local Noe Valley business and
donating it to Upper Noe Rec Center. You get double the value when you give.

—Chris Faust, Chair, Friends of Upper Noe Recreation Center

The staff at Upper Noe Rec Center has been doubling as distance-learning tutors, helping the
children of emergency and healthcare workers keep up with classwork during shelter-in-place.
Here’s a glimpse of the staff and students’ schedule—almost 12 hours. Photos courtesy Cheryl Woltzen

UP P E R NO E R E C C EN T E R

ENROLL TODAY
 w w w. a d d a c l e v e n g e r . o r g

180 Fair Oaks Street San Francisco, CA 94110 (415)824-2240

TK
-

8th Grade

W h e r e
s t u d e n t s
g e t m o r e

f r o m t h e i r
s c h o o l

d a y !

ACCELERATED

ACADEMICS

ARTS

CHARACTER-
BUILDING

ATHLETICS

The Noe Valley Voice • June 2020 21

Light at the End of…
By Mazook

PHASE 2B DETERMINED: Since Covid-19
besieged the world, it has become a daily

struggle everywhere, including in Downtown
Noe Valley. All of our merchants—restau-
rants, bars, barbers—have tried to make ends
meet and create a path to normalcy in the
weeks after Mayor London Breed’s March 16
order, which required all but essential ones to
stay at home and limit social interaction.

That order was lifted for most businesses
in the city on a new timeline the mayor out-
lined May 28. It looks like there is hope that
soon our lives will be less restricted. In Phase
2B, starting June 15, restaurants will be able
to open for outdoor dining, and businesses
will be able to allow in-store shopping.

In this phase, 24th Street will participate in
the “Shared Spaces Program,” which, accord-
ing to Breed, will enable more flexible use of
“sidewalks, full or partial streets, and other
nearby public spaces like parks and plazas for
restaurant pickup and other retail activity….”
What’s more, “the public right-of-way could
be used for outdoor restaurant seating.”

Our supervisor, Rafael Mandelman, a mem-
ber of the city’s Economic Recovery Task
Force, had this to say: “Outdoor dining and
shopping should be a centerpiece of our eco-
nomic recovery this summer, and [I] look for-
ward to working with merchants and commu-
nity to make this experiment a success in the
commercial corridors of Church and 24th
streets in Noe Valley, Glen Park, the Castro,
and Mission.”

Said the mayor’s office, final details of the
permit process will be available by mid-June
at SF.gov.org.

� � �

SUNNY AND SHARED: A central player in
Noe Valley’s response will be the Noe Valley
Association, which with taxes from property
owners along the commercial strip, oversees
the daily maintenance of the streets. It also is
a sponsor of the Noe Valley Town Square.

NVA director Debra Niemann says her first
concern about what could turn into a DNV
street fair is “we will have to clean up after-
wards.” But “we will do whatever we can to
make this Shared Spaces Program work,” she
says. “We hope to work with the Noe Valley
Town Square, with Rec and Park, and our
merchants as soon as the guidelines from the
city are released.”

Noe Valley Town Square events director
Leslie Crawford is waiting for guidelines, too.
Meanwhile, she met with Supervisor Mandel-
man and others. “We are quite excited to get
this going!” Also in on the meetings was the
square’s music director, Richard Hildreth,
ready to plan events to soothe our ears.

� � �

THANK YOU, FACEBOOK: We’re sure you
also heard that two local restaurants, La Ciccia
and The Liberties Bar & Restaurant, each re-
ceived $100,000 from Liberty Hill residents
Mark Zuckerberg and wife Priscilla Chan.

“I was contacted on Easter Day by Mr.
Zuckerberg, who asked me if there was a way
they could buy a large amount of food so that
food could be prepared and then distributed
over the next several weeks to health workers,
hospitals, and people in need and also home-
less shelters,” says La Ciccia owner-chef Mas-
similiano Conti, “and we could take the mar-
gins needed to support our business and
prepare the food we thought was appropriate
given the circumstances.

“I told him I liked the idea and we would
work on moving forward, and since then on
April 16 we reopened for takeout, we rehired
over half of our staff, and now serve about 200
meals a week for people in need,” says Conti.
“I prepare a variety of meals, including
lasagna, chicken, pork, and salmon dishes.”

Conti opens the kitchen (291 30th) Tues-
days to Sundays from 4 to 8 p.m., currently
for pickup only. His business had declined
more than 70 percent from pre-Covid days,
and in the last two months there has been a
large spike in wholesale prices. “I used to pay
79 cents a pound for onions, and now it is up
to $1.50, and ground beef has gone from

$5.50 to $8 a pound.”
“I am very grateful to everyone in the

neighborhood who has supported us, and I am
so happy that I can give back my labors to our
community,” says Conti. He returned his Pay-
check Protection Program loans, “so other
small businesses could get the assistance.”

Liberties owner Ian Duggan tells pretty
much the same story. “I was contacted by Mr.
Zuckerberg, who wanted to know if I was
willing to hire back workers to prepare dinners
to distribute to medical workers, those in need,
and homeless, and he would provide funds to
buy the ingredients and pay for our employ-
ees,” says Duggan. “I agreed to reopen and re-
ceived funds to start up my kitchen again.”

He says he is preparing 20 to 30 meals a
day. The bar and restaurant, at 998 Guerrero
St., is open every day until 2 a.m., and serves
takeout meals from 4 to 9 p.m.

Duggan is also serving grab-and-go meals
he calls “service meals,” with sandwiches and
salads for $10, or a pizza or a curry dish with
rice and vegetables for 15 bucks. If you order
a beverage the price is reduced by $5.

“I am grateful for this opportunity,” says
Duggan.

� � �

PIVOTING IN PLACE: Adrian Hoffman, Is-
mael Macias, and his brother Esteban Macias
will soon be opening their new oyster bar and
fish shop, Billingsgate, next to the town
square, at 3859 24th St. “We hope to be ready
for a final inspection by the city by the begin-
ning of July and open soon after we get the go-
ahead, which I estimate to be by August 1,”
says Hoffman.

Hoffman and the Macias brothers are fish
wholesalers and longtime chefs who operate
Four Star Seafood. They moved their fish op-
erations from Pier 45 to a spot on Egbert
Street last year, and they have 13 delivery
trucks. This was lucky timing, since their spot
at Pier 45 went up smoke last month when a
huge fire struck the pier.

“We changed our business model on March
15 when we learned that restaurants were go-
ing to close and the many that we served
would not be placing any orders,” said Hoff-
man, a Noe resident. Four Star then began of-
fering home delivery to local neighborhoods.
“By March 19 we had our website up and run-
ning, and saw a spike in orders, especially in
Noe Valley,” he says. “Since that time, we
have expanded our menu to include poultry
and beef to meet the rising demand, and be-
come an online grocery store.”

Another innovator is Nancy Guettier, who
lives on 25th Street and owns and operates her
new shop for kids, Nancyland. The shop
opened in January in the long-vacant spot last
occupied by Good News at 3920B 24th Street,
but had to close on March 17, because of the
stay-at-home order, which allowed only stores
selling essential goods to remain open. So
Guettier restocked her inventory to include 50
percent of essentials, including baby food, di-
apers, wipes, soaps, and toilet paper, and re-
opened on April 27.

Then on May 20, “Two men from the city
came into the store because they had received
an anonymous complaint about the shop. After
I told them I was selling essential baby goods,
they looked around and said there wasn’t 50
percent of essential goods being offered and I
would have to limit sales to door service
only.” She says she was shocked at how arbi-
trary they were in their determination.

Navarrete’s Black Belt Academy, our local
taekwondo studio on the corner of 24th and
Church, closed their doors in mid-March. But
they immediately began offering classes via
Zoom to their 150 students, with about 100
participating in 30-minute classes, says Tori
Navarrete, who teaches with her husband,
Master Fernando Navarrete.

And over at SF Bistro Grill, 1305 Castro
near 24th, Hasim Zecic and Senijad Felic be-
gan selling the menu items cooked in their
kitchen for pickup at the front window (see
Voice April 2020). Recently, they’ve also
transformed their restaurant into a grocery
store and wine shop.

� � �

THAT’S SHOE BIZ: At May’s end, Astrid’s
Rabat Shoes closed its doors forever, after a
43-year run in Noe Valley. Owner for the past
33 years, Hal Doder, is over 90 years old and
decided that it was time to retire and travel the
world. His wife Astrid passed away in 2001.

According to store manager Veronica
Ruedrich, all 1,100 pairs of shoes in stock
were donated to St. Anthony’s Foundation for
the needy. Doder had made yearly contribu-
tions to St. Anthony’s for over 30 years.

Still, many on 24th Street were sad to see
the store go.

Another bit of bad news, reported May 27
by Mission Local’s Michael Toren, was that
“an employee at the Noe Valley Whole Foods
at 24th and Sanchez was recently diagnosed
with Covid-19 and sent home to quarantine.”
According to Amazon, which owns Whole
Foods, when there is a verified case of Covid-
19, the store is closed and given a thorough
cleaning.

Resilient Noe Valley reported in its digital
newsletter that Whole Foods Noe Valley in-
formed the group that the store, on the same
day it found out about the diagnosis, “brought
in an independent commercial cleaning com-
pany, one that specializes in deep cleaning for
hospitals and senior living homes. They fol-
low all the CDC guidelines for effective clean-
ing, including correct chemicals and contact
times. This was in addition to the daily regular
cleaning regimen completed by each WF
team.”

Earlier in the month, there was a similar
case at the Whole Foods at Market and
Duboce.

� � �

WEB PIONEER: Family, friends, and neigh-
bors were shocked at the beginning of May
when they learned that Noe Valleon Frederick
Roeber had passed away. His brother Jim
Roeber, who lives in Sonora, confirmed that
“Frederick died on May 6, very unexpect-
edly,” and because he was the youngest of
seven children and has parents in their 90s, it
was “a surprise to us all.” The family is wait-
ing for the formal autopsy as to cause of death.

I first met Frederick Roeber in 2011, and
he appeared as the answer to one of my local
quiz questions: Who is the current owner of
the landmark on the corner of Sanchez and
21st, the house Mayor “Sunny Jim” Rolph
built for his mistress back in 1930?

The answer was Frederick Roeber and his
wife, Gina Sanfilippo, who purchased the Tu-
dor-style home from its longtime owners, the
Salaman family, in August 2008 for $4.3 mil-
lion. Curiously, this landmark house was built
without a kitchen. Roeber, who was in the
process of restoring the crumbling house, said,
“Legend has it that since this was the house of
the mayor’s well-tended mistress, she had no
need of a kitchen.” (Food was cooked in the
next house down the hill on Sanchez.)

There is a grand hall on the second floor

with a fantastic view and leather flooring,
where parties and receptions were held. It has
a large fireplace made of Hetch Hetchy stone.

Frederick Roeber (born in 1967), a physi-
cist and software writer, was one of the found-
ing fathers of the World Wide Web, with past
affiliations that included CERN, Netscape,
and Google. He said to me, “I don’t think
much that I wrote still survives. My actual
documents were hosted on machines that are
now long dead.” As for his status as a founder
of the Web, he said modestly, “I like to think
that I helped kick the can down the road a bit.”

His friend and neighbor Carolyn Kenady
says, “He received a BS in Physics from Cal-
tech in 1990. He was a scientist, thinker, and
explorer through and through, and attended
our yearly fall neighborhood party on Sanchez
and participated in our ‘History Corner Photo
Exhibit’—telling neighbors stories about the
interesting history of the ‘mayor’s house.’”

Says his brother Jim Roeber, “He was a
very private person, somewhat of a recluse,
but fell in love with the city when he arrived
here in 2001, and loved Noe Valley and his
house and was passionate in its restoration.

“He also loved to deep-sea dive around the
world and went on many trips over the years…
and he had a great love for his school, the Cal-
ifornia Institute of Technology (‘Caltech’),
and the projects he was afforded the opportu-
nity to participate in while there.”

Jim is the trustee of his brother’s family
trust and says there is a lot of work ahead of
him. Oh, and what’s going to happen to “the
mayor’s” house, pray tell? “He gifted it to his
school, Caltech,” says Jim.

There was a memorial held in the front
courtyard of his residence on May 23, at-
tended by about two dozen friends and neigh-
bors. Refreshments were served to the masked
and socially distanced mourners, who listened
to a cello recital by friend and neighbor Hans
Kolbe, accompanied on violin by high
school student Dante Falzone. Jim Roeber
and others there shared anecdotes about Fred-
erick Roeber. Sadly, he was just 53.

� � �

THAT’S 30. Remember, according to orders
from Mayor Breed on May 28, when you go
out for any reason you must wear a mask
when you come within 30 feet of anyone else.
Good luck, Noe Valley. �

and now for the

R U M O R S
behind the news

Your Noe Valley Expert

©

lteaClaudia Siegel, R

/

orlt ® S- CR
®

®

22 The Noe Valley Voice • June 2020

Books: Adult Fiction

� A biology grad student fills her
apartment with poisonous plants in Hex
by Rebecca Dinerstein Knight.

� The Other Bennet Sister by Janice
Hadlow tells the story of Mary, the
bookish “ugly duckling” of the five
sisters in Pride and Prejudice.

� Katy Simpson Smith’s historical novel
The Everlasting follows the love stories
of four characters, each living in Rome in
different centuries spanning 2,000 years.

� In The Book of Kane and Margaret
by Kiik Araki-Kawaguchi, two teenage
lovers disrupt a World War II
internment camp in Arizona.

Books: Adult Nonfiction

� Joe Yoon offers a textbook for health
in Better Stretching: Nine Minutes a
Day to Greater Flexibility, Less Pain,
and Enhanced Performance, the Joe
Therapy Way.

� In Three Brothers: Memories of My
Family, Lianke Yan describes his
childhood in rural China during the
1960s and ’70s.

� Ned Baldwin’s How to Dress an
Egg: Surprising and Simple Ways to
Cook Dinner offers some basic
techniques that will liven up your
recipes.

� The New Gardener’s Hand -
book: Everything You Need to Know
to Grow a Beautiful and Bountiful
Garden, by Daryl Beyers, covers the
basics of cultivation.

eBooks

� The after-effects of a brutal crime in
1976 Texas are the subject of Valentine,
a novel by Elizabeth Wetmore.

� Stephanie Thornton’s novel And They
Called It Camelot: A Novel of
Jacqueline Bouvier Kennedy Onassis
explores the life of the former first lady.

� In How to Be an Artist, Jerry Saltz
offers insights and practical tips for
artists in all fields.

� Brian P. Ramos suggests ways to
improve one’s body, mind, and spirit in
The Art of Stress-Free Living:
Reprogram Your Life From the Inside
Out.

Children’s Fiction

� Dog Bob is being followed by a cat in
Up on Bob, written and illustrated by
Mary Sullivan. Ages 3 to 7.

� When their parents are away, tooth
fairy sisters April and Esme try to find a
girl from Ghana with a tooth in the

pocket of her red coat, in The
Underhills: A Tooth Fairy Story,
written and illustrated by Bob Graham.
Ages 3 to 7.

� In Please Don’t Eat Me, written
and illustrated by Liz Climo, a bunny
encounters a hungry bear in the woods.
Ages 4 to 8.

� A high-energy young troublemaker
regrets he carried out “The Best Idea
Ever” in The Best of Iggy, written by
Annie Barrows, with illustrations by Sam
Ricks. Ages 7 to 10.

� John Patrick Green’s graphic novel
InvestiGators follows the adventures of
Mango and Brash, the super spy alligator
duo. Ages 7 to 10.

� A young Jewish girl in France is forced
to go into hiding during World War II in
Catherine’s War, written by Julia Billet,
illustrated by Claire Fauvel, and
translated by Ivanka Hahnenberger. Age
8 to 12.

� In Here in the Real World by Sara
Pennypacker, two children escape Rec
Camp by taking sanctuary in their
dreams. Age 8 to 12.

� Havenfall is Sara Holland’s
contemporary fantasy about a Colorado
sanctuary and the girl who has sworn to
protect it. Ages 12 and up.

Children’s Nonfiction

� The Roots of Rap: Sixteen Bars on
the Four Pillars of Hip-Hop, written
by Carole Boston Weatherford and
illustrated by Frank Morrison, starts
with folktales, spirituals, and poetry. Ages
4 to 14.

� Andrea D’Aquino introduces a local
artist who later became world famous,
in A Life Made by Hand: The Story of
Ruth Asawa. Ages 5 to 8.

� In Todos Iguales: Un Corrido de
Lemon Grove / All Equal: A Ballad of
Lemon Grove, Christy Hale tells the
true story of the 1931 California
incident that desegregated schools. Ages
8 to 11.

� Candace Fleming’s biography The
Rise and Fall of Charles Lindbergh
describes the life and personal politics of
the first man to fly across the Atlantic.
Ages 12 and up.

Children’s eBooks

� One Little Bag: An Amazing
Journey, written and illustrated by
Henry Cole, follows the cycle of a paper
bag, from tree to grocery store. Ages 4
to 8

� A man who sheltered stray cats
during the Syrian Civil War is honored in
The Cat Man of Aleppo, written by
Karim Shamsi-Basha and Irene Latham,
with illustrations by Yuko Shimizu. Ages 4
to 8.

� In A New Kind of Wild by Zara
Gonzalez Hoang, a boy who grew up in
the forest adjusts to living in the city.
Ages 5 to 7.

� The Cool Bean, written by Jory John
and illustrated by Pete Oswald, is the
third book in the series that started
with The Bad Seed and The Good Egg.
Ages 6 to 9.

� An autistic girl is determined to play
baseball, in Get a Grip, Vivy Cohen! by
Sarah Kapit. Ages 8 to 12.

� Two brothers endure life in a refugee
camp in Kenya, in the graphic novel
When Stars Are Scattered, written by
Victoria Jamieson and Omar Mohamed,
with illustrations by Victoria Jamieson
and Iman Geddy. Ages 9 to 13.

� Frances Hardinge’s Deeplight is a
fantasy adventure described as “Twenty
Thousand Leagues Under the Sea meets
Frankenstein.”Ages 12 and up.

DVDs

� A girl navigates her way through
social challenges in Emma, the 2020 film
version of the Jane Austen novel of the
same name.

� Osgood Perkins directs the 2020
retelling of the fairy tale Gretel and
Hansel.

� Documentary Hiro’s Table follows
the career of master chef Hiroshi
Obayashi over a 16-year span.

� Funk musician Betty Davis tells her
story in the 2017 documentary
Betty: They Say I’m Different.

eVideos Via Kanopy

� The 2012 documentary Welcome to
Kutsher’s: The Last Catskills Resort
describes the 100-year run of a “Borscht
Belt” hotel.

� The Outrageous Sophie Tucker
documents the long career of “The Last
of the Red Hot Mamas.”

� Cary Grant and Rosalind Russell star
in the 1940 romantic comedy His Girl
Friday, directed by Howard Hawks.

Annotations by Noe Valley Voice
bookworm Karol Barske

Our Virtual Life

With all San Francisco libraries closed until further notice, Noe Valley
librarians Denise Sanderson and Catherine Starr want to remind you to

draw upon the San Francisco Public Library website (sfpl.org) for ebooks,
audiobooks, music, films, newspapers, magazines, online classes, and virtual
story times.
In the spring, SFPL normally hosts a series called Big SF Play Dates.

However, since no one can play “live” at this time, the librarians suggest you
check out some old-fashioned play activities you can do at home:
https://sfpl.org/sites/default/files/2020-04/big-play-ideas.pdf.
During these pandemic months, the library staff continues to be very busy in

the field. In May, their major projects included site-monitoring at homeless
shelters, contact tracing of people exposed to Covid-19, and the preparation,
packaging, and delivery of meals to the many thousands in need in the city.
The librarians’ book and film recommendations for June are included on this

page. Should you need assistance with your library card or have a different
query, please call 415-557-4400, Monday through Friday, 10 a.m. to 5 p.m.

B R A N C H H O U R S *

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

Mission Branch Library*
300 Bartlett St., 355-2800

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

Glen Park Branch Library*
2825 Diamond St., 355-2858

 Sun Mon Tues Wed Thurs Fri Sat
 1 -5 10-6 10-6 12-8 12-7 1-6 1-6

Eureka Valley–Harvey Milk Branch Library*
1 José Sarria Ct. (3555 16th St.), 355-5616

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

*Note: In compliance with city health orders, all San
Francisco libraries have been temporarily closed to the

general public. For updates, go to www.sfpl.org.

C RO S SWO R D S O L U T I O N

Tom Swift 2020 by Michael Blake

Calandrinia Spectabilis: Magenta flowers in a garden of succulents strain to see the
magnificent view of Bernal Hill from Noe and Duncan streets. Photo by Pamela Gerard

MORE BOOKS TO READ

http://Resistry.net
mailto:ActionSFteam@gmail.com

The Noe Valley Voice • June 2020 23

The masked man enters the 29th
and Mission Street branch of Bay
Savings and Loan at 2 p.m. There

is no line: he is the only customer in the
bank. His mask is blue, he is wearing a
black knit cap pulled down to his
eyebrows and yellow latex gloves like
he is getting ready to wash the dishes.
A bank teller, wearing a lime-green

jewel-neck blouse and a tiny gold
crucifix hanging from a chain around
her neck, looks up at the masked man
from behind a 10-foot-high sheet of
plexiglass. “May I help you?” she says.
“Do you have a piece of paper,

please, and a pencil?”
“Of course,” she says. She tears off a

piece of paper from a scratch pad and
hands it through the slot under the glass,
along with a yellow stub of a pencil.
“Thank you," says the man in the

mask. He takes the pencil and draws a
cartoon-like picture of a pistol on the
piece of paper. He is clearly having
difficulty drawing because of the
gloves. He then hands back the piece of
paper through the slot, along with the
pencil, to the teller. She smiles and
picks them both up. When she sees the
drawing, she scrunches up her eyes to
look closer.
“Ummm… I’m not sure what, um,

what exactly is this?” she says, looking
up at the man in the mask.
“Well, I didn’t have much time,” he

says. “I could do it a lot better, if I had,
you know, more time, these gloves, it’s
hard…oh, for goodness' sake! It’s a
pistol.”
The teller stares again at the drawing.

She is the only teller on duty at 2 p.m.
For three weeks now, there has been no
business at all at the branch and the
teller has had a lot of time on her hands.
All of her fellow employees are afraid
the parent company in Delaware will
scale back operations and they will lose
their jobs, so it’s liberating to have
something useful to do and someone to
talk with.
“Well,” she says, smiling to the

masked man. “I can see it, kind of. This
part, the long part.” She shows it to the
man through the plexiglass.
“You mean, the barrel…”
“Well, yes, it looks more like, you

know, a donut or something. But the
rest, yes, I see it, it could be…why, of
course. It’s a gun.”
“That’s right,” the masked man says.
“Okay,” the teller says. When the

man doesn’t respond, she adds, “Thank
you. Now, how can I help you today?”
“Excuse me, miss,” he says. “That’s a

gun. Do you know what a gun is?”
“Ha ha, of course I do, but…”
“But what?”
“Well, this isn’t a gun," she says.

"This is a picture of a gun.”
“Please, would you mind handing it

back to me?”
“Of course, sir,” she says and slides

the drawing back under the plexiglass.
“Will you be needing the pencil?”
“No, not now, thank you,” he says,

then takes the drawing, turns it toward
the woman, and holds it up against the
plexiglass so now she is staring directly
at the drawing of the gun.
She shakes her head side to side. This

frustrates the masked man with the knit
cap and the latex gloves, so he then
shouts:
“THIS IS A STICKUP!”
The teller scratches her chin.
“You shouldn’t touch your face,” the

man says.
“Oh, right. Ha ha. Sometimes I

forget.”
The teller looks around. Her

supervisor has gone to lunch. The
security guard is outside with his head
down talking on his phone. The teller
never understands who the security

guard is talking to all the time because
she is pretty sure he is deaf. There is no
one in the bank but her and the masked
man with the knit cap and latex gloves,
and he is trying to rob her bank with a
picture of a gun that he has just drawn
on a piece of paper she has given to
him.
These are strange times. People have

lost their anchors. A strange compassion
washes over her. The man looks
nervous, and the closer she looks, the
more she notices his soiled jeans and his
plaid shirt with the frayed collar and
one of the buttons missing.
“Sir,” she begins, in as kind a voice

as she can muster, “how can I help you
today?”
He pulls down the drawing so he can

see her better. “I want…”
“Yes, sir?” She waits, and when he

says nothing, she says, “There is no
hurry.” And then, “Take your time.”
“I want…this bottle of hand

sanitizer,” he says, pointing to the
plastic bottle of Purell at the teller
window, the same brand that has been
placed at all the teller windows, as a
means to control transmission of a
dangerous virus.
“Well, sir,” she says, “why don’t you

just take it?”
“Oh, I couldn’t do that,” he says.
“No, really, you can,” she says.

“Please, take it. Please.”
“Oh no no no, I can’t do that, I’ve

never, I would never…” he says.
She starts to say “The bank won’t

mind,” but then isn’t so sure they won’t.
The executives in Wuddid, Delaware,
can be very prickly about bank
robberies, although this one seems, to
the teller, to be several cells short of a
larceny.
Suddenly, the masked man blurts out:

“I live out there, in back of the bank.
You know?”
There is an alley behind the parking

lot, with bank property on one side and
a development of chic new condos on
the other. She has seen people
congregating in the alley when she
leaves work. To the teller, the alley
seems to be something either the condos
or the bank would want to do something
about, in terms of cleaning it up or
helping the grizzled homeless citizens
who gather there, but so far she has not

heard word one about it.
She nods to the masked man.
“It’s just that I could, really, you

know, use…” He falls silent.
“Sir, I understand. Take the Purell.”
“No, no, I can’t. But I will pay for it.

How much is it?”
“Uh, sir, no one has told me, I

can’t…”
The masked man looks like he is

going to cry. His head falls against the
plexiglass with a thump. She now
notices that the wool in his cap has a
hole the size of a half dollar. It couldn’t
possibly keep his head dry in a
rainstorm.
She knocks hard on her side of the

plexiglass. The man jerks back up and
stares at her.
“FIVE DOLLARS!” she says.
“Five dollars?” he says, smiling,

suddenly energized, then, after he thinks
about it, outraged. “FIVE DOLLARS
FOR ONE CRUMMY BOTTLE OF…”
“Sir, sshhhh,” she says, glancing at

the security guard standing outside.
He continues in a softer voice. “Five

dollars for one crummy bottle of Purell?
I could just walk across the street to the
99 Cents Store and pick up one of these
for, for…you know…”
“Ninety-nine cents?” she suggests.
He stares at her. “I will give you 99

cents for this bottle,” he says.
“SOLD!” The teller says.
“Good,” says the man.
“Fine,” says the bank teller.
There is a short silence punctuated by

the clanking of one of the few
remaining 14-Mission buses running
outside the bank. They both turn and
look out the front window in the
direction of the bus. They can see the
bus has no passengers.
They turn back toward each other.

The man frowns and looks down.
“Oh, dear. You don’t have 99 cents,

do you?” says the bank teller, kindly.
“Well…”
“Sir, I have an idea. Do you still have

that drawing?”
“You mean, the pistol? Uh, wait…”

He rummages through his pockets,
paper clips, crumpled-up tissues, a lock
with no key. "Yes. Here it is…you’re
right, it’s not very good.”
“Show me the drawing! I mean, the

pistol!”

“You mean this?” He holds the
drawing up to the plexiglass.
“Eeeeeeek!” she says. She knows it

would be more effective if she
screamed, but the security guard is
talking on his phone outside the front
door, and though she is sure he can't
hear, she doesn’t want to take any
chances.
“Eeek!” she loudly whispers.
Since she is loudly whispering, the

masked man loudly whispers too.
"Are you afraid now?” he whispers,

smiling.
“I am! I am! You are a very good

bank robber!” she whispers.
“I am? Really?” He smiles wider.
“Please don’t hurt me,” she whispers

again. She decides to throw that in,
because she had seen lots of TV shows
and…
“Oh, no, I won’t, Jesus, Mary, and

Joseph, I would never…”
“Great! Now, take the bottle of Purell

and get out.”
“Well, are you sure you’re all right? I

didn’t want to…”
The teller hears a door open in the

employee area behind her. She realizes
Mr. Posey, her boss, has finally come in
for the day and will enter the caged
teller area at any moment.
“GET OUT OF HERE!” she shouts.

“NOW!!
The masked man turns and hands the

drawing of the gun back into the slot
under the plexiglass. “You keep this,”
he says, and grabs the hand sanitizer.
“Tell your grandkids.” He stuffs the
Purell into his pocket and runs out the
side door into the empty parking lot.
The teller smiles as she watches him

go, just as Mr. Posey enters and calls to
her.
“Everything okay, Lillian?”
“Yes, sir,” she says.
“Lillian," he says. "I'm sorry but…the

office… There will be a meeting
tomorrow at noon. Can you please
notify the others?” He turns and walks
out of the bank, looking crumpled like a
cancelled check.
Lillian stares at the door, now closing

silently. She shuts her eyes, takes a deep
breath, stares at the side door and back
at the front door, then out the window.

That night, after work, Lillian gathers
up every bottle of Purell in the

branch, 20 in all, and puts them in a
paper bag. She leaves the bank and
walks to the edge of the alley behind the
parking lot. The condos tower above the
broken concrete and strewn fast-food
wrappers on the pavement. She reaches
into her pocket and pulls out the
drawing of the pistol. She puts the paper
on the ground, then places the bag with
all the sanitizers on top of it. She walks
back to her car and gets in. Before work
tomorrow she will cross the street to the
99 Cents Store, buy as many knit caps
as they have, and place them in the
same spot in the alley. Then she’ll see
what happens.

� � �

Doug Konecky is a songwriter who has
lived on Sanchez Street for 27 years.
His latest CD, DAK’s Back!, is
available at daksback9@gmail.com.
Hear music and read other stories at
www.theworldofdak.com.

The Bank Teller
By Doug Konecky

OTHER VOICES
f iction, poetry, creative nonfiction • the noe val ley voice

The Noe Valley Voice invites you to submit
fiction, creative nonfiction, or poetry for
possible publication in Other Voices. Email
OtherVoices@noevalleyvoice.com or write

Other Voices, Noe Valley Voice, P.O. Box
460249, San Francisco, CA 94146. Please

include your name and contact information.

Photo and Illustration by Karol Barske

24 The Noe Valley Voice • June 2020

Chalk Talk. Inspirational messaging appeared on neighborhood steps in May. Above left at 27th street near Castro. And above right,, behind Diamond Heights Safeway.
Photos by Jack Tipple (left) and Sally Smith (right)

Valley Views

Dog & Cat
Emergency
Food Drive
for SF pet
owners without
stable housing

Please drop off donations at:

Martha & Bros.
Coffee Co. Church St.

M-Sun 7am-1 pm

Noe Valley
Farmers Market

Sat 10 am - 1 pm

Thank You Noe Valley
for Filling Bellies!

3 WAYS TO HELP

 drop off donations to
our partner locations

order online and ship to
 FBB 4104 24 St,

#937, SF CA 94114

donate at
Fundly.com/food-for-friends-

support-full-belly-bus

Full B
elly B

us is an all-volunteer, charitable 501 (c) 3 non-profit organization. fullbellybus.org

The UPS Store
24th St.

M-Sat 10 am - 2 pm

