

BAY CROSSINGS

"The Voice of the Waterfront"

July 2007 Vol.8, No.7

Backyard Bay Trail
Designed for adventure

Green Condos
Construction of eco-urban dwellings

Marin Updates Her Looks
Golden Gate Ferry remodels

Waterfront Living

Complete Ferry Schedules for all SF Lines

A new neighbor is coming to a great neighborhood.

Oakland's skyline will never be the same again. A bold and beautiful new community is rising in the heart of vibrant Chinatown. Now selling large and luxurious condominium homes with spectacular bay and city views. Priced from the high \$300,000s. The Sales Center at 407 8th Street is open Saturday through Thursday 10 to 5 and Friday 10 to 6.

www.8-Orchids.com 510-835-8808

Exclusively represented by The Reiser Group

HAVING A BLAST

Is a lot more relaxing with BoatU.S. Insurance.

A BoatU.S. Insurance policy means your summer fun comes with good old-fashioned peace of mind. Whether you're skiing, fishing, tubing or cruising, you can kick back and relax knowing we've got you covered.

Our low cost insurance policies are custom fit to your boating needs and feature 24-hour claims service from boating experts.

- Agreed or Actual Cash Value* Coverage for your Boat
- Coverage for Boating, Fishing, & Watersports Equipment
- Broad Cruising Areas with Extension Options
- Liability, Medical and Uninsured Boater Protection
- Flexible Premium Payment Options

Call today for a fast, free quote
1-800-283-2883

Priority Code 4850

or apply online at BoatUS.com/insurance

*Actual Cash Value policy depreciates all losses. Choose an Agreed Value policy for less out of pocket expense in the event of a loss. All policies subject to limits and exclusions.

Rosenblum[®] CELLARS

Zinfandel, Syrah and more.

Rich, ripe, fruit-forward Zins, Syrahs—and more—that get top scores from critics and *Wine Spectator*.

Visit us to taste your way through the best of California.

WINERY & TASTING ROOM

2900 Main Street, Alameda, CA 94501

Complimentary Wine Tasting

Accessible by San Francisco Bay ferry, we're just feet from the Alameda Terminal!

Open Daily 11-6

510-865-7007

www.RosenblumCellars.com

STAY HOME AND SHOOT
THE BREEZE

MARE ISLAND
 VALLEJO, CALIFORNIA

New homes from
 the \$500,000s*

866.463.4009

DISCOVERMAREISLAND.COM

DIRECTIONS: From I-80 in Vallejo, take I-780 west, which becomes Curtola Parkway, and then Mare Island Way. Turn left onto Mare Island Causeway. Cross the bridge and follow the signs to the Welcome Center; which is open Thursday–Sunday from 10am to 6pm. Call 866-463-4009 for model homes hours.

*All special offers, incentives and seller contributions are subject to certain terms, conditions and restrictions. Lennar Homes and John Laing Homes reserve the right to change or withdraw any offer at any time. All prices are subject to change without notice. All information should be verified by a New Home Consultant.

LENNAR
 URBAN

LNLR

CHAYA

city

CHAYA BRASSERIE LOS ANGELES
 8741 ALDEN DRIVE
 RESERVATIONS: 310.859.8833

beach

CHAYA VENICE
 110 NAVY STREET
 RESERVATIONS: 310.396.1179
WWW.THECHAYA.COM

bay

CHAYA BRASSERIE SAN FRANCISCO
 132 THE EMBARCADERO
 RESERVATIONS: 415.777.8688

BAYCROSSINGS

"The Voice of the Waterfront"

columns

10 SAILING ADVENTURES

Views in and along
the Bay

by **Scott Alumbaugh**

16 BREW REVIEW

San Rafael's Rafter's
Grille & Brewery

by **Joel Williams**

news

05 WATERFRONT NEWS

Waterfront industry
by **Patrick Burnson**

09 WATERFRONT ADVENTURES

Biking in the
Headlands

by **Dan Sankey**

11 FERRY NEWS

Golden Gate Ferry
remodels *Marin*

green pages

13 ECO-BUILDING

Investing in green
condos

by **Michelle Slade**

Letters

Dear Editor,
Thank you for linking to my Nike web site in Dan Sankey's article on the China Camp bike trails [June 2007]. However, I must point out that the multiple references to Nike "silos" on the mountain top are not correct. The concrete circles up there were foundations for radar antennas. The missiles were kept down below at the end of Smith Ranch Road.
-- Jef Poskanzer

We appreciate the opportunity to publish our readers' comments, letters or requests for corrections, which can be sent to editor@baycrossings.com.

guides

07 WATERFRONT ACTIVITIES

Our recreational resource guide

18 WTA FERRY SCHEDULES

Be on-time for last call

22 AROUND THE BAY

To see, be, do, know

sponsored stories

14 CITY OF RICHMOND

Marina Bay

17 PORT OF OAKLAND - JACK LONDON SQUARE

BBQ Contest in the Square

20 METROPOLITAN TRANSPORTATION COMMISSION (MTC)

Free Transit & Bay Trail Adventures

The new Bay Trail maps for the nine Bay Area counties are now available. This image, from the cover of the San Francisco trail guide, shows pedestrians and bikers near Fort Mason in typical, early July weather conditions. See story, page 21. Photo courtesy of San Francisco Bay Trail Project. www.baytrail.org

BAYCROSSINGS

July 2007 Volume 8, Number 7

Bobby Winston, Proprietor
Joel Williams, Publisher
Michelle Moday, Editor

ADVERTISING & MARKETING

Joel Williams, Advertising & Marketing Director

GRAPHICS & PRODUCTION

Francisco Arreola, Designer / Web Producer

ART DIRECTION

Francisco Arreola; Michelle Moday

WORKING WATERFRONT

Patrick Burnson

COLUMNISTS

Joel Williams;
Scott Alumbaugh

WRITERS & PHOTOGRAPHERS

Bill Picture; Camper English; Dan Sankey;
Dennis Anderson; JB Powell; Kristen Bole;
Loren Earle-Cruikshanks;
Michelle Moday; Scott Hargis

ACCOUNTING

Cindy Henderson

Subscribe:

By mail: \$45 / year (12 monthly issues)
Online: www.baycrossings.com/subscribe.asp

Advertising Inquiries:

(707) 556-3323, joel@baycrossings.com

Bay Crossings
Ferry Building, #22
San Francisco, CA 94111
www.baycrossings.com

A Division of Nematode Media, LLC

Agricultural Shippers Struggle to Compete in the Global Marketplace

BY PATRICK BURNSON

San Francisco – Calling for dramatic action to avert a looming “transport crisis,” Peter Friedmann, the Agricultural Transportation Coalition’s executive director, urged shippers here to apply political pressure “before it’s too late.”

“U.S. agriculture faces a dire threat, losing domestic and global market share, profit margin and international sales,” he said. “Simply put, U.S. agriculture can compete with anyone in producing and processing, but domestic transportation barriers are increasingly hindering our efforts to sell competitively in the global marketplace.”

Shippers attending the AgTC’s annual two-day conference here had heard it before, but the tenor this time was far more strident.

“Dramatic changes in the balance of import versus export trade over the past decade have created conflicting agendas with our international and domestic transportation system is increasingly unable to serve,” said Friedmann.

He noted that freight intermediaries are importing ever growing volumes of high value, time sensitive consumer electronic products from Asia (cell phones; MP3 players, laptops, etc...), which move into centralized “mega” distribution centers in the most densely populated areas of the country.

“On the other hand, we are exporting relatively lower valued agricultural products from diverse rural locations,”

Friedmann said. “Generally speaking, these export shipments complicate and slow down this import flow.”

Furthermore, argued Friedmann, the transportation system now in place, is designed to expedite imports, and delay exports... a situation he says will have long-term consequences. It could leave some places, such as small Central Valley farm towns, behind.

“While the four Class I national railroads are hauling more cargo than ever before, the volume growth is in the containerized consumer goods imported from Asia,” he said. “This intermodal cargo is offloaded at West Coast ports, and railed straight through, non-stop, to Chicago, St. Louis, or all the way across to the East Coast metropolitan areas.”

This inbound intermodal move has become the “foundation” of ocean and rail carrier’s business model, added Friedmann. The problem gets worse when carriers by-pass inland load points, where agriculture is produced, in a race to get empty boxes readied for outbound deployment.

“The result is the growing inability for U.S. ag shippers to gain timely and affordable access to our seaports,” he said. “This situation reduces already thin margins, and all too frequently creates delays and increases the transport costs to a level which forces purchasers to look at other countries such as Argentina, Australia and Brazil for goods.” And, despite numerous petitions by ag shippers, Friedmann says the Surface Transportation Board (STB) has

not responded to these concerns.

“Senators from farm states have urged the President to appoint STB leadership, which will work to improve rail service, and who have sponsored legislation to revise existing laws which penalize “captive” rail shippers, reliant on a particular line.

The STB, which oversees the railroads to protect the shipping public, was not the only agency in Friedmann’s sights. He insisted that it’s now time to draft a “national transportation white paper.”

“We must address the transport system as it impacts agriculture – all modes of carriage in all regions of the country,” Friedmann declared and says that four specific points should be looked at:

1. Inventory the challenges facing U.S. agriculture exporters (and importers),

examining all modes – rail, truck, barge, ocean – in all regions of the nation.

2. Understand how the reduction of service in one mode impacts the ability of other modes to provide sufficient and affordable service for agricultural products.

3. Quantify the dollar impact of these transportation deficiencies on sales and competitiveness of agricultural products and jobs.

4. Provide an inventory of possible improvements or solutions. Set fourth a realistic agenda of steps that the U.S. government and our private sector can take to improve the domestic and international transport system.

SAN FRANCISCO BAY Drydocking and Repair

BAY SHIP
& YACHT CO.
2900 Main Street, #2100 • Alameda, CA 94501
www.bay-ship.com

New 1200 Ton Syncrolift® • 2800 Ton Drydock
Contact: Mike Anderson
Phone: 510-337-9122 • E-mail: manderson@bay-ship.com

Just Published...
Flags of Convenience
A Novel
Patrick J. Burnson

UNIVERSE

Call 1-800-AUTHORS to order, or visit www.iUniverse.com

Flags of Convenience
A NOVEL
PATRICK J. BURNSON

In this postmodern thriller, a journalist is thrust into the dark side of globalization when the engine reporting on international shipping.

Stuck in the Slow Lane? It's Time to Change Lanes

BY IVY MORRISON

The FasTrak advantage at Bay Area toll plazas is about to get a whole lot bigger — and so is the disadvantage of paying bridge tolls with cash. Starting in July, more cash lanes at the Bay Area's state-owned toll bridges will be permanently converted to FasTrak-only lanes.

The addition of more FasTrak-only lanes will help ease congestion, since these lanes can handle about three times as many vehicles per hour as cash lanes. But the lane conversions may create additional delays for cash tollpayers — especially during peak travel periods.

“Cash payers will have fewer lanes available. So we're encouraging everyone to sign up for FasTrak now to avoid possible delays in the cash lanes,” said Marin County Supervisor and Metropolitan Transportation Commission member Steve Kinsey. “We are focused on making the FasTrak program easy and accessible to customers.”

FasTrak to the left, cash to the right
New FasTrak-only lanes and other toll plaza improvements will be implemented on the Antioch, Benicia-Martinez, Carquinez, Dumbarton, Richmond-San Rafael, San Francisco-Oakland Bay and San Mateo-Hayward bridges. The toll

plaza configuration at the Golden Gate Bridge will not be changed. Dedicated carpool lanes at the Carquinez Bridge and San Mateo-Hayward Bridge toll plazas will convert to FasTrak-only lanes during non-peak hours.

Two more FasTrak-only lanes will be added at the San Francisco-Oakland Bay Bridge toll plaza, reserving nine of the 20 total lanes for exclusive use by FasTrak customers. The FasTrak-only lanes will be strategically placed to allow easy access for FasTrak-equipped vehicles approaching the bridge from Interstate 80, Interstate 580 or Interstate 880. At all other state-owned toll bridges, drivers need only stay to the left to reach the FasTrak-only lanes. If you are paying cash, move to the right

lanes at the toll plazas. New signage and pavement markings will direct drivers to the correct lanes at each toll plaza.

“We're greatly extending the length of the FasTrak-only lanes to separate FasTrak customers and cash payers, and to eliminate the weaving between lanes that often adds to the backups at the toll plazas,” explained Kinsey. “Drivers should use extra caution in the first weeks after the lane conversions, as everybody gets used to the new lane configurations.”

For a tentative schedule of the toll plaza lane conversions and lane diagrams at each toll plaza, visit www.511.org.

MUIR WOODS SHUTTLE BUS Added Service from Sausalito Ferry!

You deal with the breathtaking scenery...

We'll handle the traffic! Route 66 runs from Sausalito Ferry, Marin City and Manzanita Park-and-Ride to beautiful Muir Woods.

Marin City/Manzanita Route

Frequent service between 9:30 am and 7:00 pm on weekends and holidays from **May 5 to September 30, 2007.**

Sausalito Ferry Route

Service between 11:00 am and 6:30 pm on weekends and holidays from **May 26 to September 3, 2007.**

ROUND TRIP FARE

\$2 Adult

\$1 Seniors (65+)/

Disabled/Youth (6-18)

For complete schedules or information, please call **511**

(say "Golden Gate Transit" then "operator"), TDD 711

or visit www.goldengate.org

WATERFRONT ACTIVITIES

- Every Sat/Sun 10AM - 4:30PM - Basic Keelboat 1, Spinnaker Sailing, San Francisco, 415-543-7333, www.spinnaker-sailing.com.**
Come and experience the thrill of sailing on the San Francisco Bay with this introductory 12 hour, 2-day course that will familiarize you with all of the fundamental aspects of sailing on the bay. Call for Pricing.
- Every Wed. 6PM - 8PM - Wednesday Night Sail, OCSC Sailing, Berkeley, 510-843-4200, www.ocscsailing.com**
Set sail aboard one of our larger yachts skippered by a professional OCSC skipper and enjoy a relaxing sunset out on the Bay. You can soak in the beauty of the evening while not lifting a finger; or pitch in and take the helm. Following the sail we will serve chili, chips, salsa, and beverages. A great time to get to know other like-minded sailors. \$30 for members, \$40 retail. Call to make your reservation.
- July 4 9AM – 12PM – Morning Paddle, Blue Waters Kayaking, Tomales Bay, 415-669-2600, www.bwkayak.com**
Be there when the bay wakes up. We will paddle north into the Tomales Bay State, a beautifully forested shoreline with rock faces covered in bright orange algae. The tour includes an introductory kayak lesson and is perfect for first-time paddlers — young and old. Bring the whole family along for a fun adventure of paddling and nature watching! \$68 per person.
- July 4 7PM - 10PM - July 4 Fireworks Sail, OCSC Sailing, Berkeley, 510-843-4200, www.ocscsailing.com**
Celebrate the 4th by watching the spectacular fireworks from onboard the deck of the 82' Seaward Schooner. No experience needed to join! Tickets for the boat ride are just \$65. Please call and make your reservation soon - space is limited.
- July 7 9AM - 5PM - Poke Your Nose Out The Gate, Club Nautique, Richmond, 510-865-4700, www.clubnautique.net**
Climb aboard one of our ocean ready cruising yachts with a Coast Guard Licensed Skipper and get a taste of the open sea! It's a great way to experience ocean sailing in this intimate setting. Seating limited to 6 so call early to make your required reservation. Life vest with harness required. \$145 for CN Members/\$195 for Non-Members
- July 7 10AM – 12PM – Ocean Beach Cleanup, Surfrider Association (SF Chapter), Ocean Beach at Taraval, www.sfsurfrider.org**
Help keep our local beaches clean! Just show up at Ocean Beach at the end of Taraval St and we'll provide gloves, bags and instructions.
- July 8 9AM – 3PM – Drakes Estero Tour, Blue Waters Kayaking, Tomales Bay, 415-669-2600, www.bwkayak.com**
Drake's Estero opens July 1. The Estero is one of the most stunning places to paddle on the California coast, offering incredible opportunities for wildlife viewing. Departing from Drake's Bay Oyster Co., we'll glide through the eelgrass and kelp beds of this scenic estuary, home to harbor seals, bat rays, leopard sharks and many birds species such as osprey, geese, white pelicans, loons, grebes, shorebirds. We limit the number of participants, so please reserve early! \$98 per person
- July 9 10AM - 5PM – Free Ladies Sail, Tradewinds Sailing School & Club, Point Richmond, 510-232-7999, www.tradewindssailing.com**
Free ladies sail at Tradewinds Sailing School. Join us and sail to a lunch destination on the bay.
- July 14 10AM – 3PM – Bair Island – Corkscrew Slough, California Canoe & Kayak, 800-366-9804, www.calkayak.com**
Join us for an exploration by sea kayak of Bair Island and Corkscrew Slough! Launching from the public boat ramp on Redwood Creek in Redwood City, we cruise through a paddler's paradise of intimate waterways and tidal marshes within a national wildlife refuge. This is a fun day of easy paddling in a spectacular, calm-water wonderland right in our own backyard! \$100 includes equipment
- July 15 9AM - 5PM - Bay Tour on a 34' Powerboat, Club Nautique, Sausalito, 800-559-2582, www.clubnautique.net**
Climb aboard our 34' Mainship Trawler for a fun filled day of cruising around the Bay. Get a different perspective of the waterfront and tour local sights. Seating limited to 6 so call early to make your required reservation. \$165 for CN Members/\$210 for Non-Members
- June 18 7PM – Dave Buller: Deep Diving Wrecks of Truk Lagoon, Marin Scuba Club, San Rafael, 415-453-9556, www.marinclub.org**
We invite divers of all skill levels to join us the 3rd Wednesday of each month 7:00 p.m. at The Seafood Peddler Restaurant (upstairs) in San Rafael for a featured presentation. We offer guest speakers discussing all aspects of diving using multi-media video presentations. Contact Alberta: marinclubmembership@yahoo.com.
- July 22 9AM – 4PM – Angel Island Paddle, UCSF Outdoor Programs, San Francisco, 415-476-2078, www.outdoors.ucsf.edu**
Join Outdoor Programs for a full day of sea kayaking and camaraderie. This one-day trip begins with a basic safety and paddling skills orientation followed by kayaking on the bay, and lunch on Angel Island. Previous kayaking experience required. \$100 including equipment.
- July 28 6PM – 9PM – Drakes Estero Tour, Blue Waters Kayaking, Tomales Bay, 415-669-2600, www.bwkayak.com**
Experience the tranquility and magic of sunset and moon rise on Tomales Bay. On this easy-paced tour we meander across the Bay to the Point Reyes National Seashore. Watch the day change to night in the company of seals and birds, such as night herons, osprey and kingfishers. The full moon casts a mystical glow on the water as our kayaks glide home. This special three hour event will launch from our Marshall site. These tours fill up, so call early to reserve. \$68 per person
- July 28 7PM - 10PM - Moonlight Paddle, Outback Adventures, Larkspur, 415-461-2222, www.outbackadventures.com**
Navigating your kayak by moonlight is a mystical experience you won't soon forget. We will paddle leisurely while admiring the moon's silvery light reflecting off the water's surface. Bring your friends and family to this warm welcoming event. \$65 including equipment.
- July 28 7:30PM - 10:30PM - Moonlight Kayaking, Oakland Estuary, California Canoe & Kayak, 800-366-9804, www.calkayak.com**
Moonlight paddling is enchanting! The water is calm and glassy on the Oakland Estuary and the city lights add to the ambiance. We enjoy a leisurely pace as the sun sets and the moon rises, illuminating a delightful evening. \$49, includes equipment, guides, and moonlight!
- July 29 7AM – 12PM - Monterey Diving, Advanced Diving Technologies, 925-432-2111, www.adtscuba.com**
The weather is right and the diving is perfect. Join us aboard the DV Escapade to dive the beautiful kelp forest and the wonderful sea life. Maybe the seals will be with us and keep watch for the whales and dolphins. Call to reserve your space now.

BLUE WATERS
KAYAKING

Blue Waters Kayaking
12938 Sir Francis
Drake Blvd,
Inverness, CA 94937
www.BWKayak.com
Phone (415) 669-2600

Just an hour north of San Francisco in the Point Reyes National Seashore, wilderness kayaking and hiking experiences await you. Two locations on Tomales Bay offer naturalist-led tours, camping, youth camps, custom trips and all levels of classes. We also do Baja, Yucatan tours in the winter/spring.

California Canoe & Kayak
409 Water St, Jack London Square
Oakland, CA 94607
www.calkayak.com
Phone (510) 893-7833

PUREpaddlesports. This is what California Canoe & Kayak is all about – for 34 years! Our staff has hundreds of years of combined paddling experience in canoes, sea and whitewater kayaks. We teach, guide, rent, sell and fix. Check us out. Our waterfront location is ideal for classes, rentals, demos and trips.

WATERFRONT ADVENTURES

Water Sport Shops, Facilities, Training & Resources

Advanced Diving Technologies

625 California Ave. Suite F
Pittsburg CA 94565
925-432-2111
www.adtscuba.com
Full service scuba center with sales, service, rentals and dive instruction plus dive travel.

All About Scuba

925 Texas St.
Fairfield CA 94533
707-425-1932
www.itsallaboutscuba.com

Anderson's Swim & Scuba

541 Oceana Blvd.
Pacifica CA 94044
650-355-3050
www.andersonscuba.com
Full scuba certification courses, snorkeling & swimming lessons in an indoor heated pool plus sales, service, rental equipment and air fills.

Bamboo Reef Enterprises, Inc.

584 4th St.
San Francisco CA 94107
415-362-6694
www.bambooreef.com
Scuba training, sales and service plus dive trips.

Blue Waters Kayaking

19238 Sir Francis Drake Blvd.
Inverness CA 94937
415-669-2600
www.bwkayak.com
Wilderness kayaking on Tomales Bay including naturalist-led tours, classes, rentals, overnight camping and youth camps.

Bodega Bay Kayak

1580 East Shore Dr. @ Blue Whale Shopping Center
Bodega Bay CA 94923
707-875-8899
www.bodegabaykayak.com
Kayak sales, rentals, tours & classes.

Cal School of Diving

1750 6th St.
Berkeley CA 94710
510-524-3248
www.caldive.net
Scuba instruction and dive trips.

California Canoe & Kayak

409 Water St., Jack London Square
Oakland CA 94607
510-893-7833

www.calkayak.com
Year round canoe and kayak sales, rentals, class & trips.

California Dive Center

715 El Camino Real
San Bruno CA 94066
650-588-4998

www.cadive.com
Full service PADI five star dive center.

Captain Aqua's Scuba Diving Center

250 E. Jackson St.
Hayward CA 94544
510-728-0225
www.captainaqua.com
Full service dive center - training, travel, equipment & repair.

Cass' Marina

1702 Bridgeway
Sausalito, CA 94965
415-332-6789
www.cassmarina.com
US Sailing Certified Sailing School with classes starting weekly. We offer bareboat rentals, skippered charters in the Bay and adventures around the world.

City Kayak

Pier 38, The Embarcadero
San Francisco CA 94107
415-357-1010
www.citykayak.com
Kayak rentals and trips.

Club Nautique

www.clubnautique.net
Award winning sailing school with three great locations. The largest, newest, best equipped fleet of sail and powerboats for lessons and charters on the San Francisco Bay from beginner to offshore.

Alameda:

1150 Ballena Blvd. Ste. 161
Alameda, CA 94501
800-343-7245

Sausalito:

100 Gate 6 Rd.
Sausalito, CA 94965
800-559-2582

Richmond:

2580 Spinnaker Way
Richmond, CA 94804
866-606-7245

Delta Windsurf Company

3729 Sherman Island Rd
Rio Vista CA 94571
916-777-2299
www.deltawindsurf.com
Windsurfing and kiteboarding sales, lessons and rentals.

Diver Dan's

2245 El Camino Real
Santa Clara CA 95050
408-984-5819
www.diverdans.com
Full service dive center - training, equipment sales & service, dive travel, on site pool available.

Dublin Dive Center

6715 Dublin Blvd.
Dublin CA 94568
925-829-3843
www.captainaqua.com
Full service dive center - training, travel, equipment & repair.

Harbor Dive & Kayak Center

200 Harbor Dr.
Sausalito CA 94965
415-331-0904
www.harbordive.com
Full service dive center and hobie kayak sales.

Institute of Diving Technology

8646 Davona Dr.
Dublin CA 94568
925-551-8478
www.divewithidt.com
Certified diving school for all levels plus local trips & travel.

Napa River Adventures

P.O. Box 10881
Napa CA 94581
707-224-9080
www.napariveradventures.com
Regularly scheduled cruises on luxury electric riverboats plus canoe and kayak rentals.

OCSC Sailing

One Spinnaker Way
Berkeley, CA 94710
800-223-2984
www.ocsc.com
The largest sailing school and club in North America. OCSC reinvented sailing 30 years ago making the best of the sport approachable, accessible and affordable for anyone with the desire.

Open Water Rowing Center

85 Liberty Ship Way
Sausalito CA 94965
415-332-1091
www.owrc.com
Open water sculling instruction, club memberships and boat sales.

Outback Adventures

12 E. Sir Francis Drake Blvd.
Larkspur CA 94939
415-461-2222
www.outbackadventures.com
Kayak sales, rentals, trips & classes.

Outback Adventures

1158 Saratoga Ave.
San Jose CA 95129
408-551-0588
www.outbackadventures.com
Kayak sales, rentals, trips & classes.

Pacific River Supply

3675 San Pablo Dam Rd.
El Sobrante CA 94803
510-223-3675
www.pacificriversupply.com
Inflatable whitewater raft & kayak sales, rental and repairs.

Pinnacles Dive Center

875 Grant Ave.
Novato CA 94945
415-897-9962
www.pinnaclesdive.com
Fully accredited scuba training with onsite-heated pool. Diving equipment sales, rental, repair and local/tropical trips.

River's Edge

13840 Healdsburg
Healdsburg CA 95448
707-433-7247
www.riversedgekayakandcanoe.com
Canoe & kayak trips & rentals on the scenic Russian River. Retail sales and concessions.

Sea Trek Ocean Kayaking Center

Schoonmaker Point Marina
Sausalito CA 94965
415-332-8494
www.seatrekkayak.com
Sea kayaking classes, trips & rentals.

Spinnaker Sailing

Pier 40, South Beach Harbor
San Francisco, CA 94107
415-543-7333
www.spinnaker-sailing.com
ASA certified sailing school located at the best location on the bay.

Stan's Skin & Scuba Diving

554 S. Bascom Ave.
San Jose, CA 95128
408-998-0767
www.stansdiving.com
Full service scuba center since 1957. Training, equipment sales service & rentals, on site heated pool and dive trips.

Stinson Beach Surf & Kayak

3605 State Rt. 1 North
Stinson Beach CA 94970
415-868-2739
www.stinsonbeachsurfandkayak.com
Sales and rentals of surfboards, boogie boards and kayaks plus wetsuit rentals. Located 100 yards north of park entrance.

Sunset Bay Kayaks

Suisun City Marina
1011-A Park Ln
Suisun City, CA 94585
707-429-5925 Cell 707-365-2436
www.sunsetbaykayaks.com
Hourly kayak rentals and tours on the largest estuary in the contiguous U.S. Group rates available.

Tradewinds Sailing School & Club

1230 Brickyard Cove Road Ste 100
Pt Richmond, CA 94801
510-232-7999
www.tradewindssailing.com
Tradewinds has more than 40 years of experience making sailing easy and enjoyable to learn - Offering a professional training program and affordable rental and charter programs to members.

UCSF- Outdoor Programs

500 Parnassus Ave 0234
San Francisco, CA 94143
415-476-2078
www.outdoors.ucsf.edu
Year round outdoor programming in the Bay Area and Northern Sierras.

Wallin's Dive Center

1119 Industrial Rd., Suite 7
San Carlos CA 94070
650-591-5641
www.wallins.com
Scuba, snorkel & swim center including instruction, sales, rentals, repairs and dive travel.

For advertising inquiries or to submit a listing to Waterfront Adventures, contact Joel Williams at (707) 556-3323 or joel@baycrossings.com

OCSC™ SAILING
Inspire Confidence™

OCSC Sailing
One Spinnaker Way
Berkeley, CA 94710
www.ocsc.com
Phone: (800) 223-2984

We are the top-rated sailing school North America. Sailing is about discovery, freedom and exploration. Our new award-winning website has everything you want to know about learning to sail, free sailing events, real-time weather, live webcams on the bay and free subscription to our "Now Hear This" newsletter and much, much more!

Cass' Marina
Sailing School & Charters

Cass' Marina
1702 Bridgeway
Sausalito, CA 94965
www.cassmarina.com
Phone 415-332-6789

Sailing Season is here!
Sailboat Rentals at affordable prices.
Charters – up to 6 people with a US Coast Guard licensed skipper.
A great way to explore the Bay like you've never done before.
Take advantage of our Learn to Sail Packages and learn to sail, the US Sailing Certified way!

Mountain bike rider Rene Mitsui stops at an overlook in the Marin Headlands.

Biking Ironic

BY DAN SANKEY

One of San Francisco's many charms is its size—it's a small enough city to go almost anywhere by bike. But real estate is fought for, and few green scraps of natural land are left for the public to explore beyond tightly corralled urban parks. The irony: From San Francisco, most people have to get in a car and drive to a place to go biking "off road," which is counter to the carless ideal of many a bike rider. Fortunately, the drive to the Marin Headlands isn't far.

In the Headlands (part of the Golden Gate National Recreation Area) almost all of the legal biking trails are fire roads (car-wide unpaved roads). What these trails may lack in challenging terrain and technical challenge they make up for with outstanding views of the Bay, the Bridge and the City beyond. Also, the hills are home to a wide range of wildflowers, quail, rabbit, deer and ravens. Not to mention, the trails provide a pretty solid workout of a climb, but still within reason for a novice rider with a well-maintained, geared bicycle.

Many Headland trails are bike-riding distance away from San Francisco, just over the Golden Gate. From the City, it's about a 3-mile ride to the Coastal Trail trailhead. Bikes are allowed on the East side (City) of the bridge at all times, and on the West side (Ocean) only weekends and after 3PM on weekdays. And, remember that strong crosswinds can hit anytime on the bridge, particularly when passing the two towers.

Once over the bridge, riders pass through a parking lot and go left onto Conzelman Road. The hardest part of climbing this road is the first stretch. It's

doable; just use your gears and take your time. There are plenty of pullouts with great views to take a breather, but be careful of oblivious sightseers looking at the view and not at you.

Just shy of a mile up Conzelman, take a right on McCullough Road to the Coastal Trail head about 300 feet on the left. The trail drops and traverses 1.6 miles to cross over Bunker Road. Coastal continues to the Rodeo Beach but that part is not bike legal. About 200 feet further across the road in the trees is the Rodeo Trail head. Follow it 0.5 miles to Miwok Trail, which goes on for one mile, gets steeper then continues straight for 1.3 miles on Old Spring Trail to the Miwok horse stables. Old Spring Trail has some narrower sections with small rocks and wooden planked footbridges bringing some grins after that teeth-gritting climb.

Voted Best Restaurant 4 Years Running

**Lunch & Dinner Daily
Banquets Corporate Events**

www.scomas.com (415)771-4383

Fisherman's Wharf on Pier 47 Foot of Jones on Jefferson Street

A turn right at the stables leads to Old Marincello Vehicle Road, part of the Bay Ridge Trail, a 400-mile bike-friendly loop in the Bay hills. It continues 1.7 miles onto Bobcat where riders can travel two miles back on to Rodeo Trail to finish the loop before riding back up Coastal Trail. The entire ride takes about three hours, including time for rest stops and a comfortable pace.

Transit to the Headlands

MUNI runs a bus (Route 76) to and through the Headlands on Sundays and some holidays. Any other time, riders can catch a bike-friendly Golden Gate Transit bus (#60/San Rafael) from The City to the visitor center on the Marin side of the Golden Gate Bridge.

ALAMEDA | OAKLAND FERRY

Whether you're commuting to work or enjoying a weekend outing with friends or family, the Alameda/Oakland Ferry is a great way to travel the bay.

service between Oakland's Jack London Square, Alameda Main Street, SF Ferry Building and SF Pier 41. Seasonal service to SBC Park for Giants games and Angel Island State Park

510.749.5837

www.eastbayferry.com

Like being
near the
Bay?

**SPECIALIZING IN EAST BAY
WATERFRONT COMMUNITIES**

New Developments, Condos, Live/Work,
Lofts, Townhomes & Single Family Homes

CURRENTLY AVAILABLE ON THE WATER

349 Channel Way - The Estuary
2br/2ba luxury condo. Loaded with all
builder upgrades, 2 Car Garage
\$629,000. Call for details.

Liz Rush, Realtor®
Elmwood Realty & Investment Co.
2991 College Ave., Berkeley
www.erihomes.com
email: lizrush@lizrush.com
510-689-6921
Office: 510-883-7009

SAILING ADVENTURES

Thanks for the View

BY SCOTT ALUMBAUGH

Anthony Sandberg is the founder of OCSC Sailing in Berkeley, and from his nearby apartment, he looks out over the marina and a three-bridge view of San Francisco Bay. Part of the beauty of Anthony's view is the sailboats dotting the water. No view of the Bay is complete without a sailboat, the graceful curve of its jib, the crisp white sails against the glistening blue water.

But it works both ways.

Sailing on the Bay or seeing it from a ferry, you can't help but wonder how nice it must be to live in a house along the shore, to be someone who gets to watch boats sailing by every day.

The dirty truth is that Anthony Sandberg lives in a dump literally. For his fantastic view he can thank the City of Berkeley for the landfill he lives on. It is now

In 1969, only 4 miles, out of 276 miles of Bay shoreline, were open to the public. So, what happened?

paved and planted and home to Berkeley Marina as well as Cesar Chavez Park. But it hasn't always been so nice.

In fact, the entire urban coastal region around San Francisco Bay hasn't always been so nice. Until recently, large sections of the Bay stank from pollution. The waterfront was occupied by refineries, military bases, explosives, factories, firing ranges, commercial ports, sewage outfalls and dumps. Some of the area's poorest neighborhoods — West Oakland, East Palo Alto, Bayview-Hunter's Point — were waterfront property. In 1969, only 4 miles, out of 276 miles of Bay shoreline, were open to the public.

established to protect submerged land and wetlands in the world!

There is still a great deal of pollution in the Bay, and a lot of work yet to be done. But thanks to these women and others, the tide has turned, so to speak. Today, no one thinks seriously of the Bay as a place to dump raw sewage, or as useless water waiting to be filled in and developed. Rather than 4 miles, the public now has access to over 200 miles of world class shoreline. Bayside living is attractive, even if, like Anthony, you're living on an old dump.

So, as you enjoy the view on your sail across the Bay — or from shore looking seaward — think about the founders of Save the Bay, and the thousands of others who continue to work to make sure there is a Bay left to enjoy. Thank them for the view.

So, what happened?

In 1961, three Berkeley women started Save the Bay: Sylvia McLaughlin, Kay Kerr and Esther Gulick. Their first victory was in limiting the size of that dump Anthony lives on — the City of Berkeley had originally planned to double its geographic size by filling in the shallows offshore. After that victory, the group worked to impose a moratorium on landfills in the Bay. These efforts lead, in 1965, to passage of the McAteer-Petris Act, which established a Bay Conservation and Development Commission. This was the first body

Scott Alumbaugh
is a US SAILING
certified, Coastal
Passagemaking
instructor. He holds
a 100 Ton Masters
license, has worked as a delivery and
charter skipper in the United States,
Mexico and in the Caribbean, and is a
sailing instructor at OCSC Sailing in
Berkeley Marina.

The Insider's Guide to Better Boating

Find Towers, Cooperating Marinas and
West Marine Stores Nationwide

BoatU.S. Members get more out of boating — more time, more savings and more inside information. After 40 years of Membership, we've got more ways to help boat owners make the most of their time on the water.

- 2007 Member Services Directory
- Discounts on Fuel, Repairs and More at Cooperating Marinas
- Low Cost Towing Services and Marine Insurance
- A Year's Subscription to BoatU.S. Magazine

Over 650,000 Members Know—It Pays to Belong. **Join BoatU.S. Today!**

800-395-2628
priority code MZG92T
BoatUS.com

EAST BROTHER LIGHT STATION
San Francisco Bay

"Getting away from it all takes on a new meaning at this one-of-a-kind inn, located on a tiny island in San Francisco Bay"

www.ebls.org
510.233.2385
info@ebls.org

Photo by Eric Balderston

Bay Ship & Yacht of Alameda, CA performs full refit of the Golden Gate Ferry, Marin.

“Marin” Gets Overhaul

BAY CROSSINGS STAFF REPORT

Bay Ship & Yacht recently completed the full refit of the Golden Gate Ferry, *Marin*. The vessel arrived in the shipyard on November 13, 2006, and resumed serving the commuters of the San Francisco Bay Area from its berth in Larkspur last month.

Passengers who ride the *Marin* daily will be pleased to hear that the ferry had a complete remodel of the passenger seating, interior bulkhead linings, new carpet and vinyl flooring and overhead ceilings, ventilation, lighting, and exterior windows. Also included were new fresh

water and sanitary systems, electrical systems, and a complete repainting of the vessel exterior.

An important part of the *Marin* refit was to install new additions, safety features and to make the ferry completely ADA compliant including new fire boundary bulkheads on both the main deck and upper deck, two new unisex heads on the upper deck, a new ADA compliant elevator lift, new fire doors, all new lighting, power and emergency lighting, and a public address and entertainment system. Passengers will also enjoy four new sliding weather tight doors, three new embarkation doors and two completely new commissary and bar areas along with new interior and exterior seating and tables.

Photo by Eric Balderston

The *Marin* underwent a complete remodel of the passenger seating, interior bulkhead linings, new carpet and vinyl flooring and overhead ceilings, ventilation, lighting, and exterior windows.

BLUE & GOLD FLEET

415.773.1188

www.blueandgoldfleet.com

The enchanting nautical experience begins when passengers board Blue & Gold Fleet boats that sail on San Francisco Bay. Blue & Gold Fleet is the largest excursion and commuter ferry service provider in the Bay Area.

San Francisco Bay Cruise Adventure An hour long cruise along the City's historic waterfront, right past the PIER 39 sea lions, under the Golden Gate Bridge, by Sausalito, past Angel Island and around Alcatraz.

Sausalito & Tiburon A comfortable ride across the San Francisco Bay to the two Marin seaside villages of Sausalito and Tiburon to enjoy shopping, dining or an easy stroll around town.

Angel Island A California State park and wildlife reserve. Angel Island is both a great picnic destination with hiking, kayak tours, an hour-long fully-narrated TramTour, as well as a historical site dating back to the U.S. Civil War.

Vallejo Sail to Vallejo, a waterfront community that includes the city's Heritage District, Vallejo Naval and Historical Museum and family-friendly Marine World amusement park.

Alameda & Oakland There's dining in Jack London Square, the Farmer's market on Sundays and jazz nightly.

**Blue & Gold Fleet at PIER 39
Beach Street & The Embarcadero
San Francisco**

Green Points

- **Taxi! Green taxi!**

If you see a green Toyota Prius picking up and dropping off passengers in the city of San Francisco - it's the Green Cab. The two-car cab company is expanding their fleet of autos that run on alternative-fuels. www.sfgreencab.com

- **Seeing the Light**

Replacing tungsten bulbs with compact fluorescent lamps typically makes an immediate cost savings of between 50-80 percent, and CFLs last up to ten times longer. Over its life span, a fluorescent tube will save 640 kWh of electricity compared with the equivalent 100-watt standard bulb. This reduces the production of carbon dioxide, a green house gas, by half a ton and sulphur dioxide, which causes acid rain, by 3 kg. Source: 911Earth.com

- **Small Fixes, Big Difference**

Add aerators to existing faucets. This can cut faucet water usage in half and save energy when using hot water. Fix leaks. One dripping faucet can waste up to 20 gallons of water per day. Source: 911Earth.com

- **Carpool Zip to Zip**

This website allows a person to put in the zip code where they live and the zip code where they work to match up riders who can carpool together on that route. www.carpoolcrew.com

Photo courtesy of Metropolitan Transportation Commission

Shown above is Team PSYCHE of Marin County, one of two teams that tied to win the 2007 Team Bike Challenge. The other is Santa Clara County's Bicycling on Roads and Trails.

Winners of Team Bike Challenge Honored

OAKLAND — The Team Bike Challenge, a contest organized by The Metropolitan Transportation Commission (MTC) as part of Bike to Work Day/Month, encourages bicycle commuters to form teams—made up of their colleagues, friends, neighbors or local officials—to take on biking as a mode of transportation during the month of May. Participants earned points each time they biked. The top-placing teams overall and from each of the Bay Area counties, and a Bike Commuter of the Year from each county, were announced in June.

Top Placing Teams by County

Webcor Builders Green Light - Alameda, **We Can Do It!** - Contra Costa, **Redwood Retreads** - Napa, **Bakers Bike Deux** - San Francisco, **The Rolling Digmers** - San Mateo, **Solano Cycle Slugs** - Solano, **Wheels of Fortune** - Sonoma.

Bike Commuters of the Year

Alameda - Lisa Lestishock: Lestishock averages 30 miles a day during her bike commute.
Contra Costa - Robert Haas: A regular bike commuter for 19 years. Five days a week, he pedals to and from BART on both ends of his commute from Moraga to El Cerrito.

Marin - Kerri Kazala: Kazala pedals over 60 miles from her home in Mill Valley to her job in Daly City.

Napa - Joel King: King pedals every day to his job at the county of Napa.

San Francisco - Marvin Johnson: Rain or shine, Marvin rides to work and back from his Glen Park neighborhood to his job in San Francisco.

San Mateo - Craig Horak: Horak is an avid bike commuter who pedals 50 miles a day, round-trip, from Burlingame to his job in Emeryville.

Santa Clara - Jack Miller: Miller can be found pedaling from Mountain View to his job in San Jose and back in all kinds of weather.

Solano - Scott Morrison: Morrison began bike-commuting a few days a week last year, but he has made it a habit and has logged over 2,500 commute miles, losing 80 pounds over the last year.

Sonoma - Christine Byrne: Byrne pedals to high school, her job, her friends' houses and for errands. She has started a program at her high school called "eCO2mmute Month" to encourage her cohorts to choose alternative means of getting to school other than by car.

Source: Metropolitan Transportation Commission

WHO HAS THE MOST SMILES PER GALLON?

Photo by Charlie Bergstadt

For 15 years Adventure Cat has been sailing the Bay, Sparing the Air and Saving the Planet 3 times a day, 7 days a week!

Come join the fun on Adventure Cat, the best way to Sail the Bay!

For more information and cruise times call 800-498-4228 www.adventurecat.com sharon@adventurecat.com

Cruises leave from pier 39 (right next to the Sea Lions)

Building Condos for Green Urban Living and the Return Investment

BY MICHELLE SLADE

The Pacific Coast Builders Conference, held in San Francisco last month, paid tribute to the green building craze sweeping town like proverbial wildfire, in part due to mandates passed in recent years stating all municipal buildings must build to green code, and also because San Francisco, as usual, leads the way in being kind to the planet on many fronts.

A media roundtable hosted by Jeffrey Scott Advertising during the conference focused on the realities, good and bad, of building green and how that applies to commercial and residential building practices.

While the amount of applications for green commercial construction in the City is almost overwhelming, the uptake is slower for green residential building, explained conference presenter Doug Hill, project manager on the Mission Bay residential project, Arterra. Arterra is being built as the first LEED certified condominium/residential project in the city and is scheduled to open in May '08.

As Hill sees it, until greater demand kicks in, green products applicable to the residential building market continue to be more expensive and are considered to be a riskier investment. However, green builders are thinking about the future and considering the cost and payback of their investment, too. It's not just a matter of what costs more now, but what green building products will actually pay off in the long run — for the environment and the bottom line.

In a residential setting one of the big money savers is in energy, specifically high efficiency heating and cooling. Hill said, "At Arterra there is no air conditioning, as this is San Francisco and if you need air conditioning you open up the windows."

Photos courtesy of Arterra

Appliances use approximately 30 percent of energy usage in a typical household. Arterra residents will reduce this by using high efficiency appliances, called Energy Star Rated Appliances. Arterra has also installed dual flush toilets, a new concept in the United States, although these have been widely used in Europe and Japan for years, and even mandated in Australia.

Another green product that is being used for constructing green building exteriors, (Arterra included) is a material called TRESPA, a European product made from wood pulp and a recycled resin that is extremely weather resistant. TRESPA provides a building with what could be described as a breathable rain screen, so important

in diverting the onset of damp and mold and keeping moisture away from interior walls. This material also repels dirt and is resistant to defacing attempts or impact damage.

Other features that promote green residential living include design that leverages natural lighting reducing the need to switch on electric lights. Outside, native landscaping reduces irrigation costs. And, green roofs help control storm water run-off, incorporate native plants, which promote native species like butterflies and birds, and reduce the "heat island" effect, which helps remediate the climate effect that large buildings have in urban areas.

Other benefits of a sustainable building include lower VOCs (volatile

organic compounds), significantly improving indoor air quality, which is a major tenet of the LEED program.

Hill is particularly proud that at Arterra, 92 percent of construction waste is being diverted from landfills. And, at a time when there are more people returning to live in urban areas, high-density urban living residential areas, like Arterra, make commuting easier with better access to public transportation and less need for a car.

Nonetheless, the question remains: What will be the resale value on sustainable condos compared to those conventionally constructed? Hill shrugs his shoulders, "I wish I knew. This is such a new and unique investment area. We'll know in about five years."

Marina Bay's New Heyday!

Photo by John Benson

Richmond's Marina Bay has a rich history that stems from its use as an industrial shipyard that was essential to the World War II home front effort. Its transformation from a U.S. Naval shipyard to a thriving community located around a beautiful marina with stunning views of the San Francisco skyline and several parks available for the enjoyment of residents and visitors alike is an incredible success story.

The Past

During World War II, Richmond was perfectly situated to become a strategic hub of the war effort production. Many of the home front industrial centers were located where railroad lines met the harbors, as in Richmond. Richmond Kaiser Shipyards soon became the largest shipbuilding operation in the U.S. and the Ford automobile plant was converted from auto to military vehicle

production. Richmond's population grew from 24,000 to over 100,000 almost overnight. A total of 747 war ships and over 60,000 tanks and combat vehicles were produced in Richmond providing a significant contribution toward the home front war effort that the city still takes pride in today.

The Present

Over the years, Richmond's Marina Bay underwent a slow but steady conversion from shipyards and industry to a beautiful residential community located around a 750-boat marina with a boat ramp and long and wide shoreline esplanade.

Marina Bay, The Shores at Marina Bay and The Cove at Marina Bay are three existing waterfront condominium home communities that have been attracting homebuyers from all over the Bay Area with their quality, value and convenience. Prices start in the high \$200,000 and all offer the same winning combination of

attractive prices and outstanding features that are normally found in far more expensive homes. Collectively, these very attractive, controlled-access communities total 1,180 homes – all located by the shores of the Bay.

Anchor Cove Condominiums in Marina Bay is a new townhome-style condominium project being built by Signature Properties. They have completed construction on 73 (including models) of 128 condominiums and 45 have already been sold. Sales have been brisk and condominiums are available for purchase now. The condominium homes range from 1,300 to 2,100 square feet and include two, two-plus, three and three plus bedroom units. Prices start in the low \$500,000. These attached units typically contain three levels of living area, each with an attached two-car garage.

A significant attraction of the Marina Bay community is its proximity to I-580 and I-80 making it a central location with

easy access to San Francisco, the East Bay and Marin County as well as Richmond's Intermodal Transit System consisting of BART, Amtrak, and AC Transit Public Transportation.

This scenic waterfront location and access to the SF Bay Trail which links all of Richmond's southern shoreline parks, has made the area a major destination for hikers, joggers and bicyclists. The San Francisco Bay Trail is a planned 500-mile recreational and transportation corridor encircling San Francisco and San Pablo Bays. Richmond not only has more shoreline than any other city in the San Francisco Bay Area – 32 miles – it has also completed more than 23 miles of the SF Bay Trail – more than any other city.

The Bay Trail wraps around the entire waterfront of Marina Bay and connects four separate and unique parks: Shimada Friendship Park, on the east side of Marina Bay, celebrates Richmond's friendship with its sister city of Shimada in Japan. Lucretia

Edwards Park and Vincent Park sit at opposite sides of the mouth of Marina Bay and are tributes to Lucretia Edwards and Barbara and Jay Vincent, who are greatly responsible for the preservation of access to waterfront land in Richmond for public use.

The largest park and jewel in the Marina Bay crown is Rosie the Riveter Memorial Park located in what was once the heart of Kaiser Shipyard #2. "Rosie the Riveter" is the term that was used during World War II to help recruit female civilian workers to fill the gap created when 10 million people departed the workforce for military duty. The park stands as a memorial to the efforts of the many women who stepped up in a time of need to provide crucial contributions toward the war's production needs.

The Future

Pulte Homes is currently constructing *Anchorage at Marina Bay*, which, when completed will be a sophisticated 207-townhome community offering maintenance-free living. Presale efforts have started and several homes have already been sold, with the first move in scheduled for October. The townhomes range from 1,145 to 1,711 square feet and prices range from the upper \$400,000 to upper \$500,000. The two and three-bedroom townhomes are thoughtfully designed and feature lavish amenities. Luxury finishes include wood flooring, granite slab counters and stainless steel appliances at no additional charges. There will also be high-capacity fiber optic connectivity to the Internet and

Photo by Joel Williams

A view of Marina Bay from Barbara and Jay Vincent Park.

With all of the current activity and plans for the future, Marina Bay clearly is emerging as a premier location for many families to call home.

Courtesy of Mert Carpenter Photography

Newly built Anchor Cove Condominiums in Marina Bay are available for purchase now.

attached two-car garages.

Spinnaker Gate at Marina Bay, a proposed residential project by luxury homebuilder Toll Brothers has just received final approval from the City of Richmond. This upscale condominium community will create even more housing opportunities in this coveted area.

Located immediately adjacent to Lucretia Edwards Shoreline Park and the SF Bay Trail and just east of the historic *Ford Point Building*, Spinnaker Gate will provide homeowners with striking views of the Bay and the San Francisco skyline. The plan includes 269 proposed homes including one, two and three-bedroom residences with spacious nine-foot ceilings, outdoor terraces and gas fireplaces. Spinnaker Gate will also provide an exceptional, publicly accessible, open-space park along the Richmond shoreline for all Bay Area residents to enjoy.

The development of the Marina Bay residential

community has not gone unnoticed by the business sector. Several new companies have located in and around the area.

The most notable business development is the resurrection of the *Ford Point Building* that once played a major military production role during World War II. The 517,000 square foot behemoth is an outstanding example of 20th century industrial architecture and features a "daylight factory" design that employs extensive northern skylights on a sawtooth rooftop design. Several large companies have already located in the historic building and the solar power company, PowerLight, plans to occupy 175,000 square feet when it relocates there at the end of the year. The building is expected to be 80% leased by the end of the year and the 40,000 square feet of open space at the waterfront is being reserved for public use and will house the *Rosie the Riveter/World War II Home Front National Historical Park Visitors Center* as well

as various restaurant and retail establishments.

Signature Properties is also planning a waterfront public plaza and commercial space that will soon become the centerpiece of Marina Bay. The plans boast 45,000 square feet of new shops, office space and restaurants in up to six buildings located around the large plaza along the Bay Trail. The buildings are being designed to create an outdoor-themed retail experience while reflecting the architectural character of the neighboring residential units.

Marina Bay is being transformed into one of the Bay Area's most desirable places to live, play and work. With all of the current activity and plans for the future, Marina Bay clearly is emerging as a premier location for many families to call home.

Richmond Community
Redevelopment Agency
Office of Economic
Development
(510) 307-8140
Richmondca4business.com

ST. GEORGE
SPIRITS

Makers of Hangar One
Vodka, St. George Single
Malt Whiskey, and Aqua
Perfecta Eau de Vie

Tours: Saturdays at 1pm

Tasting Room Hours:
Wed-Sat noon-7pm
Sun noon-6pm

2601 Monarch Street
Alameda, CA 94501
510.864.0635
www.stgeorgespirits.com

A Brewing Balancing Act at Rafters

BY JOEL WILLIAMS

Rafters Grille & Brewery is a San Rafael brewpub that takes pride in offering an all natural product without any chemicals or additives. They do not add finings, filter or force carbonate their beers. According to Brewmaster, Dan Duncanson, “Everything is as natural as it gets.”

Duncanson should know, he was studying biology at University of California at Davis at the same time he began homebrewing. After graduating from UC, Duncanson worked as an environmental biologist but soon found that the reality of politics made this dream job less than satisfactory for him,

and returned to the practice of brewing. He worked as the production brewer at San Francisco Brewing for a year before he was offered the Brewmaster position at Rafters in February of 2006.

Rafters offers six house beers on tap, which mostly covers the more popular craft beer styles available today. Although Duncanson does make seasonal specialty beers, he rarely makes “extreme” beers that appeal to a limited audience — like Belgian styles or high alcohol concoctions — due to the limited space available in serving tanks and tap lines.

“In all my beers I try for balance. I aim for balancing the malt with the hops and balancing the alcohol with the flavors that are there, so none of the beers are “kick you in the face” for anything. They are all going to be even and very drinkable.”

The most popular beer at Rafters, by far, is the India Pale Ale, a Pacific Northwest style that is full-bodied and highly hopped but with a well-balanced flavor and over 7 percent ABV content.

The American Lager is light and refreshing and compares well to mainstream beers available today but with some added flavor and more mouth feel than the standard domestics.

The Pale Ale is an American style that resembles a mellower version of a Sierra Nevada Pale Ale, without the intense hop character, yet having an unmistakable Cascade hop flavor.

The biggest surprise was their Amber, which I found delightful. It was well-balanced and had a light and smooth character while still being very flavorful with nice malty flavors including toffee and caramel.

Rafters Grille & Brewery may not try to brew the most exotic craft brew selection in the area, but it does have refreshing, well-balanced beers, good food and a welcoming atmosphere. I found the bar crowd and staff to be quite friendly and engaging, and, I felt like a

Photo by Joel Williams

Brewmaster, Dan Duncanson looks down from his perch next to the brew kettle at Rafters Grille & Brewery.

regular right away. The restaurant itself has a very open, friendly environment complemented by an exceptionally high ceiling and a brewhouse that is visible from the dining room. The menu has plenty of pub grub with very tasty ½ pound Angus burgers, wood-fired pizzas and fish & chips, as well as a full menu of additional items with Italian flair.

Rafters Grille & Brewery
812 Fourth St., San Rafael
Open 11AM daily
(415) 453-4200
www.raftersgrille.com

Joel Williams was a professional craft brewer for over seven years at several breweries. He earned a Diploma in Brewing Sciences in 1996 from the world-renowned Siebel Institute of Technology in Chicago.

The Haight's Only Brewery and
San Francisco's Original Gastropub

Hand-Crafted, Artisan Ales

Cask Conditioned Ales

Local, Sustainable Food

www.magnoliapub.com

1398 Haight @ Masonic

(415) 864-7468

JACK LONDON SQUARE

East Bay Competes for Best BBQ

If you want to taste the best BBQ the Bay Area has to offer, pack up the family and head down to Jack London Square for the first annual East Bay BBQ competition on the Fourth of July.

Pacific Gas and Electric is sponsoring this unique event where up to 10 Bay Area restaurants will compete to win the title of the Best East Bay BBQ Restaurant and win a \$2,500 cash prize.

Visitors will be able to purchase BBQ from the contestants and watch who wins the coveted title at 3 PM. Celebrity judges will be on hand to taste, savor and score the best BBQ in three categories: taste, presentation and creativity. "PG&E is proud to partner with the Bay Area's BBQ restaurants and to have the opportunity to crown the title of "Best BBQ of the East Bay" to the winning restaurant. Of course, I'm also glad I'm a judge!" said Tom Guarino of PG&E.

In addition to authentic BBQ, visitors will enjoy all day music and entertainment featuring jazz, blues and contemporary R&B from classics to the Beatles. Free children's games with prizes, free jump houses, arts and crafts artisans and BBQ specials from Jack London Square restaurants will also take place. 102.9 KBLX will be on site with games and giveaways for kids of all ages.

Note that fireworks will not be held at Jack London Square this year due to construction as they expand their facilities and services.

PG&E's First BBQ Competition
July 4, 2007, 11 AM – 4 PM
Jack London Square, Oakland

In the heart of Sausalito on San Francisco Bay

...where diners have been enjoying superb seafood with spectacular water views for over thirty-five years. Scoma's is located on the water in an historic Victorian setting at 588 Bridgeway, two blocks from the ferry dock.

Present this coupon to your server & receive

\$5.00 Off

on any food check of twenty-five dollars or more.

Harvest(415) 332-9551

www.scomassausalito.com

Limit one coupon per table - Not valid with any other offers

Two Favorite Bay Area Traditions

Everyone knows that Sourdough French Bread is the culinary landmark of San Francisco. But did you know that Colombo Baking Company, est. 1886 in Oakland, has always been recognized as one of the best of the bakeries in the Bay Area?

Still using the same methods as the earliest pioneer bakeries in California, their bread is hand-scored and hearth-baked. They let the slow, even oven heat bring out the crusty goodness of their bread.

You'll enjoy their fresh-baked sourdough bread and rolls with cheese, wine, olive oil or whatever...

Armanino Foods of Distinction is operated by a three-generation San Francisco family. They put lots of love and the highest quality ingredients in all their products, like their yummy meatballs, fresh-made frozen pastas and delicious frozen pesto sauce, made from an authentic, Italian family recipe. Enjoy that fresh basil flavor and aroma, with no preservatives, additives or artificial ingredients.

What a Great Combination. Be Creative!

Recipe of the Month

Tortellini Pesto Salad With Cheesy French Bread
Approximate Preparation time: 20 minutes. Serves 4

Cheesy French Bread

Ingredients:

- 1 loaf Colombo Sourdough Bread, split lengthwise
- 7 oz. Armanino Basil Pesto, thawed
- 8 oz. fresh mozzarella, drained and sliced
- 1/2 cup sun dried tomato in oil, drained and chopped

Directions:

Preheat oven to 350 degrees. Take a loaf of Colombo Sourdough Bread, cut lengthwise and place on a cookie sheet. Split Armanino Basil Pesto into equal portions and spread half on each side of the bread. Place slices of mozzarella evenly on top of pesto and sprinkle sun dried tomatoes on top. Place in oven for 10 minutes or until cheese is bubbling. Slice bread on diagonal and serve. Caution: cheese will be hot!

Tortellini Pesto Salad

Ingredients:

- 16 oz. pkg. Armanino Cheese Tortellini
- 7 oz. Armanino Basil Pesto, thawed
- 2 T Mayonnaise
- 2 Tomatoes, seeded and roughly chopped
- 1 yellow bell pepper, seeded and julienne

Directions:

Cook Armanino Cheese Tortellini according to directions and rinse in cold water to help cool. When cooled, add Armanino Basil Pesto, mayonnaise, tomatoes and bell pepper. Season to taste with salt and pepper. Chill and serve.

For more delicious recipes, visit sourdoughbread.com and Armaninofoods.com

GET THERE BY FERRY

Sponsored by

WATER TRANSIT AUTHORITY

WTA

Golden Gate Ferry							
LARKSPUR *							
Weekdays (excluding Holidays)				Weekends and Holidays			
Depart Larkspur	Arrive S F	Depart S F	Arrive Larkspur	Depart Larkspur	Arrive S F	Depart S F	Arrive Larkspur
5:50am	6:20am	6:25am	6:55am	9:40am	10:30am	-----	-----
6:35	7:05	7:10	7:40	11:00	12:00	12:30pm	1:20pm
7:10	7:40	7:45	8:15	1:30pm	2:20pm	2:30	3:20
7:50	8:20	8:30	9:05	3:30	4:20	4:30	5:20
8:20	8:50	9:10	9:45	5:30	6:20	7:00	7:50
9:15	9:50	10:10	10:45	One-Way Ferry Fares			
10:10	10:45	10:55	11:30	LARKSPUR SAUSALITO			
11:10	11:45	11:55	12:30pm	Daily Daily			
11:40	12:15pm	12:25pm	1:00	Adult Cash Fare \$7.10 \$7.10			
12:40pm	1:15	1:25	2:00	Frequent Rider Ticket (Book of 20 Tickets) \$4.45 \$3.80			
2:15	2:50	3:00	3:30	Seniors (age 65+) with Medicare or approved I.D. \$3.55 \$3.55			
2:50	3:25	3:35	4:05	Youth (ages 6-18) \$3.55 \$3.55			
3:40	4:15	4:25	4:55	Children (age 5 & under) FREE FREE			
4:15	4:45	4:55	5:25				
-----	-----	*5:20	6:05				
5:10	5:45	5:55	6:25				
5:35	6:10	6:20	6:50				
6:35	7:10	7:20	7:50				
7:20	7:55	8:10	8:40				
8:10	8:45	8:50	9:20				
8:50	9:25	9:35	10:05				

*On weekdays, with the exception of the 5:20 pm San Francisco departure which is operated by a 715 passenger Spaulding vessel, all other trips are operated by high-speed catamarans. Weekend service is provided by a 715 passenger Spaulding. Also, direct ferry service is provided to most Giants games at ATT&T Park.

SAUSALITO							
Weekdays (excluding Holidays)				Weekends and Holidays			
Depart Sausalito	Arrive SF	Depart SF	Arrive Sausalito	Depart Sausalito	Arrive SF	Depart SF	Arrive Sausalito
7:10am	7:35am	7:40am	8:10am	-----	-----	10:40am	11:10am
8:20	8:45	10:15	10:45	11:20am	11:50am	12:00pm	12:30pm
10:55	11:25	11:35	12:05pm	12:45pm	1:15pm	1:25	1:55
12:15pm	12:45pm	12:55pm	1:25	2:10	2:40	2:50	3:20
1:55	2:25	2:35	3:05	3:35	4:05	4:15	4:45
3:20	3:50	4:00	4:30	5:00	5:25	5:35	6:05
4:45	5:15	5:30	6:00	6:20	6:45	6:30	7:00
6:10	6:35	6:45	7:10				
7:20	7:50	7:55	8:20				

INFORMATION CONTACTS 511 (toll-free) or 711 (TDD) E-mail/Comments to ferrycomments.goldengate.org For Larkspur and Sausalito website: www.goldengate.org

HOLIDAY SERVICE: Larkspur & Sausalito
In effect on Martin Luther King, Presidents', Memorial, 4th of July, Labor Day, modified Holiday service is operated on the Day after Thanksgiving.

NO SERVICE: Larkspur & Sausalito
No ferry service on New Year's, Thanksgiving, and Christmas Day.

Adventure Cat					
2007 Departure Schedule		BAY CRUISE		SUNSET CRUISE	
April 1 to Sept. 3 Daily		1:00 P.M.	3:00 P.M.	6:30 P.M.	
Sunset cruise includes hors d'oeuvres and two drinks for \$45.		Bay Cruise Rates: Adults: \$25 / Children 6-12: \$15 / Kids 5 and under: Free			
(800) 979-3370 / www.adventurecat.com		Group Discount Rates: 10 or more full fare passengers = \$5.00 off per person when run on one credit card			

ALAMEDA/OAKLAND				ALAMEDA/OAKLAND					
Weekdays to San Francisco				Weekends and Holidays to San Francisco					
Depart Oakland	Depart Alameda	Arrive Ferry Bldg.	Arrive Pier 41	Depart Oakland	Depart Alameda	Arrive Ferry Bldg.	Arrive Pier 41		
6:00am	6:10am	6:30am	-----	9:00 am	9:10 am	---	9:35 am		
7:05	7:15	7:35	-----	10:40	10:25 *	11:10	11:25		
8:10	8:20	8:40	-----	12:20 pm	12:10 pm*	12:50 pm	1:05 pm		
9:15	9:25	9:45	10:00	1:55	1:45 *	2:25	2:40		
11:00	10:50	11:30	11:45	4:00	3:45 *	4:30	4:45		
12:45pm	12:35pm	1:15pm	1:30pm	5:45	5:30 *	---	6:20		
2:30	2:20	3:00	3:10	7:20	7:05 *	7:50	8:05		
4:40	4:30	5:10	-----	8:55	8:45 *	8:25	9:30		
5:50	5:40	6:15	-----	10:30	10:20*	---	11:00		
6:20*	6:10*	-----	7:00	Weekends and Holidays from San Francisco					
6:55	6:45	7:20	-----	Depart Pier 41	Depart Ferry Bldg.	Arrive Alameda	Arrive Oakland		
7:55	7:45	8:20	-----	8:30 am	---	9:10 am	9:00 am		
8:55	8:45	-----	9:25	9:45	10:00	10:20	10:35		
Weekdays from San Francisco				11:35	11:50	12:10 pm	12:20 pm		
Depart Pier 41	Depart Ferry Bldg.	Arrive Alameda	Arrive Oakland	1:10 pm	1:25 pm	1:45	1:55		
-----	6:30am	7:15am	7:05am	2:50	---	3:45	3:55		
-----	7:35	8:20	8:10	4:55	5:10	5:30	5:40		
-----	8:40	9:25	9:15	6:30	6:45	7:05	7:15		
10:15	10:30	10:50	11:00	8:10	8:25	8:45	8:55		
12:00pm	12:15pm	12:35pm	12:45pm	9:40	9:55	10:15	10:25		
1:45	2:00	2:20	2:30	ALAMEDA/OAKLAND FARES:					
3:45	4:10	4:30	4:40	One Round 10Ticket 20Ticket Monthly Way Trip Book* Book* Pass					
-----	5:20	5:40	5:50	Adult (13+)	\$5.50	\$11.00	\$45.00	\$80.00	\$150.00
5:20	5:45	6:10	6:20	Child (5-12)	\$2.75	\$5.50	PURCHASE TICKETS ONBOARD THE FERRY or at the Regional Transit Connection (RTC) at participating Bay Area businesses. Please call the 24-hour Ferry Fone at (510) 522-3300 to confirm times.		
-----	6:25	6:45	6:55	Child under 5**FREE	FREE	FREE			
-----	7:25	7:45	7:55	Senior (65+)	\$3.25	\$6.50			
-----	8:25	8:45	8:55	Disabled Persons*	\$3.25	\$6.50			
				Active Military	\$4.25	\$8.50			

* On Giants weekday home game nights, these departures stop at AT&T Ballpark before proceeding to Pier 41.

Schedule information harvested online. Schedules are subject to change. July, 2007

Seniors must show valid I.D., Regional Transit Connection, or Medicare Card. Military personnel must show Military I.D.

Sharing time with whales is a privilege.

415-331-6267

www.sfbaywhalewatching.com

Blue & Gold Ferry					
BAY CRUISE			SAUSALITO		
Leave PIER 39			FISHERMAN'S WHARF, PIER 41		
Weekdays		Weekends and Holidays		Weekdays	
10:45am	2:30	10:00am	2:30	11:00 am	11:20 am
11:30pm	4:00	10:45	4:30	12:35 pm	1:20 pm
12:00pm	5:00	11:30	5:30	2:20	2:40
1:15	6:30	12:45pm	6:45	3:15	3:45
Bay Cruise does not operate during inclement weather. Additional cruises may be added on demand. Check with ticket booth on day of sailing for schedule. No reserved seating available.					
FARES: All prices include audio tour.					
Adult \$21.00		Junior (12-18) \$17.00		Senior (62+) \$17.00	
Child (5-11) \$13.00		Special Rates On Line			
ANGEL ISLAND					
Weekdays					
Depart Ferry Building	Depart Pier 41	Arrive Angel Island	Depart Angel Island	Arrive Ferry Building	Arrive Pier 41
9:20am	9:45am	10:00am	10:10am	10:30am	10:50am
12:10pm	12:35pm	12:50pm	1:00pm	---	2:10pm
---	---	---	3:25*	---	3:40*
---	---	---	4:15	4:40pm	5:00
* Boat does not stop at Ferry Building					
Weekends					
Depart Ferry Building	Depart Pier 41	Arrive Angel Island	Depart Angel Island	Arrive Ferry Building	Arrive Pier 41
9:20am	9:45am	10:10am	10:20am	11:10am	11:35am
11:20	11:45	12:10pm	12:15pm	1:35pm	1:10pm
1:45pm	1:20pm	2:10	2:15	---	3:10
---	3:20	3:45	3:55	5:15	4:50
> Stop at PIER 41 prior to Ferry Building					
Angel Island Round Trip via SF					
Adult \$14.50		Child (6 - 12) \$8.50		Child (5 - under) FREE	
All prices include State Park Fees					
ANGEL ISLAND - OAKLAND					
Weekends ONLY					
Depart Oakland	Depart Alameda	Arrive Angel Island			
9:00am*	9:10am*	10:10am			
Depart Angel Island	Arrive Alameda	Arrive Oakland			
3:10pm	3:45pm	3:55pm			
* Requires transfer at PIER 41 onto 9:45 am Angel Island Ferry					
TIBURON					
DOWNTOWN S.F., FERRY BLDG.					
Weekdays					
Depart Tiburon	Arrive Ferry Bldg.	Depart Ferry Bldg.	Arrive Tiburon		
6:00am	6:20am	---	---		
6:50	7:10	7:15am	7:35am		
7:50	8:10	8:15	8:35		
8:45	9:05	---	---		
---	---	4:25pm	4:45pm		
5:00pm	5:20pm	5:25	5:45		
5:50	6:10	6:15	6:35		
6:40	7:00	7:15	7:35		
FARES: One-Way Round Trip					
Adult \$8.50		Child (5-11) \$4.50		20 Ticket Commute Book \$100.00	

AT&T PARK SERVICE			
Direct service is available Alameda/Oakland and Vallejo for selected Giants baseball games. For service from Larkspur to selected games please visit goldengateferry.org .			
For more information, visit www.eastbayferry.com for Alameda/Oakland service and www.baylinkferry.com for Vallejo service. Or call Blue & Gold Fleet at (415) 705-8200.			
http://www.baycrossings.com/ferry_schedules.asp			

Red & White			
BAY CRUISE SCHEDULE			
PIER 43 1/2			
Monday through Sunday			
10:00am	3:00	Fare:	
10:45	3:45	Adult \$21	
11:15	4:15pm	Senior (62+) \$18	
12:30pm	5:00	Youth (12-17) \$18	
1:15	5:30	Child (5-11) \$14	
1:45	6:15	Under 4 \$Free	
2:30			

Vallejo Baylink Ferry			
VALLEJO/SAN FRANCISCO			
FERRY BLDG./ FISHERMAN'S WHARF			
Weekdays			
Depart Vallejo	Depart Ferry Bldg.	Arrive Pier 41	Depart Pier 41
5:30am	6:35am	---	---
6:30	7:35	---	---
7:00	8:10	---	---
7:45	8:55	---	---
8:45	9:55	---	---
10:00	11:10	11:20am	11:30am
11:30	12:40pm	---	---
1:00pm	2:10	---	---
2:00	3:30	3:00pm	3:10pm
3:20	4:30	---	---
4:05	5:15	---	---
4:45	6:00	---	---
5:35	7:05	6:35	6:45
Missed the last ferry from San Francisco? Take the bus to Vallejo, weekdays and weekends at 10:30pm from in front of the Pier 1 Deli.			
CROSSING TIME & BOARDING: Crossing time between Vallejo and San Francisco is about 1 hour. Ferries depart on time. Passengers should allow 15-20 minutes to park and purchase tickets at ferry terminals before boarding.			
Weekends and Holidays			
Depart Vallejo	Depart Ferry Bldg.	Arrive Pier 41	Depart Pier 41
8:45am	9:55am	---	---
10:00	11:10	11:20am	11:30
11:30	12:40pm	---	---
1:00pm	2:10	---	---
3:00	4:30	4:00pm	4:10pm
4:05	5:15	---	---
5:35	6:45	---	---
6:35	7:45	---	---
8:20	9:50	9:20	9:30
FARES:			
Adult One-Way \$11.50		Senior/Disabled/Medicare One-Way (65+/disabled)* \$5.75	
Youth One-Way (6-12 years) \$5.75		Baylink DayPass \$19.25	
Monthly Pass \$247.25		Monthly Pass with Muni \$287.25	
Call (707) 64-FERRY or visit www.baylinkferry.com for updated information.			

Angel Island - Tiburon Ferry			
ANGEL ISLAND/TIBURON			
Monday - Friday			
Tiburon to Angel Island		Angel Island to Tiburon	
10:00am, 11:00	1:00pm 3:00	10:20am 11:20	1:20pm 3:30
Weekends			
10:00am, 5:00pm hourly		10:20am, 5:20pm hourly	
July 4, 2007			
10:00am, 5:00pm hourly		10:20am, 5:20pm hourly	
Schedule Subject to change w/o notice		Adults (12 and over) \$10.25	
		Seniors \$10.25	
		Children (5 - 11) \$8.00	
		Children (4 and under) Free*	
		Bicycles \$1.00	
www.angelislandferry.com		Call (415) 435-2131	

Harbor Bay Ferry			
EAST END OF ALAMEDA/S.F.			
Depart Harbor Bay Island	Arrive S.F. Ferry Bldg.	Depart S.F. Ferry Bldg.	Arrive Harbor Bay Island
6:30am	6:55am	7:00am	7:25am
7:30	7:55	8:00	8:25
8:30	8:55	4:35pm	5:00pm
---	4:30pm	5:35	6:00
5:05pm	5:30	6:35	7:00
6:05	6:30	7:35	8:00
7:05	7:30	---	---
No service on weekends			
FARES:			
Alameda Harbor Bay Ferry passengers can purchase Ferry tickets, passes and books on board our ferries. Alameda Harbor Bay Ferry accepts cash, checks, Visa, Mastercard and Commuter Checks as payment for ferry tickets.			
Fare:			
One-Way Adult \$6.00		One-Way Juniors (5-12) \$3.00	
Children (under 5) Free		One-Way Seniors (62 & over) \$3.50	
Disabled \$3.50		Active Military \$4.75	
One-Way Commute (book of 10) \$50.00		One-Way Commute (book of 20) \$90.00	
Monthly Pass \$165.00		Free MUNI and AC Transit Transfers Provided	

OLD GOLD
Tiburon
415 789-9583
Mendocino
707 937-5005

OLD GOLD
17 Main St., Tiburon
Phone: (415) 789-9583
info@oldgoldjewelry.com

Where you will find beautifully detailed jewelry fabricated in the original art form of die striking and hand chasing. OLD GOLD exhibits an extensive selection of contemporary jewelry by award-winning American and European designers. As recommended by Frommer's and the New York Times, "...a romantic journey for exceptional jewelry."

Fun on Ferries, Shoreline Snacking and Shopping, Take the Kids, Bikes on Boats, Fun on Ferries...

Spare the Air/Free Transit: New Twist for Growing Summertime Tradition

BY JOHN GOODWIN

A new incarnation of the Bay Area's popular Spare the Air/Free Transit program kicked off last month with the official June 1 start of the summer smog season. Thanks to \$8.5 million from the Metropolitan Transportation Commission and the Bay Area Air Quality Management District, a record 29 separate transit systems from all nine Bay Area counties will provide free commutes on up to four Spare the Air weekdays through October 12.

The free rides will be offered the first four times the Air District issues a *Spare the Air* advisory on a non-holiday weekday. Free transit will be available on BART, Caltrain, Altamont Commuter Express (ACE) and Bay Area ferries until 1 p.m., and all day on the region's bus and light-rail systems, including VTA and Muni Metro. Due to heightened security requirements around AT&T Park in San Francisco and expected heavy passenger loads on many transit systems during Major

League Baseball's All Star Game festivities, free transit will not be provided if the Air District declares a *Spare the Air* Day on July 9 or July 10.

"Transit ridership jumped an average of 15 percent on Spare the Air/Free Transit days last summer," observed MTC Commissioner and Orinda City Council Member Amy Worth. "And some of the ferry and rail systems recorded much higher numbers. This led to overcrowding, scheduling delays and security problems on some lines. So this year, we've fine-tuned the program to meet these challenges. By limiting free rides on BART, Caltrain, ACE and the ferries to passengers who board before 1 p.m., we expect to cut down on the overcrowding and unruly behavior that occurred last year, particularly on trips from downtown San Francisco back to the East Bay, Marin and the Peninsula."

Now in its fifth summertime run, the Spare the Air/Free Transit program has added more participating transit agencies each year and is now the largest of its kind in the nation. During the 2006 *Spare the Air* campaign, nearly 10 percent of Bay Area drivers reduced at least one automobile trip on *Spare the Air* days, up from 7 percent in 2005.

"One of the most effective ways residents can help protect public health, the climate and air quality in the Bay Area is to make

everyday clean air choices like driving less and riding transit instead," said Jack Broadbent, Air District executive officer. "The *Spare the Air/Free Transit* incentive provides the public an opportunity to try transit and decrease their dependence on cars — the Bay Area's number one source of air pollution and greenhouse gas emissions."

"This is a major accomplishment given that not driving for just one day avoids almost one pound of smog-forming pollution and 30 pounds of greenhouse gasses," said MTC Executive Director Steve Heminger. "As the largest free transit program in the country, the *Spare the Air* free transit initiative is leading the way in mobilizing residents to slow the effects of climate change."

The Air District declares a *Spare the Air* day when it forecasts ground-level ozone concentrations to reach unhealthy levels. This situation occurs in summer months when temperatures soar and oxides of nitrogen and volatile organic compounds (typically emitted by cars and other mobile sources) recombine through a complex chemical reaction to form ozone. Ozone, a colorless, odorless gas, is very irritating to the respiratory system and can cause lung damage with repeated exposure.

Sign up for *Spare-the-Air* alerts at 511.org.

The following Bay Area transit partners are participating in the 2007 Spare the Air/Free Transit incentive program:

- AC Transit
- ACE
- Alameda-Harbor Bay Ferry
- Alameda-Oakland Ferry
- Air BART
- BART
- Benicia Breeze
- CalTrain
- Cloverdale Transit
- County Connection (CCCTA)
- Dumbarton Express
- Fairfield/Suisun Transit
- Golden Gate Transit and Ferry
- Healdsburg Transit
- Wheels
- Marin County Transit
- MUNI
- Napa VINE
 - o American Canyon Transit
 - o St. Helena Shuttle
 - o Yountville Shuttle
- Petaluma Transit
- Rio Vista Delta Breeze
- SamTrans
- Santa Rosa City Bus
- Sonoma County Transit
- Tri Delta Transit
- Union City Transit
- Vacaville City Coach
- Vallejo Transit and Vallejo Baylink Ferry
- Valley Transportation Authority
- WestCat

Buses wrapped with Spare-the-Air ads gathered at a San Francisco press conference to announce the start of the regional free-ride campaign.

Photo by Noah Berger

Ferry Rides to Bay Trail Adventures

BY MARJORIE BLACKWELL

Summertime, and the bikin' is easy, thanks to new Bay Trail maps that give bicyclists, as well as walkers, skaters and wildlife watchers, a fresh look at sites and adventures along San Francisco and San Pablo Bays. A total of 40 miles have been added since the last Bay Trail maps were published in 2003. With easy access by ferry to many Bay Trail points, hiking and biking the Bay Trail is the perfect summer experience. A total 290 miles of Bay Trail have been completed — more than half the 500 mile total route that eventually will link the shoreline of all nine Bay Area counties and 47 cities that touch the Bays.

Here are some favorite Bay Trail hiking and biking trips you can combine with ferry rides.

San Francisco to Marin County Ferry Loop: This bike ride begins at Pier 41, travels through Fisherman's Wharf, Marina Green and Crissy Field, crosses

the Golden Gate Bridge and heads down to Sausalito. From there you can catch a ferry back to San Francisco, or you can continue on another 13 miles to Tiburon, passing by the Richardson Bay Audubon Center, and board the ferry back to San Francisco in downtown Tiburon.

Photo by Jay Jones

Angel Island: Ride a ferry from Oakland, San Francisco or Tiburon to this island park in the middle of the San Francisco Bay for a hike or bike ride on the wide, paved Perimeter Road that

loops around the top of the island. Enjoy lunch in the grassy picnic area before your ferry ride home.

Heron's Head Park: From the San Francisco Ferry Building, bicycle south along the Embarcadero; connect to Terry Francois Boulevard and Illinois Street, then turn left on Cargo Way in Hunters Point. Follow the gravel pathway to the edge of an emerging shorebird habitat that gives firsthand views of wetland restoration in progress. Interpretive signs tell the story of native flora and fauna that have reclaimed the area. You can continue south across the bicycle/pedestrian bridge and follow the shoreline path as it wraps around the edge of the PG&E Hunters Point Power Plant, now closed. The trail leads to a cove at India Basin Shoreline Park.

Vallejo Waterfront Trail: From the Vallejo Ferry terminal, head north on foot or bicycle along the waterfront promenade. The paved trail stretches for 1.5 miles along the shoreline, passing marinas, the Vallejo Yacht Club and River Park marshes.

New Bay Trail segments completed in the past two years offer several hiking and biking routes that easily can be combined with ferry rides:

West Oakland: Bike lanes now run from Jack London Square through West Oakland to Emeryville, connecting with the Bay Trail that stretches along the Bay shoreline through Eastshore State Park all the way to Richmond, an ambitious round-trip ride of 28 miles.

Middle Harbor Shoreline Park: From the Oakland ferry terminal, head north on 7th Street to Middle Harbor Road. Pass through the intersection and take first right into the park's parking lot. From there you can walk or bike through this new 37-acre shoreline park that offers stunning views of the Bay Bridge and San Francisco as well as close-up views of the massive cranes and ships at work in the Port of Oakland.

New Bay Trail Maps

The new set of six colorful Bay Trail maps features 290 miles of completed trail and showcases attractions in all nine Bay Area counties. The back sides of the maps feature 40 recommended routes to inspire and guide shoreline recreation. Details for each route include directions, distance, trail surface, natural and historic points of interest, and parking and transit information. The six-map set is priced at \$15, and individual maps are \$3.50 plus tax and shipping. To order, visit www.baytrail.org or call the Association of Bay Area Governments at (510) 464-7900. The Bay Trail maps also are sold at the Bay Crossings store in the San Francisco Ferry Building.

Photo by Laura Thompson

AROUND THE BAY IN JULY

Get Groovy Out at the Ballgame

To celebrate the 40th Anniversary of the Summer of Love, the San Francisco Giants will revive the atmosphere of the '60s at the AT&T ballpark with music and pre-game festivities. The first 20,000 fans will receive a "Summer of Love" T-shirt, and The Summer of Love Revue will perform music reminiscent of 1967 before the opening pitch. July 14, 1PM, SF Giants -vs.- LA Dodgers. <http://sanfrancisco.giants.mlb.com>

Fair Weather for Music

Several Bay Area counties have their fairs in July and offer a plethora of infamous musical acts as entertainment. Solano County, Vallejo, July 11-15: Kool & Gang, WAR, Kenny Loggins
Marin County, San Rafael, through July 4: KC & The Sunshine Band, The Wailers, Pat Benatar, Village People
Alameda County, Pleasanton, through July 8:
Grand Funk Railroad, Chuck Mangione

Celebrate the Fourth on an Aircraft Carrier / Floating Museum

Celebrate U.S. independence on a ship that affected the course of history - the USS Hornet in Alameda. The ship, now a museum, hosts its Independence Day party on July 4, 10AM-9:30PM. There will be food, beer and wine concessions, and features live music on the flight deck, interactive games and a bouncy house for kids. In the evening guests can see panoramic views of Bay Area fireworks from the flight deck. Entertainment begins at 2PM. Ship tours are from 10AM-7PM. Adult admission is \$20 in advance (\$25 at the door), \$10 for children ages 5-17. For tickets call (510) 521-8448, x-282. www.hornetevents.com

Bubbly and Blammo

The Potomac, President Roosevelt's "Floating White House" will be hosting a special 3-hour "Fireworks & Champagne" cruise on July 4, 7:30PM-10:30PM. Champagne and gourmet desserts will be the featured fare along with coffee and soft drinks. Potomac will cruise along the city side of San Francisco then out toward the center of the Bay to get in position for the best views of the annual fireworks displays from both San Francisco and Sausalito. Cruise tickets are \$125. For reservations call (510) 627-1215.

www.usspotomac.org

Photo courtesy of John Ravnik

Oakland Serves Films Alfresco

The Old Oakland Outdoor Cinema season begins July 21 with the screening of "Ray," and continues through October. Once a month, the series transforms Ninth Street (between Broadway and Washington) into a free outdoor cinema. Limited seating is available but filmgoers are encouraged to bring their own chairs and blankets. Movies begin at dusk. Oakland Film Office (510) 238-4734. www.filmoakland.com

Got Change for SF MUNI?

The San Francisco Municipal Transportation Agency's services have changed after a detailed assessment of transportation needs. The changes were designed to improve travel times to Caltrain and the S.E. corridor of the City, and to better serve travelers between the North Beach and SoMa. MUNI Information Hotline, call 311 or visit www.sfmta.com

Rail:

N-line travels to Caltrain
J-line switches back at Embarcadero
K-Line becomes T-line inbound at West Portal
T-line becomes K-line outbound at Embarcadero
Castro shuttles restored

Bus:

New service, 20-Columbus, limited hours from Van Ness & North Point to Beale & Howard
Restored service, 10-Townsend on weekends

To have your event or announcement considered for the Bay Crossings Around the Bay listings, please send information or a press release to: editor@baycrossings.com.

Larkspur Music Series

6:00-8:00 PM
Fridays & Saturdays
July & August

Jules Broussard
July 6

Ray Simpson Band
July 7

The Ali Weiss Trio
July 13

Hands on Fire Band
July 14

Sue Lukito
& The Jazz Messengers
July 20

The Soca Sisters
July 21

The Switch
July 27

Silver Creek
July 28

A Marin Tradition
Just across from The Larkspur Ferry

Easy Rider. The PG-rated Version.

From tricycles to kites, Ambassador Toys brings you a hand-picked selection of toys and games from around the world. Gift wrapping is complimentary.

Ambassador Toys
186 West Portal, San Francisco,
CA 94127, 415.759-TOYS
Two Embarcadero Center,
San Francisco, CA 94111,
415.345-TOYS

Great food to celebrate life in the City !

Enjoy a ten minute walk from the Ferry Building or short hop on the F-Line

Crab House at Pier 39

X Voted 'Best Crab in San Francisco'

- Sizzling Skillet-roasted Mussels, Shrimp & Crab
- Romantic Cozy Fireplace
- Stunning Golden Gate Bridge View

Open Daily 11 am - 11 pm
2nd Floor, West Side of Pier 39
Validated Parking

crabhouse39.com 415.434.2722

FRANCISCAN CRAB RESTAURANT

- Whole Dungeness Crab
- Breathtaking Bay Views
- Bay side of Historic Fisherman's Wharf

Open Daily 11:30 am - 10 pm
Pier 43 1/2
Validated Parking

415.362.7733
franciscanrestaurant.com

Spare the Air and Ride Transit FREE This Summer

On the first four Spare the Air weekdays
BART, Caltrain, ACE and all Bay Area ferries
will be FREE UNTIL 1:00 PM!

Bay Area bus systems will be FREE ALL DAY!*

SPARE THE AIR RIDE TRANSIT

Participating Transit Agencies

AC Transit
ACE
Alameda Harbor Bay Ferry
Alameda/Oakland Ferry
BART and AirBART
American Canyon Transit
Benicia Breeze
Caltrain
Cloverdale Transit
County Connection (CCCTA)
Dumbarton Express
Fairfield/Suisun Transit
Golden Gate Ferry and Bus
Healdsburg Transit
LAVTA/Wheels
Marin County Transit District
Muni
Petaluma Transit
Rio Vista Delta Breeze
St. Helena Shuttle
SamTrans
Santa Rosa CityBus
Sonoma County Transit
Tri Delta Transit
Union City Transit
Vacaville City Coach
Vallejo Transit
VINE
VTA
Yountville Shuttle
WestCat

For free transit details, visit 511.org

For advance notice of Spare the Air days, sign up for AirAlerts at sparetheair.org

Starts June 1, 2007, and ends October 12, 2007

* Includes light-rail transit