

BAY CROSSINGS

November 2006 Vol.7, No.10

**THE BLACK HOLE
BRINGS THE NOISE**

**A ROUND TABLE
BEGINS FOR BAY
FERRIES' FUTURE**

**WINDSURFING
INNOVATION
CHANGES SAILS**

**CALIFORNIA'S
CLEAN TECH &
GREEN PROGRESS**

GAME ON

Complete Ferry Schedules for all SF Lines

quality brokerage yachts
Power & Sail

McGrath Yachts Inc

See these and more!

1993 80' San Lorenzo \$1,985,000

1990 78' Herreshoff \$229,000

2000 49' Hampton \$425,000

2003 48' Navigator \$455,000

2002 47' Beneteau \$275,000

1984 46' Nautor Swan \$475,000

1990 47' Tayana \$280,000

1996 46' Viking \$459,500

2001 44' Carver \$352,000

1986 42' PT \$142,000

1987 38' Riviera \$190,000

1984 32' Aloha \$49,000

1986 32' Grand Banks \$148,900

1980 28' Shannon \$59,900

BAYCROSSINGS

"The Voice of the Waterfront"

columns

- 13** Dockside Dwelling:
From Ship to Shore
by Denise Dohogne
- 15** Organic Ruminations
by Thaddeus Barsotti
- 16** **LIBATIONS**
Brew Review: San
Francisco Brewing Co.
by Joel Williams
- Champagne Adventures
by Dianne Boate
& Robert Meyer
- 26** **BOATING**
Feast on a Full Season
by Kimmie Haworth
- From the Helm:
Matchmaking
by Ed & Pam McGrath
- 29** **TECHNOLOGY**
Virtual Gaming
by Mary E. Shacklett

guides

- 14** **AROUND THE BAY**
What to See, Be, Do
- 23** **WATERFRONT ACTIVITIES**
Our recreational resource guide
- 28** **FERRY BUILDING MARKETPLACE**
Map to navigate the sunlit nave
- 30** **WTA FERRY SCHEDULES**
Be on-time for last call

news

- 5** **WATERFRONT VIEWS**
Fourth Tier Rating for
Port Oakland?
by Guy Span
- 8** California Rewards
Clean Tech
by Bill Picture

features

- 18** Future of Bay Ferries
Round Table
Bay Crossings
- 22** HCL Technology
Changing the Wind
in Your Sails
by Jane Morson
- 34** Game Faces in the Black
Hole End Zone
by Scott Hargis
& Michelle Moday

Fans in the Black Hole end zone, and the rest of "Raider Nation," jump to their feet when Oakland scores first against Arizona, with 4:25 left in the first quarter of the Oct. 22 game. Final score Raiders 22 - Cardinals 9. See "End Zone" feature on page 34. Photo by Scott Hargis.

Save \$1 off your tolls!

SAVE \$1 OFF
EVERY STATE
BRIDGE TOLL
IN JANUARY*!

FASTRAK[®]

* Valid only for 2-axle vehicles from January 1, 2007, through January 31, 2007, on the Antioch, Benicia-Martinez, Carquinez, Dumbarton, Richmond-San Rafael, San Francisco-Oakland Bay and San Mateo-Hayward bridges.

Tolls on state bridges will increase by \$1 on January 1, 2007 — but not for **FasTrak**[®] users! Pay your tolls the electronic way — with **FasTrak**[®] — and receive a \$1 toll discount every time you drive through a toll plaza during the month of January. Just mount the **FasTrak**[®] toll tag to your windshield — tolls will be automatically collected from your prepaid account as you roll past the toll booths. Save time, money and hassles with **FasTrak**[®].

Sign up now and save \$1 on every toll in January 2007. Apply online today at www.511.org (or call 877-229-8655), and get on the **FasTrak**[®].

Joyce Aldana, Publisher
Bobby Winston, Proprietor
Michelle Moday, Editor

ADVERTISING & MARKETING
Joel Williams, Advertising & Marketing Director
Eric Shafin, Advertising Sales

GRAPHICS & PRODUCTION
Francisco Arreola, Designer / Web Producer

ART DIRECTION
Francisco Arreola; Michelle Moday

STAFF WRITERS & EDITORIAL
Dianne Boate & Robert Meyer;
Bill Picture; Mary E. Shacklett;
Guy Span; Joel Williams

**CONTRIBUTING WRITERS
& PHOTOGRAPHERS**
Kristen Bole; Denise Dohogne;
Kimmie Haworth; Scott Hargis;
Ed & Pam McGrath; Jane Morson;
JB Powell; GraceAnn Walden

ACCOUNTING
Cindy Henderson

Subscribe:
By mail: \$35 / 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

A Division of Nematode Media, LLC

Corrections & Letters

In the Sept. 2006 story, "Bay Crossings Saves Historic Wheelhouse, Bids Adieu to Fresno," the caption incorrectly states the photo was taken at the time of *Fresno's* maiden voyage. *Bay Crossings* regrets the error.

Please send comments, letters or requests for corrections to editor@baycrossings.com

**Visit and shop the
Bay Crossings store!**

**Located at the
center of the
Ferry Building
Marketplace**

Port Oakland Ranked Fourth Tier

Fourth largest port in U.S. deemed last in line for security funding by Homeland Security

BY GUY SPAN

There are four levels (tiers) of ports rated by the Department of Homeland Security (DHS), from Tier 1 ports carrying the greatest risk (and earning the most DHS dollars) to low-risk Tier 4 ports like Albany, NY or Mount Vernon, IN. So what Tier do you suppose DHS has applied to the fourth busiest container port in America, namely Oakland? It may take several guesses before one comes up with the current rating.

For reasons known only to DHS, Oakland is rated as a Tier 4 port and shares that with a whole host of less significant ports except for its companion in woe, the Port of Miami. The result means less federal dollars for Oakland to improve its security.

According to Deputy Director of External Affairs of the Port of Oakland, Harold P. Jones, the Port was surprised that its fiscal year 2006 funding request was ignored (\$0 granted) and dismayed that the Port of Oakland has been ranked Fourth Tier. He said it's difficult to understand the rationale and begs the question: How does the fourth busiest container port in the country achieve such a low ranking? However, Jones also said that the Port was comfortable with its immediate baseline security measures, including fencing and cameras. He notes that Oakland had one of the first radiation detectors and that each container leaving the port is checked, but important programs such as transportation worker identification, and others, were left unfunded.

Rep. Barbara Lee, D-Oakland, said in a press release "to zero out the security funding request for the fourth largest port in the United States, at a time when we face intensified terrorist threats due to the war in Iraq, is tantamount to gross negligence

and dereliction of duty by the Bush Administration." Late in September, Lee joined other members of the California Congressional Delegation to write to Homeland Security Secretary, Michael Chertoff, to express her shock and astonishment.

There is a rationale for assessing risk and a methodology for Homeland Security. First, there is Geographic Risk (worth up to 50 points), and it is composed of the following three components as provided by the department: Vulnerability, Consequence and known Threat.

The second area is also worth up to 50 points and it is called Asset Risk. Asset Risk (according to DHS) is the sum of two independent, but complimentary, assessments of port asset risk, including port, private infrastructure and vessel risk.

While it is difficult to apply the criteria, as almost each one is an analyst's assessment of risk, it is known that the Port of Oakland is accessed through defined and dredged shipping channels with the bulk of the business being containers. A shut down of even part of the port would have vast impacts on West Coast Shipping (and employment), as containers would have to be diverted to other, already crowded ports.

The key impact of being ranked as a Fourth Tier port is, primarily, lost financial aid to improve security. The big boys in ports are all in Tier 1 and include LA/Long Beach-as the busiest container port on the West Coast, and New York/New Jersey-as the busiest East Coast port. Now, we have to be careful with the term "busy."

Container ports are rated by how many TEUs they process in a year. A TEU is industry parlance for a twenty-foot equivalent unit or a twenty-foot container. Thus a forty-foot container would be the equivalent of two TEUs. By that ranking, LA/Long Beach towers over Oakland (with over 14 million TEUs), and New York/New Jersey

Comes in Second (with 4.7 million TEUs). However, Oakland is nothing to sneeze at, as by DHS' definition, it is the third largest container port in America, handling some 2.3 million TEUs. By example, Seattle and Tacoma each handle around

There are four levels (tiers) of ports rated by the Department of Homeland Security (DHS), from Tier 1 ports carrying the greatest risk (and earning the most DHS dollars) to low-risk Tier 4 ports like Albany, NY or Mount Vernon, IN. So what Tier do you suppose DHS has applied to the fourth busiest container port in America, namely Oakland? It may take several guesses before one comes up with the current rating.

For reasons known only to DHS, Oakland is rated as a Tier 4 port and shares that with a whole host of less significant ports except for its companion in woe, the Port of Miami. The result means less federal dollars for Oakland to improve its security.

According to Deputy Director of External Affairs of the Port of Oakland, Harold P. Jones, the Port was surprised that its fiscal year 2006 funding request was ignored (\$0 granted) and dismayed that the Port of Oakland has been ranked Fourth Tier. He said it's difficult to understand the rationale and begs the question: How does the fourth busiest container port in the country achieve such a low ranking? However, Jones also said that the Port was comfortable with its immediate baseline security measures, including fencing and cameras. He notes that Oakland had one of the first radiation detectors and that each container leaving the port is checked, but important programs such as transportation worker identification, and others, were left unfunded.

Rep. Barbara Lee, D-Oakland, said in a press release "to zero out the security funding request for the fourth largest port

Oakland continues, p.6

OAKLAND continued from p.5

in the United States, at a time when we face intensified terrorist threats due to the war in Iraq, is tantamount to gross negligence and dereliction of duty by the Bush Administration.” Late in September, Lee joined other members of the California Congressional Delegation to write to Homeland Security Secretary, Michael Chertoff, to express her shock and astonishment.

There is a rationale for assessing risk and a methodology for Homeland Security. First, there is Geographic Risk (worth up to 50 points), and it is composed of the following three components as provided by the department: Vulnerability, Consequence and known

Threat.

The second area is also worth up to 50 points and it is called Asset Risk. Asset Risk (according to DHS) is the sum of two independent, but complimentary, assessments of port asset risk, including port, private infrastructure and vessel risk.

While it is difficult to apply the criteria, as almost each one is an analyst’s assessment of risk, it is known that the Port of Oakland is accessed through defined and dredged shipping channels with the bulk of the business being containers. A shut down of even part of the port would have vast impacts on West Coast Shipping (and employment), as containers would have to diverted to other, already crowded ports.

The following table compares Oakland’s funding to some other sample ports:

Tier	Port	FY 2006 Award	FY 2002-2006	TEUs	Rank	Tons	Rank
Four	Oakland	\$0	\$11,000,000	2,272,525	3	15,541,066	45
Two	Seattle	\$7,416,539	\$39,831,762	2,087,989	4	23,501,372	37
Three	Baltimore	\$4,809,848	\$16,614,208	602,486	19	47,399,120	17
Three	Charleston	\$9,021,591	\$29,114,612	1,986,586	6	24,739,212	34
Four	Miami	\$2,250,000	\$28,187,767	1,054,462	11	9,754,577	56
Four	San Diego	\$139,837	\$14,071,052	101,509	NR	3,107,232	99
Four	San Francisco	\$0	\$9,717,897	-----	NR	2,654,714	112
Four	Stockton	\$0	\$1,942,704	-----	NR	2,803,015	106
Four	Richmond	\$1,185,716	\$4,792,116	-----	NR	24,743,520	33

NR = Not in the top 25 Ports as Reported by the American Association of Port Authorities, As ranked by TEUs in 2005.
Tons are Short Tons (2,000 lbs.) as reported by US Army Corps of Engineers (2003).

The key impact of being ranked as a Fourth Tier port is, primarily, lost financial aid to improve security. The big boys in ports are all in Tier 1 and

include LA/Long Beach-as the busiest container port on the West Coast, and New York/New Jersey-as the busiest East Coast port. Now, we have to be careful

with the term “busy.”
Container ports are rated by

Oakland continues, p.21

Public Truck Scale & Mini-Mart

OPEN 24x7 510.903.1469

**Oil, Lucas,
Lights, Mud flaps,
Mirrors, Jumper cables,
Tools, Paper towel,
Gas can, Fuses,
Tylenol,
...and we weight trucks!**

**Soda, Juice
Sandwich (REL's Food),
Cookies, Candy & Gum,
Snacks & Chips,
Load locks, Work gloves,
Log books, Air hoses,
Glad hands, Chrome**

**Maritime & Bataan
@ the OMSS**

**Oakland Port Scale, LLC
2505 Bataan Ave
Oakland, CA 94607**

SS JEREMIAH O'BRIEN

2006 Cruise Schedule

Call (415) 544-0100 for more information.
To purchase tickets, you may call our office or:

1. Download an order form from our website:
www.ssjeremiahobrien.org and mail, or
2. Purchase and print out your ticket at home
from your comuter by using our website.

Visitors are welcome aboard the S.S. Jeremiah O'Brien
daily from 10 am-4 pm.
See a Triple Expansion Steam Reciprocating Engine
run on the 3rd weekend of each month.

e-mail: liberty@ssjeremiahobrien.org website: www.ssjeremiahobrien.org

NATURAL HISTORY

ARCHITECTURE

NATIVE AMERICAN

© VisionNautica.com

SUMMER SAIL!

Cool off on the Bay with our hot summer sale. Listen to your choice of three narrations on our 90-minute tour or simply take in the amazing scenery around you.

Gourmet snacks and drinks available onboard.

www.ferrybuildingline.com
415.901.5253

SCHEDULE

WED-SUN 11am, 1pm, 3pm

Departs from the **Ferry Building, Gate E.**

Tickets can be purchased online, by phone, on the boat or at the Bay Crossings ticket office in the Ferry Building

Available for private events.

\$4⁰⁰ OFF PER PERSON UP (TO 6 PEOPLE)

No cash value. Not valid with any other offer. Expires 12/1/06.
Bring this ad to the boat or mention it when booking your cruise.

Clean Tech Competitors Rewarded at City Hall

Competition opens doors to green business; local legislation and incentives follow

BY BILL PICTURE

A standing-room only crowd filled the North Light Court of San Francisco's City Hall on Sept. 26 to honor the winners of the first annual California Clean Tech Open.

The competition, the brainchild of the Massachusetts Institute of Technology Club of Northern California, is intended to encourage innovation in environmentally conscious or "clean" technology, related to renewal energy, energy efficiency, pollution reduction and resource conservation.

Since the call for submissions went out in April, more than 150 proposals were submitted. Of those, 43 finalists were chosen, from which five winners were selected and announced at the awards ceremony in San Francisco. Three of the winners are based in the Bay Area. Each winner received a combination of cash and professional services to help put their winning ideas into action.

Energy

Adura Technologies, Inc. was the winner in the "Energy Efficiency" category. The Berkeley-based company has developed technology that will allow businesses to

turn off unnecessary lights in commercial office buildings, where a single switch generally controls several panels of lighting. Adura's control can be installed in less than five minutes per fixture and will save businesses more than 50 percent on lighting energy costs.

Renewables

Another Berkeley company, GreenVolts, was the winner in the "Renewables" category. GreenVolts has developed High Concentration Photovoltaic technology that produces energy at half the cost of traditional solar panels.

To further encourage developments in clean technology, Newsom has offered a payroll tax exemption to clean tech companies that wish to do business in San business in San Francisco

Transportation

Palo Alto-based KiteShip was the winner in the "Transportation" category. Large ships now consume 10 percent of the world's fuel and produce three times more pollution than all of the automobiles in the world put together. KiteShip has developed a very large retractable kite that provides sail power without the need for a fixed mast. The sail will reduce a ship's fuel consumption by 25 percent, and vastly reduce emissions of greenhouse gases and other pollutants.

In a rousing speech, guest speaker Vinod Khosla, co-founder of Sun Microsystems and founder of Menlo Park-based Khosla Ventures, pushed for entrepreneurs to focus more attention on finding feasible ways to reduce petroleum consumption. Khosla, one of the nation's most outspoken and influential advocates for the use of clean-burning and high-octane ethanol, went on to offer up decreased petroleum consumption as a possible solution to many of the world's most pressing problems.

"Terrorism, pollution, climate crisis – they all have a common root," Khosla explained. "That common root is petroleum."

Khosla downplayed recent advancements in solar power, explaining that the high cost of installing solar panels makes this renewable energy source's adoption by the masses unlikely any time soon. Instead, he pointed to battery technology as a better means of reducing coal consumption for power generation.

"Battery technology is one of the most urgent needs," he said, "but one of the slowest to innovate."

Government

The following day, Gov. Schwarzenegger signed into law Assembly Bill 32, which requires that greenhouse gas emissions be reduced 25 percent statewide by 2020. The law is the first of its kind in the country.

"It's time to get serious," added San Francisco Mayor Gavin Newsom, who also spoke at the California Clean Tech Open event. "We can't wait another day."

Among Newsom's ideas for reducing carbon dioxide emissions in San Francisco is to insist that The City's taxi companies switch to cleaner-burning alternative fuels.

To further encourage developments in clean technology, Newsom has offered a payroll tax exemption to clean tech companies that wish to do business in San Francisco.

"Clean tech is where it's at," he added. "This is where we connect the ideological divide between economic growth and environmental stewardship."

For information about California Clean Tech Open, visit www.cacleantech.org.

Hook & Go
*The Smart Cart for the
 Farmer's Market Set*

\$39.95
 (plus \$8.95 shipping)

www.hookandgo.com

**Coming up in Bay
 Crossings Magazine...**
DECEMBER Winter Chill

Welcome to Green Hotel California

Gaia Napa Valley, the first LEED certified state hotel, opens for business, while San Francisco's Orchard Garden's opening projected for this month

BY BILL PICTURE

The Orchard Garden Hotel in San Francisco and the Gaia Napa Valley Hotel in American Canyon have been racing to be the first hotel in the state to meet the U.S. Green Building Council's requirements for LEED (Leadership in Energy & Environmental Design) certification.

After months of speculation as to which would be the Golden State's first green hotel open for business, Bobby Freeman, Director of Sales and Marketing at Gaia Napa Valley Hotel has confirmed, "We're opening this Saturday afternoon,

October 28, with a Grand Opening sometime in mid-December."

At press time, the projected opening date for the Orchard Garden Hotel was Nov. 15.

Although, Gaia Napa will be the first LEED certified hotel in the state, the third in the country, the Orchard Garden Hotel will be San Francisco's first "all-green hotel built from the ground up."

Not only has the Orchard adhered to the nationally accepted standards for environmentally sustainable or "green" construction, but management at the 104-room hotel is also incorporating enviable green practices into its day-to-day operation. In addition to using chemical-

free cleaning products, recycled paper and soy-based inks, the Orchard Garden will also be the first hotel in San Francisco to use guestroom key cards that turn off lights and televisions when a guest leaves their room, thus reducing energy consumption by nearly 20 percent.

The Gaia Napa Valley Hotel, a 135-room eco-resort located on four acres of land at the entrance to Napa Valley wine country, plans to take the green concept to luxurious new heights, offering a full menu of spa and salon treatments using only all-natural products. Freeman says that there's no other hotel like it in the area, especially one that offers such high quality standards and meeting space. "Hotel Gaia has 4,200

square feet of meeting space that can accommodate up to 300 people," she adds, "and our meeting space is beautiful."

California Green Hotels
Orchard Garden Hotel
(projected to open Nov. 15)
466 Bush St., San Francisco
1 + 888-717-2881
www.theorchardhotel.com

Gaia Napa Valley Hotel
3600 Broadway (Hwy. 29)
American Canyon, CA
1 + 888-798-3777
www.gaiahotelnapavalley.com

dwel

ON DESIGN

The Elrod House by John Lautner

PHOTO BY LELAND Y. LEE

Conference + Home Tours + Showcase Hotel Zoso, Palm Springs, CA / December 1-3, 2006

Palm Springs a mecca of modern architecture, is the perfect location to address issues of preservation, sustainability, and the future of modern living. Conference registration includes a premier screening of *Desert Utopia: Mid-century Architecture in Palm Springs*, a cocktail event at the Elrod House by famed architect John Lautner, Home Tours, and more.

DECEMBER 1
Opening Cocktail Event
and Presentation

DECEMBER 2
Conference + Showcase

DECEMBER 3
Home Tours

1st Session / Desert Modernism

A historical look at the post-war building boom and modernism's role in the creation of Palm Springs. **Speakers include:** Alan Hess / Alastair Gordon / Gwen Wright

2nd Session / Visions of Utopia

The architects who helped create Palm Springs as the modern mecca that it is. **Speakers include:** Donald Wexler / William (Bill) Krisel

3rd Session / The Future of Desert Architecture

Includes current projects in Palm Springs by working mid-century architects, as well as innovative architects working on projects ranging from prefab to sustainable architecture. **Speakers include:** Jennifer Siegal / Leo Marmol TK Architects / Johanna Grawunder

Sunday's Home Tours include an overview of spectacular homes, neighborhoods, and sites that make up the extensive and innovative designs from the era that defined desert modernism.

The tour will include a visit to Modern Living Spaces, which develops mid-century modern homes starting at \$400,000—offering value, attainability, and integrity based on mid-century modern principles. The event will spotlight The Gibson house which embodies mid-century modernism and today's sustainable technologies.

Early Bird \$395
(Register by November 15)

SPONSORS

Register at dwell.com/dwellondesign

3rd street holiday warehouse

1 DAY ONLY! SALE!

THIS YEAR OVER 75 VENDORS!

saturday, december 2, 2006

8:30-4:30

2573 3rd street (between 22nd and 23rd st.)
san francisco

Fabulous holiday gifts
at **30-60% off**
retail prices

for more information or the listings of participants go to:

www.3rdstreetsale.com

415.561.9703

**Save more on shopping than
the price of your hotel room!**

**Come experience the Hotel Mark Twain's jam-packed
shopping & dining package with \$250 in savings!**

Some special discounts only available in November!

Room starting at **\$89*** and up!

Valet parking package is only \$20 more per night.

Call direct and ask for the **SHOPPING PACKAGE 877/854-4106** or click on the
packages page online at www.hotelmarktwain.com.

At check-in, you'll receive a gift bag with savings at Macys, Nordstrom, Optimum Health Chiropractic & Massage Therapy, First Crush Wine Bar & Restaurant, Primo Patio Caribbean Cafe, Triptych Cafe & Art Gallery, Tian Sing Chinese Restaurant & Dim Sum, Lori's Diner, David's Deli, Ghirardelli Chocolate, House of Blue Jeans, Red and White Bay Cruises, Brite Smile, Pier 39, The Body Shop, Premium Outlets, Blondie's Restaurant, Rasputin Records and AsiaSF Restaurant. And to get from Union Square to Union Street and beyond, use your discount on a Go Car —the GPS-guided storytelling vehicle, voted the #1 thing to do in San Francisco by *SF Weekly*.

* Valid 11/1/06-2/28/07. Not valid on New Year's Eve. Rates are based upon single or double occupancy, subject to availability and 14% hotel tax. Participating shops and stores are subject to change without notice.

HOTEL MARK TWAIN

345 TAYLOR STREET • SAN FRANCISCO, CA 94102-2004

415.673.2332 • www.hotelmarktwain.com

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

Photo courtesy of John Ravnik

Cruise Yacht to Ship, Like a President or Astronaut

The USS Potomac and the USS Hornet announce the inauguration of a new opportunity to experience history on Wed., Nov. 8 as Franklin D. Roosevelt's Presidential Yacht, the USS Potomac, departs Jack London Square for lunchtime cruise to the Aircraft Carrier USS Hornet.

Passengers will embark on the Potomac, the 71 year-old classic yacht known as President Roosevelt's "Floating White House," to experience a two-and-a-half hour tour of the USS Hornet. The USS Hornet is a much decorated and honored carrier that served in numerous U.S. Naval battles. It was also the recovery ship for the Lunar Landing crafts, Apollo 11 and 12.

Knowledgeable docents will conduct tours on the Potomac and throughout the USS Hornet. They will

share stories and history of these major National Historic Landmarks. Hot lunch will be served in the Ward Room prior to re-boarding the Potomac and returning to Jack London Square.

The Potomac departs at 10AM from Jack London Square and returns at 2:30PM. Price per person is \$85, which includes transportation aboard the USS Potomac, admission and tours of the USS Hornet and lunch. Space is limited. For reservations call (510) 627-1215 or visit www.usspotomac.org.

Proceeds from "A Cruise into History" benefit The Potomac Association and the USS Hornet Association. Both are 501-c-3 non-profit organizations.

Photo by Francisco Arreola

David Baker Architects' innovative condominium design in Jack London Square.

74 luxury condominiums + live work lofts located in Oakland's most dynamic neighborhood.

Priced from the high \$300,000's

200 Second Street
Jack London Square

**200
SECOND
STREET**

Visit us:
Sat-Sun 10-5; Mon-Fri 11-6
200 Second Street
at Jackson

Three model homes now open.

510.465.7263 200SECOND.COM

Celebrate Good Times in Vallejo!

November Events Celebrate Vallejo Two!!

Vallejo Naval & Historical Museum
Fri. Nov. 3 - 6:30 pm
2nd Annual Museum
Gala & Auction
 Preview new exhibit:
Dave Bernio - Behind the Scenes
 (Open to Public Nov. 4 - Dec.2)
 For tickets call 707-643-0077

Medusa Mile & Kids Fun Run

Six Flags Marine World
Sat. Nov. 4 - 9 am to 5 pm
 Fund raiser for Vallejo Youth
800-909-0939 . www.MedusaMile.com

Founder's "Hard Hat" Art Auction

Presented by the
Vallejo Music Theatre
 to benefit VMT project
 in Old Post Office
Vallejo Music Theatre -

823 Marin St. . Fri. Nov. 17 - 6:00 pm
 With local & dealer works of art, wine tasting,
 entertainment, hors d'oeuvres & more!
www.vallejomusictheatre.org

Vallejo Symphony Concert-75th Season

Featuring works of Bach and Mozart
Cal Maritime Academy -
Rizza Auditorium
David Ramadanoff, Conductor
Sun. Nov. 19 - 3:00 pm
www.vallejosymphony.org

Enjoy these events and more with a scenic cruise
 from San Francisco's fabulous Ferry Building!!
 For schedule, see the Vallejo BayLink ad in this paper.

*Check out our Weekend Getaway Packages
 at area hotels and explore surprising Vallejo!*

For more information,
800-4-VALLEJO or 707.642.3653
or VisitVallejo.com

Take the tour at www.WaterfrontProject.org

Vallejo Waterfront Preservation and Downtown Revitalization Project

Beautifying and Enriching the Heart of Vallejo

Log on to www.WaterfrontProject.org
 for Vallejo Community Events, Project
 Updates,
 and Ferry
 Schedules

Take the tour @
www.WaterfrontProject.org
 707-649-1614

BROADSTONE STERLING VILLAGE

Brand New Luxury Community in Vallejo

Setting the Standard for Vallejo's Luxury Communities
 Available for Immediate Move-in

- | | |
|----------------------------------|--------------------------------------|
| Controlled Access Community | Full Size Washer/Dryer in Each Home |
| 9 Foot High Ceilings | Sparkling Pool/Rejuvenating Spa |
| Executive Conference Room | State of the Art Fitness Center |
| Tiled Entries with Guest Closets | Garage and Covered Parking Available |
| Black-on-Black Appliances | Separate Dining Rooms |
| Private Patio Enclosures | Electric Fireplaces Available |

88 Valle Vista Avenue, Vallejo (707) 554-3333

www.broadstoneliving.com

sterlingvillage@allresco.com

Dockside Dwelling: Living Ship to Shore

JUMP IN, GET YOUR FEET WET

BY DENISE DOHOGNE

Buy low, sell high. Location, location, location. This is the name of the real estate game.

Everything in life's a gamble and there's no guarantee, but California real estate has always been the one sound investment. In fact, with the current historically low mortgage rates and lower home prices around various Bay Area waterfront communities, the odds are in your favor to place your bets, roll the dice and buy a great waterfront property.

When's the best time to purchase a designer bathing suit or water skis? If you want to get a good deal, you buy in the off-season, or when demand is at its lowest. This basic economic dynamic also holds true for the real estate market. But because of a glut in homes that have not sold during the high season, due to a lack in buyer confidence, what we have now is an even bigger sale going on for buyers and sellers who are ready and willing to make a deal.

A good opportunity is out there for those who can see the long-term value in

waterfront real estate investing. Ranked among the most expensive and sought after properties in the world, waterfront homes are of the highest demand, with the most limited supply. Barring a natural or economic disaster, this fact alone helps insulate investors in waterfront homes

The universal desire for Bay Area waterfront living is always going to be there acting as an incubator for home appreciation.

against lengthy downward fluctuations in market value. The universal desire for Bay Area waterfront living is always going to be there acting as an incubator for home appreciation. Waterfront development continues due to this strong desire.

In fact, developers are competing against each other to lure you in with incentives and special deals. However,

because real estate is such a large investment, and by no means a trivial pursuit, it is best to use the expertise of a knowledgeable broker. Get in the game while the market is hot. Now is the time to make your move. Eventually the new development will slow. It's a safe bet your property will be even more valuable. And always remember to enjoy the water, the shoreline, the birds, the sea lions, the fishing, the sailing... you get the idea. Come share the view with me.

Denise Dohogne is a Waterfront Real Estate Specialist serving the SFBay & Delta regions of Solano, Napa and Contra Costa Counties. She is broker/owner of Denise Dohogne Real Estate in Benicia, Captain of a 1977 CHB Trawler, *Hey Diddle Diddle*, and a member of the Vallejo Yacht Club. For more information, call 1-888-DD4-WATER or visit www.DeniseDohogne.com

The ORIGINAL Since 1984

Quinn's
Lighthouse

N37° 46.88'
W122° 14.37'

Restaurant
& Pub

Historical Landmark Built 1890

A Taste of History

Featuring American
Cooking

with contemporary touches
at reasonable prices

Open Everyday
11:30am to 9:00pm

Quinn's
Lighthouse
was awarded

"Best
Casual
Dining Family
Restaurant"
EAST BAY!

1951 Embarcadero Cove
Oakland

536-2050

www.quinnslighthouse.com

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

AROUND THE BAY

5 Honky Tonk Moondance

Tickets for the Rolling Stones concert have been on sale since the end of August for the mere cost of \$99-\$400 each. If you're going, you'll see the legendary Stones and Van Morrison. **Oakland Coliseum. Sun., 6:45PM.** (510) 625-TIXS.

www.ticketmaster.com

11 Planting Seeds at Pier 94

Golden Gate Audubon volunteers will be planting native plants at Pier 94 along the San Francisco Bay as part of a wetland enhancement project, **Pier 94 Habitat Restoration Project.** Tools and refreshments provided. **Sat., 9AM-1PM.** Visit www.goldengateaudubon.org, or call (510) 843-2222.

19

Ferry to an Island Hike

Take in the 360 views at the top of Mt. Livermore on an **Angel Island hike/potluck.** Bring a dish and drink for the picnic on the beach. **Meet at 9:45AM at Angel Island Ferry dock in Tiburon.** Cost: \$8+ ferry fare. Back by 4PM. Rain cancels. Contact: Richard Watson (415) 461-9255.

24

Lighting the Tree in SF

Come to the **42nd Annual Tree Lighting Ceremony in Ghirardelli Square.** Indulge in some hot chocolate while performers and musicians play. Ask Mr. And Mrs. Claus for gift advice, and then bask in the glow of 2,500 lights as they illuminate the 35-foot Christmas tree. **Fri. 5:30PM.** www.ghirardellisq.com

1 - 5

Under the Big Top

Be mesmerized by the **Universoul Circus** acts with soul – a circus of hip-hop musicals, vaudeville and animal acts. See trapeze artists, stilt walkers, acrobats and Ameera Diamond Elephant Trainer. Find the blue and gold circus tent just across from the Oakland Coliseum, at **5601 Oakport St., Wed.-Sun. Morning, afternoon, evening show times.** Cost: \$16.50+\$5.75 fee. Call (800) 316-7439.

www.universoulcircus.com

12 - 19

Ciao! Fellini, Pasolini, Rossellini

Those are some of the famous Italian filmmakers of the past. See the best new Italian film at the **10th Anniversary of New Italian Cinema.** Marco Bellocchio, will present his new film "The Wedding Director," on opening night. All ticket holders are invited to reception. **Embarcadero Center Cinemas, San Francisco.** More information, call (925) 866 - 9559. www.sffs.org

10 - 12

Getting Easier Being Green

Global Exchange and Co-op America bring the **Green Festival** to U.S. cities in an effort to create a place where socially responsible individuals, business and investors can meet and work together in creating a green, global community. Music, art, food. **Concourse Exhibition Center, 8th & Brannan, SF. Fri.-Sun.** www.greenfestivals.org

16

Did someone say Champagne?

Sam's Anchor Café is having a fundraiser that will take the guesswork out of selecting the perfect champagne or sparkling wine for the holidays. Take the ferry right to the deck of this popular waterfront restaurant to taste some of the best champagnes and sparkling wines from the area and hors d'oeuvres, of course. Cost: \$75 per person, with cases of wine/champagne available at special prices. **27 Main St., Tiburon. Thu., 6:30PM-8:30PM.** Tickets: (415) 435-4527.

www.samscafe.com

24

Lighting the Tree in Oakland

It's that time – time for **Oakland Annual Tree Lighting Ceremony.** Twenty Bay Area high school choirs will sing to compete for a \$5,000 prize being sponsored by KBLX. Tree + arts + crafts + music + Santa = holiday spirit. **Jack London Square, 1-7PM.** Tree lighting at 6PM. Call: (866) 295-9853.

www.jacklondonssquare.com

NOV

Warriors, Come Out and Play

Get your NBA moves on. Get on BART, AC Transit, Capitol Corridor or Amtrak, then bounce right to the Oakland Arena for the Golden State Warrior basketball games. BART stop is Coliseum/Oakland Airport Station. Game nights are Nov. 1, 3, 9, 11, 14, 16, 18, 20, 22, 25, 27, 29, with tip off at 7:30PM for all games. Get tickets: Call (888) GSW-HOOP, www.warriors.com

NOW OPEN!

Experience the luxury and comfort of Napa Valley's first environmentally sustainable hotel. This cutting-edge eco-operational hotel offers guests the ultimate experience of harmony with nature, featuring a koi pond surrounded by a lush garden and much more all on four acres in beautiful American Canyon, the gateway to Napa Valley wine country, one of the most desirable destinations in California.

3600 Broadway (Hwy 29), American Canyon, CA (707) 674-2100
For Reservations Call: (888) 798-3777 www.gaiahotelnapa.com

greens
 RESTAURANT

Building A, Fort Mason Center
 San Francisco, CA 94123
 For reservations call 415-771-6222
www.greensrestaurant.com

Join Greens Restaurant's Wine Director Chaylee Priete
 for a tasting of organic and biodynamic wines.
 Tuesday August 15th
 6:30 to 8:00 PM
 For information call 415-771-7955 x113

Thaddeus' Ruminations

This fall's two acres of beet were a huge success, but my point of view is biased seeing how it is my responsibility to seed, water and help keep bugs and weeds from harming all the crops on our 240-acre organic farm. The reality is that the beginning of this crop's life was quite dramatic.

A beet in the field does not look like a beet at all. Just the very top of the root shows, which makes judging the size difficult. And then, there are the leaves that stretch out from the root, which, like battle flags, show the signs of their fight.

The population of moths living in the neighbor's alfalfa field saw our young beets as an ideal location to lay their eggs. I was worried that the sudden infestation of hundreds of thousands of little moth worms would clear cut the entire field before a single beet could mature. Reaching into our limited arsenal of organic insecticides, we were able to ease the pressure from the worms enough to turn the tides in favor of the beets – victory! The plants are now healthy and ready to make a hearty fall meal, but the remaining bug bite holes in the leaves tell the story of the crop's early toil.

The harsh reality of our nation's food distribution system is that the moths may have sentenced my farm's beet crop to going to seed in the field without ever being given the opportunity to take center stage on your plate. The damage on the leaves is purely cosmetic, but it's enough to get the whole plant rejected by wholesale buyers. The argument that most people don't eat the leaves, and the part that they do eat is perfect, generally, doesn't work – we have tried it. The other reality is that the "organic" division of some huge corporate factory farm has a field, larger than my entire farm, filled with beets attached to perfect leaves, for a cheaper price.

Despite the reaction from our wholesale customers and the price of our competitor's product, our crew will be making their first harvest through the field as they hone their skills at judging the size of the beets before plucking them from the ground. Like many small family farms, we have secured a market for our product that can bypass the moody wholesale buyers and sell directly to customers. This is the best way to distribute our handcrafted works of art to people who care about the quality of food they eat and the procedure in which the food is grown.

Warm Beet Salad

- One bunch beets
- 1/4 cup olive oil
- 1/4 cup balsamic vinegar
- Salt and pepper

- Cut leaves and root tip from the beet
- Boil beet roots until tender
- Remove from water, let cool
- Peel the skin and cut the beets into slices or cubes
- Dress with oil and vinegar, salt and pepper to taste
- Serve warm or cold

Thaddeus Barsotti is a second generation organic farmer, and an owner of Capay Organic, a 240 organic farm in the Capay Valley, which was started in 1976. Farm Fresh to You is his organic produce delivery service that serves

2,000 customers in the Bay Area. Capay Organic and Farm Fresh to You retail stores can be found in San Francisco's Ferry Building. Thaddeus welcomes your comments. Thaddeus17@gmail.com .
www.farmfresh toyou.com

Brew Review

BY JOEL WILLIAMS

San Francisco Brewing Company is San Francisco's original brewpub and the fourth brewpub in the country, according to Allan G. Paul the founder and brewmaster who first opened his doors in January 1986. It is located in the heart of the old Barbary Coast, in a building built in 1907 at the intersection of Columbus and Pacific Avenues, where Chinatown, North Beach and the Financial District all meet.

The historic pub has a beautiful bar, one with a solid mahogany plank that runs the entire length of the bar, featuring flame mahogany columns against beveled glass mirrors. Overhead is a 1916 Pukka Walla fan, an enormous

rotating contraption powered by a small motor via leather belts that looks like a series of brass paddlewheels. One can only imagine the countless saucy characters that have felt its subtle breezes over the years.

The brewery is housed in one of the dining rooms. There are no barriers between the customers and the brewhouse. This required a special exemption from the federal government and made San Francisco Brewing the first brewery in the U.S. with an open brewhouse.

"We have a unique brewery system here," says Paul. "It's like a giant homebrew system." Since there wasn't a lot of room to work with, but the space boasts very high ceilings, Paul went vertical when he constructed the brewhouse. It saved space

"San Francisco's Original Brewpub"

San Francisco Brewing Company
155 Columbus Ave., (415) 434-3344 www.sfbrewing.com

and allowed him to use gravity – instead of pumps – to transfer the product from one vessel to the next.

"The use of time and gravity are important elements in the ancient art and mystery of brewing. Our very slow brewing process and our gravity-flow brewhouse distinguishes our brewing process from that of other breweries."

When I sat down with Paul to taste the six beers on tap, which included both lagers and ales, I immediately noticed the serving temperature and carbonation levels, and the effect it had on all the brews.

"Here, we have a very traditional process — we don't filter the beer." Paul explained. "The beers are often cloudy." We don't serve them ice cold; we serve

them at cellar temperature." Paul says that temperature is 52 to 55 [degrees] for the ales and 48 or so for the lagers.

Paul began brewing lagers exclusively. Several years later, he added ale. "I added an ale cellar to expand the selection of beer. Lager is much more difficult [to make]. The ale is an easier, cheaper, more consistent, more forgiving product. That's why most micros and brewpubs make ale," Paul says. "The lagers will take up to two weeks to ferment; ale will ferment in 3 days. The carbonation level is subdued compared to many of the modern big breweries. The big breweries want the beer to be served ice cold and fizzy because that creates a taste illusion that tells you brain that there's something there to taste."

It's San Francisco Brewpub's very

Meet the Brewers at San Francisco Brewing Co Thrus, Nov 16, 6-9 PM

Stop by and Talk Beer with Brewers from 4
or more San Francisco Breweries.

"Great Beer"
-MTV-

"Best Lager"
-Newsweek-

155 Columbus Ave@Pacific

"Every Guest, Every Time."

415 243 8246

2 Harrison Street | Embarcadero | San Francisco

complimentary **GARLIC
FRIES**

4 hour validated parking after 5 pm daily
(good after 5pm, with coupon, expires at end of baseball season.)

traditional serving method that tends to minimize any harshness so the true characteristics of fine beer shines through and the higher serving temperatures allow a person to taste many of the subtle overtones that create a much more rounded, flavorful brew.

San Francisco Brewing Company serves Emperor Norton Lager, a Marzen style lager with a notable caramel malt aroma and flavor, which gives it some body and fullness and a smooth and mellow finish. The Pony Express Ale is an English Special Bitter. It has a mild, clean character that can be truly enjoyed due to the lower carbonation levels. The moderate levels of bitterness and alcohol make this well-balanced beer perfect for those who are not used to full-flavored craft brews, as well as connoisseurs of traditional English Ales. Gripman's Porter also had a mellow character with distinct chocolate and roasted flavors balanced by a moderate hop flavor.

San Francisco Brewing offers a menu featuring traditional pub fare like fish and chips, quesadillas and burgers. They also have limited sidewalk seating, allowing patrons to soak up the rich atmosphere while savoring fine ales and lagers.

Allan G. Paul is one of the true pioneers of the American craft brewery movement. One taste of his beers says why he's still a major player that San Francisco is lucky to have around.

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.

San Francisco Brewing Company will host this month's "Meet the Brewers Night," a casual event sponsored by the San Francisco Brewers Guild, on Nov. 16, 6-9PM. Come enjoy a pint and meet some of the local brewers in San Francisco.

Photo by Joel Williams

Cafe society blooms, unexpectedly at the Cannery. Even locals are finding new reasons to like Fisherman's Wharf.

"The Mothership of all Pubs"
SF Guardian

"A reasonable priced menu feeds the masses"
SF Guardian

**85 Beers
(68 on draft)**

**Jacks Cannery Bar
Del Monte Square**

441 Jefferson St. San Francisco

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

PUB TRIVIA: Emperor Norton

Joshua Abraham Norton was one of San Francisco's resident, saucy characters who, in 1859, declared himself "Emperor of these United States and Protector of Mexico." Norton was thought to be a bit "nutty," but appreciated for his humor and colorful personality; and even today, he is lauded as the patron saint of chaos, the eccentric and the unusual.

Waterfront Views Wood-Fired Oven Bakery Outdoor Seating Refrigerie

Jack's Bistro

The fun way to eat, drink & play

Jack London Square, One Broadway, Oakland • 510.444.7777

www.jacksbistro.com

Piano Music Sunday - Thursday Live Band Friday - Saturday

Blue Skying Bay Recreational Ferry Service

Regional policy-setters gather at Bay Crossings lunch to ruminate recreational ferry future

An all-star team of Bay policy movers and shakers gathered at Richmond's Salute Restaurant to chew the fat about the shape of recreational ferry service to come. From upper left (seated directly in front of the door) and moving to the right: Brian O'Neill, Superintendent, Golden Gate National Recreation Area; Lisa Klairmont, a founder of the Water Transit Authority; Steven Castleberry, Executive Director of the Water Transit Authority; Mr. Bill Lindsay, Richmond's City Manager; Martha Lee, General Superintendent, Rosie the Riveter National Historic Park; Tom Butt, City Councilperson, City of Richmond; Joel Williams (back to camera), Bay Crossings; Kate Richardson (back to camera), Superintendent, San Francisco Maritime National Historic; Will Travis, Executive Director, Bay Conservation And Development Commission; Mike Savidge, Director for Strategic Planning, GGNRA; and Russell Long, Founder, Bluewater Network. Not pictured: Richard Mitchell, Planning Director, City of Richmond.

Here, a précis of a lively discussion regarding the future for recreational ferry service on San Francisco Bay. A complete text of the discussion can be viewed at www.baycrossings.com

Brian O'Neill, Superintendent, Golden Gate National Recreation Area (GGNRA): We want to promote greater use of the highway of the water, with appropriate, clean

fuel technology, to connect key destination sites. This meeting is really timely for us. How do we build the kind of coalition necessary to move from planning to implementation?

Mike Savidge, Director for Strategic Planning, GGNRA: We at the GGNRA are really interested in creating ferry access to our national park sites at Fort Mason, the Presidio and Fort Baker. We also would like to reinforce

ferry service to Sausalito, because we found that 20 percent of the people we surveyed would go there to connect to Muir Woods. In 2000, we undertook a comprehensive market analysis to better understand visitor demand for ferry access to Golden Gate National Recreation Area sites. Essentially, what we found was that the most popular boarding spot, for visitors and residents combined, was the Ferry Building because it has access to transit and was a clearly identifiable downtown location. The second thing we found is that most people wanted a system that has many stops around the Bay; they preferred circle tours

connecting in opposite directions, so they could get on and off at their leisure to enjoy different areas.

Richard Mitchell, Planning Director, City of Richmond: Richmond is a waterfront City, however many of our residents don't have access to sailboats or cabin cruisers. The ferry could provide that access and spur the right kind of development. Offered the chance to get to

our national parks, I guarantee, a very large population of young people will fill up a lot of boats. Richmond has the longest shoreline of any Bay community, and it's all sealevel with fantastic views. I'm certain our Bay Trail, once it's built out, will be a big recreational attraction.

Will Travis, Executive Director, San Francisco Bay Conservation and Development Commission: Recently, Spare the Air Days made possible free ferry rides,

and ridership was up well over 100 percent. So, it seems to me we may start serving parks, but the ferry boat operators will quickly say, "Well, anybody else that wants to ride, we'll take you, too."

Steven Castleberry, Executive Director, Water Transit Authority: I'm pretty sure if we voted around this table, everybody would think recreational ferry service is a good idea. But how do you pay for it? On the West Coast, I think the only unsubsidized ferry service, one that also has a strong commute volume,

plus strong recreational midday volume, is the Tiburon/Sausalito route. In effect, the commuter service is subsidized because crews and boats are kept busy during the day. So, a commute service and a recreational service are very complimentary if coordinated.

Russell Long, Founder, Bluewater Network: As an environmental advocate, I think the idea of getting more people out on the Bay to enjoy the resource is a terrific idea, if it could be done in an environmentally sound way;

and there's every reason to believe it can be. I suggest a boat that would be fairly slow-moving, to reduce fuel costs and air pollution, since people are not so concerned

about speed on a recreational route. The kind of vessel that I had in mind would do 10 to 12 knots and operate under winds and sun — a catamaran-style vessel, similar to the one in Australia that has been proposed for the Alcatraz route. From what I gather, in Australia people are fascinated by the Solar Sailor that operates in Sydney Harbor every day, and I expect the same would happen in San Francisco.

“Richmond has a fabulous opportunity with a working waterfront and Rosie the Riveter to create both a recreational destination and historic destination tied to San Francisco Bay.”
— Will Travis, SFBCDC

Castleberry: We may not be there today, but I think the boat that Russell is describing could be built for commute service, if it was a short commute service, say Sausalito or Alameda/Oakland, where there is only a seven-mile trip. If the boat's a draw, if the destination's a draw, if there's commute service that works, maybe you can make this thing pencil out.

Tom Butt, City Councilperson, City of Richmond:

A lot of my friends go on cruises; they are really into the experience of being on a boat. If we could make it a must-do kind of thing: "I'm going to be in San Francisco for three days. What am I going to do? Well, we are going to the Wine Country one day; we're going to do stuff in San Francisco the second day; and in between, we're going to do this Bay thing." If everybody who's got a piece of it around the Bay promotes it, and builds it into this giant don't-miss experience, I think you could [bring] a lot of people in.

O'Neill: If the region came together, as Tom suggests, and it wasn't just San Francisco promoting it, but the entire region pulled together, I think one day we might connect the Maritime Museum in San Francisco with Rosie the Riveter, once we deal with the distance issue. You know, Richmond is rediscovering itself and Rosie the Riveter is a key part of that. If the whole system is to work as a

unified whole, Richmond may require a different kind of subsidization. Just as we had looked, at one point, at using the revenue generated by Alcatraz to sort of help underwrite the initial cost of providing ferry access to GGNRA sites. It wasn't built into the current contract, but the current contract allows that to be considered.

Castleberry: There are a million examples of how regional service can be well-funded and well-coordinated. In Vancouver, if you buy a ticket to the hockey game, you go on the ferry for free.

Bill Lindsay, Richmond City Manager: This dovetails right into our ongoing general plan process.

Travis: It seems to me that Richmond has a fabulous opportunity with a working waterfront and Rosie the Riveter to create both a recreational destination and historic destination tied to San Francisco Bay. And I think that there is an opportunity there, with imagination and promotion, to create something everybody will want, too.

Castleberry: Last week, I was at the Bay Crossings Ferry Building store where WTA has flat panel screens that show when the ferries are coming and going. A couple was looking up at the sign and the wife said to the husband, "Oh, look, there's a ferry coming in five minutes. Let's just take that." The draw was the ferry itself.

Mitchell: We're doing our general plan now, which will include the waterfront, and it's going to be a pretty involved community discussion. We've got people who speak for industry, and then we have other groups. At root, the question is will the waterfront develop or not? Some people want — as industry kind of recedes — it all to be open space. When I grew up here, you had to sneak through fences to get to the waterfront — no hard hat and union card? You [couldn't] get out there. Now, there are people who are coming in and saying, "Well, we really do want to live here. We want to use it. And we want to operate here." The way it's going to come out, I think, is with kind of a meeting of the minds.

Lindsay: We invite everyone to get involved in this process, even if they don't happen to live in Richmond. And I would also just add, the earlier the better. Much better to have those comments at an early stage.

Butt: Everybody's invited. You know, it's like: just come on down.

O'Neill: Hopefully, we're working on building a consensus, at least among some of the stakeholders. So I think the future looks bright.

Champagne Adventures

BY DIANNE BOATE & ROBERT MEYER

Just mention the word “champagne” and a rainbow of positive reactions unfurl, for sparkling wine seems to broadcast special celebrations or an occasion like nothing else. Some of our champagne occasions have been true adventures. They were adventures because not everything always started out right, but somehow it was resolved in the long range of experience.

Russia

On our trips to Russia, ice seemed to be in short supply, and our champagne was invariably served at room temperature. This was a little hard to get used to, but we solved the problem by having vodka first.

Far East

Once, on a trip to the Far East (nine times zones from Moscow), we were whisked off the plane to an awaiting van, sped to another part of the airport, ushered into the office of the head man for Aeroflot Far East. It was 2AM local time, but never mind, because he wanted to treat us to warm champagne.

Germany

The night before flying to Cologne, to conduct cruise ship wine tastings and seminars on the Rhein and Mosel rivers, Dianne made a horrible mistake. She grabbed a glass in the bathroom, filled it with water and drank it down in the middle of the night. Along with the water, she consumed a little liquid left over from earlier in the day — when the glass was used for a stain removing trial. The liquid was diluted Clorox. Right away, she knew, and waited to see what would happen: No dropping dead, just burning in the throat; no sleep, just more water. Everything was all right that week of river cruising, except anytime sparkling wine was consumed all the little scorched places in the throat were felt, to put it lightly.

France

Our first major trip to Reims (25 years ago) took us to the heart of champagne country during a very cold winter. California people

are not always equipped with real winter wear, so between us we layered up, Dianne piled on sweaters topped with a few thin raincoats, about five layers; Robert had three. This is how we showed up at the front door of Veuve Cliquot Champagne Chateau with a special invitation for lunch. We experienced instant embarrassment, as the white gloved greeting person took our coats, one layer at a time, and showed us into the opulent salon complete with gleaming crystal chandelier and menus printed with our names. But, we were treated to one wonderful glass of champagne, followed by another, served with the most delicious food. Surrounded by the snow, all was warm and lovely inside, and we were made to feel like treasured guests.

Life is composed many times of stark

contrasts. It is important to swallow your pride, remember your dignity, and enjoy extraordinary situations in spite of five layers of fabric. Enjoy the Champagne, and please, try not to swallow Clorox.

Dianne Boate is a freelance writer, photographer and botanical artist. Robert Meyer is a consultant to the wine and spirits industry.

Normally, he drinks what he drinks and she drinks what she drinks. But recently, tired from moving furniture to accommodate all-new-windows-installation, they selected a fine bottle of chilled Piper Heidsieck. The pleasure was all theirs.

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

how many TEUs they process in a year. A TEU is industry parlance for a twenty-foot equivalent unit or a twenty-foot container. Thus a forty-foot container would be the equivalent of two TEUs. By that ranking, LA/Long Beach towers over Oakland (with over 14 million TEUs), and New York/New Jersey Comes in Second (with 4.7 million TEUs). However, Oakland is nothing to sneeze at, as by DHS' definition, it is the third largest container port in America, handling some 2.3 million TEUs. By example, Seattle and Tacoma each handle around 2 million TEUs.

When we look at the money being applied to the various ports, again we find that the big boys get the big bucks, with LA/Long Beach at \$91.8 million and New York/New Jersey at \$77.1 million. DHS reports that Oakland has received some \$14.4 million, but Jones says the number actually received is closer to \$11 million.

The other possible way to rank ports is by tons rather than TEUs. This raises the ranking for ports that do not handle much in the way of containers. Thus Seattle garnered nearly \$40 million in DHS funding, and its TEUs are lower than Oakland but its tonnage is higher. Miami has less tonnage and less TEU yet was granted \$28 million (and a place in the Fourth Tier). Third in the top three big boys in Tier 1 is Houston, which shows no TEUs but handles 202 million tons — the second “busiest” in the nation. Oddly enough, the number one ranked port in tons is South Louisiana, handling some 224 million tons. It is ranked in Tier 3.

On Oct., 17, President Bush signed the SAFE Port Act, designed to improve port security and noted at the time, “Protecting our Homeland also requires protecting our seaports... Our ports could also be a target of terrorist attack, and we’re determined to protect them.”

This bill would double the funding available for port security. But there is no guarantee that Oakland would receive

Photo by Guy Span

The key impact of being ranked as a Fourth Tier port is, primarily, lost financial aid to improve security.

any of the money. Some observers suggest that Port of Oakland's low ranking and denial of its funding request are perhaps a dash of politics — payback, if you will, for Barbara Lee's stand-alone vote against the war in Iraq.

GOLDEN GATE TRANSIT

MOVES BUSINESSES FORWARD.

A bus is more than just a bus, it's the right fit that creates economic opportunities for businesses every day. And when these businesses thrive, they provide jobs for millions of hard-working Americans who rely on a healthy income to do what they love to do most. To learn more about how public transportation moves your community in the right direction, visit www.publictransportation.org today. PUBLIC TRANSPORTATION
Wherever life takes you

Holiday Shoppers!

GOLDEN GATE LARKSPUR FERRY Expanded Holiday Schedule DAY AFTER THANKSGIVING Friday, November 24

Depart Larkspur	Arrive San Francisco	Depart San Francisco	Arrive Larkspur
5:30 am Bus departs			
7:10 am	7:40 am	7:45 am	8:15 am
8:20 am	8:50 am	9:10 am	9:45 am
9:40 am	10:30 am		
10:20 am	11:05 am	11:20 am	12:05 pm
11:00 am	11:50 am	12:30 pm	1:20 pm
12:15 pm	1:05 pm	1:30 pm	2:20 pm
1:30 pm	2:20 pm	2:30 pm	3:20 pm
3:30 pm	4:20 pm	4:30 pm	5:20 pm
5:30 pm	6:20 pm	7:00 pm	7:50 pm

GGF Holiday Calendar

<i>Veteran's Day (observed)</i> Friday, November 10, 2006	Regular
<i>Thanksgiving Day</i> Thursday, November 23, 2006	No Service
<i>Friday after Thanksgiving</i> Friday, November 24, 2006	Larkspur – Expanded Holiday Sausalito – Holiday
<i>Christmas Day</i> Monday, December 25, 2006	No Service
<i>New Year's Day</i> Monday, January 1, 2007	No Service
<i>Martin Luther King Day</i> Monday, January 15, 2007	Holiday

call **511** toll free TDD 711 &
www.goldengate.org

Photo courtesy of Hansen Sails

BY JANE MORSON

Sail boats have had adjustable leeches for many years and any serious boat sailor would not consider sailing without the ability to tighten or loosen the leech as needed, so why not a windsurf sail?

While most manufacturers of sails spend R & D time on the luff sleeve, battens and twist patterns of a sail, a bunch of friends, who are part of Hansen Sails, felt it was time to evolve.

Over the last few months the group has tried adjustable leech ideas, including a mechanical adjusting system, and although the mechanical system works, they felt they could do better. They looked at the details in the upper section of the sail. Now, Hansen is pursuing a utility patent for the Hansen Compliant Leech technology (HCL), a development that provides a major improvement in sail performance by allowing a sail to automatically adjust its shape and twist according to the aerodynamic pressures encountered.

For windsurfing, HCL is particularly significant, because few changes to a sail's tuning can be made, other than outhaul, which primarily controls draft in the lower sections of the sail. The overall shape and twist in the key upper sections are pre-set during rigging and cannot be controlled under way. Significant distortions are caused by the resilient bending of the mast under changing loads.

For modern truncated tip platforms, it is well known that the optimal twist and shape is highly variable depending on the course sailed and wind and water conditions. HCL solves these problems by providing a full shape with minimal twist which progressively flattens and twists off as the wind builds through the judicious placement of elastic "flex panels" in the sail body.

When in use, an HCL equipped sail automatically adjusts its shape in gusts and turbulent conditions, and as the sheeting angle varies during maneuvering and course changes such as reaching or running. In engineering terms, HCL matches

the compliance of the sail to changes in aerodynamic force. The result is an effective moderation of the velocity squared aerodynamic forces and the relationship between sheeting angle and force. HCL provides a much greater time-averaged coupling of the sail to the wind for improved performance and handling.

In testing, notable improvements included low-end power and acceleration, upwind VMG, delayed stall, gust absorption and ease in handling while turning off the wind, jibing or water starting. HCL provides a wider range of effective sheeting angles and an extremely smooth ride which eliminates much of the fatigue associated with high-performance sailing.

In yachting, where rig motion in a seaway or turbulent air cause rapid shifts in velocity and sheeting angle, HCL provides immediate reactive micro-adjustments which are otherwise impossible due to the critical lag between input and active human response. The result is an average increase in drive per unit time, which is of use in either a competitive racing or cruising environment.

It's exciting to note that certain aspects of HCL technology are also applicable to other aerodynamic or hydrodynamic devices.

With the only dual mountain pass that lets you ski both *Northstar-at-Tahoe™* Resort and *Sierra-at-Tahoe®* Resort, for as little as \$399*, in just 7 visits you're carving over 4,000 feet of vertical drop, for free. And kids ski both mountains for just \$99.

*Some restrictions apply. Passes are sold in limited quantities on a first-come, first-serve basis. Prices subject to change.

**NEW
6-PACK
LIFT**
at Northstar
Resort for
2006-07!

CALL 530.562.2267

FOR PRICING AND PASS OPTIONS

DOUBLEWHAMMYPASS.COM

OLD GOLD

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

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."

Eric Schoenberg Guitars
106 Main St., Tiburon
www.OM28.com
Phone: (415) 789-0846

Fine acoustic guitars, at all prices, line the walls of Eric Schoenberg Guitars, on Ark Row. Brokers of fine instruments; new, used, vintage, and professional. We specialize in the best available student instruments, as well as repairs, private and class instruction. Open Tue. - Sun., 11AM at 106 Main Street.

WATERFRONT ACTIVITIES

- November 4 10AM - 3PM – Bair Island - Corkscrew Slough, San Francisco Bay, 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 boat ramp in Redwood City, we cruise through a paddler's paradise of intimate waterways and tidal marshes within the San Francisco Bay National Wildlife Refuge. This is a fun day of easy cruising in a spectacular, calm-water wonderland right in our own backyard! \$100 including equipment and guides.
- November 4 4:40PM - 8:30PM – Moonlight Kayaking: Jack London Square, California Canoe & Kayak, Oakland, 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 including equipment and guides.
- November 5 9AM - 1PM – Tomales Bay, Blue Waters Kayaking, Tomales Bay, 415-669-2600, www.bwkayak.com**
Please join us for a paddle in glorious Tomales Bay followed by an oyster tasting and a slide show of the Baja Whale Watching and Sea of Cortez adventures. \$78 including equipment.
- November 5 10AM - 12PM – Ocean Beach Cleanup, Surfrider Association (SF Chapter), Ocean Beach at Balboa St, www.sfsurfrider.org**
Help keep our local beaches clean! Just show up at Ocean Beach at the end of Balboa St and we'll provide gloves, bags and instructions. Rain cancels this event.
- November 11 9:30AM - 12:30PM – Paddle the Gate, Sea Trek Kayaking Center, 415-488-1000, www.seatrekkayak.com**
This trip is in the shadow of the Golden Gate Bridge. Beginners with a physically active lifestyle are welcome. We'll launch our boats from the Coast Guard Station at Horseshoe Cove under the north tower of the Bridge. On this trip we paddle two-person fiberglass boats, and everyone will receive a thorough and confidence-building orientation. The first of many thrills is passing beneath the mammoth bridge as we paddle along the Golden Gate National Recreation Area's Marin Headlands. \$75 includes equipment.
- November 11 10AM - 3PM – Angel Island Kayak Tour, Outback Adventures, Larkspur, 415-461-2222, www.outbackadventures.com**
Let's pack our kayaks and take a real kayaking adventure to Angel Island in the San Francisco Bay. Specifically timed for optimal and safe paddling conditions, this trip is appropriate for beginner and intermediate paddlers alike. \$85 including Equipment.
- November 12 9:30AM - 4PM – Drakes Estero Trip in Pt. Reyes National Seashore, Sea Trek Kayaking Center, 415-488-1000. www.seatrekkayak.com**
Thousands of shore birds make Drakes Estero their home. The silent wings of bat rays glide beneath your kayak. Hundreds of harbor seals sun their bodies on sand bars and ospreys snatch perch from the water just ahead of your kayak. Join us and discover why our guides vie to lead this trip. \$95 includes equipment.
- November 15 7:30PM – Maldives Aboard the Manthiri, , Marin Scuba Club, San Rafael, 415-453-9556, www.marinscuba.org**
We invite divers of all skill levels to join us the 3rd Wednesday of each month 7:30 p.m. at The Seafood Peddler Restaurant (upstairs) in San Rafael for a featured presentation. Stay active in your scuba/freediving community! For information, contact Alberta: 415-453-9556, marinsclubmembership@yahoo.com.
- November 18 10AM - 2PM – Pillar Point Harbor Tour: Half Moon Bay, California Canoe & Kayak, 800-366-9804 www.calkayak.com**
Kayaking is a great way to get outdoors and enjoy the natural setting of the lovely coastside region of Pillar Point Harbor in Half Moon Bay. Get up close and personal with harbor seals, marine birds and other wildlife. No experience necessary for tandem kayak. \$49 including equipment and guides.
- November 19 9AM - 4PM – Tides, Currents & Rough Water: San Francisco Bay, California Canoe & Kayak, 800-366-9804 www.calkayak.com**
Learn to ride the tide! Dealing with tidal current is fun, and essential if you want to paddle in places like San Francisco Bay. This class is a great way to improve your rough water skills. Dates and start times are chosen to take advantage of optimal tidal conditions; due to the astronomical nature of annual tidal cycles, this class is only offered during fall and winter months. \$109 including equipment and instruction.
- November 25 9AM - 3PM – Drake's Estero, Blue Waters Kayaking, Tomales Bay, 415-669-2600, www.bwkayak.com**
Drake's, only open to the public July - November, is one of the most stunning places to paddle on the California coast. 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. \$98 including equipment.
- November 25 10AM - 3PM – Angel Island Kayak Tour, Outback Adventures, Larkspur, 415-461-2222, www.outbackadventures.com**
Come explore the wetlands along Corte Madera Marsh while taking in the views of Mount Tamalpais and the San Francisco Bay. We will paddle out in stable double sea kayaks while keeping our eyes open for the curious harbor seals that gather nearby. \$70 includes equipment.
- November 25 4PM - 7PM – Starlight Paddle, Sea Trek Kayaking Center, 415-488-1000. www.seatrekkayak.com**
A short introductory session prepares you for a leisurely paddle into the sunset watching harbor seals at play as we explore Sausalito's eclectic floating homes community with the silhouette of Mt. Tamalpais in the distance. As the stars pop up we'll enjoy the sparkling San Francisco skyline, and the dark quiet waters. \$65 includes equipment.

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.

Advanced Diving Technologies
625 California Ave, Suite F
Pittsburg, CA
www.adtscuba.com
Phone (925) 432-2111

Leading Edge Training - TDI/SDI, NAUI, PADI, NACD, NSS/CDS. Group & Private Instruction/Technical & Specialty Training. Beginner to Instructor Level Certifications. Retail Sales & Rental Equipment. State of the Art Oil Free Gas Blending - Air, Nitrox, Trimix, Argon & Oxygen. Weekend Charters and Dive Travel.

Organizations, Associations & Clubs

Bay Access - San Rafael, 415-457-6094, www.bayaccess.org

- Non-profit organization to create a water trail in San Francisco Bay for human-powered boats and beachable sail craft.

Bay Area Sea Kayakers (BASK) - 415-457-6094, www.bask.org

- Cooperative recreational club dedicated to the safe enjoyment of the sport of sea kayaking. Meetings generally on the last Wednesday of the month and are open to the public.

Cal Adventures / UC Aquatic Center - Berkeley, 510-642-4000, www.oski.org

- Windsurfing, sailing & kayaking lessons for UC students and locals.

Cal Sailing Club - Berkeley, www.cal-sailing.org

- Sailing cooperative, membership is open to the public.

Cal Divers - 510-417-0025, www.caldivers.org

- Recreational, networking & social club for certified divers of all levels.

Cold Water Surf Club - Sebastopol, 707-824-4360, www.coldwatersurfclub.com

- Non-profit organization that is working to help build our community

Dolphin Club - San Francisco, 415-441-9392, www.dolphinclub.org

- Non-profit, public access athletic organization with a diverse membership of about 900 women and men.

Kelptomaniacs - San Carlos, 650-591-5641, www.wallins.com

- Scuba diving and adventure club.

Marin Scuba Club - San Rafael, 415-453-9556, www.marinclub.org

- Organization for divers of all skill levels. Meetings on the 3rd Wednesday of each month, 7:30 PM at The Seafood Peddler Restaurant in San Rafael for a featured presentation. Stay active in your scuba/freediving community!

NorCal Divers - San Bruno, 650-588-4998, www.cadive.com

- Active dive and adventure club.

Rio Vista Windsurfing Association - Rio Vista, www.rvwa.com

- Non-profit Windsurfing and Kiteboarding Association.

Rock 'n' Reef Divers - Fairfield, 707-425-1932, www.itsallaboutscuba.com

- Scuba diving club that meets the 3rd Wednesday of each month at 7PM at All About Scuba in Fairfield.

San Francisco Boardsailing Association (SFBA) - San Francisco, www.sfba.org - Non-profit organization to promote safety, provide education, ensure access and improve facilities.

Surfrider Foundation (Marin Chapter) - Larkspur, www.surfrider.org/marin

Surfrider Foundation (SF Chapter) - San Francisco, www.sfsurfrider.org

Surfrider Foundation (Sonoma Chapter) - Penngrove, www.surfrider.org/sonomacoast

- Non-profit, environmental organization dedicated to the protection and enhancement of our local waves, water and beaches through conservation, activism, research and education.

Western Sea Kayakers - www.westernseakayakers.org

- Club dedicated to the safe enjoyment of the sport of sea kayaking.

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.

Aqua Surf Shop

2830 Sloat Blvd.
San Francisco CA 94116
415-242-9283
www.aquasurfshop.com
Surfboards, skateboards, art & clothing.

Aqua Surf Shop

1742 Haight St.
San Francisco CA 94117
415-876-2782
www.aquasurfshop.com
Surfboards, skateboards, art & clothing.

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.bwkyak.com
Wilderness kayaking on Tomales Bay including naturalist-led tours, classes, rentals, overnight camping and youth camps. Please see our ad below.

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.

Bodega Bay Surf Shack

1400 Hwy 1
Bodega Bay CA 94923
707-875-3944
www.bodegabaysurf.com
Full service surf shop in Bodega Bay with sales, rentals and lessons.

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. Please see our ad on page 25.

California Dive Center

715 El Camino Real
San Bruno CA 94066
650-588-4998
www.cadive.com
Full service PADI five star dive center.

California Surf Shop

899 Gravenstein Hwy
Sebastopol CA 95472
707-824-4360
www.californiasurfshop.com
Home of the Cold Water Surf Club. Family owned and operated full service surf, skate and swim shop supporting the community and the environment.

California Windsurfing

650 Shell Blvd.
Foster City CA 94070
650-594-0335
www.californiawindsurfing.com
Windsurfing lessons - kayak and sailboard rentals.

Captain Aqua's Scuba Diving Center

250 E. Jackson St.
Hayward CA 94544
510-728-0225
www.captainaquas.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.

Clavey River Equipment

409 Petaluma Blvd. South
Petaluma CA 94952
800-832-4226
www.clavey.com
Kayak and whitewater raft rentals and sales.

Delta Windsurf Company

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

Demo Sport

1101 Francisco Blvd.
San Rafael CA 94901
415-454-3500
www.demosport.com
Wakeboarding, wakesurfing, water skiing and kiteboard equipment sales, rentals & lessons.

Sharing time with whales is a privilege.

415-331-6267

www.sfbaywhalewatching.com

WATERFRONT ADVENTURES

Water Sport Shops, Facilities, Training & Resources

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.captainaquas.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.

Helm of Sun Valley

333 N. Amphlett Blvd.
San Mateo CA 94401
650-344-2711
www.helmsports.com
Kitesurfing lessons, wakeboard, windsurfing, kitesurfing and water skiing equipment sales.

High Tide Surf Shop

9 Fourth St.
Petaluma CA 94952
707-763-3860
www.waveslave.com
Family owned full service surf shop on the crossroads to the North Coast Beaches. Longboard, short board and paddleboards plus wetsuits and surf accessories. Open 12-7 Mon-Fri. 10-5 Sat & 12-4 Sun.

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.

Kite Wind Surf

430 Westline Dr.
Alameda CA 94501
510-522-9463
www.kitewindsurf.com
Kiteboarding, windsurfing and surfing equipment, lessons and rentals.

Mako Marine Outfitters

536 Soscol Ave., Suite 2
Napa CA 94559
707-251-5600
www.makodiveandkayak.net
Full service dive center, kayak sales & rental.

Napa Dive & Sport

162 S. Coombs St.
Napa CA 94559
707-257-2822
www.napadive.com
Friendly full-service dive center with training, equipment sales & service and tropical dive 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.

Nautilus Aquatics

1220 Diamond Way, Suite 110
Concord CA 94520
925-827-2822
www.bayareadiving.com
Full service dive center including sales, rental, repair, training, recreation & travel.

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.

Proof Lab

254 Shoreline Hwy.
Mill Valley CA 94941
415-380-8900
www.prooflab.com
Surfing & skateboarding equipment & rentals and local art.

River's Edge

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

Scuba San Francisco

650-873-7321
www.scubasanfrancisco.com
Scuba instruction and information on 41 dive sites within a 2 hour drive from SF.

Sea Trek Ocean Kayaking Center

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

SF Surf Shop

3809 Noriega
San Francisco CA 94122
415-661-7873
www.sfsurf.com
Custom made surfboards by John Schultze plus surfboard/wetsuit rentals and board repairs.

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.

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.

Wet Dawg Water Sports Incorporated

4290 Knoxville Rd.
Napa CA 94558
707-966-5701
www.wetdawgwatersports.com
Located on Lake Berryessa. Kayak, canoe, paddleboat and ski boat rentals. Retail sales of wakeboard, water skis and clothing.

Wise Surfboards

800 Great Hwy
San Francisco CA 94121
415-750-9473
www.wisesurfboards.com
Surfboards, wetsuits and accessories. Northern California's largest surf shop.

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

San Francisco • Chinatown • Muir Woods
Wine Country • Monterey / Carmel • Yosemite

San Francisco Sightseeing

GRAY LINE

Reservations: (415) 434-8687 • 1-800-826-0202
info@graylinesanfrancisco.com • www.graylinesanfrancisco.com

FEASTING ON A FULL SEASON

BY KIMMIE HAWORTH

In most parts of the country November means the end of the boating season. Yachts there are pulled from the water and shrink-wrapped against the bitter winter weather. They won't wet their keels again before Memorial Day.

Thankfully, here in the Bay Area, our boating season is 365 days a year. Some of our best boating is in the fall and winter, at least for those of us with power boats. Stalwart sailors usually prefer the spring and summer when the prevailing northwest wind blows through the Golden Gate.

My handsome Captain Sweetie installed a diesel forced-air heater on our trawler, the Dancing Dragon, shortly after we purchased her. We stay warm and cozy, even on the coldest nights. Noodles, our resident boat cat, can usually be found lounging directly in front of the heater vent.

For the past 18 years, we have celebrated Thanksgiving at Angel Island with our boating friends, at least those who can escape from family obligations. It has only

rained once, but we always keep our fingers crossed for good weather. On Wednesday afternoon, boats begin to arrive in Ayala Cove. It's not easy to pick up a mooring there; the currents are swift and the mooring balls are spread far apart. The trick is to get there early so other boaters can't watch you screw up.

Our Thanksgiving dinner is a pot luck affair. The gentlemen get the turkeys onto the barbeques early in the day and around 11:30AM the tantalizing aroma begins to waft over the water. Meanwhile, the ladies are busy on board putting together their best side dishes; mashed potatoes with shrimp and cheesy topping, sweet potatoes – both plain and with marshmallows, sausage and apple dressing, gallons of gorgeous gravies, turnip and parsnip mash, cranberry dressings, not to mention the desserts – pies to suit every taste, cakes and cookies and every homemade confection you can imagine. Everyone brings their tableware – cloth napkins, crystal glasses, grandma's silver, and we lay it out in regal fashion. The food, the glorious, glorious food, is set up buffet style. So what if the temperature is only 50 degrees? We bundle up.

Raccoons have been a problem in the past, but

they are patient creatures and eagerly wait their turn, beady bandit eyes peering from under the surrounding benches.

Finally, the turkeys are carved, the food is ready and the picnic tables are set. We are serenaded by a friend on guitar as we queue for the grub; the music brings order to the frenzy of last minute preparations.

"Who has the biscuits?"

"Is there any mustard?"

As we gradually settle into our food the conversation turns tranquil. We become conscious that we are all together in this magnificent place sharing a sumptuous feast.

Tiburon and Raccoon Straight create a spectacular backdrop for our festivities. The best part is; we can look out over Ayala Cove and see our boats, which have brought us together one more time.

Clean up is quick – we want to get back to our boats before dark. Leftovers are shared, and the raccoons finally are rewarded for their persistence as the remnants of the plates are scraped into the rubbish bins. We row back across the Cove, a flotilla of well-fed revelers.

Until next month, Via Con Queso!

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

Live
Entertainment
Daily

Ghirardelli Square

A Great place
to spend the day

McCORMICK & KULETOS
SEAFOOD RESTAURANT

McCormick and Kuleto's prepares fresh seafood in a traditional manner with a contemporary twist, as well as many other original favorites such as sirloin steak, & pastas.

(415) 929-1730

900 North Point Street, Suite H301 San Francisco, California

VIEW FROM THE HELM

MATCHMAKING TAKES PRACTICE, BRINGS GRATITUDE

BY ED & PAM MCGRATH

What if everyone held their gratitude and waited, until the fourth Thursday of November, to spout it out in just one day? Would the universe be able to contain itself with all that appreciation being given at once, or would it burst at the seams? Just in case, we practice gratitude, in smaller doses, frequently. It is often too easy to get caught up in tasks than remind ourselves to stop and breathe in our good fortune.

We are thankful to live here and for being able to do what we do every day. Since we opened the doors of McGrath Yachts, it has been an all encompassing lifestyle — an eat-breathe-and-sleep kind; and, we love it! Being yacht brokers allow us to be teachers and students, detectives and advisors, artists and technicians, skippers and mates. We live our dream and help others live theirs. We are matchmakers!

When we say we're matchmakers, we mean we want our buyers to own the right boat for them and the type of boating they'll do, because being thankful is one matter and making wise choices is another.

Many clients will ask if a particular boat is capable of cruising our California coast. Some brokers and boaters might say "choose your day," meaning that many boats can handle coastal waters when the weather is clear and the seas are calm. We give a different answer if those journeys are not to be taken in a boat not designed for that use.

We recently sold a 49' Defever to an experienced skipper who took his boat to Oregon. Of the 12 trips he had

The McGrath Crew Tom, Ed, Pam, Chuck, Kimmie, Pat

made up the coast, he told us that this one was by far the roughest. You can bet he was thankful that he had the heavily built, semi-displacement, hard chained hull of this Defever between him and the waves. This hull, which is a deep hull with hard angles where the hull side meets the bottom, is designed for initial stability and low speed. This particular boat was designed by Arthur Defever especially for our demanding California coast. It provides a safe, economical and comfortable ride with enough bulk to withstand heavy seas. She is a great choice for the long range cruising that her buyer plans to do. A real passage maker.

We're thankful for another successful match!

Urs Leonhardt Steiner and the San Francisco Sinfonietta present

Handel's

SING IT YOURSELF MESSIAH

November 27, 2006 • 8 PM
Davies Symphony Hall

Tickets: Symphony Box Office (415) 864.6000

For more information please call (415) 401.9229 or visit our website at: www.sfsinfonietta.org

United States Coast Guard

The U.S. Coast Guard patrols our coastline, bays, ocean and estuaries, helping to keep our waters safe. Here are a few USCG responses from October.

- Oct. 13 -- The U.S. Coast Guard conducted a medical airlift from a 544 foot cargo vessel requesting assistance for a crewmember experiencing medical complications. The vessel was approximately 50 miles west of Point Reyes. The patient was hoisted onboard the HH-65 and transported to Stanford Medical Center for further evaluation.
- Oct. 17 -- The U.S. Coast Guard rescued a 43-year-old male wind surfer who sustained an injury while in the water approximately ¾ mile off Coyote Point. The response boat crew brought the man onboard and transported him back to Coyote Point where he was transferred to local EMS.
- Oct. 19 -- Coast Guard, Harbor Patrol assisted in the rescue of two male kayakers who capsized and were swept away from their kayaks approximately one mile south of Pescadero Point. One of the kayakers hailed the Coast Guard with a hand-held radio. Both were taken to Pillar Point by the harbor patrol boat and were released to awaiting EMS.

Fuel With Care

Stay With Your Nozzle
Don't Top Off
Use an Absorbent Pad
Catch Vent Spills

To learn more about fueling with care
Visit www.HelpStopTheDrops.com

The BoatU.S. Foundation is a national 501(c)(3) nonprofit organization dedicated to promoting safe and environmentally-sensitive boating. Our goal is to be the leader in boating safety and environmental education and outreach, with the purpose of reducing accidents and fatalities, increasing stewardship of our waterways, and keeping boating a safe, accessible, and enjoyable pastime.

FERRY BUILDING MARKETPLACE DIRECTORY

- | | | | | | | | |
|----------------------------|----------------------------|---------------------|--|------------------------------------|--|----------------------------------|-----------------------------|
| 05 Slanted Door | 10 Miette | Chocolate Maker | 21 Capay Organic Fruits and Vegetables | 27 Imperial Tea Court | 32 Prather Ranch Meat Co. | 37 Sur La Table | 45 DELICA r1 |
| 06 Taylor's Refresher | 11-1 Ferry Plaza Seafood | 15 Acme Bread | 22 Bay Crossings | 28 Stonehouse California Olive Oil | 33 I Preferiti di Borianna-Montepulciano | 41 Mistral Rotisserie Provencale | 46 Frog Hollow Farm |
| 07 Oak Hill Farm of Sonoma | 11-2 Hog Island Oyster Co. | 16 McEvoy Ranch | 23 Ferry Plaza Wine Merchant | 29 Village Market | 34 Far West Fungi | 42 Book Passage | 47 Mastrelli's Delicatessen |
| 08 Ciao Bella Gelato | 12 Tsar Nicoulai Caviar | 17 Cowgirl Creamery | 26 The Gardener | 30 Recchiuti Confections | 35 Culinaire | 43 Peet's Coffee and Tea | 48 Boulette's Larder |
| 09 Farmer's Garden | 13 Golden Gate Meat Co. | 19 LuLu Petite | | 31 San Francisco Fish Co. | 36 Market Bar | 44 Mijita | 51 Mill Valley Candleworks |
| | 14 Scharffen Berger | 20 Kingdom of Herbs | | | | | |

Fifteen Minutes of Stop and Shop: Convenient parking option for the Ferry Building customer

One of the best incentives for locals to shop at the Ferry Building is the 15-minute white zone parking in front of the Marketplace. Customers can run in for pre-orders or last minute groceries and not have to park in the lot. To accommodate our visitors, we ask that the tenants and employees refrain from parking in the white zone. **How the 15-minute stop-and-shop zone works:** Drive to the white zone, leave keys with valet, get a parking stub (valid for 15 minutes). If customers stay over 15 minutes, then their vehicle will be driven to the parking lot. Valet rates apply. *Please note: On Farmers' Market days, white zone parking is available only after 3:30PM.*

city

CHAYA BRASSERIE LOS ANGELES
8741 ALDEN DRIVE
RESERVATIONS: 310.859.8833

beach

CHAYA VENICE
110 WAVY STREET
RESERVATIONS: 310.496.1179
WWW.THECHAYA.COM

bay

CHAYA BRASSERIE SAN FRANCISCO
132 THE EMBARCADERO
RESERVATIONS: 415.777.8688

Virtual Gaming Transcends Reality

BY MARY E. SHACKLETT

Learning and fantasizing by playing games dates back to ancient Egypt, but the virtual realities of Internet-based and virtual reality games and experiences today take participants to levels that transcend the routines and limitations of daily life.

Major television networks are already involved in participatory venues that give viewers the opportunity to ask questions and answer polls during key sporting events, and new broadband and wireless technologies will pave the way for viewers of major racing events, like the Indianapolis 500, to experience the

race as the driver does — from within the cockpit of the car as it competes on the track.

Meanwhile, 32 million of us already check our corporate briefcases by the door and take on the responsibilities of a professional football general manager as we commandeer our own Fantasy Football squads — at the same time, U.S. businesses are losing an estimated \$200 million in productivity each year from on-the-job, Fantasy Football squad management, and Congress is considering taxing real income earned on virtual fantasy game web sites.

What is it about games that allure and capture the imagination?

Playing games is characteristic of both birds and mammals, and is most often a vehicle for learning and simulation.

For example, NASA is now considering using game simulation exercises with virtual reality technology. The game-based training tools use video games to simulate driving on the moon. They incorporate surround sound and vision with actual lunar footage from past missions. In this virtual environment, engineers and astronauts can determine how many vehicles should fly at any one time, what the base diameter on the payload and on the rocket should be, or how fast a rover can go before it loses

traction. Ultimately, the goal is to learn the planning and execution of a lunar mission in a non-threatening, but highly simulative, environment.

Of course, not all technology-based games are strictly for learning. Many of us also like to engage in playing games for pure relaxation or to fulfill fantasies that can't be realized in real life.

Virtual games let participants “plug in” — an experience that significantly differs from more passive entertainment like watching a movie or listening to music. In many cases, individuals can also control the game.

One popular example is the Internet game, Second Life, a virtual reality scenario that plays out in the city of “Lindon,” where nearly 1 million users have signed up for citizenship, built homes and established fantasy careers. Nearly half-a-million dollars in the form of Lindon currency is exchanged between users each day. The inhabitants of this virtual city can overcome the limitations that they experience in their real lives and “break out” into what they've always dreamed of doing.

Whether it is virtual cities, fantasy football or other games and simulations, experts discuss the risks of addiction and the blurring between reality and fantasy — but the games also offer opportunities to stretch one's horizon, socialize with

others and enjoy recreation.

Players of computer games can expect to see these developments in the near future:

- A blurring of the lines between video games and cinema. Video games are becoming more cinematic — and video sales are outpacing box office receipts.
- Narrowing of the interface between man and machine. One innovation, called a “fingertip digitizer,” will be worn by users on the tips of their index fingers. The device will transfer gestures such as the wagging or pointing of a finger to direct an electronic device like a mouse does. The new interface will allow computers to read human intention more naturally.
- The computer game industry will concentrate on the mobile device market. Mobile computing and telephone devices are present everywhere. The games that people play on them must be easy to learn, interruptible and able to support multiple players. Multi-media entertainment and high-impact visual games will be popular, and users will want the challenges of constantly new games. More than likely, they will obtain these games through subscriptions to game playing services.

R.J. Walker
Computer Consulting

LET US HELP YOU

Work Play
Explore And Have Fun
With Your Computer

Network & Desktop Support
Home Service Available

Our services include the following:

- Network Engineering.
- LAN/WAN Installation/Administration/Documentation.
- Network Troubleshooting (LAN/WAN)
- Desktop Engineering/Troubleshooting.
- Personal computer installation/upgrades/troubleshooting.
- Wireless setup and configuration.
- Software and Hardware installation/troubleshooting.

(We will support all industry standard software packages)

we accept

510.860.6217
www.rjwalker.net

JAYGAV
Embroidery

707.649.1401
www.jaygav.com

Custom Embroidery
& Screen Printing

Signs, Stamps, & Custom Gifts

1401 Georgia St. Vallejo, CA 94590

Mary E. Shacklett is President of Transworld Data, a marketing and technology practice specializing in marketing, public relations and product management for technology companies and organizations. Mary is listed in “Who’s Who Worldwide” and “Who’s Who in the Computer Industry.” She may be reached at (360) 956-9536 or TWD_Transworld@msn.com.

Sponsored by

WATER TRANSIT AUTHORITY

WTA

GET THERE BY FERRY

Adventure Cat

Departure Schedule through Nov 26:
BAY CRUISE: 1PM
SUNSET CRUISE: 4PM

Sunset cruise includes hors d'oeuvres and two drinks for \$45.

(800) 498.4228
 www.adventurecat.com

Bay Cruise Rates:
 Adults: \$25
 Children 6-12: \$15
 Kids 5 and under: Free

Group Discount Rates:
 10 or more full fare passengers = \$5.00 off per person when run on one credit card

Harbor Bay Ferry

Leave Harbor Bay Island	Arrive S.F. Ferry Bldg.	Leave 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	4:30pm	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

Angel Island - Tiburon Ferry

Wednesday - Friday

Tiburon to Angel Island	Angel Island to Tiburon
10am, 11, 1pm, 3pm	10:20am, 11:20, 1:20pm, 3:30

Weekends

Tiburon to Angel Island	Angel Island to Tiburon
10am - 5pm hourly	10:20am - 5:20pm hourly

*Monday Thru Tuesday Flexible Schedule. Call (415) 435-2131 www.angelislandferry.com Bicycles \$1.00

Schedule Subject to change w/o notice
 Adults \$10.00
 Child \$8.00

Red & White BAY CRUISE SCHEDULE

PIER 43 1/2

Weekday	Weekends
10:00am	10:00am
10:45	10:45
11:15	11:15
12:00pm	12:00pm
12:30	12:30
1:15	1:15
1:45	1:45
2:30	2:30
3:00	3:00
3:45	3:45
4:15	4:15
5:00	5:00
5:30	5:30
6:15	6:15

California Sunset Cruise Schedules
 2-Hour California Sunset Cruise
 Departures at 7:00PM every Thursday, Friday, and Saturday.
 Fare: Adult (18+) \$48, Child (5-17) \$33, Children under four ride Free! Includes one drink ticket (good for beer, wine or soda) and appetizers.

Fare:
 Adult \$21
 Senior (62+)\$17
 Youth (12-17)\$17
 Child (5-11)\$13
 Under 4.....\$Free

Golden Gate Ferry

LARKSPUR *

Weekdays (excluding Holidays)				Weekends and Holidays			
Leave Larkspur	Arrive S F	Leave S F	Arrive Larkspur	Leave Larkspur	Arrive S F	Leave 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	11:50	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				
11:10	11:45	11:55	12:30pm	LARKSPUR SAUSALITO			
11:40	12:15pm	12:25pm	1:00	Daily Daily			
12:40pm	1:15	1:25	2:00	Adult Cash Fare \$6.75 \$6.75			
2:15	2:50	3:00	3:30	Frequent Rider Ticket (Book of 20 Tickets) \$4.25 \$3.60			
2:50	3:25	3:35	4:05	Seniors (age 65+) with Medicare or approved I.D. \$3.35 \$3.35			
3:40	4:15	4:25	4:55	Youth (ages 6-18) \$3.35 \$3.35			
4:15	4:45	4:55	5:25	Children (age 5 & under) FREE FREE			
-----	-----	*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				

*All weekdays trips except on (5:20pm SF departure) are operated by high-speed catamarans. Weekend service is provided by high capacity Spaulding vessels.

SAUSALITO

Weekdays (excluding Holidays)				Weekends and Holidays			
Leave Sausalito	Arrive SF	Leave SF	Arrive Sausalito	Leave Sausalito	Arrive SF	Leave 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.

Blue & Gold Ferry

ALAMEDA/OAKLAND

Weekdays to San Francisco				Weekends and Holidays to San Francisco			
Leave Oakland	Leave Alameda	Arrive Ferry Bldg.	Arrive Pier 41	Leave Oakland	Leave Alameda	Arrive Ferry Bldg.	Arrive Pier 41
6:00am	6:10am	6:30am	-----	9:00am	9:10am	-----	9:35am
7:05	7:15	7:35	-----	10:40	10:25	11:10	11:25
8:10	8:20	8:40	-----	12:20pm	12:10pm	12:50pm	1:05pm
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	-----	Leave Pier 41	Leave Ferry Bldg.	Arrive Alameda	Arrive Oakland
7:55	7:45	8:20	-----	8:30am	-----	9:10am	9:00am
8:55	8:45	-----	9:25	9:45	10:00	10:20	10:35
Weekdays from San Francisco				11:35	11:50	12:10pm	12:20pm
Leave Pier 41	Arrive Ferry Bldg.	Leave Alameda	Arrive Oakland	1:10pm	1:25pm	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	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.		
-----	5:45	6:10	6:20	Child (5-12) \$2.75 \$5.50			
-----	6:25	6:45	6:55	Child under 5**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			
				Seniors must show valid I.D., Regional Transit Connection, or Medicare Card.			
				Military personnel must show military I.D.			

Schedule information harvested online. Schedules are subject to change. November, 2006

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

Blue & Gold Ferry

BAY CRUISE		VALLEJO/SAN FRANCISCO						SAN FRANCISCO CITY TOUR				SAUSALITO			
Leave PIER 39		FERRY BLDG./ FISHERMAN'S WHARF						FISHERMAN'S WHARF, PIER 41				FISHERMAN'S WHARF, PIER 41			
Weekdays	Weekends and Holidays	Weekdays						Leave Pier 41				Weekdays			
10:45 11:30 12:00pm 12:45 1:15 2:00 2:30 3:15 3:45 4:30 6:00	10:45 12:00pm 12:45 1:15 2:00 2:30 3:15 4:00 4:30 5:15 6:00	Leave Vallejo	Arrive Ferry Bldg.	Leave Ferry Bldg.	Arrive Pier 41	Leave Pier 41	Arrive Vallejo	9:15am** 11:15** 2:15pm**	City Tour does not operate during inclement weather. Check with ticket booth on day of departure. ** - Effective starting June 1			Leave Pier 41	Arrive Sausalito	Leave Sausalito	Arrive Pier 41
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.		5:30am 6:30 7:00 7:45 8:45 10:00 11:30 1:00pm 2:00 3:20 4:05 4:45 5:35 6:35	6:25am 7:25 7:55 8:40 9:40 10:55 12:25pm 1:55 3:20 4:15 5:00 5:40 6:30 7:55	6:35am 7:35 8:10 8:55 9:55 11:10 12:40pm 2:10 3:30 4:30 5:15 6:00 6:45 8:05	----- ----- ----- ----- ----- 11:20 ----- ----- 3:00 ----- ----- ----- ----- -----	----- ----- ----- ----- ----- 11:30 ----- ----- 3:10 ----- ----- ----- ----- -----	7:30am 8:30 9:05 9:50 10:50 12:05pm 1:35 3:05 4:25 5:25 6:10 6:55 7:40 9:00	FARES: City Tour Only / City Tour w/ Bay Cruise Adult \$44.00 / \$51.00 Senior (62+) \$49.00 / \$49.00 Junior (12-18) \$49.00 / \$49.00 Child (5-11) \$22.00 / \$27.00				11:00am 12:15pm 1:35 2:45* 5:00 8:25***	11:40 12:55pm 2:10 3:35* 5:30 8:45***	11:50 1:05pm 2:20 3:40* 5:40 8:00 8:50***	12:10pm 1:25 2:35* 4:00* 6:30 8:20 9:30***
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		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. Check Giants schedules at www.baylinkferry.com.						TIBURON DOWNTOWN S.F., FERRY BLDG. Weekdays Leave Tiburon / Arrive Ferry Bldg. / Leave 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				* Effective through May 26, 2006. These departures will resume September 5, 2006 ***Fridays Only Weekend and Holidays Leave Pier 41 / Arrive Sausalito / Leave Sausalito / Arrive Pier 41 11:20am / 11:50 / 12:00pm / 12:30pm 12:45pm / 1:30 / 1:30 / 2:00 2:10 / 2:40 / 2:50 / 3:20 3:35 / 4:05 / 4:15 / 4:45 5:00 / 5:30 / 5:40 / 6:35 6:40 / 7:10 / 7:15 / 8:05			
ANGEL ISLAND Weekdays Leave Pier 41 / Arrive Angel Island / Depart Angel Island / Arrive Pier 41 10:00am / 10:20am / 12:50pm / 1:40pm		Weekends and Holidays Leave Vallejo / Arrive SF FB / Leave SF FB / Arrive Pier 41 / Leave Pier 41 / Arrive Vallejo 8:45am / 9:40 / 9:55 / ---- / ---- / 10:50 10:00 / 10:55 / 11:10 / 11:20am / 11:30am / 12:05pm 11:30 / 12:25pm / 12:40pm / ---- / ---- / 1:35 1:00pm / 1:55 / 2:10 / ---- / ---- / 3:05 3:00 / 4:20 / 4:30 / 4:00 / 4:10 / 5:25 4:05 / 5:00 / 5:15 / ---- / ---- / 6:10 5:35 / 6:30 / 6:45 / ---- / ---- / 7:40 6:35 / 7:30 / 7:45 / ---- / ---- / 8:40 8:20 / 9:40 / 9:50 / 9:20 / 9:30 / 10:45						FARES: One-Way / Round Trip Adult \$8.50 \$17.00 Child (5-11) \$4.50 \$ 9.00 20 Ticket Commute Book \$100.00 No service Thanksgiving Day, Christmas Day (Dec. 25), New Year's Day (Jan. 1), or Presidents' Day.				Fares: \$8.50 Child (5-11) \$4.50 20 Ticket Commute Book \$100.00			
Weekends and Holidays* to Angel Island Leave Oakland / Leave Alameda / Arrive Pier 41 / Depart Pier 41 / Arrive Angel Is. 9:00am / 9:10am / 9:35am / 9:45am / 10:10am		VALLEJO/SAN FRANCISCO 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 Call (707) 64-FERRY or visit www.baylinkferry.com for updated information.						MUIR WOODS TOUR FISHERMAN'S WHARF, PIER 41 Leave Pier 41 Daily 9:15am / 9:00am / 2:15pm / 2:00pm				* Effective through May 26, 2006. These departures will resume operating starting September 5, 2006 ** Effective May 30, 2006 through September 1, 2006 *** Fridays Only			
Weekends and Holidays* to Angel Island Leave Angel Island / Arrive Alameda / Arrive Oakland 3:10pm / 3:45pm / 3:55pm		MONTEREY/CARMEL & 17-MILE DRIVE Visit the famed Monterey Peninsula by deluxe motor coach. A breathtaking journey along the rugged California coastline to Monterey and Carmel for a day you won't forget. Tour departs from Pier 41 at 9am. Call (415) 705-5555 to reserve. Offered daily except Tuesday and Thursday. Departs 9:15am at Pier 41 Fares: Round Trip Adult \$65.00 Child (3-11) \$40.00						Direct service is available from Alameda, Oakland, Tiburon, Vallejo, Sausalito, and Larkspur for selected Giants baseball games. For information, call (415) 705-5555 or visit our website at www.blueandgoldfleet.com.				The Muir Woods tour does not operate during inclement weather. Please check with the ticket booth on day of sailing for schedule.			
Effective May 21 through October 30, 2005		SONOMA-NAPA WINE TOUR FISHERMAN'S WHARF, PIER 41 Leave PIER 41 Daily 9:15am *Starting June 1st						Fares: Round Trip Adult \$63.00 Under 21 \$40.00				* Effective through May 26, 2006. These departures will resume operating starting September 5, 2006 ** Effective May 30, 2006 through September 1, 2006 *** Fridays Only			
Angel Island Round-trip Fares Round trip Adult Senior (32+) Disabled Child (6-12) \$14.50 \$14.50 \$14.50 \$8.50		All times are estimates. Purchase tickets onboard the ferry. * Angel Island Service operates on Saturdays and Sundays only, as well as on the following holidays: Memorial Day, Monday, May 29th; Tuesday, July 4th; and Labor Day, Monday, September 4th.						San Francisco City Tour, Muir Woods Tour, Monterey/ Carmel & 17-mile Drive, Sonoma/Napa Wine Tour, and Yosemite Tours all DEPART FROM PIER 41.				Weekends and Holidays Leave Pier 41 / Arrive Tiburon / Leave Tiburon / Arrive Pier 41 9:45am / 10:35 / 10:50 / 11:15 11:30 / 12:10pm / 12:25pm / 1:35pm 2:00 / 2:25 / 3:30 / 3:30 4:00 / 4:55 / 5:05 / 5:30 5:00 / 5:55 / 6:05 / 6:35 6:40 / 7:30 / 7:35 / 8:05			
http://www.baycrossings.com/ferry_schedules.asp		GENERAL INFORMATION Reservations: Advance ticket sales are available for all services and highly recommended for Alcatraz. Please call (415) 705-5555 to charge tickets by phone or online at www.telesails.com. There is an additional service charge of \$2.25 per ticket for all individual phone and web orders. No reserved seating available. Bicycles: Bicycles load first and leave last unless otherwise instructed. On board, secure bike in bike rack provided. Bicycles are allowed on a first come, first served basis. Twenty-five bicycles are allowed on the ferries; space permitting at the discretion of the Captain. No bicycles or scooters allowed on Alcatraz, Muir Woods, or Wine Tour. No scooters, rollerblades, or skateboards on Angel Island. Groups: Special fares may be available for groups of 15 or more. Call (415) 705-8214. Disabled: All ferries are accessible by gangways and ramps for disabled persons. Ferries are accessible on the first deck only. (Boats are glass enclosed for sightseeing and snack bar service is available.) Restrooms are accessible on all boats. If you need help, please ask for assistance. ATM located at Pier 39 & Pier 41. Schedules, Services, and Prices Subject to Change. Alcatraz is part of the Golden Gate National Recreation Area. Blue & Gold Fleet is a concessionaire of the National Park Service.						FARES: One-Way Adult \$8.50 Child (5-11) \$4.50 20 Ticket Commute Book \$100.00							

Sponsored by

WATER TRANSIT AUTHORITY

WTA

Bay Area Pavement Quality Remains in Danger Zone

BY JOHN GOODWIN

Despite a slight improvement in pavement conditions on the Bay Area's nearly 19,500 miles of local streets and roads in 2005, 18 percent of the region's pavement is in "poor" or worse condition, and fully one-third is rated only "good" or "fair," according to a new report released by the Metropolitan Transportation Commission (MTC).

The region's average pavement condition index (PCI) score last year rose two points to 64 out of a maximum possible 100. The Bay Area's nine counties and 101 cities registered an average PCI score of 66 points in 2001, with the numbers dropping to 65 in 2002, 63 in 2003 and 62 in 2004.

"The improvement in the regional average certainly is good news," said MTC Vice Chair, and former Santa Clara City Councilmember, John McLemore. "But our streets and roads are still at a critical stage. There are thousands of miles of streets and roads all around the Bay Area with PCI scores that have fallen below 60, which is the point when pavement begins deteriorating rapidly. So we need to invest in both preventive maintenance to keep the good roads above 60 and in rehabilitation to bring poorer roads out of the danger zone. Given the size of our funding shortfall, that's a huge challenge."

PCI scores of 90 or higher are deemed "excellent." These are newly built or resurfaced streets that show little or no distress. "Very good" scores of 75 to 89 are given to pavement that shows only slight distress and requires mostly preventive maintenance. Pavement with PCI scores in the "good" (60-74) and "fair" (45-59) ranges are becoming worn to the point where rehabilitation may be needed to prevent rapid deterioration. Because major repairs cost about five times more than routine maintenance, these streets are at an especially critical stage. Streets and roads with PCI scores of 25 to 44 are considered "poor" and require major rehabilitation or reconstruction. Pavement with a PCI score

Pavement Conditions for Local Roadways, 2001–2005 (total miles)¹

Year	Excellent (PCI = 90–100) or Very Good (PCI = 75–89)	Good (PCI = 60–74) or Fair (PCI = 45–59)	Poor (PCI = 25–44) or Very Poor (PCI = 0–24)	No Data
2005	48%	33%	18%	1%
2004	44%	33%	19%	4%
2003	44%	35%	17%	4%
2002	44%	32%	16%	8%
2001	44%	31%	16%	9%

Source: Metropolitan Transportation Commission

98 cities and nine counties reporting

PCI = pavement condition index, a measure of pavement distress.

64 of 107 jurisdictions provided updated databases to MTC for 2005. For other jurisdictions, MTC used its pavement management system software to project 2005 conditions based on the latest data available.

¹ For the years 2001 through 2004, pavement condition was calculated based on centerline miles. For 2005, pavement condition was calculated based on lane miles.

below 25 is considered "very poor." These roads are difficult to drive on and need reconstruction.

No Bay Area city or county scored in the excellent range for 2005. The top-ranked jurisdiction is the Contra Costa County city of Oakley, where the PCI on local streets averaged 86, up two points from 2004. The lowest-ranked pavement was found in unincorporated Sonoma County, which for the second consecutive year recorded an average PCI score of 44. The San Mateo County city of Colma logged the biggest year-to-year improvement in 2005, with its average PCI score jumping 31 points to 78. About one-quarter of Colma's nine miles of city streets received a new asphalt overlay in 2005.

MTC projections made for the long-range *Transportation 2030 Plan*, adopted last year by the Commission, show that between now and 2030, the Bay Area's cities and counties face a combined shortfall of more than \$6 billion for

maintaining and restoring local streets and roads.

"The November statewide ballot will give voters an opportunity to close some of the funding gap," explained Santa Clara County Supervisor and MTC Commissioner Jim Beall. "Proposition 1A would help close a loophole that allows the state Legislature to divert funds away from transportation and Proposition 1B — the \$20 billion transportation infrastructure bond — would deliver about \$375 million over 10 years for local street and roads in the Bay Area."

MTC released the pavement statistics at an October press conference in San Jose. The statistics are part of the *Bay Area Transportation: State of the System 2006* project spearheaded by MTC and Caltrans. This annual initiative tracks the performance of the region's transportation system and the condition of its facilities. The complete *State of the System* report is scheduled for publication later this year.

Bay Area Jurisdictions With Best and Worst Pavement Conditions, 2005

Rank	Jurisdiction	PCI
Best		
1	Oakley	86
2	Los Altos	85
3	Contra Costa County (unincorporated) Dixon Sunnyvale	83 83 83
6	City of Santa Clara Emeryville Foster City	82 82 82
9	Brentwood Gilroy	81 81
Worst		
2005 PCI (out of 100)		
97	Napa County (unincorporated) Suisun City	53 53
99	Oakland	52
100	City of Napa El Cerrito Rio Vista	51 51 51
103	Larkspur	50
104	Orinda	48
105	Marin County (unincorporated) Richmond	47 47
107	Sonoma County (unincorporated)	44

Source: Metropolitan Transportation Commission
PCI = pavement condition index; PCI of 100 = Excellent
107 of 109 jurisdictions reporting

MTC Honors Contributions to Bay Area Transportation

BY MARJORIE BLACKWELL

A total of 10 “Excellence in Motion” awards were presented by the Metropolitan Transportation Commission (MTC) at a ceremony at the San Francisco Ferry Building in late October. The winners of MTC’s 27th Transportation Awards Program range from U.S. Congresswoman Nancy Pelosi to urban neighborhood activists who reclaimed their local streets, to a high school that convinced students to carpool to instead of driving solo.

This year’s **Grand Award** is equally shared by two neighborhood efforts to reclaim their streets from the blight and danger of heavy through traffic. Both projects involve thoroughfares in San Francisco, and both owe their success to countless volunteer hours on the part of community residents, and the professional expertise of the city’s Department of Parking and Traffic as well as the Department of Public Works.

The Hayes Valley Neighborhood Association convinced officials to develop the new, five-block long Octavia Boulevard in Hayes Valley, a triumph of urban transportation planning that serves both as a thoroughfare and a quiet pedestrian street. The roadway’s success is due to 18 years of relentless determination and imagination of neighborhood residents, urban planners, city officials and engineers who created the tree-lined boulevard and neighborhood park on the site of an ugly, double-deck freeway that was damaged in the Loma Prieta earthquake and that had long marred the neighborhood.

In another San Francisco neighborhood, local residents took on the challenge of “calming” traffic on San Jose Avenue, Guerrero Street and Cesar Chavez Street, busy arterials where speeding vehicles endangered pedestrians. The San Jose/Guerrero Coalition to Save Our Streets brought together neighbors, businesses and other organizations, lobbied city officials, and ultimately won the city’s support to reduce the speed limit and the number of traffic lanes, create bicycle lanes, install a new traffic signal, and establish wider medians on these streets.

Congresswoman Nancy Pelosi received MTC’s John F. Foran Legislative Award for her work locally and in Washington, D.C., to dedicate funding for essential upgrades to the Bay Area’s infrastructure. Projects that have received funding range from seismic strengthening of the Golden Gate Bridge and the Bay Bridge to BART’s San Francisco International Airport extension.

Other Excellence in Motion special awards presented by MTC include:

Octavia Boulevard replaced a double-deck freeway, and through clever design serves as both a thoroughfare and quiet neighborhood street. (Photo: Noah Berger)

Doris Kahn Accessible Transportation Award: Heart of the Valley, Services for Seniors, Inc. (HOV), provides free transportation to hundreds of seniors in western Santa Clara County, allowing them to live independent lives in their own homes. HOV volunteers spend their own time and gas driving elderly residents to medical appointments, shopping, errands and the like.

Miriam Gholikely Award: Ernest Bradford, a long-time member of MTC’s Elderly and Disabled Advisory Committee, has focused the attention of MTC and other transportation organizations on the plight of older drivers and providing transportation options to ensure their continued quality of life. The Miriam Gholikely Award recognizes individuals for community service, volunteerism, advocacy, leadership and minority affairs.

David Tannehill Special Employee Award: Jaimie Levin, AC Transit’s director of Alternative Fuels Policy and Marketing, has spearheaded the nation’s foremost hydrogen fuel-cell demonstration project. A public-private partnership has raised more than \$21 million and produced five state-of-the-art fuel-cell buses (with

three buses now operating on East Bay city streets) and two hydrogen energy stations.

Greta Ericson Distinguished Service Award: Rodger “Tim” Reilly recently retired from San Francisco Muni after a 22-year career as a pattern maker for the city’s historic cable cars. Reilly’s carefully crafted wood, metal and plastic patterns become the molds that are cast into cable car parts. Nearly every San Francisco cable car has a part that began with Reilly’s skilled craftsmanship.

In addition to these special awards named in honor of outstanding individuals in Bay Area transportation, MTC presented four **Merit Awards** to the following:

- Peter Tannen was San Francisco’s first Bicycle Program manager. During his tenure, from 1992 until his retirement earlier this year, San Francisco added more than 40 miles of bike lanes, established a 200-mile bike network, erected 3,000 bike route signs and installed 1,500 bike racks. Tannen does not own a car and has bicycled every street in San Francisco.
- Traffic jams, overcrowded parking lots and pedestrian safety risks are common problems on and around high school campuses, and typically are caused by too many students driving alone to school. Palo Alto’s Gunn High School resolved these problems by creating the GO-FAST program, which provides incentives for carpooling, bicycling and transit. The results have been dramatic: In two years, the number of students driving alone to school dropped from 250 to 83, while the number of carpoolers tripled.
- The Ways to Work Family Loan Program, run by the Family Service Agency of San Mateo County, offers low-interest loans to help struggling families purchase a used car or repair their car. The program, begun in 1998 and the first of its kind in California, has provided auto loans of up to \$4,000 to more than 200 families with children in San Mateo County, making it easier for working parents to travel to their jobs, school and medical appointments.
- Caltrans’ Bay Bridge West Approach seismic retrofit team is accomplishing one of the most daunting and complex engineering projects in state history. The project involves replacing a one-mile stretch of freeway — and three on/off ramps — in a densely populated urban area while maintaining capacity for some 260,000-plus vehicles each. The West Approach team completed its greatest challenge when it closed the eastbound Bay Bridge during the 2006 Labor Day weekend to demolish 1,000 feet of the upper deck bridge approach and remove 10,000 cubic yards of concrete. Their planning and teamwork paid off when the bridge reopened ahead of schedule.

IN THE END ZONE

RAIDERNATION

Oakland has a reputation. It's where the big, scary-looking Raider fans attempt to frighten any foe in town. They're loud, they carry clubs and they are absolutely dedicated to defending their home turf. You don't want to mess with them! Their headquarters is in the end zone of McAfee Stadium – it's called the

BLACK HOLE

Yes, it's football season in the East Bay, and these people are serious. The Black Hole began as a small group of die-hard fans led by Rob Rivera, Tim Cunningham and Dave Manzo. Today, there are hundreds of season ticket holders who never miss a game and who sometimes travel hundreds of miles to attend. Despite a reputation as a rowdy, boorish crowd, the truth is — these are hard-core football fans, focused on the game. The sea of silver and black shirts (not to mention face paint) that fills the seats behind the end zone can be intimidating. The energy they generate is truly awe-inspiring. The cheering, stomping, banner-thumping Black Hole is visible and audible from across the Coliseum. They're certainly a factor in the game, and at least on this occasion, they left victorious! Oakland: 22 - Arizona: 9. 'Nuff said.

Nov. 12, 1:05PM
Raiders vs. Denver Broncos
For tickets call: 1-800-RAIDERS
www.coliseum.com
Capitol Corridor, AC Transit, Amtrak
and BART all have stops at McAfee
Coliseum.

From top right (clockwise): Skulls and Pirates in the BH are not uncommon, Raider Phil (#12) from Ceres has a helmet for every team the Raiders have played. "Same head though," he says. His twin granddaughters (2 1/2 years), Gabriella & Destiny, come to the games with the family; BH frontline from the field; Cusak flies up from San Diego for every game, Austin is from Calistoga; Lauren Libby and Angelo Rossi flew from CT to see the game. They bought BH seats on Ebay; "Black Hole Scale" and "Izzy," who says he's "been a fan for a long, long time, man"; Manuel Rivas "Mountain Man" has been in the BH for 5 years, half the lifetime of the fan on his shoulders; Steven and David Mota from Santa Rosa; Larry Garcia, president of the Raiders Boosters Club of Orange County, brings the D-fence. Photos by Scott Hargis.

CUSTOM PRINTED STICKERS

500 CUSTOM STICKERS FOR AS LITTLE AS..... **\$79**

1 Color to Full Color Stickers
Indoor Labels
Weatherproof Stickers

Clubcard has the custom printed sticker option you need, no matter how big or small the job is. We also provide special quotes on unique jobs, just ask! Complete pricing, printing options, artwork preparation information plus ordering and artwork uploads available 24/7 at www.clubcardprinting.com Call or visit the Clubcard store.

A BETTER WAY TO
print local!

clubcard...san francisco's graphic design & print shop
CLUBCARD

- * FULL COLOR OFFSET CARDS
- * SAME DAY DIGITAL PRINTING
- * CUSTOM OFFSET PRINTING
- * STICKERS & LABELS
- * TEMPORARY TATTOOS
- * SAME DAY CARDS & STICKERS
- * OFFSET & DIGITAL POSTERS
- * LARGE FORMAT PRINTING
- * SHORT RUN BOOKLETS/BROCHURES
- * GRAPHIC DESIGN BOOKS
- * PANTONE SWATCH BOOKS
- * GRAPHIC DESIGN SERVICES

GET 1000 FULL COLOR BUSINESS CARDS PRINTED FOR **\$99**

TAKE **25%** OFF ALL DIGITAL FULL COLOR PRINTING ORDERS PLACED ON SATURDAYS

www.clubcardprinting.com 415.865.1930
2275 Market Street . #7 (downstairs) . San Francisco
come in and enjoy monday-saturday 10am-6pm

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

Zero-Emission Vehicle

From wagons to crafts, Ambassador Toys brings you a hand-picked selection of toys and games from around the world.

Find us at our two convenient locations.

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

The opportunity to live by the water is rare.

Except from Signature Properties.

HARBORWALK in *Oakland*

1-4 bedrooms, 1-2.5 baths
From the low \$500,000's
(510) 532-8843

ANCHOR COVE at *Marina Bay*

2-3 bedrooms, 3.5 baths
From the low \$500,000's
(510) 965-0723

235 BERRY in *San Francisco*

2-3 bedrooms, 2-3 baths
From the mid \$900,000's
(415) 836-5900

There's nothing quite like living near the water. Watching the sunset as it reflects on the bay each evening. The sound of gulls calling. The cool breeze off the bay. Now Signature Properties offers you three options to enjoy the delights of a new home by the water — at Harborwalk in Oakland, Anchor Cove in the newly revitalized Marina Bay in Richmond, or 235 Berry in San Francisco. Each offers a collection of unique amenities and all offer the many attractions of the bayfront, including immediate access to marinas, kayaking, waterfront jogging trails and local cafes where you can just sit and take in the scenery. It's a great lifestyle. Make it yours. Log on to www.sigprop.com.

SIGPROP.COM | 3% BROKER CO-OP

HarborWalk

Anchor Cove

235 Berry

Prices effective as of date of publication. Renderings are artists' conception.

SIGNATURE
PROPERTIES
A Tradition in Homebuilding