

EYEWITNESS TRAVEL

TOP 10

SAN FRANCISCO

- Best restaurants & cafés
- 10 Most fun places for children
- Must-see museums
- Napa Valley wineries
- Liveliest bars & clubs
- Great walks & itineraries
- Best places to stay for every budget
- Day trips in the Bay Area
- O Shops, malls & markets

Insider tips for every visitor

TOP 10 SAN FRANCISCO

JEFFREY KENNEDY

Left San Francisco Museum of Modern Art Right Surfers, Pacific Ocean

LONDON, NEW YORK, MELBOURNE, MUNICH AND DELHI www.dk.com

Produced by Sargasso Media Ltd, London Reproduced by Colourscan, Singapore Printed and bound by South China Printing Co. Ltd., China

First American Edition, 2003 11 12 13 14 10 9 8 7 6 5 4 3 2 1

Published in the United States by DK Publishing, 375 Hudson Street, New York, New York 10014

Reprinted with revisions 2004, 2006, 2007, 2008, 2009, 2010, 2011 Copyright 2003, 2011 © Dorling Kindersley Limited

All rights reserved. Without limiting the rights under copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means (electronic, mechanical, photocopying recording, or otherwise), without the prior written permission of both the copyright owner and the above publisher of this book. Published in Great Britain by Dorling Kindersley Limited

A catalog record for this book is available from the Library of Congress

> ISSN 1479-344X ISBN 978-0-75666-944-7

Within each Top 10 list in this book, no hierarchy of quality or popularity is implied. All 10 are, in the editor's opinion, of roughly equal merit.

MIX Paper from responsible sources

FSC™ C018179

Contents

San Francisco's Top 10

Golden Gate Bridge	8
Cable Cars	10
Fisherman's Wharf	12
Alcatraz	14
Chinatown	18
Golden Gate Park	20
Grace Cathedral	24
San Francisco	
Museum of Modern Art	26
Mission Dolores	30
The Wine Country	32
Moments in History	36
Historic Sites	38
Museums	40
Art Galleries	42
Churches	44
Architectural Highlights	46
Parks and Gardens	48

The information in this DK Eyewitness Top 10 Travel Guide is checked regularly.

Every effort has been made to ensure that this book is as up-to-date as possible at the time of going to press. Some details, however, such as telephone numbers, opening hours, prices, gallery hanging arrangements and travel information are liable to change. The publishers cannot accept responsibility for any consequences arising from the use of this book, nor for any material on third party websites, and cannot guarantee that any website address in this book will be a suitable source of travel information. We value the views and suggestions of our readers very highly. Please write to: Publisher, DK Eyewitness Travel Guides, Dorling Kindersley, 80 Strand, London, Great Britain WC2R 0RL, or email: travelguides@dk.com

JACKET: Front – Alamy Images: Picture Colour Library clb; SuperStock: age fotostock main. Spine – DK Images: Neil Lukas b. Back – DK Images: cr; Neil Lukas cl; Andrew McKinney c.

Left View from Nob Hill Right Dining out

Stores &	
Shopping Centers	50
Writers	52
Eccentric &	
Noteworthy Characters	54
Performing Arts Venues	56
Children's Attractions	58
Scenic Drives	60
Restaurants	62
Cafés	64
Bars	66
Gay & Lesbian Venues	68
Nightlife	70
Outdoor Activities	72
Festivals & Parades	74
Beaches	76
Day Trips	78

Around Town

Downtown	82
The North Shoreline	92
Central Neighborhoods	98
Southern Neighborhoods	106
Oceanfront	114
The Bay Area	122

Streetsmart

Practical Information	132
Places to Stay	142
Conoral Indov	150

Left Golden Gate Bridge Right Japanese Tea Garden, Golden Gate Park

SAN FRANCISCO'S TOP 10

San Francisco's Highlights 6-7

Golden Gate Bridge 8–9

> Cable Cars 10–11

Fisherman's Wharf 12–13

Alcatraz 14–17

Chinatown 18–19

Golden Gate Park 20–23

Grace Cathedral 24–25

San Francisco Museum of Modern Art 26–29

> Mission Dolores 30-31

The Wine Country 32–35

Top Ten of Everything 36–79

SAN FRANCISCO'S TOP 1

San Franciscans will, rather candidly, admit that they are the most fortunate people on earth, the occasional earthquake notwithstanding; and most visitors, after a few days of taking in the sights and sounds of this magnificent city, will agree. Ask anyone who has been here and they will tell you it's their favorite US city. The geographical setting evokes so much emotional drama, the light seems clearer, the colors more vivid, the cultural diversity of the ethnic neighborhoods so captivating and inviting, that it's a place almost everyone can fall in love with at first sight.

Golden Gate Bridge

The much-loved symbol of the city and of California's place on the Pacific Rim, the Golden Gate Bridge is the third-largest single span bridge in the world, connecting San Francisco to Marin County (see pp8–9).

Cable Cars

San Francisco's little troopers have endured technological progress, and are now the only system of the kind in the world that still plays a daily role in urban life (see pp10–11).

Alcatraz

Although it was a federal prison for just under 30 years, the myth of "The Rock" continues to capture the imagination of visitors. Even if exploring prison life holds no appeal, the ferry ride makes it well worth a visit (see pp 14–17).

Fisherman's Wharf

Despite rampant tourism and commercialization, the saltiness and authenticity are still to be found here if you take time to look. The views of the bay are unmatched, and you'll have an opportunity to try great seafood and see barking sea lions (see pp12–13).

Chinatown

The exotic feel of one of the world's largest Chinese communities outside of Asia makes this a magnet for locals and visitors alike (see pp18-19).

> Marina District

Golden Gate Park

The city boasts one of the largest public parks in the world, with natural beauty and fine museums (see pp20-23).

Grace Cathedral Dominating Nob Hill with its timeless beauty.

San Francisco's favorite cathedral offers a host of awe-inspiring and historic treasures, including Italian Renaissance masterpieces and stained-glass windows (see pp24-5).

Civic

Center

Japantown

Mason Center

Pacific

Heights

Western Addition Hayes Valley

OAK STREE

Haight Ashbury

Castro

Buena

FELL STREET

Presidio Heights

South of

Market

San Francisco Museum of Modern Art

Second only to New York City's Museum of Modern Art, San Francisco's architectural landmark houses 20th-century masterworks of painting, sculpture, and photography, and the edgiest digital installations (see pp26-9).

The Wine Country

The wines from this region have become so internationally recognized that French, Italian, and Spanish winemakers have all established vinevards here. A day trip or, even better, a longer stay shouldn't be missed (see pp32-5).

Mission Dolores

The city's oldest building is also the only intact chapel among the 21 California missions that Father Junipero Serra founded in the late 18th century. Its founding just days before the Declaration of Independence makes San Francisco older than the US (see pp30-31).

OGolden Gate Bridge

As with most of the world's wonders, many said that the Golden Gate Bridge could never be built - the span was too wide, the ocean too powerful and deep, and the cost too areat. But to many more, the Golden Gate, the name John Fremont gave the splendid strait in 1844 (see p39), demanded the realization of its dream bridge. In 1872, railroad tycoon Charles Crocker first conceived the idea, but it took a visionary engineer, Joseph Strauss, to put forth a realistic proposal in 1921. After 10 years of opposition from all quarters, funding was finally secured from A.P. Giannini, founder of the Bank

of America (see p39). The bridge opened in 1937, and has been an emblem of San Francisco and America's icon on the Pacific ever since.

Marin Vista Point

For a uniquely powerful view of the bridge while enjoying a Sunday champagne brunch, opt for one of the many cruises on the Bay, departing from the Embarcadero Pier and Sausalito. Quality purveyors are Signature Yacht Events (415-788-9100, www.signaturesf. com), and Call of the Sea/Seaward (415-331-3214, www.callofthesea. org).

- Map C1
- · (415) 921-5858
- www.goldengate.org · Cruises operate
- Mar-Oct

Top 10 Features

- 1 Deco Style
- 2 Maintenance
- 3 Fort Point Lookout
- Marin Vista Point
- 5 Star Turns in Movies
- 6 Protective Barriers 7 Building the Bridge
- Bridge Celebrations
- 9 Hiking and Biking
- 10 Toll System

Deco Style

The bridge owes its striking style to the consulting architects Irving F. Morrow and his wife Gertrude. They simplified the pedestrian railings to uniform posts placed far enough apart to allow an unobstructed view.

On the city side stands

an 1861 fort (below). This spot provides a view of the soaring underside of the structure and the pounding waters of the ocean.

Fort Point Lookout

Maintenance

Repairing and painting the bridge (above) is an ongoing task. The paint protects it from the high salt content in the air, which corrodes the steel components.

Marin Vista Point

Crossing from the San Francisco side, pull off just before you reach the end of the bridge and take in the startling panorama from the specially constructed Vista Point and look back at the hills and spires of the city. If there's fog, note how the bridge's tower tops disappear in the mist.

Star Turns in Movies

The bridge has starred in many movies, most notably Alfred Hitchcock's Vertigo, in which James Stewart pulls Kim Novak from the raging surf, just east of Fort Point (see p53). In the James Bond movie, A View To A Kill, Grace Jones and 007 battle it out, both of them clinging to the bridge's aerial heights.

Protective Barriers

The Golden Gate Bridge is the number one spot in the world for suicides. As yet there are no effective preventative barriers but there are bars (above) for general safety.

Building the Bridge

Joseph Strauss introduced the use of hard hats, goggles, and safety belts for the first time, as well as a vast safety net under the bridge, which saved 19 workers.

Bridge Celebrations

The bridge opened on May 28, 1937, with some 200,000 pedestrians. Fifty years later, on May 24, 1987, the ritual was repeated with about 300,000 people (above).

Hiking and Biking No visit to San

Francisco would be complete without a walk or bike-ride across at least part of the bridge.

Toll System

Beginning May 28, 1937, the toll to cross the bridge was 50 cents each way, with a 5-cent charge if a car had more than three passengers. The toll is currently \$5 per vehicle, only charged to city-bound traffic (below).

The Statistics

The length of the steel wires used to make the cables of the bridge is enough to circle the earth three times. It is also brilliantly "overengineered" and is said to be five times stronger than it needs to be to withstand the winds and tides it endures daily. At the time it was built, it was the longest suspension bridge in the world (it still ranks seventh) and took just over four years to build. More than 41 million vehicles cross the bridge annually, streaming across six lanes of traffic, along its 1.7-mile (2.7-km) length. The bridge is equipped with two foghorns, each with a different pitch, and 360-degree flashing red beacons. The bridge has been closed due to high winds only three times in its history.

Cable Cars

It's impossible not to love these sturdy little vestiges of another age, as they valiantly make their merry yet determined way up the city's precipitous hills. Yet these San Francisco icons came perilously close to being completely scrapped in 1947, when a "progressive" mayor announced it was time for buses to take their place. An outraged citizenry, under the leadership of "cable car viailante" Mrs. Friedell Klussman, eventually prevailed, and the whole system was declared a National Historic Landmark in 1964. In the early 1980s, the tracks, cables, power plant, and cars all underwent a massive \$60-million overhaul and retrofit. The present service covers some 12 miles (19 km) and utilizes about 40 cars.

Cable car route

Rather than wait in the long lines at a cable car terminus. do what the locals do and walk up a stop or two, where you can hop on right away - then hold on!

> The \$5.00 fare is for one ride, one direction only, and there are no transfers. Consider getting a CityPass or a Muni Passport for one day (\$13) or longer (see p134).

· Cable Car Museum: 1201 Mason St, at Washington; Map M3; (415) 474-1887; www.cablecar museum.org; Open Apr-Sep: 10am-6pm daily; Oct-Mar. 10am-5pm daily; Free

Top 10 Features

- 1 Cars
- 2 Bell
- 3 Grip Person
- 4 Conductor
- 5 Cables
- 6 Braking
- 7 Cable Car Museum
- 8 Riding Styles
- 9 Turntables
- 10 Routes Cars

Cable cars come in two types: one with a turnaround system, one without. All are numbered, have wood and brass fittings in the 19th-century style, and are often

painted in differing colors.

Bell

During the course of operation up and down the busy hills, the cable car's bell (above) is used by the grip person like a claxon, to warn other vehicles and pedestrians of imminent stops, starts, and turns.

Grip Person

The grip person (below) must be quick-thinking, and strong to operate the heavy gripping levers and braking mechanisms. The grip is like a huge pair of pliers that clamps onto the cable to pull the car along.

Conductor

The conductor not only collects fares, but also makes sure that everyone travels safely, and that the grip person has room to do his job.

Cables

The underground cables are 1.25 inches (3 cm) in diameter and consist of six steel strands of 19 wires each, wrapped around a rope, which acts as a shock absorber.

Turntables

Part of the fun of cable-car lore is being there to watch when the grip person and conductor turn their car around for the return trip. The best view is at Powell and Market streets (left).

The three existing routes cover the Financial District, Nob Hill (below). Chinatown, North Beach, Russian Hill, and Fisherman's Wharf areas. As these are always important destinations for visitors - and for many residents, too - most people find that a cable car ride will be practical as well as pleasurable.

Braking

ANCISCO MUNICIPAL RAILWAY

There are three braking mechanisms. Wheel brakes press against the wheels; track brakes press against the tracks when the grip person pulls a lever; while the emergency brake is a steel wedge forced into the rail slot.

献

Cable Car Museum

Downstairs, look at the giant sheaves (wheels), that keep the cables moving throughout the system; upstairs are displays of the earliest cable cars (right).

Riding Styles

There is a choice of sitting inside a glassed-in compartment, sitting on outside wooden benches, or hanging onto poles and standing on the running board (above). The third gives you the sights, sounds, and smells of San Francisco at their most enticing.

Cable Cars and **Streetcars**

Wire rope manufacturer Andrew Hallidie's cable car system dates from August 2, 1873, when he tested his prototype based on mining cars. It was an immediate success and spawned imitators in more than a dozen cities worldwide. However, 20 years later, the system was set to be replaced by the electric streetcar. Fortunately, resistance to above-ground wires, corruption in City Hall, and finally the 1906 earthquake sidetracked those plans. The cable car was kept for the steepest lines, while the streetcar took over the longer, flatter routes.

Fisherman's Wharf

A certain aura of authenticity still clings to San Francisco's old wharf area, but you'll have to look closely to find the historic details - mostly, it has been overwhelmed by tourism. Nevertheless, it's fun to get a walkaway crab cocktail and a chunk of sourdough bread, and to sidestep the crowds to check out the few remaining fishing boats that still haul in their daily bounty. And after all, what's so bad about taking home a few San Francisco souvenirs?

Fisherman's Wharf sign

- Try one of the Wharf's oldest institutions. Scoma's (Pier 47 & Alcona Way: 415 771-4383), for seafood.
- Map J3 Anchorage Shopping Center: 2800 Leavenworth St: (415) 771-6000
- USS Pampanito: Pier 45, Jefferson St; (415) 775-1943: www. maritime.org; Open summer: 9am-8pm, 9am-6pm Sun: winter: 9am-6pm Mon-Thu, 9am -8pm Fri-Sat; Adm \$9
- · Ripley's Believe It Or Not!: 175 Jefferson St; (415) 771-6188; www. ripleysf.com; Open mid-Jun-Labor Day: 9am-11pm Sun-Thu, 9ammidnight Fri-Sat; rest of year: 10am-10pm Sun-Thu, 10am-midnight Fri-Sat: Adm \$9.99-\$14.99
- Wax Museum: 145 Jefferson St; 1 (800) 439-4305. (415) 202-0402: Open 10am-9pm daily; Adm \$6.95-\$12.95
- · Aquarium of the Bay: Embarcadero; 1-888-SEA-DIVE; Open summer: 9am-8pm daily; winter: 10am-6pm Mon-Fri, 10am-7pm Sat-Sun: Adm

Top 10 Sights

- 1 Ghirardelli Square
- 2 Anchorage Shopping Center
- 3 The Cannery
- 4 Pier 39
- 5 USS Pampanito
- 6 Fisherman's and Seaman's Memorial Chapel
- **7** Fish Alley
- 8 Aguarium of the Bay
- 9 Boudin Bakery
- 10 Ripley's Believe it or Not! and Wax Museum

The Ghirardelli family ran a chocolate factory here from 1859 to 1962. The site (below) is now home to upscale shops and eateries (see pp96-7).

Anchorage Shopping Center In the heart of Fisherman's

Wharf, with plenty of stores, restaurants, and entertainment.

The Cannery

Built as a warehouse in 1907, a makeover was completed in 1967, and it's now the site of some appealing boutiques, as well as tourist shops.

Pier 39

Built over a disused pier, this 1978 commercial venture became an instant success for promoting tourism in the wharf area (below). Two floors of shops and eateries, with a large central promenade complete with an antique Venetian carousel, keep drawing in the crowds.

USS Pampanito

This vintage submarine (above) sank six enemy ships and damaged four others in World War II. You can tour its interior and get an idea of what life was like for the crew.

Plan of Fisherman's Wharf

Boudin Bakery

This is the home of the famous chain of San Francisco sourdough breadmakers. Stop by to try the distinctive crusty round loaf, best enjoyed warm from the oven with plenty of butter.

Ripley's Believe It Or Not! and Wax Museum

These fun-zone denizens (below) – found as "attractions" around the world – are a give-away that these blocks of Jefferson Street are pure tourist trap.

Fisherman's and Seaman's

Memorial Chapel
This little wooden chapel
was built in 1980 as an
interfaith memorial to all
those who make and have
made their living at sea.

Fish Alley

This alley (right) is possibly the last vestige of the authentic, workaday wharf. Here

you can see fishing boats come in and watch as the catch of the day is landed and prepared for market.

Aquarium of the Bay

The aquarium's transparent tunnel visually immerses you in the San Francisco Bay marine habitat, where thousands of members of diverse ocean fauna disport themselves before your eyes. Video presentations and marine specialist guides help you understand what you're seeing.

The Port of San Francisco

In 1853 the first wharf was built here, and it quickly became a center for maritime-related enterprise, including shipbuilding, and fresh seafood joints. Italians soon monopolized almost every aspect of the fishing industry even today, most of the eateries along the Wharf bear Italian names. With technology, however, the Bay was fished-out by the 1950s, and any big-time fishing industry went out of business or moved elsewhere.

Alcatraz

To the inmates who were confined on this island prison, in operation from 1934 to 1963, their punishment was not only captivity but also psychological torture. After all, they were right in the midst of one of America's busiest harbors, with small craft darting to and from San Francisco, Oakland, Berkeley, and Sausalito, and they could probably hear the ceaseless procession of automobiles crossing the bridges and honking their horns. They could certainly see the ocean liners as they glided through the Golden Gate to far away ports - all reminding them that life was near, but freedom very far.

View of Alcatraz Island from San Francisco

- Picnicking is allowed on the dock, but you'll have to bring your own food. The visitor center does sell water, however.
- The weather is often blustery and cold on the island, and the trails and walkways rough. Wear warm clothes and strong. comfortable shoes.

The audioguide is well worth the extra few dollars, as is the ranger-guided tour.

- Alcatraz Cruises (Hornblower) from Pier 33: (415) 981-7625 (tickets and schedules)
- www.alcatrazcruises.
- Open daily
- Adm: dav tours \$16 child 5-11 years, \$26 adult; night tours -\$19.50 child 5-11 years, \$33 adult; family packages available

Top 10 Features

- 1 Lighthouse
- 2 Cell Block
- 3 Exercise Yard
- 4 Control Room 5 D Block
- 6 Dining Room
- 7 Chapel
- 8 Broadway
- 9 Visitor Center
- 10 Warden's House

Lighthouse

Alcatraz Island was the site of the very first lighthouse built on the West Coast in 1854. The original lighthouse was replaced in 1909 with an automated one, to tower above the new cell block.

Cell Blocks

The cell house contains four free-standing cell blocks (below). The complex was built by military prisoners in 1911 and was once the largest reinforced concrete building in the world. In all, there were 390 cells, but the population averaged only about 260 at any one time.

Exercise Yard

With a strict "no-talking" rule and the monotonous gloom of being cut off from

life, prisoners whose good behavior qualified them for a turn around the walled-in Exercise Yard (above) must have felt verv relieved. Here they could walk, rather than pace in their cells, where they spent 16 to 23 hours every day.

Control Room

From this bunker-like facility, reinforced to withstand siege, the quards controlled the 24-hour electric security system. Next to the Control Room was the visiting area, where thick glass separated prisoners and visitors, and conversations were held over monitored telephones.

D Block

Any prisoner who transgressed the strict rules and regulations would be sent to D Block (above), the 42 solitary confinement cells kept entirely without light.

The Visitor Center is located in the old barracks building behind the ferry jetty (below). It houses a bookstore. exhibits, and a multimedia show providing a historical overview of Alcatraz, and an information counter.

Warden's House

Until the house burned down in 1970. the warden's home looked out to freedom. Designed in Mission Revival style, the home had 17 large rooms, and sweeping views of the Golden Gate Bridge and San Francisco lights.

The name "Alcatraz" derives from the Spanish alcatraces, for the birds that Spanish explorer Juan Manuel de Ayala observed here when he sailed into the Bay in 1775. In 1850, a presidential order set aside the island for the US Army to build a citadel. but defense became less of a priority and, in 1909, it became a military prison. In 1933 the Federal Government decided to open a maximum-security penitentiary here. Yet Alcatraz was not the "Devil's Island" that many think it was - the conditions, such as one man per cell, were better than other jails.

Dining Room

Meals were one of the few things prisoners had to look forward to. and they were generally well-fed, to quell rebellion. Note the sample menu on display at the kitchen entrance.

Chapel

On top of the guardhouse, a Missionstyle military chapel (above) was built during the 1920s. It was used as living quarters and a school, as well as a chapel. During the post-1930s prison phase, the building was used to house prison staff.

Broadway

The corridor that separates C and B blocks (left) was jokingly nicknamed by prisoners after New York City's glittering thoroughfare, famous for its nightlife. The intersection at the end was named "Times Square."

Left Al Capone Right Scene from the film Escape from Alcatraz

Stories from The Rock

Robert "Birdman" Stroud The most famous inmate was

dubbed the "Birdman", despite the fact that he was not permitted to conduct his avian studies during his 17 years here. Due to his violent nature Stroud spent most of those years in solitary.

Birdman of Alcatraz

This 1962 movie presented Stroud as a nature-loving ornithologist, bending historical fact to the service of a good story.

Al Capone

In 1934 Capone was among the first "official" shipment of prisoners. The infamous gangster was assigned menial jobs and treated like every other inmate.

George "Machine Gun" Kelly

Jailed in 1933 for kidnapping, Kelly was given a life sentence, and was sent to Alcatraz for 17 vears. He was considered a model prisoner by the officers.

Robert "Birdman" Stroud

Alvin "Creepy" Karpis

Karpis robbed his way through the Midwest between 1931 and 1936, and earned himself the title Public Enemy Number One. He was imprisoned on Alcatraz from 1936 to 1962. He committed suicide in 1979.

Morton Sobell

Charged with conspiracy to commit treason, Sobell arrived on Alcatraz in 1952 and spent five years as its most famous political prisoner, being a victim of J. Edgar Hoover's witch hunt for Communist subversives. Once freed. Sobell returned to live in San Francisco, where he still resides today.

Anglin Brothers

The brothers, John and Clarence, are notable as the only two known inmates to successfully escape from The Rock.

Escape from Alcatraz

Starring Clint Eastwood as one of the Anglin brothers, again, this 1979 film is largely Hollywood fiction. However, the depiction of prison life is reportedly accurate.

Frank Wathernam

The last prisoner to leave Alcatraz, on March 21, 1963.

The Rock

Hollywood has never lost its fascination with Alcatraz, as can be seen in this 1997 action thriller, starring Sean Connery.

Top 10 Escape Attempts

- December, 1937: Theodore Cole & Ralph Roe
- May, 1938: James Limerick, Jimmy Lucas, & Rufus Franklin
- [3] January, 1939: Arthur "Doc" Barker, Dale Stamphill, William Martin, Henry Young, & Rufus McCain
- May, 1941: Joe Cretzer, Sam Shockley, Arnold Kyle, & Lloyd Barkdoll
- April, 1943: James Boarman, Harold Brest, Floyd Hamilton, & Fred Hunter
- 6 July, 1945: John Giles
- May, 1946: Bernard Coy, Joe Cretzer, Marvin Hubbard, Sam Shockley, Miran Thompson, & Clarence Carnes
- **8** September, 1958: Aaron Burgett & Clyde Johnson
- June, 1962: Frank Morris & John and Clarence Anglin
- December, 1962: John Paul Scott & Darl Parker

Native American Occupation

In 1969 Richard Oakes and 90 Native Americans landed on Alcatraz, set up camp, and demanded the aovernment sell them the island for \$24 worth of beads and red cloth. They claimed that this was the price their people had been paid in exchange for an island similar in size nearly 300 years earlier. The government considered forcibly removing the occupiers, but growing public support for the Indians forced officials to renew negotiations. However, in January 1970, while playing on the rooftop of one of the buildings, Oakes' youngest daughter slipped and fell to her death; distraught, he and his family decided to abandon their claim. Sixty Native Americans remained, but as the stalemate dragged on, the majority slowly began to leave - only 15 chose to stay. In June 1970, fires ravaged the warden's house, the recreation hall, the officers' club, and the lighthouse. Following this devastation, government troops staged a pre-dawn raid. The remaining Indians were arrested and the 19-month Indian occupation came to an end.

Liberation Day

One of the occupying Sioux Indians, Fear Forgets, led defiant Liberation Day celebrations on the island on May 31, 1970.

Teepee set up on Alcatraz during the Native American occupation

Chinatown

This teeming, densely populated neighborhood, with its bright facades, noisy markets, exotic temples, and ethnic restaurants and shops, is like a city within the city - and a place every visit to San Francisco must include. The atmosphere recalls a typical southern Chinese town, although the architecture, customs, and public celebrations are distinctly American hybrids on a Cantonese theme. Overlook the tourist tackiness, check out some of the side alleys, and give yourself time to take it all in.

Colorful awning, Chinatown shop

- O Don't drive into Chinatown: it's very congested, and parking is impossible. Take the cable car all three lines will get you there (see p11).
- One of the best Chinese restaurants in town is Tommy Toy's (see p91).
 - Map N4
 - Golden Gate Fortune Cookies Company: 56 Ross Alley; Map M4; (415) 781-3956
 - Old Chinese Telephone Exchange: Bank of Canton, 743 Washington St; Map M4
 - Tin How Temple: 125 Waverly Place, top floor; Map N4; Open 9am-4pm
 - · Chinese Six Companies: 843 Stockton St; Map N4 Chinese Historical
 - Society of America Museum and Learning Center: 965 Clay St; Map N5; (415) 391-1188; www.chsa.org
 - Chinese Culture Center: Holiday Inn, 750 Kearny St; Map M5; (415) 986-1822; www.c-c-c.org

Top 10 Sights

- 1 Chinatown Gate
- 2 Portsmouth Square
- 3 Golden Gate Fortune Cookies Company
- 4 Old Chinese Telephone Exchange
- **5** Temples
- 6 Stockton Street Chinese Markets
- **7** Chinese Six Companies
- Chinese Historical Society of America Museum and Learning Center
- 9 Chinese Culture Center
- 10 St Mary's Square

Chinatown Gate

A gift from Taiwan in 1970, this triple-pagoda southern entrance to Chinatown (above) was inspired by traditional Chinese village gates.

Portsmouth Square

This was San Francisco's original town square - here. on July 9, 1846, the US flag was first raised on the Bay. when the port was seized from Mexico, Locals now use the area for t'ai chi and games of mah-jong.

Golden Gate Fortune **Cookies Company**

Fortune cookies were invented in San Francisco, Stop by to watch how the skillful workers (left) slip the fortune message in the cookie mixture. then fold it into the traditional shapes.

G

Old Chinese Telephone Exchange

This three-tiered pagoda is now the Bank of Canton, and is the most distinctive work of architectural chinoiserie in Chinatown. It served as the telephone exchange until the 1950s.

Stockton Street Chinese Markets

At these authentic produce markets the real smells, sights, and sounds of Chinatown come into sharp focus (above).

Map of Chinatown

Chinese Culture Center

The Chinese Culture Center comprises an art gallery and a small crafts shop, featuring the work of Chinese and Chinese-American artists.

St Mary's Square

This square is graced by a stainless-steel and rose-granite statue of Sun Yat-sen (below) by San Francisco sculptor Benjamino Bufano.

Chinese Six

Companies
This building's brilliant
façade is one of the most
ornate in Chinatown. The
Six Companies was
formed in 1882 to promote Chinese interests
within the community.

Gold Rush Cantonese

Chinese immigrants began to arrive with the Gold Rush, to get rich quick and return home heroes. As it happened, things turned politically sour in China at the time, and many Chinese staved in the new land. Unfortunately, there was a racist backlash against them, resulting in the Chinese Exclusion Act of 1882, and Chinatown became a kind of ghetto, full of opium dens and vice. The Act was repealed in 1943, and things have steadily improved ever since.

Temples

There are a number of temples that incorporate Confucian, Taoist, and Buddhist elements. The Tin How Temple (below) was founded in 1852 and dedicated to the Queen of Heaven.

Chinese Historical Society of America Museum and Learning Center

This is the home of the Chinese Historical Society's 15,000-piece collection of artifacts, documents, photographs, and replicas that illustrate and explain the Chinese-American experience.

Colden Gate Park

Golden Gate Park is every San Franciscan's beloved backyard. Any weekend finds hundreds of people coming here to play or just to relax and breathe in the heady air. Almost every conceivable sort of recreational activity is available: hiking, running, cycling, golf, tennis, baseball, soccer, volleyball, fishing, and more. There's also the very first children's playground in the US, with the magnificent Herschel-Spillman Carousel, built in 1912 (see p59). Even on a rainy day, the park offers world-class activities in the form of the California Academy of Sciences Natural History Museum, Morrison Planetarium, and, perhaps best of all, the marvelous Steinhart Aquarium (see pp22-3).

Shakespeare Garden entrance

- For information and a map of the park, stop at the McLaren Lodge, originally the home of the park's chief gardener. It is now a visitor center (501 Stanyan St, open 8am-5pm Mon-Fri).
- Entrances on Fulton St, Lincoln Way, Stanyan St & the Great Hwy • Map D4 • (415) 831-
- 2700 www.parks.sfgov. org · Open sunrisesunset daily . Free
- Japanese Tea Garden: Hagiwara Tea Garden Drive; (415) 752-4227; Open 9am-4:45pm daily (to 6pm Mar-Oct): Adm \$5 adult, \$2 child/senior
- Strybing Arboretum & Botanical Gardens: 9th Ave at Lincoln Way: Open 8am-4:30pm Mon-Fri. 10am-5pm Sat-Sun: Free
- California Academy of Sciences: Music Concourse; (415) 379-8000; www.calacademy. ora: Open 9:30am-5pm Mon-Sat. 11am-5pm Sun: Adm \$24,95

Top 10 Sights

- 1 Stow Lake and Strawberry Hill
- 2 Victorian Conservatory of Flowers
- 3 Giant Tree Fern Grove and John Mcl aren Rhododendron Dell
- 4 Music Concourse
- 5 Japanese Tea Garden
- 6 Shakespeare Garden
- 7 Strybing Arboretum and Botanical Gardens
- 8 de Young Museum
- Buffalo Paddock
- 10 Dutch Windmill and Queen Wilhelmina Tulip Garden

Stow Lake and Strawberry Hill

Strawberry Hill is the island in the middle of this lake. Don't miss the Chinese moon-viewing pavilion on the island's eastern shore.

Victorian Conservatory of Flowers

The park's oldest building, a copy of London's Kew Gardens (below), shelters more than 20,000 rare and exotic plants.

Giant Tree Fern Grove and John McLaren Rhododendron Dell

Coming upon the Giant Tree Fern Grove, with its huge, curling proto-flora gathered around a small central lagoon, is like venturing into a primeval forest. Just a bit farther to the west, the Rhododendron Dell contains the largest array of these gorgeous blooms (850 varieties) of any US garden.

FULTON STREET Golden Gate Park MARTIN LUTHER KING IR DRIVE """ TW LUTHER NING IR DRIVE LINCOLN WAY

Map of Golden Gate Park

Music Concourse This area provides

the cultural focus for the park, dating from 1894. There are free concerts on Sundays and events sponsored by the San Francisco Opera (see p56).

Japanese Tea Garden

This eternally delightful garden is full of refined detail: bonsai trees, rock gardens, exotic plantings, and pagodas (above).

Shakespeare Garden

This charming English garden features the 200odd flowers, herbs, and such, mentioned in the Bard's works. Bronze plaques quote appropriate passages.

Strybing Arboretum and **Botanical Gardens**

This vast area is home to more than 7.000 species from countries with climates similar to that of San Francisco, Environments include a Redwood Nature Trail, a Primitive Plant Garden. and a Riblical Garden

de Young Museum

Set in a beautiful garden located in the heart of the park, this landmark museum exhibits art from Africa, the Americas, and the Pacific, Also has an astounding collection of textiles. photographs, and modern art (see p40).

Buffalo Paddock

American buffalo were first brought here in 1894. In 1984 a small herd was given a home again, roaming under the eucalyptus trees (left).

Dutch Windmill and Queen Wilhelmina Tulip Garden

The windmill (above), and the tulip garden that surrounds it, were both aifts from the aueen of the Netherlands in 1902 The windmill is one of the world's largest and was restored in 1981.

A Miracle of Land Reclamation

The park's more than 1,000 acres are some 3 miles (5 km) long and half a mile (1 km) wide, making it the largest cultivated urban park in the US. There are 27 miles (43 km) of footpaths, winding through gardens, lakes, waterfalls, and forests. But it was not always so. Before the 1870s the entire area was sandy wastes and scrubland. William Hammond Hall made great progress over two decades, then hired Scottish gardener John McLaren in 1890. "Uncle John" as he was known, made the park his life's work, devoting himself to its perfection until his death in 1943. at the age of 97.

Left A spiky specimen from the Academy Right Clownfish in the Coral Reef exhibit

Objection California Academy of Sciences

Swamp
Part of the Steinhart
Aquarium, which now holds
about 38,000 animals from
around the world, the Swamp is
home to alligators and alligator
snapping turtles. There are also
exhibits on rattlesnakes, frogs,
and salamanders.

Discovery Tidepool
Stroke a starfish, get cozy

with hermit crabs, or pick up a sea slug in this hands-on, hands-wet attraction, part of the California Coast exhibits. The pool is staffed by volunteers who will tell you what you're handling and keep the animals safe, too. Hours vary, since the creatures get a much deserved time-out from time to time.

Coral Reef
This is the deepest living coral reef display in the world,

Discovery Tidepool

exhibiting a range of aquatic life from the coral reefs and mangroves of the Philippines. Corals, sharks, rays, sea turtles and reef fishes can be viewed from the surface, and close-up through underwater windows and a glass bridge.

The Water Planet

Over 100 tanks and a range of interactive media are used to inform all ages of what it takes to survive under water. A variety of fish, reptiles, amphibians and insects are on display.

Rainforests of the World

Visitors can experience four diverse rainforest environments in a vast glass dome: the Amazonian Flooded Forest, the Borneo Forest Floor, the Madagascar Rainforest Understory, and the Costa Rica Rainforest Canopy. This includes a diverse range of creatures: piranhas, flying lizards, poisondart frogs, parrots, chameleons, and butterflies.

California Coast

Explore habitats from salt marshes to turbulent rocky inlets and meet a variety of native birds, fish, and invertebrates. The main tank – an exhibit featuring the marine habitats of the Gulf of the Farollones National Marine Sanctuary – is 100,000 gallons in capacity, with large viewing windows, and a crashing wave surge system.

African Hall

Magnificent dioramas show a range of African fauna, such as cheetahs, rhinos, lions, giraffes, and the straight-horned oryx, in their natural surroundings. The exhibit ends with a fine colony of African penguins, which can be viewed through a vast window.

Penguin Feeding Time

The nine pairs of black-footed penguins located in African Hall are fed twice daily, and it's always a spectacle that the whole family enjoys. Penguins may waddle on land, but their grace is evident when you observe them dive and glide effortlessly through the water to catch their meal

Morrison Planetarium

Embark on a guided tour of the universe. The night skies never looked more real, and you can travel to the very limits of the known universe with state-of-the-art exhibits and technology including an all-digital dome. Shows are presented daily.

An alligator from the Swamp

The Living Roof

The museum is topped with a 2.5-acre living roof, planted with over 1.7 million native Californian plants. Take an elevator up to the rooftop deck to enjoy the views and learn about the benefits of sustainable architecture

Penguin Feeding Time

Kids love the Naturalist Center, where there are multimedia displays and activities like scavenger hunts.

☐ Grace Cathedral

Inspired by Notre Dame in Paris, the third largest Episcopal cathedral in the US stands on the site of Charles Crocker's Nob Hill mansion, which was destroyed in the 1906 disaster. Work began on it in 1910 but was not finally completed until 1964. It is constructed of steel and concrete, despite its Gothic look, so as to withstand the city's seismic vagaries. The interior is replete with marble and abundant stained alass, and other sumptuous touches both within and without make it one of

America's most lavish religious structures.

Façade

- The cathedral has a simple café, located downstairs on the north side of Cathedral Close, along with a shop.
- Visit the cathedral during Thursday Evensong (usually at 5:15pm), when the lighting is at its most dramatic.
 - •1100 California St
 - Map N3
 - (415) 749-6300
 - www.gracecathedral.
 - Open 7am-6pm Mon-Fri, 8am-6pm Sat, 7am-7pm Sun

Top 10 Features

- 1 Carillon Tower
- 2 Rose Window
- 3 Chapel of Grace Doors of Paradise
- 5 New Testament Window
- 6 20th-Century Windows
- 7 Keith Haring's Altarpiece
- 8 The Organ
- 9 Marble Labvrinth
- Maze & Bufano St. Francis of Assisi

Carillon Tower

The belfry contains a carillon of 44 bronze bells. cast in England in 1938. The bourdon bell, which tolls the hour, is the largest European-style bell in the US. Many of the bells have evocative names. such as Loving Kindness, and Joy to the World.

Rose Window

This 25-ft (8-m) work of faceted glass (below) symbolizes the themes of the Canticle of the Sun, a famous devotional poem written by St. Francis of Assisi.

Chapel of Grace

This chapel (above) was the first completed unit of the cathedral (1930). Its architecture, windows, and apse mural were inspired by the royal Sainte Chapelle in Paris. Its furnishings are a mix of ages and origins, including the medieval French stone altar, the 17thcentury German altar cross, the English Gothic prayer desk, and the painting of the Madonna and Child inspired by Italian Renaissance artist Giovanni Bellini.

New Testament Window

The theme of this window is brotherhood and the church. Christ stands with a welcoming gesture, with His disciples flanking.

20th-Century Windows

The theme of these windows is human endeavor and they depict creative 20th-century Americans, including physicist Albert Einstein, and astronaut John Glenn.

Doors of Paradise

The cathedral doors (left) are bronze and gold plate replicas of the ones made for the Baptistry in Florence, Italy. The 10 panels depict Old Testament stories, beginning at the top left with Adam and Eve.

Keith Haring's Altarpiece

The AIDS Interfaith Memorial Chapel contains a triptych altarpiece of bronze and white gold (below) by the New York artist Keith Haring. It was completed shortly before his own death from AIDS. The central panel shows a multi-armed figure of compassion, while the side panels depict winged souls soaring above.

The Organ

This monumental organ dates from 1934. The carved English oak organ screens show angelic musicians, songbirds, and dragons, as well as the instruments of Christ's Passion in the lower portions.

Marble Labyrinth

The Interfaith Outdoor Labyrinth is a replica of the one at Chartres Cathedral in France. Such labyrinths were used in medieval times to mimic the arduous pilgrimage to Jerusalem; today this practice has been revived.

Floorplan of Grace Cathedral

Maze and Bufano St. Francis of Assisi

Just beyond the entrance is another floor labyrinth, and an appealing statue of St. Francis of Assisi (above) by the late San Franciscan sculptor Benjamino Bufano.

Nob Hill

"Nob" was one of the kinder names reserved for the unscrupulous entrepreneurs who built their mansions on this, San Francisco's highest hill (see p83). Some say the name derives from "nabob" the title for a provincial potentate in India; others say it's simply a contraction of "snob" a theory that would also seem plausible. Despite the loss of almost all of the mansions in the 1906 earthquake, the hill's poshness remains, as home to the city's most celebrated luxury hotels.

San Francisco Museum of Modern Art

Founded in 1935, the SFMOMA is the only museum in the western US devoted to collecting and exhibiting the full scope of modern and contemporary art, and second only to New York's MOMA. The landmark museum moved to its wonderful Post-Modernist setting in the burgeoning South of Market neighborhood (see p29) in January 1995. Its permanent collections include major works by the most important 20th-century European and American artists, extensive photography holdings, and challenging multimedia installations.

- The museum's Caffè Museo (415) 357-4500) features Mediterranean-style snacks and sandwiches.
- Free gallery tours are offered hourly from 11:30am-2:30pm, and at 7:15pm on Thursdays, Meet in the Atrium.
 - 151 3rd St
 - Map Q5
 - (415) 357-4000
 - www.sfmoma.org
 - Open 11am-5:45pm Fri-Tue, 11am-8:45pm Thu (from 10am in summer). Closed Wed · Dis. access
 - Adm \$15 adult, \$9 senior, \$9 student with ID: audio tour price varies; free first Tue of month, half-price on Thu evenings

Top 10 Features

- 1 Exterior
- 2 Atrium
- 3 20th-Century European Artists
- 4 20th-Century American Artists
- Bay Area Artists
- 6 Latin American Artists
- Photography
- 8 Electronic & Digital Art
- 9 Temporary Exhibitions
- 10 The Catwalk

Exterior

The building was designed by renowned Swiss architect Mario Botta, The 125-ft (38-m) truncated cylindrical turret (right) is decorated with Art Deco-style chevrons.

- First floor
- Second floor Third floor
- Fourth floor
- Fifth floor

The atrium is illuminated by the central skylight and takes in the full height of the building. It acts as a dramatic entrance and public space, hung with two vast, brightly engaging Sol LeWitt geometric paintings (above).

20th-Century **European Artists**

These works are located on the second floor. Here you will find important works by Matisse, Miró. Degas, Picasso, Braque, Klee, Mondrian, Duchamp, Dalí, and Magritte, among others.

Latin American Artists Latin American art is

represented most forcefully by the work of muralist Diego Rivera and his wife Frida Kahlo, Other Latin American painters represented include Wilfredo Lam, and Joaquín Torres-Garcia.

Temporary **Exhibitions**

The museum's temporary exhibition spaces may include educational programs, interactive programs, or retrospective exhibitions of the work of contemporary artists such as Yoko Ono and Eva Hess, or the photography of Victorian author Lewis Carroll.

The Catwalk

Suspended high up inside the cylindrical turret, visitors can walk the see-through 35-ft (10-m) steel bridge that cuts across the skylight (left), providing dramatic views of the Sculpture Terrace and the Atrium.

Photography One of the museum's

strengths; exhibits may include masterpieces by Man Ray, Ansel Adams, and Edward Weston, as well as more avant-garde works.

Electronic & Digital Art Established in 1987, the collection includes multimedia works, moving-image pieces,

and video installations by

such artists as Brian Eno. Bill Viola, Dara Birnbaum, Matthew Barney, and Nam June Paik.

Museum Guide

The MuseumStore, the Caffè Museo, and the Wattis Theater are all on the first floor. The second floor is the main event for most visitors, with paintings and sculptures from the permanent collection, as well as exhibits relating to architecture and design. The third floor focuses on photography and other works on paper, while media arts are on the fourth. The rooftop terrace features sculptures by established and emerging artists.

20th-Century American Artists

US artists included here are O'Keeffe, de Kooning, Pollock, Warhol, and Kline. One of the perennial hits of the collection (above) is Jeff Koons' hilarious ceramic sculpture Michael Jackson and Bubbles (1988).

Left Aerial view, the Esplanade Right Yerba Buena Center for the Arts Theater

10 Yerba Buena Gardens' Features

Yerba Buena Center for the Arts Gallery

Changing exhibitions here explore issues of race, class, gender, history, technology, and art itself. There are temporary exhibitions. © 701
Mission St • Map Q5 • Open

noon–8pm Tue, Wed, Fri, Sat, Sun
• Dis. access • Adm • www.vbca.org

Map of Yerba Buena Gardens

Esplanade

The Esplanade comprises gardenlined walkways, an inviting lawn, rolling hills, trees, and interesting sculptures. Free weekly concert during the summer festival (www.ybae.org).

Yerba Buena Center for the Arts Theater

Multiculturalism is often the keynote in this 750-seat indoor theater. Performances may range from world-music festivals to Victorian operettas.

Moscone Center

Completed in 1981, this was the building that began the renovation of the SoMa district. It was the site of the Democratic Party's convention in 1984. Most of it is underground; above ground the impression is of glass, girders, and gardens.

Neward St * Map Q5

Moscone Center

Rooftop Children's Center and Carousel

Located atop the west wing of the Moscone Center, this complex is all about children. The carousel dates from 1906. There's also an ice-skating rink, a bowling center, a learning garden, and an amphitheater.

§ 750 Folsom St • Map Q5

Martin Luther King, Jr. Memorial

Featuring words of peace in several languages, this multi-faceted monument incorporates sculpture, a waterfall, and quotations from the Civil Rights leader's speeches and writings.

Zeum

This place aims to inspire creative impulses in children – Toyz is a discovery program for new technological applications; the Production Lab gives you the opportunity to produce your own film. © 221 4th St • Map Q5 • Open 1pm-5pm Wed-Fri, 11am-5pm Sat & Sun (Tue-Sun in summer) • Dis. access • Adm • www.zeum.org

California Historical Society Museum

The state's official historical research organization holds vast collections of photos, books, manuscripts, maps, rare prints, and fine and decorative arts, some dating as far back as the 1600s. © 678 Mission Street • Map P5

• Open noon-4:30pm Wed-Sat • Adm

Contemporary Jewish Museum (CJM)

This dynamic, ever-changing museum was designed by architect Daniel Libeskind and incorporates the landmark Jesse Street Power Substation. Its exhibition program explores

Jewish culture, history, art, and more, fostering relations with the wider community. © 736 Mission St between 3rd and 4th • Map P5

- Open 1pm-8pm Thu, 11am-5pm Fri-Tue
- Closed Jewish hols & some public hols
- Dis. access Adm www.thecjm.org

Metreon

Sony has created an alternative high-tech fun-zone for the city's youth. Its main attraction is a state-of-the-art cineplex, where you can take in the very latest movies' special effects. Elsewhere, kids play the latest multimedia games. On the upper deck is a pleasant terrace with a café. ® 101 4th St.• Map Q4

Top 10 Notable Constructions South of Market

- 1 AT&T Park
- 2 SFMOMA
- 3 Moscone Center
- 4 Yerba Buena Center
- 5 Rincon Center
- 6 Metreon
- **7** South Park
- 8 The Galleria
- 9 Ed Hardy San Francisco
- 10 The Four Seasons and the Marriott hotels

The Rise of South of Market

Formerly a doggedly industrial area full of warehouses and factories, this flat stretch attracted few residents. For nearly 100 years, it was considered unattractive, if not downright dangerous. All that began to change in the 1970s, when slums were cleared away and the Moscone Center was built. Upscale interior designer showrooms soon followed, ensuing decades brought premier nightclubs, and, more recently, the digital boom added more than virtual life to the place. Public structures have sprung up, and the whole district is now seen as a desirable neighborhood – at least for creative types.

Esplanade, South of Market

Mission Dolores

The old Misión San Francisco de Asís acquired its popular name, Mission Dolores, from a small stream that once flowed nearby, Arroyo de Nuestra Señora de los Dolores. It is the oldest building in the city of San Francisco and the only intact mission chapel in the chain of 21 (of which it was the sixth) established under the direction of Franciscan friar Father Junipero Serra. The site was consecrated in 1776, and the chapel was built in 1782–91, with the labor of Ohlone Indians. Its adobe walls are 4 ft (1.2 m) thick and its red-tile roofs are typical of the "Mission Style" which can be seen all over California in both old and new buildings. Reportedly, 36,000 handmade and sun-dried adobe bricks were needed to complete the structure.

Chapel and Basilica façades

- For a fresh, authentic taste of Mexico, head for Pancho Villa Taqueria (see p113).
- Check out the old photos in the covered walkway on the right side of the chapel, which depict, among other things, early Indian festivals and the total destruction in 1906 of the church next door, which was replaced by the basilica.
 - 3321 16th St at Dolores St
 - Map F5
 - (415) 621-8203
 - www.missiondolores.
 org Open 9am–4pm
 daily Dis. access
 - Suggested donation
 \$5 adult, \$3 child; 40 minute audio tour in
 English \$5

Top 10 Features

- 1 Cemetery and Serra Statue
- Chapel
- 3 Altarpieces
- 4 Beamed Ceiling Decoration
- 5 Diorama and Museum
- 6 Mission Façade
- 7 Sorrows of Mary Panels
- Choir Windows of St Francis
- 9 Dolores Street
- 10 Dolores Park

Cemetery and Serra Statue

This leafy, picturesque cemetery (above) is a gently contemplative place. Many of San Francisco's early leaders are buried here. Central to the space is a life-size sculpture of Father Junipero Serra.

Chapel

The central building (right) still retains the original redwood beams, lashed together with rawhide. The amber-colored window glass gives the interior warmth, reflected off gold-leafed fixtures.

Altarpieces

The hand-carved, gilded and painted wooden reredos and side altars (above) were brought from Mexico in the late 1700s and early 1800s.

Beamed Ceiling Decoration

The imaginative painted ceiling design derives from Ohlone basketry.

Diorama and Museum

Just outside the chapel is 200 years ago. A small museum at the back of the chapel contains documents that pertain

Sorrows of **Mary Panels**

These images along the front of each of two side balconies in the basilica detail the seven moments. when Mary was overcome with sorrow (above).

At the rear of the basilica, jewel-like stained-glass windows depict scenes from the life of Saint Francis of Assisi, revolutionary patron saint of San Francisco. The lower side windows depict the 21 California Missions.

Undulating like a rollercoaster, this is one of the loveliest streets in San Francisco. Palm trees grace its center all

Plan of Mission Dolores

Dolores

Park One of the few large green spaces in the Mission District, this park is situated high on a hill and affords excellent views of the city. It was originally the site of San Francisco's main Jewish cemetery, but was

Junipero Serra and California's Missions

transformed in 1905.

In 1769, Gaspar de Portola led an expedition to establish missions in California, in the company of Father Junipero Serra and 60 men. They founded Mission San Diego, and then worked their way up to Monterey. Continuing up the coast, within seven vears Father Serra had established a mission in San Francisco, with the assistance of Father Francisco Palou. In all, Serra founded 21 missions in Upper and Lower California, many of which survive.

Mission Façade

The modest white facade of the chapel (right) is typical of the Mission Style. Its four columns support niches for three bronze bells, which are inscribed with their names and dates. They were added to the mission in the late 18th century.

10 The Wine Country

The world-famous Wine Country comprises two picturesque valleys, Napa and Sonoma, and the extensive hills and dales surrounding them. Altogether, this bucolic zone boasts over 300 wineries, from which countless award-winning wines have emerged. Napa, the slightly more distant of the two, is more developed for visitors, while Sonoma is more low-key but equally inviting. Both are convenient for a day trip, but it's worth spending a day or two here - not only to sample the fruit of the vine but also to take a dip in one of the rejuvenating hot springs that abound throughout the area (see pp34-5).

Napa Valley sign

- For very special snacks try the Model Bakery at 1357 Main Street in St Helena.
 - Napa Valley Wine Train: 1275 McKinstry St, Napa: (707) 253-2111: www.winetrain.com
 - Clos Pegase: 1060 Dunaweal Lane; (707) 942-4981; www. clospegase.com Sterling Vineyard: 1111
 - Dunaweal Lane; (800) 726-6136: www. sterlingvineyards.com
 - · Opus One: 7900 St Helena Hwy; (707) 944-9442; www.opusone winerv.com
 - Domaine Chandon: 1 California Drive, Yount ville; (707) 944-2280; www.chandon.com
 - Hess Collection: 4411 Red-wood Rd, Napa: (707) 255-1144; www. hesscollection.com
 - V Sattui: 1111 White Lane, St Helena; (707) 963-7774; www.vsattui.
 - com Beringer Vineyards: 2000 Main St. St Helena: (707) 963-4812; www. beringer.com • "Old Faithful": 1299 Tubbs Lane, Calistoga; (707) 942-6463; Adm \$4-\$9; www. oldfaithfulgeyser.com

Top 10 Sights

- Napa Valley Train
- 2 Sonoma
- 3 Clos Pegase
- 4 Sterling Vineyard
- 5 Opus One
- 6 Domaine Chandon
- | Hess Collection
- 8 V Sattui
- 9 Beringer Vinevards
- "Old Faithful" Gevser

Napa Valley Train Leaving from Napa and arriving in St. Helena, or vice versa, you can avoid the traffic and partake of a gourmet meal complemented by local wines. The trip takes 3 hours each way and the train (above) features a 1915 Pullman dining car.

Sonoma

This appealing town, nestled in the Valley of the Moon (right), is filled with high-end restaurants, small hotels, and shops. The town also features a State Historic Park with a mission building and structures from the early to mid-1800s.

Clos Pegase Housed in an awardwinning Postmodern structure, this beguiling winery offers free tours and features an extensive collection of modern art. The wine is memorable, too specialties include Cabernet, Merlot, and Petite Syrah port.

Sterling Vineyard

These whitewashed buildings perched on top of a mountain (above) can be seen for miles. The self-guided tour is well marked. Notable wines include Cabernet Sauvignon and Merlot.

The tours here are a pleasure, including not only winemaking facilities but also the owner's private art gallery of contemporary European and American artists. The Cabernet Sauvignon. Merlot and Chardonnay are especially good.

Map of the Wine Country

"Old Faithful" Gevser

One of only three known geysers in the world that erupt with near-perfect regularity (below). Every 40 minutes, it spews boiling water 60 ft (18 m) into the air

Opus One

Legendary winemaker Robert Mondavi and Baron Philippe de Rothschild have put their skills together to produce Bordeaux-style reds in their state-of-the-art facilities, modeled on the Château Mouton Rothschild winery in France.

Domaine Chandon

Lovely gardens, a fine restaurant, and sweeping views complement the sparkling, champagnestyle wines of this Moët Hennessy showcase. The winery produces 500,000 cases every year.

V Sattui

Extensive gardens (above) and a gourmet deli make this the ideal place along the main Napa Valley road to stop for a picnic. Also on offer are wine-tastings of lesser products free of charge - you have to pay for reserve tastings.

Beringer Vineyards

The oldest Napa Valley winery, established in 1876, and the most beautiful. Tours include a visit to the 1.000-ft (300-m) wine tunnels, which Chinese laborers carved out of volcanic stone.

California Wine

Since 1857, wine-making has been the mainstay of this area. A phylloxera blight in the early 1900s nearly put an end to it all, but Europe was hit harder, and it was resistant California vines that brought back the wine business to parts of Italy, France, and Spain. In 1976 California wines were put on the international map, when they trounced France in a blind taste-test in Paris. Now, many European producers have wineries in the valley.

Left Massage treatment Right Indian Springs

Wine Country Spas

Indian Springs

Indian Springs' tradition of purification and healing began over 8,000 years ago, when Native Americans built sweat lodges here over escaping steam. The ancient tradition continues in the historic 1913 bathhouse. restored to pristine condition. Inside, thermal geysers warm volcanic ash in mud baths, and soothing music is played in the treatment rooms. @ 1712 Lincoln Ave. Calistoga • (707) 942-4913

www.indianspringscalistoga.com

Calistoga Spa Hot Springs

The inviting Hot Springs provides a setting in which you can make your visit as restful or as active as you like. Facilities include four outdoor mineral water pools, and exercise and aerobics rooms. @ 1006 Washington St, Calistoga • (707) 942-6269

www.calistogaspa.com

Calistoga Spa Hot Springs

Mount View Hotel & Spa A stay in this historic 1917

resort offers various relaxation and rejuvenation possibilities mud, milk, or herbal baths, aromatherapy steam showers, body-wraps, massages, or facials - geared to individuals or couples. 1457 Lincoln Ave, Calistoga • (707) 942-5789 • www.mountviewhotel.com

Health Spa Napa Valley

In a serene, open-air setting, quests can vield aches and anxiety to a plethora of pampering and invigorating rituals. For some, that may mean a stimulating fitness workout, or a soothing Herbs of the Valley wrap and massage overlooking the tranquil Spa Garden. § 1030 Main St. St Helena • (707) 967-8800 • www.napavallevspa.com

Dr. Wilkinson's **Hot Springs**

Over half a century of mud and magic are celebrated here. A mud bath consists of volcanic ash, imported peat, and naturally boiling hot-spring water from the source. Designed for maximum heat penetration and buoyancy. this formula is one of Calistoga's most efficacious. The experience lasts from 10 to 12 minutes and is followed by a warm, mineral water shower. Next comes an aromatic bath, then a steam room. A blanket-wrap follows, then a nap and slow cool down. § 1507 Lincoln Ave, Calistoga

(707) 942-4102 • www.drwilkinson.com

Fairmont Sonoma Mission Inn & Spa

Inn & Spa

Fairmont Sonoma Mission

This famous inn provides an oasis of ultimate indulgence in luxury and refinement, Blessed by natural mineral hot springs. the legendary spa, with inspired architecture and lovely landscaping, exudes understated opulence and serenity. @ 100 Boves Blvd, Boyes Hot Springs • (707) 938-9000 • www.sonomamissioninn.org

The Kenwood Inn and Spa

Nationally acclaimed as one of the Wine Country's most elegant and intimate country inns, the Kenwood consists of lovely guest suites and a full service spa facility. The inn has the ambiance of an Italian country villa in the heart of the Sonoma Valley, situated on a secluded hillside facing over 1,000 acres of vineyards. The spa offers a variety of massage styles, including aromatherapy and Ayurvedic. S 10400 Sonoma Hwy, Kenwood • (707) 833-1293

www.kenwoodinn.com

Harbin Hot Springs

Harbin Hot Springs is a non-profit retreat and workshop center located to the north of Calistoga. Its alternative clientele travel from around the world to soak in the natural spring pools, bask on sun decks, receive

watsu and other massages from certified therapists. attend workshops. and hike throughout the 1.700 acres of land. Or, you can simply lie back and relax. @ 18424 Harbin Springs Rd. north of Middletown • (707) 987-2477 • www.harbin.org

Boon Hotel & Spa

Located in the beautiful Russian River area, this peaceful setting in the Sonoma County Redwoods offers a reinvigorating retreat from modern life. Body treatments include deep-tissue massages, hot-stone massages, and soothing facials with seaweed anti-wrinkle masks. Included in your stay are use of the pool and Jacuzzi, and evening wine-tastings on selected weekends. The restaurant serves Russian River wines, and sources fresh ingredients from local suppliers or from its own garden.

- (866) 869-2721 www.boonhotels.com

Sonoma Coast Villa

This family-run, bed and breakfast hotel is nestled in the rolling Californian hills. The Mediterranean-style house is located in 60 acres of beautiful pasturelands near Bodega Bay. Accommodation consists of 16 luxurious rooms with marble bathrooms, fireplaces, and private patios. This secluded retreat offers a variety of spa treatments, including massages, reflexology, and aromatherapy. The hotel can recommend more strenuous activities in the area. 16702 Coast Hwy 1, Bodega

- (707) 876-9818
 www.scvilla.com

Left The Gold Rush Right Native Americans

Moments in History

Native Americans

There were settlements in the Bay as early as the 11th century BC, made up of hunters and gatherers who enjoyed a rich diet of seeds, shellfish, and game. Historians group these peoples into the Coast Miwok, the Wintun, and the Ohlone.

Sir Francis Drake

In 1579, the English privateer landed near Point Reyes and claimed Alta California for Queen Elizabeth I. Along with other early explorers of the area, he failed to notice the marvelous bay just inside the straits. England didn't follow up its claim to Northern California, leaving it to the Spanish to conquer.

Spanish Control

About 200 years after Drake's wanderings, Spain got serious about establishing a presence in Alta California. In

Statue of Father Junipero Serra

1776, an expedition led by Juan Bautista de Anza arrived at San Francisco Bay and established the Presidio (fort). A mission was also founded by Father Junipero Serra (see pp30–31).

American Takeover

Impending war with Mexico in the 1840s inspired US leaders to arouse the interest of Bay Area settlers in joining the Union. In 1846, a party of Yankees in Sonoma declared California's independence from Mexico, christening it the Bear Flag Republic. Shortly after, Commodore John Sloat claimed California as US territory.

Gold Rush Days

In 1848 landowner John Sutter noticed a curious glitter in the sediment of the American River in the Sierra Nevada foothills and realized it was gold. Despite attempts to keep the discovery quiet, word leaked out, and businessman Sam Brannan displayed a bottle of gold dust and nuggets for the whole city to see. The subsequent stampede of '49ers turned the city into a boom town overnight.

Wells Fargo

Stagecoaches of Wells Fargo & Co began carrying freight and passengers in 1852, taking full advantage of the momentum set up by the Gold Rush. It was also instrumental in the development of the Pony Express (see p41).

Held in 1915 to celebrate the opening of the Panama Canal, the real raison d'être for the festivities was that San Franciscans had resurrected their city after the 1906 disaster (see p94).

Bay and Golden Gate Bridges

The Bay Bridge's inauguration in 1936 heralded the end of the age of ferryboats by linking the city to the East Bay. The inauguration of the Golden Gate Bridge took place a year later (see pp8–9).

Hippie reveller, Summer of Love

"Summer of Love"

San Francisco counterculture burst forth in the summer of 1967. Suddenly, hippies were everywhere, and the eerie, poetic music that embodied a new way of thinking filled the air. It was a socio-political shift that affected the whole world.

Senators Feinstein and Boxer

California has always been several steps ahead of the rest of the country. In 1992 it became the first state to send two women Senators to the US Congress, Dianne Feinstein and Barbara Boxer.

Top 10 Scandals and Disasters

Native Americans' Near-Extinction

In the late 1800s Native Americans were hunted down by settlers, with a bounty paid for each scalp.

Gold Rush Lawlessness

Gold Rush frontier life was so criminal that vigilante justice was proclaimed in the 1850s, leading to secret trials.

1906

The earthquake and consequent fire devastated much of the city, and 250,000 people were left homeless.

"Bloody Thursday"

On July 5, 1934, police fired shots at striking long-shoremen, leaving two dead.

Howl

On October 13, 1955, Allen Ginsberg read his revolutionary poem in San Francisco, which was later banned as obscene.

Freedom & Anti-War

Pro-Civil Rights and anti-Vietnam War riots occurred from 1964 to 1970

Rock Icons Die

Part of hippie legend, Janis Joplin and Jimi Hendrix died in 1970.

White's Revenge

In 1978 ex-Supervisor Dan White shot dead Mayor George Moscone and gay Supervisor Harvey Milk (see p39).

AIDS

The AIDS epidemic reached overwhelming proportions in the city in the 1980s.

Loma Prieta Earthquake

In October 1989, the quake destroyed the Victorian center of Santa Cruz (see p78) and part of the Bay Bridge.

Left Fairmont Hotel, Nob Hill Center City Hall Right Intersection, Haight-Ashbury

Historic Sites

Mission Dolores

The 18th-century Spanish mission, site of the area's earliest settlement, is worth a visit for its tranquility, as well as for the education it provides about the city's early history (see pp30–31).

Jackson Square

The area that witnessed the worst misbehavior of the Barbary Coast days contains some of the city's oldest, loveliest buildings. One of the very few areas that were spared in the 1906 conflagration (see p84).

Nob Hill

Erstwhile site of the mansions of Golden Age moguls and potentates, from these lofty heights now rise the city's most lavish hotels and the Gothic spires of one of its best-loved cathedrals (see p83).

Jackson Square

Fisherman's Wharf

Remnants of the early fishing industry that contributed to San Francisco's growth are still found here, just layered over with a slick veneer of tourism. Fishing boats still come in and deliver their catch of the day, and nature makes its presence known with a colony of sea lions that lounge on the pier (see pp12–13).

War Memorial Opera House

This building was inaugurated in 1932 with a performance of Puccini's Tosca, giving the art form a permanent home here. Modeled on its European forbears, with a marble lobby, huge chandelier, balconies, and vaulted ceilings, it is dedicated to the memory of World War I soldiers. In 1945 the Opera House hosted the plenary sessions that preceded the founding of the United Nations and, in 1951, it was the site of the signing of the peace treaty between the US and Japan (see p56).

North Beach

The entire area resonates with the history of the early Italian residents, but even more with the iconoclastic legacy of the revolutionary Beats, who brought the neighborhood worldwide fame. Historic churches stand as clear landmarks, while equally historic saloons and cafés take a little snooping around to find (see p83).

Café sign, Haight-Ashbury

Haight-Ashbury

The matrix of yet another Bohemian movement that San Francisco has given birth to, this area nurtured idealistic hippies in the late 1960s. They brought international awareness to alternative ways of life, living in harmony with nature (see p108).

Fillmore Auditorium

One of the legendary homes of psychedelic rock during the 1960s. Along with the Avalon Ballroom and the Winterland (both now gone), this is where the San Francisco Sound found its first audience. § 1805 Geary Blvd • Map E3

City Hall

On November 28, 1978, ex-Supervisor Dan White went to City Hall and assassinated Mayor George Moscone and gay Supervisor Harvey Milk (see p37). In a botched trial, he was convicted of manslaughter, sparking riots (see p84). 1 Dr. Carlton B. Goodlett Place • Map Ri • Free tours 10am, noon & 2pm Mon-Fri

Sutro Baths

Built in 1896 by silver magnate Adolph Sutro, these were at one time the world's largest heated swimming pools, overarched by a stunning glass roof. The complex was destroyed by fire in 1966, but you can access the ruins by steps at the Merrie Way parking lot (see p116).

Top 10 Historic Figures

Junipero Serra

This 18th-century Spanish cleric traveled up and down California establishing missions, including Mission Dolores (see p31).

John C. Fremont

Instrumental in the US annexation of California in the mid-1800s, it was Fremont who dubbed the Bay straits the "Golden Gate".

John Muir

Muir was a keen promoter of the National Parks movement. The Muir Woods are named in his honor (see p78).

Leland Stanford

One of the "Big Four" who masterminded the Transcontinental railroad also founded Stanford University (see p125).

Mark Hopkins

Another of the "Big Four" who struck it super-rich and lived on Nob Hill.

Charles Crocker

Another "Big Four" accomplice. The Crocker Galleria recalls his legacy (see p50–51).

A.P. Giannini

Founder in 1904 of the Bank of Italy, later the Bank of America, Giannini financed the Golden Gate Bridge.

Harvey Milk

The first openly gay politician to become a member of the Board of Supervisors was assassinated in 1978.

Dianne Feinstein

One of the movers and shakers of San Francisco politics in recent decades, she became a US Senator in 1992.

Jerry Brown

Buddhist monk and former mayor of Oakland, this learned free spirit ran for president.

Left de Young Right Cable Car Museum

Museums

San Francisco Museum of Modern Art

The city's stylish home for 20th-century European and American art and contemporary multimedia works is a sparkling cultural hub in the South of Market area. Its collections span the whole modern spectrum, from proto-Impressionists to cutting-edge digital installations (see pp26–9).

California Academy of Sciences

The environmentally friendly architecture of the Academy building, which emphasizes ecological and sustainable features, blends with the park's natural surroundings. The museum covers virtually every aspect of the natural world (see p20 and pp22–3).

Legion of Honor

This museum, located above Land's End, is one of the city's major venues for pre-modern Western art. It is also a beautiful building in a gorgeous natural setting, so well worth the time it takes to get to. It contains mostly European works, including masterpieces by Rubens, Rembrandt, Georges de la Tour, Degas, Rodin, and Monet. © Lincoln Park, 34th Ave & Clement St • (415) 863-3330 • Map B3

- Open 9:30am-5pm Tue-Sun
- Dis. access Adm www.thinker.org

The Shades by Auguste Rodin, the Legion of Honor

de Young

The old de Young was too damaged in the 1989 earthquake to be saved, but this state-of-the-art facility now houses the museum's extensive collection, which includes 19th-century and contemporary American sculpture and art, and pre-

Columbian, African, and

Oceanic works. © 50 Hagiwara Tea Garden Drive, Golden Gate Park • Map D4

- (415) 863-3330 Open 9:30am-5:15pm Tue-Sun, until 8:45pm Fri • Closed major public hols • Dis. access
 - Adm www.thinker.org
- · `

Asian Art Museum The Asian Art

Museum is set in the entirely restructured and seismically retrofitted

old Main Library in the Civic Center. The vast and important collection of Chinese, Korean, Japanese, Himalayan, and

Mexican figure,

de Young

Southeast Asian works is displayed by country of origin. But the layout also demonstrates the flow and transformation of Buddhist art from India and outward into the entire Far East. Included is the fabulous Avery Brundage collection of Oriental jade. © 200 Larkin St • Map R2 • (415) 581-3500 • Open 10am-5pm

Tue-Sun (10am-9pm Thu) • Adm • www.asianart.org

San Francisco Museum of Craft and Design

This one-of-a-kind museum. housed in an elegant building fronted by a charming courtyard, celebrates and promotes contemporary craft and design through innovative exhibitions and educational programs. They organize lots of lectures, special shows, and programs for children. There is also a great museum store with many original pieces for sale. § 550 Sutter St • Map P3 • (415) 773-0303 • Open 10am-5pm Tue-Sat (to 7pm Thu), noon-5pm Sun • Dis. access • Adm www.sfmcd.com

Cable Car Museum

This brick, warehouse-like structure houses the nuts and bolts machinery that keeps the entire cable car system operating. Don't miss a look downstairs at the giant, spool-like sheaves winding the fat cables round and round (see p11).

Musée Mechanique and Holographic Museum

A quaint, time-warp experience awaits you here. As you approach the lower level, you'll be greeted by the loud guffaws of Laughing Sal, the enormous, buxom figure that is a relic of the old Playland at the Beach. There are also many other often

ingenious mechanical devices that once crowded the arcade. Don't miss the re-creation in miniature of a Chinese opium den. In addition, there is a small collection devoted to the art of holography. © Pier 45, Fisherman's Wharf • Map A3 • Open 10am-7pm Mon-Fri, 10am-8pm Sat-Sun • (415) 346-2000 • Free • www.museemechanique.org

Seymour Pioneer Museum

This museum has fascinating historical exhibits of 19th- and 20th-century California. The upstairs gallery displays furniture, sculpture, and paintings. © 300 4th St • Map R5 • (415) 957-1849 • Open 10am-4pm Wed-Fri and 1st Sat of the month • Adm • www.california.pioneers.org

Wells Fargo History

The Wells Fargo stagecoaches are the stuff of legends, above all for the tales of their stalwart drivers and the robbers who held them up. Visitors can hear how it must have been to sit on little more than a buckboard for days by listening to the recorded diary of one Francis Brocklehurst. Other exhibits include Pony Express mail, gold nuggets, and photos, and Emperor Norton's currency (see p54). § 420 Montgomery St

- Map N5 Open 9am-5pm Mon-Fri
- (415) 396-2619 Free www.wells fargohistory.com/museums/

Bronze stagecoach (1984), Wells Fargo History Museum

Left Frey Norris Gallery Right San Francisco Arts Commission Gallery

Art Galleries

Fraenkel Gallery

One of the gallery's first exhibitions was of NASA's lunar photographs, and this set a tone for what followed. Soon came exhibitions by Eugene Atget, Edward Weston and Diane Arbus. and later, the Bechers, Adam Fuss, and Sol LeWitt. Projects have brought together work across all media, juxtaposina photography with painting, drawing, and sculpture. Other photographers whose work is regularly shown include Richard Avedon and Man Rav. @ 49 Gearv St • Map P4 • (415) 981-2661 • Open

- Map P4 (415) 981-2661 Open 10:30am–5:30pm Tue–Fri, 11am–5pm Sat
- $\bullet \ \textit{Free} \ \bullet \ \textit{www.fraenkelgallery.com}$

Museum of Craft and Folk Art

The emphasis here is on the varieties of non-mainstream ways that people find to be creative – to see things afresh and make something new out of them. This may include traditional folk art from all over the world. © 51 Yerba Buena Lane, at Mission between 3rd & 4th • Map F1 • (415) 775-0391

- Open 11am-6pm Tue-Fri; 11am-5pm Sat & Sun
- Adm www.mocfa.org

Frey Norris Gallery

This dynamic and extremely stylish contemporary art venue hosts exhibitions of celebrated American and international

works, including those by prominent artists from China, Japan, South Korea, and Russia. Bay Area artists also feature. The staff provide advice to amateur and serious collectors alike about the contemporary art market. © 456 Geary Street • Map P3 • (415) 346-7812 • Open 11am–7pm Tue–Sat; 11am–5pm Sun • Free • www.freynoris.com

Pacific Heritage Museum

Cocupying the old San Francisco Mint (1875–7), on top of which the Bank of Canton has been built. The bank sponsors the museum, which focuses on the art of the Pacific Rim, aiming to bring the work of Asian artists to a wider audience. Exhibitions feature many pieces on loan from private collections. © 608 Commercial St • Map N5 • (415) 399-1124

- Open 10am-4pm Tue-Sat Free
- www.ihankunited.com

Museo ItaloAmericano

A museum, gallery, and community center for San Francisco's Italians. Temporary

exhibitions might focus on the work of an Italian artist, or on aspects of Italian culture. Classes

are also offered on Italian art and architecture, and cookery. © Fort Mason Center, Bldg C • Map F1

• (415) 673-2200 • Open noon–4pm daily (Mon by appointment only) • www.

Museum of Craft and Folk Art museoitaloamericano.org

Galería de la Raza

Bi-monthly exhibitions of Mexican-American art might include painters, cartoonists, performance artists, muralists. or digital installations. Programs also include films, panel discussions, and performances by stars of the Latino art and music scene. 3 2857 24th St at Bryant • Map G5

- (415) 826-8009 Call for opening hours
- Free www.galeriadelaraza.org

Intersection for the Arts Radical and diverse art emerges out of this hotbed of creativity. The alternative multigenre art installation combines live drama performances, video and film screenings, and panel discussions, which largely explore the influence of race and relationships on people's work and lives. 3 446 Valencia St between 15th & 16th sts Map F4 • (415) 626-2787 • Open noon-5pm Wed-Sat • Free

San Francisco Arts Commission Gallery

Opened in 1970 this was one of the first galleries dedicated to showing the work of emerging Bay Area artists. In addition, the Gallery Slide Registry contains images by more than 500 professional artists from across the US. @ 401 Van Ness Ave • Map R1 • (415) 554-6080 • Open noon-5pm Wed-Sat • Free • www.sfagallery.org

SoMarts Cultural Center Group and solo shows.

music, and readings all take place here. Founded in 1975, SoMarts is a city-owned cultural center with two exhibition spaces, a 250-seat theater, and printmaking, photography, and design studios. @ 934 Brannan St bet 8th & 9th sts • Map G4 • (415) 863-1414

- Open 2–7pm Tue–Fri, noon–5pm Sun
- Free www.somarts.org

Cartoon Art Museum

Cartoon Art Museum

With an endowment from Peanuts creator, the late Charles M. Schulz, the museum is the only one in the US dedicated to cartoon art in all its forms and has approximately 6,000 pieces. ® 655 Mission St • Map P5 • (415) 227-8666 • Open 11am-5pm Tue-Sun • Adm

www.cartoonart.org

Left St. John Coltrane's African Orthodox Church Right Cathedral of St. Mary of the Assumption

10 Churches

Grace Cathedral

San Francisco's own Notre Dame combines Italian Renaissance with a lot of American originality (see pp24–5).

Mission Dolores

Photos and a diorama offer a stirring impression of what life was like for the Native Americans who built this Spanish mission in the 18th century (see pp30–31).

Cathedral of St. Mary of the Assumption

The exterior of this 1971 building has been compared to a giant washing machine; inside is equally odd, with stained-glass strips, evoking the four elements, and a sculpture of aluminum rods (see p47). © 1111 Gough St

• Map F3 • (415) 567-2020 • Services: 6:45am, 8am, 12:10pm Mon–Sat; 7:30am, 9am. 11am Sun • Dis. access • Free

Glide Memorial United Methodist Church

This church has a credo of "the human condition first, not the Bible." Services can draw up to

Grace Cathedral

1,500 celebrants, with a gospel choir and jazz band. This is also one of the religious institutions where same-sex couples can exchange vows of matrimony.

330 Ellis St • Map Q3 • (415) 674-6000

• Services: 9am & 11am Sun • Free

• Services. Sain & Train Sun • Free

St. John Coltrane's African Orthodox Church

"My music is the spiritual expression of what I am – my faith, my knowledge, my being." So said famous jazz musician, St. John Coltrane. Services consist of a performance of Coltrane's "A Love Supreme," by the band Ohnedaruth and the Sisters of Compassion choir. © St Paul's Lutheran Church, 1286 Fillmore St • Map F3 • (415) 673-7144 • Services: 11:45am Sun • Free

First Unitarian Universalist Church

Since 1850, this church has been a progressive voice in the city. Welcoming all faiths and creeds, this congregation is not bound by dogma, but by shared values.

1187 Franklin St • Map P1 • (415) 776-4580 • Services: 11am Sun • Free
• www.uusf.org

St. Mark's Lutheran Church

This 1894 pink-brick church is a mix of Gothic and Romanesque styles. After the 1906 earthquake (see p37), it served as a first-aid station and shelter. © 1111 O'Farell St • Map P1 • (415) 928-7770 • Services: 9am & 11am Sun • Free • www.sfmarks-sf.org

St. Patrick's Cathedral

Constructed in 1872, this Gothic Revival cathedral has an impressive marble and stained-glass interior. № 756 Mission St • Map Q4 • (415) 421-3730 • Services: 7:30am, 12:10pm, 5:15pm Mon–Sat; 7:30am, 9am, 10:30am, 12:15pm, 5:15pm Sun • Free • www.stpatricksf.org

Shrine of St. Francis of Assisi

Declared a State Historic Landmark, the Gothic Revival St. Francis of Assisi Church was established on June 17, 1849, as the first parish church in California. The interior is adorned with 11 larger-than-life murals, depicting the works of San Francisco's patron saint. © 610 Vallejo St at Columbus • Map M4 • (415) 983-0405 • Services: 12:15pm Sun-Fri • Free • www.shrinesf.org

Sts. Peter & Paul Church

North Beach's landmark "Italian Church" was once dubbed the "Marzipan Church" for the frothy stucco decoration on its soaring pinnacles. Inside, there is a sculpted reproduction of Leonardo da Vinci's Last Supper (see p88).

Sts. Peter & Paul Church

Top 10 Other Places of Worship

Kong Chow Temple

The oldest of Chinatown's temples is dedicated to Kuan Di, a male deity (see pp18–19).

Tin How Temple

The Queen of Heaven rules this sanctuary and makes sure devotees travel safely by water, among other things (see pp18–19).

Temple Sherith Israel

Founded in 1849 by Jewish pioneers, the present domed synagogue dates from 1904. ⊗ 2266 California St • Map F3 • Services: 6pm Fri, 10:30am Sat • Free

Vedanta Temple

This was the first Hindu
Temple (1905) in the western
US. © 2963 Webster St • Map
E2 • Free

Zen Center

Home to the city's Zen practitioners. Beginners are welcome. © 300 Page St

• Map F4

Crystal Way

Healing through crystals, light, sound, and positive thinking are explored here.

§ 2335 Market St • Map F5

Botanica Yoruba

All the Santeria paraphernalia you'll need (see p110).

Psychic Eye Book Shop

A panoply of exotic gods and goddesses. © 301 Fell St
• Map F4

The Love of Ganesha

Hindu clothing, arts, and crafts. © 1601A Page St

• Map E4

Open Secret

The backroom of this New Age venue is like a temple to all the world's deities. § 923 C St, San Rafael • Hwy 1

Left San Francisco Museum of Modern Art Right Palace of Fine Arts

O Architectural Highlights

Transamerica Pyramid

Hated by many at first, the Pyramid is now loved as an icon of the city. Recalling pyramids of ancient cultures, to some it is a symbol of the mysticism that has always played a part in the San Francisco mentality. At 853 ft (260 m), it is the tallest building in the city, but its shape keeps it from casting a shadow on the neighborhood. § 600 Montgomery St • Map N5

Bank of America

This 52-story structure was the first skyscraper to be erected in the city, in 1972. The color was a mistake – the granite that faces it was supposed to be pink, not brown, but by the time delivery was made, it was too late. © 555 California St • Mao N5

San Francisco Museum of Modern Art

Quoting Renaissance architecture in thoroughly modern ways, SFMOMA has established itself as the city's premier Post-Modern effort. The interior has a flexibility and functionality that works perfectly with the collections displayed (see pp26–9).

Coit Tower

Perched on Telegraph Hill, this Art Deco sentinel takes the form of a giant fluted column. Reminiscent of Renaissance towers, the column is 63-meters tall and is perforated around the top with arched openings and

windows, which visitors can reach by elevator for stunning views of the city (see p88).

Palace of Fine Arts

This bit of Neo-Classical fluff was designed by Bernard Maybeck for the Pan-Pacific Exposition of 1915. It is patterned on an 18th-century engraving by Giovanni Piranesi entitled *The Isle of the Dead (see p94)*.

Civic Center

Centered on the City Hall that would do any state proud, the core buildings are in a grand Beaux-Arts style; and befitting the city that started the Gold Rush, gilt is everywhere (see p84).

Haas-Lilienthal House

This Queen Anne-style mansion, built in 1886, is one of the few Victorian beauties in the city that accepts callers. It's a wonderful glimpse into the way of life among San Francisco's upper-middle classes from about 1890 to 1920. Outside, it features

Haas-Lilienthal House

Transamerica Pyramid

gables, a turret, and patterned embellishments; inside, you can see parlors, a dining room, bedrooms, and a ballroom.

© 2007 Franklin St • Map M1 • (415) 441-3004 • Open noon–3pm Sat & Wed, 11am–4pm Sun • Adm

Grace Cathedral

Executed in the medieval French Gothic style, echoing in particular Notre Dame in Paris, yet accomplished using steel-reinforced concrete. It is the third largest Episcopal church in the US (see pp24–5).

Folk Art International

Dating from 1948, this is the city's only building by Frank Lloyd Wright. The sweeping spiral ramp predates that at Wright's Guggenheim Museum in New York.

140 Maiden Lane • Map P4

(415) 392-9999 • Open 10am-6pm
Tue-Sat • Free • www.folkartintl.com

St. Mary's Cathedral

Critics abound who are ready to dismiss this parabolic form, but the soaring curves take the attention upward, in much the same fashion that tracery and peaked vaulting do in Gothic cathedrals (see p44).

Top 10 Public Art Sites

Balmy Alley

The most famous set of murals in town, by local Latino artists. © 24th & 25th sts between Harrison and Treat • Map G6

San Francisco Art Institute

Diego Rivera, the Mexican muralist, painted *The Making of a Fresco* here.

© 800 Chestnut St • Map K3

Coit Tower

Depression-era murals decorate the lobby (see p88).

Fort Mason

The Learning Wall is a mural depicting education.

* Franklin St • Map J1

Women's Building

The work of seven women painters graces the façade.

18th St between Valencia & Guerrero • Map F5

Bikeway

This 340-ft (104-m) mural chronicles a bike-ride from Downtown to Ocean Beach. © Duboce St between Church & Market • Map F4

Beach Chalet

Depression-era murals depict famous citizens.

© 1000 Great Hwy • Map A4

Rincon Center

These 1948 murals by Russian artist Anton Refregier trace Californian history. © Mission, Howard, Steuart & Spear sts • Map H2

Financial District

The black-stone *Transcendence* is in front of the Bank of America.

Golden Gate Park

The Music Concourse is adorned with a number of bronzes, including Apple Cider Press (see pp20–21).

Left Embarcadero Park Right Buena Vista Park

Parks and Gardens

Golden Gate Park

One of the largest city parks in the US is also one of the most diverse, and all of it brought forth from what was once scrub and dunes. The park also features first-rate cultural attractions such as the de Young Museum (see pp20-21).

Buena Vista Park

This steep and densely wooded hill offers terrific panoramas from its Haight Street location, as well as some fairly challenging trails for those who like to hike and bike.

Map E4

Fort Mason

The rolling lawn above Fort Mason Center (see p94), known as the Great Meadow, is a relatively little-used park, but it's great for taking a siesta, tossing a frisbee, or just strolling through to take in the spectacular views from the cliffs.

Map F1

Shakespeare Garden, Golden Gate Park

The Presidio

This vast swathe of greenery only entered the city's repertoire of parklands in 1994. It has the potential to be even more amazing than Golden Gate Park, providing that the right decisions are made by the Presidio Trust, whose job it is to make the national park financially self-sufficient by late 2013. Filmmaker George Lucas has created a \$350 million headquarters here for his production company LucasFilm and up to 1,500 employees.

Alta Plaza

Pacific Heights's double block of verdant hill is a popular place to take the sun when it ventures to break through the fog. Basketball and tennis courts and a children's playground are in the center, while to the south there are terraced lawns, onto which some of Pacific Heights' oldest homes face. © Map E2

Alamo Square

Postcard central, thanks to its row of perfect Victorians backed by the knock-out Downtown view. The park itself is a sloping patch of green, while the surrounding streets are lined with so many grand old houses that it has been declared a historic site. Two of them have been turned into hotels, although the areas immediately outside the square are not the most salubrious at night. © Map E4

Embarcadero Park

The last few years have witnessed a welcome transformation along the entire stretch of the Embarcadero. The 1989 earthquake put an end to the idea of running a freeway into the city center, so the old shipping piers are now set off by greenery and sidewalks, and the area is being promoted as a breezy park. In-line skaters and cyclists disport themselves where concrete embankments once held sway (see p93).

Yerba Buena Gardens

A small but very welcome patch of green in an otherwise paved-over area. When the weather is fine, the lawn is populated by sunbathers, while other parts of the gardens feature beautiful memorial fountains and sculptures (see p28).

Lafayette Park

This is another of Pacific Heights's double-blocked hilltop gardens – a leafy green haven of pine and eucalyptus. Steep stairways lead to the summit, with its delightful views. The city did not manage to set aside

Lafavette Park

these oases without a fight. Squatters' buildings occupied some of the land in the center of this park until as late as 1936, when they were finally pulled down, liberating the lush gardens for all to enjoy. © Map F2

Walton Park

This tiny park is a much needed break from concrete and asphalt for Downtown workers, whom you will see picnicking here at weekday lunchtimes. The park evokes a peaceful mountain meadow. A wonderful sculpture by Georgia O'Keeffe adds contrast, while a central fountain sends droplets of water falling across cement blocks below. ® Map M6

Left Gump's Right Embarcadero Center

Output Stores and Shopping Centers

Gump's

Founded in 1861 by German immigrants, this homegrown department store has one of the largest collections in the US of fine china and crystal, selling famous names such as Baccarat, Lalique, and Georg Jensen silver. It is also celebrated for its Oriental treasures, rare works of art, and its window displays.

§ 135 Post St • Map P4 • (800) 766-7628

Nordstrom

Located on the top five floors of this gleaming center, the fashion emporium is known as the "store in the sky." Impecable service, a vast selection, and a refined atmosphere featuring live piano music make this a very upscale shopping experience. San Francisco Shopping Center, 865 Market St • Map Q4

Neiman Marcus

Perhaps the highest of the high-end stores, this one overlooks Union Square from a plum spot once occupied by the City

Nordstrom

of Paris building, constructed in the 1890s but torn down to build this modern structure. Part of the original remains, however, by way of the huge stained-glass dome. Neiman's boast is that it can get anything you might want – private jets, elephants, you name it. § 150 Stockton St • Map P4

Saks Fifth Avenue

For decades, the name has been synonymous with high style and this branch of the New York mainstay is one of the best embodiments of the store's mythic elan. You'll find just about every international designer of note here. § 384 Post St • Map P4

__ Macy's

This old-guard department store has now become an all-purpose emporium carrying merchandise in all price ranges. Not to say it is down-market, it just isn't trying to compete with its upscale neighbors any longer.

170 O'Fairell St. Map P4

Crocker Galleria

In the 1980s, when an old office building was truncated, architects put together some of the vintage elements to create this sparkling indoor mall. Its three floors are under a dramatic glass dome built around a central plaza, creating an open-ended arcade. US and European designer stores vie for attention with local shops, cafés, and restaurants. © 50 Post St • Map P5

Crocker Galleria

Embarcadero Center

These four skyscrapers are primarily office towers, but on the lower and promenade levels there are over 125 shops and restaurants, from newsstands and coffee bars to a Gap. The choice tends toward the major chains. © Embarcadero & Battery, Sacramento & Clay sts • Map N6

Ghirardelli Square

Housing over 70 restaurants and shops, this former chocolate factory has become one of the most frequented destinations in Fisherman's Wharf. The stores range from tourist T-shirt shops to fine jewelry boutiques (see p13). ® 900 North Point St • Map K1

Metreon

This showcase for Sony products and similar paraphernalia is a high-tech heaven for kids (see p59). © 101 4th St • Map Q4

Westfield Shopping Center

An awesome center with ten levels and nearly 400 stores, including a Bloomingdale's and a nine-screen movie theater.

8 865 Market St • Map Q4

Top 10 Shopping Areas

Union Square

Traditionally the focal point of all the best stores, including Tiffany & Co, Armani, Prada, Cartier, Yves St Laurent, Chanel, and more (see p84).

Union Street

Converted Victorian homes house a charming assortment of boutiques, bookstores, antiques shops, restaurants, and a cinema (see p99).

Grant Avenue

The southernmost four blocks are chic shopping off Union Square; then you enter eight blocks of exotic Chinatown emporiums; finally, Upper Grant is all about North Beach hangouts. © Map N4

Upper Fillmore Street

A colorful choice of cafés, restaurants, and boutiques, all geared to a high-end Pacific Heights clientele.

Map E2

Market Street

A good place to find cutrate electronics shops, as well as outlet shops like Old Navy clothing store.

Map Q3

Hayes Valley

These blocks offer galleries and stores with an avant-garde feel (see p100).

Chestnut Street

Clothing boutiques, health-food shops, and an oldfashioned cinema.

Map K1

The Mission

Plenty of super-discount stores and funky home furnishing shops (see p108).

Castro Street

Fine shops, gay bookstores and erotic boutiques (see p107).

Haight Street

This is still hippie-central – secondhand clothing and esoteric emporiums (see p99).

Left Jack London Right Dashiell Hammett

№ Writers

Jack London

Adventurer and author of frontier tales such as White Fang, The Sea Wolf, and The Call of the Wild, Jack London (1876–1916) grew up in Oakland. There a museum of his memorabilia is housed in a reconstruction of the log cabin he lived in while prospecting for gold in the Yukon Territory. His fiction is based on his experiences in the untamed West and the social inequality he saw in boom town San Francisco.

Dashiell Hammett

The author of *The Maltese Falcon* and creator of the classic hard-boiled detective Sam Spade made San Francisco his home from 1921 to 1929. He used the fog-swirled slopes of the city's hills as the perfect backdrop for his stylish crime stories. Hammett (1884–1961) was himself employed briefly at the famous Pinkerton Detective Agency.

Gertrude Stein & Alice B. Toklas

Stein (1874–1946) was raised in Oakland, Toklas (1877–1967) in San Francisco, and both were members of the wealthy Jewish bourgeoisie that has played such an important part in the city's cultural life. But these two larger-than-life women soon deserted the Bay Area for Paris, where they became Queen Bees of a circle of brilliant international artists and writers, including Pablo Picasso and Ernest Hemingway.

Jack Kerouac

Arriving from New York in 1947, it was Kerouac (1922–69) who coined the term "Beat." He and his companions – Neal Cassady, Allen Ginsberg, Lawrence Ferlinghetti, and others – initiated the new politics of dissent and free love, all of which led, within a decade, to the Hippie Movement (see p37). His classic novel On the Road (1957) galvanized a generation.

Allen Ginsberg

Ginsberg (1926–97) cleared the way for the eventual Gay Liberation Movement by openly declaring his homosexuality in his literary milestone Howl, first unveiled to the public in 1955 (see p37). His epic poem soon attracted charges of obscenity in the buttoned-down, witch-hunting 1950s. Ginsberg's spiritual mysticism also set the tone for the Hippie Movement.

Jack Kerouac

Armistead Maupin

Armistead Maupin

Maupin's Tales of the City were serialized in the San Francisco Chronicle before being published in book form. They are lighthearted paeans to the idiosyncrasies of gay San Francisco in the 1970s, before the specter of AIDS changed everything.

Alice Walker

African-American feminist and dedicated San Franciscan, Walker's novel *The Color Purple* (1985) set the tone for a new vision of black heritage, as seen from the woman's point of view.

Wallace Stegner

A Stanford professor of creative writing, Stegner's novel Angle of Repose won the Pulitzer Prize in 1972

Amy Tan

When Tan's *The Joy Luck Club* (1989) hit the scene, San Francisco's Chinese community at last found its voice. It illustrated Chinese culture and its clash with uprooted Americana.

Danielle Steele

Steele's "bodice-rippers" have had such success that she can now afford to be mistress of the very finest Pacific Heights mansion (see p99).

Top 10 Movies Set in San Francisco

San Francisco

Clark Gable and Jeannette Macdonald star in this 1936 film set amid the rubble of the 1906 earthquake.

The Maltese Falcon

Classic Bogart (1941), in which he embodies detective Sam Spade. The four-year-old Bay Bridge is in evidence.

Dark Passage

This Humphrey Bogart and Lauren Bacall vehicle (1947) makes use of San Francisco's moody climate.

Vertigo

A classic Alfred Hitchcock thriller (1958) memorably shows the crashing waves under Golden Gate Bridge.

Bullitt

Probably the most famous car-chase ever filmed, due to the city's infamous hills (1968).

Dirty Harry

Yet another detective story (1971) set in the city that invites such mysteries, perhaps due to its fog.

Invasion of the Body Snatchers

This 1978 remake of the 1950s classic stars Donald Sutherland as the last survivor of a chilling alien takeover.

Basic Instinct

This 1992 thriller sees Sharon Stone and Michael Douglas cross Golden Gate Bridge to a love-pad at Seadrift.

Mrs Doubtfire

Native San Franciscan Robin Williams is in drag in this 1993 spoof. Golden Gate Park is shown to full effect.

The Pursuit of Happyness

A 2006 Will Smith drama set in the gritty Tenderloin district.

Left Joshua Abraham Norton Center Joan Baez Right Willie Brown

Output Eccentric & Noteworthy Characters

Sally Sanford

Restaurant is the former purview of Sally Sanford (1903–82), the one-time bawdy house doyenne, and then Honorary Mayor of Sausalito. Since Gold Rush days, San Francisco has loved and even honored those who stand for the city's sexual liberality.

Joshua Abraham Norton
Born in 1819, Norton made
his fortune in San Francisco but
lost it all in 1852. The event left
him unhinged but harmless, and
he declared himself "Emperor of
the United States and Protector
of Mexico." He issued his own
money, and was lovingly
indulged by the city's populace
until his death in 1880

Jello Biafra

Punk rock lead vocalist for The Dead Kennedys, Biafra ran for mayor of San Francisco in 1979. His basic belief was that corrupt governments and

Jello Biafra and The Dead Kennedys

corporations should be fought, not trusted. He chose the name Jello Biafra because of "the way the two images collide in people's minds," with "Jello" as the embodiment of American blandness and "Biafra" as the universal symbol of starvation. His platform included having businessmen wear clown suits to the office. He finished fourth out of a field of ten, with 3.5 per cent of the total votes.

Sister Boom-Boom

One of the original Sisters of Perpetual Indulgence, a self-described order of gay male nuns, Sister Boom-Boom took part in street theater with them in the late 1970s and early 1980s. In 1982 he ran for a seat on the Board of Supervisors of San Francisco, winning 23,125 votes. He is also a recognized astrologer and uses New Age science to interpret gay issues for the community.

Melvin Belli

Known as the "King of Torts", the flamboyant Belli was a pivotal figure in fostering today's litigious society as an innovator in the area of personal injury law. He took on big corporations and controversial clients, including Errol Flynn, Jim and Tammy Faye Bakker, Lana Turner, Mae West, Muhammad Ali, and Jack Ruby. Belli died in 1996 at the age of 88, just a few months after filing for bankruptcy.

Joan Baez

Known in her youth as "The Voice," girlfriend of Bob Dylan, and peacenik, the Palo Alto native later came out as a lesbian, continuing to work for peace and social justice. In 2001, Baez created a cabaret character, the Contessa ZinZanni, in a show that has enjoyed good reviews in San Francisco.

Mrs. Madrigal

Olympia Dukakis brought this wonderful *Tales of the City* character to vibrant life in the mini-series based on Armistead Maupin's books (see p53). Anna Madrigal is a transsexual landlady who rents out apartments to young singles, both gay and straight, and tends to her marijuana plants and her charges with equal wisdom and spirituality.

Francis Ford Coppola

The director of *The Godfather makes* San Francisco the home of his Zoetrope productions, and has also branched out into other enterprises. His Niebaum-Coppola winery in the Napa Valley is one of the best.

Herb Caen

For nearly six decades
Caen's newspaper column was
required reading. To his many
devoted fans he was, and
remains "Mr. San Francisco." He
coined the term "Beatnik" in his
April 2, 1958, column.

Willie Brown

San Francisco's first African-American mayor was famous for his bon vivant ways. His highliving, fast-shuffling style did not detract from his popularity, however, and the city seemed to prosper under his tutelage.

Top 10 Sixties Figures

Janis Joplin

This troubled singer from Texas became the queen of the San Francisco sound, until her death by heroin overdose.

Ken Kesey

A powerful, revolutionary writer, his Magic Bus and Trips Festival set the tone for the entire Hippie Movement.

Jerry Garcia

Patriarch of the San Francisco sound, his Grateful Dead band continued to tour until his death in 1995.

Mario Savio

The UC Berkeley student launched the Free Speech Movement on the campus in the late 1960s.

Owsley Stanley

The most famous source of pure LSD in the 1960s.

Grace Slick

The other queen of San Francisco's influential bands, in this case Jefferson Airplane.

Huey Newton

Oakland's founder of the Black Panthers, a group committed to violent change if necessary.

Patty Hearst

The newspaper heiress, kidnapped by the Symbionese Liberation Army in 1974, apparently converted and took part in an armed robbery.

Jim Jones

The leader of a Fillmore District religious group who moved en masse to South America ended his days and those of some 900 followers in 1978, in a mass suicide by cyanide-laced Kool-Aid.

Charles Manson

This commune leader and his followers murdered actress Sharon Tate in 1969.

Left Louise M. Davies Symphony Hall Right War Memorial Opera House

Performing Arts Venues

War Memorial Opera House and San Francisco Ballet

The San Francisco Opera Company is the second largest in the country and performs from June to January. The excellent San Francisco Ballet, one of the nation's oldest, mostly performs at the Opera House, too (see p84). @ 301 Van Ness Ave • Map R1 • (415) 864-3330

Louise M. Davies Symphony Hall

With performances from September to May, under the directorship of Michael Tilson Thomas, the San Francisco Symphony Orchestra performs in this modern structure with carefully modulated acoustics. Built in 1980, this curving, glassfronted concert hall is loved and loathed in equal measure by San Franciscans, Its corner placement is set off by a Henry Moore bronze, which also has its share of detractors. @ 201 Van Ness Ave • Map R1 • (415) 864-6000

San Francisco Symphony Orchestra

Masonic Auditorium

Originally a Masonic Temple, built in 1957, this attractive structure, with its 3,000-seat auditorium, is used as a venue for jazz performances, lectures, and readings, as well as conventions and seminars. Mosaics inside and out depict some of the tenets of Freemasonry. ® 1111 California St • Map N3 • (415) 776-4702

Curran Theater

Built in 1922, this is one of the grandest theaters in the city and a Registered National Historic Landmark. The interior is a fantasy of gold and carved wood, complemented by a vast chandelier and murals. Shows tend toward long-running Broadway hits. @ 445 Geary St . Map P3 • (415) 551-2000 • www.shnsf.com

Golden Gate Theater

This former movie house. designed with Moorish influences in the 1920s, is one of the city's larger mainstream theaters. Its usual offerings are traveling Broadway blockbusters. such as Wicked. West Side Story, and Monty Python's Spamalot, @ 1 Taylor St • Map Q3 • (415) 551-2000 • www.shnsf.com

Herbst Theater

The smallest of the mainstream houses offers a mix of

cabaret, comedy, dance, lectures, and concerts. It's really just a recital hall, and the acoustics are not great, but the beautiful

Orpheum

1930s building is decorated with eight enormous Beaux-Arts murals that were executed for the 1915 Pan-Pacific Exposition.

◆ Veterans' Memorial Building, 401 Van Ness Ave ◆ Map Q1 ◆ (415) 392-4400

Orpheum

Originally a vaudeville house and then a movie theater, this is the historic spot where *Hair* was given its first West Coast performance some three decades ago – known locally as "the New York version of what happened here in San Francisco." The theater, decorated in 1920s Moorish taste, now mostly stages Broadway shows. © 1192 Market St • Map R2 • (415) 551-2000 • www.shnsf.com

American Conservatory Theater (ACT)

Founded in the 1960s, San Francisco's most important theater company is internationally respected and has produced premieres of a number of major plays. At the heart of ACT is one of the most acclaimed actortraining institutions in the nation – former students include Denzel Washington, Annette Bening, and Winona Ryder. § Geary Theater, 415 Geary St • Map P3 • (415) 749-2228

Magic Theater

In the 1970s, none other than Sam Shepard was the resident playwright of the Magic, and its stage has seen performances by the likes of Sean Penn and Nick Nolte. It specializes in bringing new plays to light, usually by up-and-coming Americans. It also offers "raw play" readings of as yet unstaged works. © Fort Mason Center, Bldg D • Map F1 • (415) 441-8822

Beach Blanket Babylon

High camp and high head-dresses, along with jolly good singing by the veteran ensemble cast make this one of the joys of the city. It's been zinging the heartstrings of lovers of San Francisco for more than a quarter of a century and shows no signs of flagging. The excuse for all this frivolity is the sending up of various notables, most of whom well deserve the good-natured ribbing. © Club Fugazi, 678 Green St

• Map L4 • (415) 421-4222

Left Golden Gate Park playground Right Exploratorium

TO Children's Attractions

Exploratorium

Kids can experience one of the finest, uniquely San Francisco interactive days at this superb science museum. They'll learn all about their senses and how they work, as well as delve into all the laws of physics through first-hand experiments. The top draw, however, is the Tactile Dome, a totally dark sphere in which you feel your way along, touching a range of sensorially stimulating objects and textures (see p94).

Crazy Castle, San Francisco Zoo

San Francisco Zoo
Direct encounters with farm
animals at Family Farm, and
visits with zoo babies, which
may include gorillas, snow
leopards, rhinos, or alpacas,
make this a must-do for the
youngsters. Although perhaps
not the biggest or best zoo in
the world, its attention to top-

quality children's programs, such as the many feeding times and the creepy-crawly insect denizens, make it one of the tops for budding zoologists. The whole landscaping of the place, from quirky castles to natural habitats, is also designed for maximum fun (see p116).

Aquariums

Part of Golden Gate Park's California Academy of Sciences (see pp22-3), the Steinhart Aguarium is a big hit with kids. The darkened corridors are filled with softly glowing tanks in which some of the weirdest creatures on the planet disport themselves. Then there's the Touching Tidal Pool if kids want to get up close and personal with their finny friends. At Fisherman's Wharf, UnderWater World gives an even greater undersea experience, with walkthrough transparent tunnels surrounded by sea life (see p13).

Zeum

This elaborate complex, aimed both at entertaining kids and spurring their creativity to the max, is part of the greater Yerba Buena Center. There's a wonderful old-fashioned carousel; a labyrinth; a studio where they can script, produce, and star in their own videos; art studios; and a digital workshop, plus lots more to keep them busy and productive all day long. Ages 5 to 18 (see p28).

Alcatraz

Randall Museum

Perched above the city, in Corona Heights Park, this small, welcoming complex is primarily a petting zoo, with farm animals, raccoons, reptiles, and birds. But it also offers hands-on experience with woodworking, pottery, painting, theater, photography, model railroads, storytelling, gardening, and more. The aim is to teach children respect for nature and the environment.

199 Museum Way, off Roosevelt Way, Buena Vista • Map 24 • (415) 554-9600

- Open 10am–5pm Tue–Sat Free
- www.randallmuseum.org

Alcatraz

"The Rock" is always a hit with older children, particularly boys, who relate to the grim, quasi-military aspects of the place. The wildness of the island's natural beauty, as well as the ferry ride out and back, will also delight. Smaller kids might find it a bit frightening (see pp14–17).

Bay Area Discovery Museum

This hands-on museum is aimed directly at children. Kids will be able to enjoy an art studio, a science lab, a wave workshop where they learn about sea and plant life, and a media center.

© 557 McReynolds Rd, Sausalito • (415) 339-3900 • Open 9am-4pm Tue-Fri, 10am-5pm Sat-Sun • Closed public hols & last two weeks in Sep • Dis. access • Adm • www.baykidsmuseum.org

Golden Gate Park Playground

At the southeastern corner of the park, kids will love the old carousel, a treehouse, and some great swings, slides, and other kid-driven rides. In the summer, there are often Punch and Judy shows to tickle and delight children of all ages (see pp20–23).

Angel Island State Park
An ideal place for a full-day
family outing. You can picnic,
swim, hike, kayak, camp, or take
the tram tour that goes all
around the island, with a guide
who points out sites of historic
interest – dating from the days
when the place was a rather
forbidding immigrant clearing
station (see p33).

Metreon

Intended as a lively, hightech, multilevel amusement arcade for adolescents, so far the only thing that seems to have clicked is the superb cinema complex. Here you can see the latest Hollywood blockbusters with full digital sound effects amped up to the highest possible level. Otherwise, the Metreon's darkened rooms, designed for checking out the latest video games, are largely abandoned by the teens who were supposed to be flocking (see p29).

Angel Island State Park

Left Divisadero Right Twin Peaks

Scenic Drives

49-Mile Drive This all-in-one driving tour is marked with blueand-white seagull markers, and winds its way through the most picturesque parts of the city. It can be challenging to follow, keeping an eve out for the markers and the traffic at the same

time, but you can get a map of

Mount Tamalpais The road that leads up to the top of "Mount Tam" is appropriately called Panoramic Highway. All the way along, it provides you with dramatic views of the Marin Headlands, both on the Bay and ocean sides, and as you approach the summit, far-reaching views of the Bay Area (see p124).

Conzelman Road This road hugs the bluffs.

high above the waves, on the southern edge of the Marin Headlands. It affords some of the most famously beautiful views of the north tower of Golden Gate Bridge, looking back at the city in the distance. The way is punctuated with old military bunkers, since this entire area was once given over to the army to guard the western shores.
Marin County

49-Mile Drive marker

Twin Peaks More famous panoramas await you here, as you wind your way up the two mountains. You can get 360degree views of the city to the east, the ocean to the west. the Bay to the north. and the vallevs to

the south (see p107).

The Great Highway

Broad and straight, this coast highway begins at Cliff House at the northern end and eventually meets the famous Highway 1, which takes you, via dramatic cliffs, down to Half Moon Bay, Santa Cruz, Monterey, Carmel, Big Sur - and eventually, to Mexico. @ Map A4

Divisadero

This street cuts a great swathe through the city centre. It starts in the south at Duboce Street, then rises to alorious mansions and Bay vistas after Geary Expressway, @ Map E4

Berkeley & Oakland Hills

Blending gently with the Berkeley Hills, the Oakland Hills offer some beautiful parks, such as Redwood Regional Park. Skyline Boulevard provides access to most of this ridge area, with many picnic groves and hiking options along the winding way. Mwy 24

Skyline Drive

Pick up this bucolic road (Highway 35) at Lake Merced (see p117), and it will take you all the way down the woody spine of the Peninsula to Santa Cruz. It's a total immersion in nature, just minutes from the populated areas around the Bay.

La Honda & Old La Honda Roads

Behind Stanford University (see p125) is the quiet town of Portola Valley. From here, these picturesque switchback roads ascend to meet Skyline Drive. They are very narrow in places, and you can't go more than 10 mph (16 kmph), but the timeless beauty of the Bay Area forests makes it worthwhile.

Highway 9 and Big Basin State Park

This gently mountainous region is almost entirely undeveloped. The main town, Boulder Creek, is like a small frontier settlement, where craftspeople sell their wares, and country stores cater mostly to locals. This is an area that time happily forgot.

Highway 1, from The Great Highway

Top 10 Hair-Raising Hills

Lombard Street

Called "The Crookedest Street in the World," it isn't too hair-raising, but the views of North Beach as you descend are charming.

Map L1

Top of Divisadero

The most dramatic section of Divisadero is the highest point in Pacific Heights.

Map E2

Twin Peaks

The view from these peaks seems like one from a helicopter, hovering over the city.

Map E6

Gough between Jackson and Washington

A hair-raising ascent, especially if your car isn't automatic it's very steep.

Map F2

Sacramento up Nob Hill

Take the bus up and hear the engine churning on its painfully slow ascent.

Map N3

Noe at 21st Street

At the heights bordering the Castro, Noe Valley, and the Mission, this impossibly steep street will also give you a few chills. ® Map F5

Potrero Hill

Try Wisconsin Street at 20th for an experience that feels like freefall (see p109).

Corona Heights Park

Hiking trails and some spectacular views. © Map E4

Russian Hill

One of the best drives in town, with great views of Fisherman's Wharf.

Map M2

Filbert Street

There's a sense of flying off into space as you dive over the brink of Hyde and Leavenworth.

Map L2

Left Greens Right Ritz-Carlton Hotel Dining Room

₱○ Restaurants

The Ritz-Carlton Hotel Dining Room

More perfect food than this, in a more quietly refined setting, or with more elegantly considerate service is hard to imagine. When you want to give yourself a treat, make a reservation here and prepare to be pampered with the very best food and wines (see p91).

Kokkari Estiatorio

This upscale Greek taverna is a fun and spirited place that might have you imagining yourself to be somewhere in the Aegean. Don't bypass the appetizer sample, which includes homemade pitta bread, and various artfully delicious spreads.

200 Jackson St at Front • Map M6

• (415) 981-0983 • Dis. access • \$\$\$

Farallon

Tuck into exquisite seafood, such as olive oil-poached halibut or champagne-cured sardines, at this lovely restaurant that is awash with marine motifs – even the chandeliers are jellyfish-shaped! Save room for the tempting cheeses and desserts (see p91).

A16

Known for its authentic pizzas, fresh pastas, house-cured salumi, and regional wines, this casual yet chic marina restaurant will transport you straight to Southern Italy (see p97).

2355 Chestnut St • Mao E1

• (415) 771-2216 • Dis. access • \$\$\$\$

Greens

Originally inspired by the huge success of the Zen bakery and coffee shop, this spacious, pleasant Marina restaurant soon came to define vegetarian eating – substantial, delicious, and inventive – for the entire Bay Area (see p97).

Delfina

"Nouvelle Italian" might best describe the cuisine here, and it is turned out to near perfection. The decor is fairly stark but not overbearing, and the inventive dishes rarely fail to delight. Maybe you'll choose a night when they're serving spaghetti with sea urchins and Dungeness crab. § 3621 18th St between Dolores and Guerrero • Map F5 • (415) 552-4055 • Closed L • Dis. access • \$\$\$\$

Delfina

Tres Agaves

Fresh, inspired regional cuisine, combined with a dizzying choice of tequila cocktails and margaritas make for a great evening at this brightly painted Mexican restaurant in a converted warehouse. © 130 Townsend St

- Map H3 (415) 227-0500
- Dis. access \$\$\$

Ahi Tuna

Aqua

Aqua specializes in fish and the must-have is the tartare of ahi tuna. Gorgeous decor and presentation. © 252 California St

• Map N6 • (415) 956-9662 • Closed Sat & Sun L • Dis. access • \$\$\$\$\$

Foreign Cinema

In the courtyard, old movies are projected onto a neighboring building while you dine. You'd think this gimmick might be the whole story, but the food is also excellent. The oyster bar and Sunday brunch on the patio are popular. § 2534 Mission St • Map F5 • (415) 648-7600 • Dis. access • \$\$\$

Thep Phanom

The city's top Thai restaurant with nearly 100 dishes on the menu, such as superb basil salmon, and at least 20 specials.

400 Waller Street, near Duboce Park • Map F4

• (415) 431-2526 • Dis. access • \$\$

Top 10 Romantic Dinner Spots

Garden Court

The stained-glass ceiling and marble columns make this one of the most sumptuous restaurants.

**Sheraton Palace Hotel, 2 New Montgomery St * Map P5 * (415) 546-5089 * Dis. access * \$\$\$

Cliff House

A wild coastal setting, with views of crashing waves (see p115).

Acquerello

The black truffles are said to be an aphrodisiac. § 1722 Sacramento St • Map N1 • (415) 567-5432 • \$\$\$\$

Masa's Restaurant

French Mediterranean cuisine in elegant surroundings.

© 648 Bush St • Map 4N

• (415) 989-7154 • \$\$\$\$\$

Boulevard

Belle époque decor and extravagant food (see p113).

Caffè Centro

Popular with 20something couples (see p113).

Chenery Park

Take a window seat looking out onto the street for the maximum effect. ◎ 683 Chenery St • Map F6 • (415) 337-8537 • Dis. access • \$\$

Fairmont

For lovers of kitsch, a tropical rainforest setting awaits at this hotel's Tonga Room restaurant (see p71).

Lark Creek Inn

One of the loveliest garden settings on the Bay (see p129).

Chez Panisse

The birthplace of Cal-Med cuisine. Book weeks ahead.

§ 1517 Shattuck Ave, Berkeley

- Hwy 80 (510) 548-5525
- Dis. access \$\$\$\$\$

Left Caffè Trieste Right Café Flore

Cafés

Café Claude

The owner actually bought Le Barbizon Café in Paris and shipped it over piece by piece. That accounts for the authentic French feel of this back-alley bistro-like spot near Union Square, where francophiles rendezvous to imagine themselves on the Left Bank. The food, too, is suitably Gallic, and there's live iazz on weekends. @ 7 Claude Lane between Grant & Kearny, Sutter & Bush Map P4 • (415) 392-3505 • Dis. access

Caffè Trieste

A North Beach landmark that must be experienced if you have any interest whatsoever in this quarter's colorful history either from the literary and artistic or the Italian points of view. It's a great place for a cup of whatever warm liquid you favor, and to sit and people-watch, or dip into one of the city's free weekly papers (see p90).

Café Claude

Dolores Park Café

Across the street from historic Mission Dolores, this funky neighborhood café has it all - great views of Dolores Park, filling breakfast and lunch fare. home-made smoothies, freshly baked pastries, and a cool spot to people-watch in the heart of the Mission district. Live music and spoken word performances on Friday nights. @ 501 Dolores St. Map F5 • (415) 621-2936 • Dis. access

South Park Café

Overlooking the small SoMa park favored by the younger, slacker digital set, you can while away an hour or two just taking in the relaxed setting in the knowledge that you're in a certifiably hip locale. French food and waiters support the Parisian illusion to the best of their ability. @ 108 South Park St between 2nd & 3rd • Map H3 • (415) 495-7275 · Dis. access

Brainwash

Café, bar, performance space, and, yes, laundromat, it's got everything the young apartment-dwellers who live in this industrial SoMa neighborhood need. Frequented by lesbians, gays, and straights - in short, the whole range of San Franciscans. There's also a menu composed of solid international standards, such as a great cobb salad, juicy burgers, and a hummus platter. @ 1122 Folsom St at 7th Map R3 • (415) 861-3663 • Dis. access

Brainwash

Atlas Café

This enclave features live acoustic music on Thursday night and Saturday afternoon. Otherwise, it's a cheap place to grab a bite. § 3049 20th St at Alabama

• Map G5 • (415) 648-1047 • Dis. access

Café Flore

Gay-central, this place, with patio seating and cozy indoor tables, is an institution (see p69).

2298 Market St at Noe • Map F5

• (415) 621-8579 • Dis. access

Zuni Café

Go for the legendary hamburger or the delectable brick oven-roasted chicken at this eatery, popular for three decades.

9 1658 Market St • Map F4 • (415)
552-2522 • Closed Mon • Dis. access

Blue Danube

Popular with locals, this cozy café serves up great coffee, healthy smoothies, hearty sandwiches, and cool atmosphere. © 306 Clement St • Map D3 • (415) 221-9041 • Dis. access

Papa Toby's Revolution Café and Artbar

Regulars nurse micro-brewed beers or their favorite coffee, and indulge in great pastries. § 3248 22nd St at Bartlett • Map F5 • (415) 642-0474

Top 10 Sunday Brunch Venues

Dottie's True Blue Café A Tenderloin tradition –

stand in line for the American breakfasts. © 522 Jones St

- Map P3 Dis. access
- Closed Tue

Sears Fine Food

A Union Square institution, noted for its silver-dollar pancakes (see p91).

Ella's

Expect lines at this breakfast haven, specializing in chicken hash and banana pancakes. § 500 Presidio Ave • Map E3 • Dis. access

Mama's on Washington Square

The greatest French toast in town. © 1701 Stockton St
• Map L4 • Dis. access

Sparky's Diner

Hefty omelettes and hash browns draw crowds to this popular diner. © 242 Church St at Market • Map F4

It's Tops Coffee Shop

A classic diner – their flapjacks are famously good.

© 1801 Market St • Map F4

Kelly's Mission Rock

Enjoy the old SoMa port while eating a variety of eggbased dishes. § 817 China Basin • Map H4 • Dis. access

Kate's Kitchen

Huge portions of breakfast specialties, including a "French Toast Orgy".

471 Haight St

Map F4 • Dis. access

Chloe's Café

Banana or pecan pancakes, and cinnamon French toast. ® 1399 Church St at 26th • Map F6

The Depot

This café and bookstore is housed in an old train depot.

8 7 Throckmorton Ave, Mill Valley, Marin County • Dis. access

Left Vesuvio Right Nova Bar

Bars

Bubble Lounge Right in historic Jackson

Square, this upscale, multiroomed champagne bar features around 300 bubblies on its list. The main room is very beautiful, in a traditionally clubby sort of way (see p90).

Nova Bar

A hip little bar in the SOMA neighborhood with modern, trendy decor. The bartenders are friendly and the atmosphere is relaxed and inviting. Try one of their constantly changing range of tasty infused vodkas or fruity cocktails like pomegranate margaritas. Great place for a drink after work. Easy parking.

- ® 555 2nd Street Map H3
 - (415) 543-2282 Dis. access

Vesuvio

This landmark watering hole was a major Beat and hippie gathering place and attempts to carry on the alternative tradition amid the stained-glass, psyche-

Bubble Lounge

delic decor. Check out the literary and other memorabilia on the walls and sit on the narrow balcony, from which you can survey the action below. © 255 Columbus Ave
• Map M4 • (415) 362-3370

Wap W+ (+10) 002 007

Americano Bar

The outdoor patio is the big draw at this uber-chic, buzzing bar filled with beautiful people. The views will amaze, as will the drinks and the inviting sleek interior space. Try the plum mojito or a sparkling champagne and the baked goat's cheese, but beware of the pricey bill.

- (415) 278-3777 Dis. access

Tosca

Ease into the night at this North Beach institution where you can enjoy celebrity-spotting, sip potent cocktails, and listen to opera on the juke box.

- 242 Columbus Ave Map M4
- (415) 986-9651 Dis. access

Edinburgh Castle Pub

A hugely happening place incorporating live indie music, a fish 'n' chips delivery service, as well as darts, pool, and general carousing in the Scottish manner.

9 950 Geary St • Map P2 • (415) 885-4074

Medjool

This funky Mission lounge is decked out in orange, red, and gold. The Mediterranean wines combine perfectly with tapas-style dishes. Be sure to

Ruby Skye

venture upstairs to the rooftop terrace where panoramic views of the city await you. At night, DJs play club music with a Persian feel. @ 2522 Mission St

Map F5 • (415) 550-9055 • Dis. access

Ruby Skye

A Victorian playhouse has been restored in lavish high-tech coolness, incorporating a captivating blend of Art Nouveau and Dali-esque Modernism, And where else can you see trapeze acts on a Saturday night or puff cigars in a private billiards room? If you want to fit in, wear designer gear. @ 420 Mason St

• Map P3 • (415) 693-0777 • Dis. access

Destino

Relax and enjoy inspired "Nuevo Latino" cuisine and cocktails, from coconut mojitos to passion fruit caipirinhas. This place exudes a special energy and serves the best mojitos in town. @ 1815 Market St • Map F4 • (415) 552-4451 • Dis. access

Leftv O'Doul's

Opened in 1958 by the local baseball legend, this Downtown landmark is an energetic sports bar with live piano music. Good fun when the old crowd starts on their renditions of even older show tunes. @ 333 Geary St at Powell • Map P4 • (415) 902-8900 · Dis. access

Top 10 San Francisco **Tipples**

Cabernet Sauvignon

This full-bodied red, with overtones of blackcurrant, is a Bay Area favorite. Try the Robert Mondavi Winery.

Chardonnav

Of the whites, this is the most popular, fermented in French oak barrels, lending it smooth vanilla tones. Try Sterling Vineyards (see p32).

Other Red Wines

Pinot Noir, Merlot, and Zinfandel are giving Cabernet Sauvignon some healthy competition of late.

Other White Wines

Sauvignon Blanc, White Zinfandel, Chenin Blanc, and Pinot Grigio are whites that can tempt you away from the Chardonnay grape.

Sparkling Wines

Top French wine producers such as Mumm and Moët & Chandon have set up wineries in the Napa Valley (see pp32-3).

Cocktails

Mojitos - white rum, ice and fresh mint - are an old standby still going strong.

Beers and Ales

Local breweries abound in the Bay Area, such as Anchor Steam Beer (see p109).

Tea

A huge range of infusions, springing from the healthy attitude that dominates here.

Coffee

Many more ways to drink your coffee than there are in all of Europe - latte is still the blend of choice.

Mineral Water

The top local brand comes and takes its name from Calistoga in the Napa Valley.

Left The Midnight Sun Right Eagle Tavern

🗐 OGay and Lesbian Venues

The Midnight Sun

This popular, posy video bar fills up quickly after office hours and stays that way until the wee hours. Mostly good-looking 20-and 30-somethings, it's more about being admired than making connections here, so it's best to go with a friend or two, have a drink, and then move on to some livelier venue. The videos are a mix of music clips and TV sitcoms.

4067 18th St • Map E5 • (415) 861-4186

Moby Dick

This old-time Castro hangout attracts a more mature crowd. It's generally a bunch of regulars getting together for pinball or pool – or gazing at the aquarium over the bar. The windows are big, so you can keep track of what's going down on the street. The music is largely 1980s retro that sets a fun-loving tone. § 4049 18th St • Map E5 • www.mobydicksf.com

Moby Dick

Twin Peaks

Conveniently located on the corner of Market Street, this legendary and distinctive tavern offers one of the best views of the Castro, whether by day or night. The interior is an inviting, pillowed triangular space with plate-glass windows.

401 Castro St. Map E5

• (415) 864-9470

Eagle Tavern

Bikers and leather boys still rule at this venerable SoMa dive. Come to revel in the beer-busting, testosterone-filled atmosphere. The back patio gets going on Sunday afternoons, and Thursdays feature performances by local bands, usually grunge. § 398 12th St

• Map G4 • (415) 626-0880

The Lion Pub

The city's oldest gay bar is also its most upscale. It attracts the more yuppified denizens of the gay community who appreciate the stylish renovated Victorian in which it is housed. There's interesting music, a great fireplace, free food at Happy Hour, and hobnobbing with a wealthier clientele.

2062 Divisadero St at Sacramento

• Map E3 • (415) 567-6565

Harvey's

Named in honor of the slain gay leader Harvey Milk (see p39), this is the ideal place to get to know the look and feel of

The Lion Pub

the Castro. There's lots of gav memorabilia on the walls, the staff are friendly, the ambiance easy-going, and not at all quirky or kinky. It's the wholesome face of gay San Francisco. @ 500 Castro St at 18th • Map E5 • (415) 431-4278

Martuni's

With its decor of glass and chrome and the regulars' penchant for singing old torch songs, this is a very retro piano bar for an older gay crowd. It's a magnet for butch guys, drag queens, and straights, too - anyone who likes a good sing-along or who doesn't mind embarassing themselves. @ 4 Valencia St at Market • Map F4 • (415) 241-0205

Badlands

Its old, dinay interior used to live up to its menacing name. but no more since it has gone all slick and shiny. Still, it's a big draw for the under-40 set. The Sunday afternoon beer bust (4-9pm) is, for many, the most happening event of the week. ® 4121 18th St • Map E5 • (415) 626-9320

Café Flore

Not just a daytime cruising and coffee venue, but also by night a hopping spot. Lots of gay party people meet here first before heading out for the really late-night dancing, dark-room clubbing, and what-not that goes on all around the area (see p65).

Lexington Club

The only full-time "girl" bar in the city, amazingly, set in a subset Mission District neighborhood that has been on the rise as a lesbian enclave. Young pierced sylphs, 40-something professionals, and even straight women frequent this fun "down-home, divey den for dvkes," as one devotee dubbed it. @ 3464 19th St at Valencia

Map F5 • (415) 863-2052

Left Bambuddha Lounge Right Milk Bar

Nightlife №

Bambuddha Lounge

The sumptuous restaurant in this ultra-hip nightclub serves Southeast Asian cuisine, from delectable small plates (most under \$15) to larger dishes. The interior is an eclectic mix of modern slate fireplaces and floorto-ceiling waterfalls, with a retro cocktail lounge and Asian artifacts. Bambuddha boasts a poolside dining area, and couples enjoy the intimate corners and low tables for private conversations.

Phoenix Hotel, 601 Eddy St, between Larkin & Polk • Map Q2 • (415) 885-5088

Ten 15 Folsom

You'd never know that this inconspicuous, windowless building houses one of the city's most elaborate discoextravaganzas. It features bigname DJs in a huge, SoMa multi-environment space, laid out on three levels. Don't expect anything of any significance to happen until after midnight (see p111).

Ten 15 Folsom

Club Six

The terribly seedy southern Tenderloin/SoMa location can be a major drawback late at night. but once inside you can join the diverse crowd in dancing to some righteous DJs in the roomy downstairs area. The music tends toward house or trance, but they also mix it up with reggae or whatever gets people moving. Alternatively, you could always just head upstairs to the highceilinged, comfortable lounge to relax and chat. @ 60 6th St between Market & Mission • Map Q3 (415) 863-1221

DNA Lounge

This immensely popular club features a large, pulsating dance floor and weekly theme nights such as "Death Guild," the oldest goth/industrial dance night in the country. The riotous "mashup" nights, held once a month, draw a mixed crowd of rock, indie, and hip-hop fans (see p112).

Harry Denton's Starlight Room

Something for the 40-plus set, or even 50-plus. Twenty-two stories above Union Square, couples can dance to cocktail jazz and the milder R&B hits, and relax in the easy sophistication of the place. It's 1930s-stylish, so consider it a chance to dress up in suits and party dresses, sip highballs, and enjoy the city's seductive lights.

Sir Francis Drake Hotel, 450 Powell St at Sutter • Map P4 • (415) 395-8595

Bimbo's 365 Club

Bimbo's 365 Club

Whether you are into swing, jazz, rock, or grunge, this San Francisco institution delivers. A retro-chic yet unpretentious music venue since 1931, this hopping bar with glittering decor and old-school feel brings in all the top acts. § 1025 Columbus Ave

• Map K3 • (415) 474-0365

Supperclub

If ultra-chic surroundings are what you are looking for, then this is the club for you – San Francisco at its trendiest. It attracts a young and sexy crowd, and the lighting and music are techno-cool. Whether it's an

unusual dining experience, unique performances, or just dancing you are after, this is the place to come. The pricey cover charge is worth it. © 657 Harrison St

• Map Q6 • (415) 348-0900

Milk Bar

The only true dance club in Haight-Ashbury. Fabulous music and a great crowd. The dance floor may be a bit small, but that just adds to the atmosphere. Don't

miss the 80s night on Fridays or the reggae night on Tuesdays. © 1840 Haight St between Shrader & Stanyan • Map D4 • (415) 387-6455

Punchline Comedy Club

A perfect alternative to barhopping, there is no better venue for a good laugh than this hilarious comedy club. National acts (and local ones too) headline a fun evening in an intimate setting, with all the seating up close to the stage. It's best to buy tickets in advance for assured seating. © 444 Battery St

• Map M5 • (415) 397-7573

The Tonga Room &

Hurricane Bar
This Nob Hill tiki bar is almost
Disneyesque in its tropical effects,
including indoor monsoons and a
floating band. Aimed at grownups of every age, it delivers kitschy
Polynesian dazzlement, and is
often chosen as the venue for
birthday celebrations. Weekday
award-winning Happy Hour (5–
7pm) includes an Asian buffet at
nominal cost. © Fairmont Hotel, 950
Mason St • Map N3 • (415) 772-5278

Left Joggers in Golden Gate Park Right Surfers

Outdoor Activities

Swimming

The icy waters of the Bay are an option only if you're a polar bear or an indomitable surfer. Most visitors will want to head for a pool – try the Embarcadero YMCA:

169 Steuart St; (415) 957-9622 • Map H2

• www.ymcasf.org

Hiking

The Bay Area is replete with magnificent hiking trails for every type of nature-lover. Land's End offers some wild terrain to scramble over (see p117), and Mount Tamalpais is criss-crossed with trails (see p124). But just scaling the city's hills is enough hiking for most people.

In-line Skating

Golden Gate Park and in-line skaters make a perfect match, especially on Sundays, when the main street in the park is closed to cars. Or try the path that runs along Marina Green for smoothly paved surfaces.

In-line skater in Golden Gate Park

Skateboarding

wherever you make them in this city – along Market Street in the Financial District, in one of the dozens of parks, or on any plaza. Protection against the inevitable vagaries of flying around on wheels means you should gear up appropriately. © DLX: 1831 Market St; Map F4 • FTC Skateboarding: 622 Shrader St; Map D4

Running

Now that Crissy Field's restoration is complete, the Golden Gate Promenade (see p97) is an inspiring run. And, of course, Golden Gate Park offers endless opportunities for jogging. If organized running is your thing, try the Bay to Breakers or the San Francisco Marathon.

Bay to Breakers: 3rd Sun in May;

(415) 359-2800; www.baytobreakers.com
• San Francisco Marathon: Jul:

San Francisco Maratnon: Jui;
(415) 284-9653 • www.runsfm.com

Tennis

Free public tennis courts abound in the city. Contact the Recreation and Park Department for the one nearest you. Golden Gate Park has courts, for which a small fee is charged, but you can book in advance. Most public outdoor courts are open from sunrise to sunset. Indoor courts are the purview of private tennis clubs, with membership required. § San Francisco Recreation and Park Department: (415) 831-2700

Golden Gate Park: (415) 753-7001

Lincoln Park Golf Course

Golf

The Lincoln Park 18-hole course overlooks Land's End. Golden Gate Park has a challenging 9-hole course, and the lovely Presidio Golf Course is considered one of the country's best. S Lincoln Park: (415) 221-9911

- Golden Gate Park: (415) 751-8987
- Presidio Golf Course: (415) 561-4661

Boating

Sailing, rowing and kayaking are all great here, although far from a cakewalk on the Bay's unpredictable waters and sometimes ferocious prevailing winds. Play it nice and easy by taking a boat out on Stow Lake in Golden Gate Park (see p21).

Extreme Sports

Surfing here requires great fortitude and is not for beginners. The same goes for windsurfing on the Bay. Hang-gliding can be tackled by novices under quidance. San Francisco Hang-Gliding Center • (510) 528-2300

Biking

Although the hills' amazing grades overwhelm all but those with legs of steel, bicycling is very big in San Francisco. Don't miss biking across the Golden Gate Bridge. Rent bikes from City Cycle. S City Cycle: 3001 Steiner St • (415) 346-2242 • www.citycycle.com

Top 10 Spectator Sports

SF 49ers

The National Football League team strut their stuff from September to January. Monster Park • (415) 656-4900

SF Giants

The city's baseball team plays from April to October. AT&T Park. 24 Willie Mays Plaza • (415) 972-2000

Golden State Warriors

An NBA basketball team. The Arena in Oakland, 7000 Coliseum Way, Oakland (510) 986-2222

Oakland Athletics

Members of the American Football League, and historic winners in the 1970s.

Oakland Raiders

Members of the American Football League.

Golden Gate Fields The East Bay venue for horse-racing. ® 1100 Eastshore Highway, Albany • (510) 559-7300

Bay Meadows Racecourse

Take the CalTrain to this seasonal racetrack. @ 2600 S Delaware St. San Mateo (650) 574-7223

Infineon Raceway

Superbike and auto-racing in the Sonoma Valley.

Hwvs 37 & 121. Sonoma

(707) 938-8448

San Jose Sharks

Fast-paced ice hockey. N HP Pavilion, 525 West Santa Clara St. San Jose

1-800-888-2736

Sacramento Monarchs

Women's basketball team. Arco Arena, 1 Sports Parkway, Sacramento

(916) 928-0000

Left Carnaval Right St. Patrick's Day Parade

Festivals and Parades

St. Patrick's Day Parade
With its large Irish population, not to mention the 25 or so
Irish pubs scattered around
town, the St. Patrick's Day
Parade and the revelry that
follows deep into the night is
one of the city's largest celebrations. The parade journeys from
5th and Market streets to the

Embarcadero Sun before Mar 17

Cherry Blossom Festival
Japantown (see p99) comes
spectacularly to life when the
cherry trees blossom. Traditional
arts and crafts, taiko drumming,
martial arts demonstrations, and
dancing, as well as delicious
Japanese food make this one of
the city's favorite celebrations.
There's also a colorful and
impressive parade. Two
weekends in Apr

Cinco de Mayo

Commemorating the defeat of the French army at Puebla, Mexico, in 1862, by General Ignacio Zaragoza, this is one of the Latino community's biggest annual festivals, featuring parades, fireworks, music, and dancing. In addition to the Civic Center, much of the fun happens in the Mission District. © Sun before May 5

Carnaval

Having nothing at all to do with Lent or any other traditional date, San Francisco's Carnaval is staged at the time of year when the weather will most likely be at

its best for the glittery event. Groups work all year long, with the help of municipal grants, to create their dazzling costumes and put together their infectiously rhythmic routines, all to a samba, rumba, or salsa beat.

Mission District • Last weekend in May

Pride Celebration Parade More than 300,000 people attend this amazing gay event, the largest of its kind in the US. that takes over Market Street. from the Embarcadero to the Civic Center. It's up to four hours of Dykes on Bikes, drag queens in nuns' habits, leather-clad clones, gay parents, gay marching bands, muscle men, and much more. The floats - as well as the cheering throngs are likely to be the most overthe-top, outlandish things you've ever witnessed. @ Sun in late Jun

Performer, Pride Celebration Parade

Chinese New Year

Independence Day

This waterfront festival, held from Aquatic Park to Pier 39. involves live entertainment, food stalls, and state-of-the-art fireworks launched from several points along the Bayfront. If it's foggy, the bursts of light seem that much more romantic @ Jul 4

Stern Grove Festival

A much loved San Franciscan tradition, this festival showcases every kind of music you can name (see p116). Sun, early Jun-late Aug

Exotic Erotic Ball

Just as outrageous as the title suggests, this indoor masquerade ball is reputedly the world's largest. @ Cow Palace: 2600 Geneva Ave, Daly City • (415) 334-6700 Late Oct

Hallowe'en

This boisterous Castro party and parade is a time for dress-up. dress-down, or undress, as the case may be: let your imagination run away with you. @ Oct 31

Chinese New Year

This is the biggest Chinese New Year celebration outside Asia. It incorporates traditional displays and the parade of dragons and performers that winds through Chinatown. S Jan or Feb

Top 10 Fairs and **Gatherings**

Haight Street Fair

You'll know hippiedom is alive and well after attending this Gathering of the Tribe. S Early Jun

North Beach Festival

The city's oldest street fair features arts and crafts and some great Italian food. ® Jun

Fillmore Street Jazz Festival

Playing up the jazz heritage of this neighborhood, with crafts and live music. @ Early Jul

Renaissance **Pleasure Faire**

This delightful event recreates Elizabethan England, with all its ribaldry and rowdiness. Second Late Aug-early Oct: Sat-Sun

Burning Man

One event that defies description. It is group performance art on a behemoth scale. @ 1st weekend Sep

Ghirardelli Square **Chocolate Festival**

A chocaholic's dream, with the chance to sample various nibbles. @ Early Sep

Folsom Street Fair

One of the biggest events for the gay community is SoMa's leather-and-body-hair carousal. S Last Sun Sep

Castro Street Fair

A build-up to Hallowe'en, it focuses attention on everyday gay life. @ Early Oct

Tet Festival

A multicultural party, but mainly Vietnamese-American. S Jan-Feb

Tribal, Folk, & Textile Arts Show

An arts and crafts fair at the Fort Mason Center, offering pottery, jewelry, textiles, and more, & Early Feb

Left Baker Beach Right Half Moon Bay

Beaches

Bolinas Beach

This hidden-away Marin beach tends to be windy and is mostly used by dog-walkers, and kayakers. It's sandy, with a backdrop of rocky cliffs. If you walk north, vou'll find warmer nooks and crannies out of the wind. where some sun-worshipers bask in the nude, although there is a rarely enforced city ordinance against it (see p124).

Stinson Beach

Three miles (5 km) of sand make this one of the most popular beaches in the Bay Area, coupled with the fact that Marin often has fine weather when the rest of the coast is covered in fog. As a result, it can be crowded when the sun comes out (see p124).

Muir and **Red Rock Beaches**

These two beaches, just south of Stinson, are the most famous nude beaches north of San

Francisco. Both are sandy curves within their own coves, protected from wind and prying eyes by rocky cliffs. The only caveat is that you'll need sturdy walking shoes to get down the rough paths that lead to them from the parking lots. @ Muir Beach: off Hwy 1 on Pacific Way . Red Rock: 5.5 miles (9) km) north of Muir on Pacific Wav

Baker Beach

This one-mile (1.5-km) stretch of sandy beach, with its perfect views of the Golden Gate Bridge, is the most popular in the city. It's great for sunbathing, dog-walking, picnicking or jogging, but signs warn off swimmers because of riptides. Sunsets here are unforgettable. @ Map C2

China Beach

Officially called James D. Phelan Beach, this is the poshest beach in San Francisco, being an adjunct to the exclusive Sea Cliff neighborhood. Despite its pedigree, however, California law

requires that all coastal areas remain public, although access roads to them can be private China Beach is small and protected from the wind, there's plenty of parking, and it's a pleasant walk down to the sand. Once there, you'll find showers and even changing rooms. Map B2

Note: Swimming is not advisable at most Bay Area beaches because of the cold water and the riptides.

Land's End

Land's End

Although extremely beautiful in a wild, untouched way, this tiny, rocky beach is only for the hardiest nature-lovers. It's quite a hike to get here, although taking the trail up above it is quite a bit easier than going by the lower, coastal trail. Many habitués have built little sun-traps for themselves, by piling up rocks to wall-in their patches of sand (see p115).

Map A3

Ocean Beach

Some 4 miles (6.5 km) long and quite broad, this is the city's largest beach by far, but probably the worst for entering the water safely. It starts at Cliff House and continues on beyond the city limits, turning into picturesque dunes at the southern end. Great for walking or jogging, and when the sun comes out, it's a fine place to sunbathe (see p115).

Half Moon Bay

About 22 miles (35 km) south of the city, the Half Moon Bay shoreline forms a long, gently curving sandy beach accessible at several points off Highway 1. A horseback riding trail runs from Dunes Beach to the bluff area of Francis Beach, and picnicking, kite-flying, surfing, and surf fishing are popular activities. § Hwy 1

San Gregorio Beach

Part of San Gregorio Beach, 11.5 miles (18.5 km) south of Half Moon Bay, is clothing-optional, but it requires a good hike down the cliffs to get to. The entire stretch is partly state park, and includes a protected, driftwood-strewn estuary at the back of a wide, sandy beach, with grassy bluffs along the coast. All along there are protected areas and inlets. The estuary is home to many birds and small animals (see p127).

Pescadero Beach

This beach has a 1-mile (1.5-km) shoreline with sandy coves, rocky cliffs, tide pools, surf-fishing spots, and picnic facilities. Across the highway is Pescadero Marsh Natural Preserve, a popular area for birdwatchers and other naturalists, being a refuge for blue heron, kites, deer, raccoons, foxes and skunks. The beach is 14.5 miles (23.3 km) south of Half Moon Bay on Highway 1 (see p127).

Left Coastal beach Right Monterey harbor

Day Trips from the City

Wine Country

Taking at least a day to drive up into the Napa-Sonoma hill country should be on everyone's list. Not only is the countryside beautiful, but you can also sample some of the best wines in the world. Dip into the restorative volcanic hot springs, and enjoy lavish spa treatments (see pp32-5).

California

wine

Muir Woods

At the foot of Mount Tamalpais (see p124), this 550acre woodland is home to one of the few remaining first-growth groves of redwoods. The oldest of these giants is at least 1,000 years old, and such trees once covered the coastal area of California. The woods are named in honor of John Muir, the 19th-century conservationist (see p39).
Muir Woods National Monument • Open 8am-sunset daily

- Adm (415) 388-2595
- www.nps.gov/muwo/

Muir Woods

Monterev

This town is renowned for its world-class aquarium, the Monterey Jazz and Blues Festivals, and Cannery Row, made famous by author John Steinbeck, who described it as a collection of sardine canneries and whorehouses.

Established by the Spanish in 1770, Monterey was the first capital of California (see p36)

- some early buildings survive.
- Monterey Bay Aquarium Open 9:30am-6pm daily • (831) 648-4800
- Dis. access Adm www.mbavag.org

Big Basin State Park, **Boulder Creek**

Highway 9 is one of the most picturesque drives in the Bay Area, winding its way among the green Santa Cruz Mountains and through little towns where nothing much changes. Although it's minutes from Silicon Valley. life has a backwoods feel here

Stanford University

Just 30 minutes south of the city, with a CalTrain depot right at the main gates, the palm-lined beauties of this campus make it worth a trip. The visual motif of sandstone and red-tile roofs has been carried forward since the Romanesque Quadrangle was built in the late 1800s. The ornate carvings that decorate the arches and pillars are extraordinarily lovely, setting off the elaborate mosaic that graces the façade of Memorial Church (see p125).

Carmel

Carmel-By-The-Sea was founded as an artists' colony in the early 1900s, and is now one of the most exclusive communities in the world – having boasted actor Clint Eastwood as its mayor in 1986–88. Its old Spanish mission, one of the 21 built along the coast (see p30) is considered California's most beautiful. © Carmel Mission: 3080 Rio Rd • Open 9:30am–5pm Mon–Sat; 10:30am–5pm Sun • (831) 624-1271 • Adm • www.carmelmission.org

Coastal Beaches

At least 20 different beaches line Highway 1 south of San Francisco. Some of the best include Gray Whale Cove, Montara State Beach, Miramar Beach and El Granada Beach, Roosevelt Beach, Dunes Beach, Francis Beach, Poplar Beach, Pelican Point Beach, Cowell Ranch State Beach, Martin's Beach, San Gregorio Beach, Pescadero State Beach, Bean Hollow State Beach, and Pebble Beach

Point Reyes

Some 110 sq miles (285 sq km) of pristine natural coastline make this promontory a haven for all sorts of wildlife and a thing of unforgettable, windswept beauty. You can watch whales and sea lions from Point Reves Lighthouse (see p 127).

Santa Cruz

This beach resort has always had a reputation for the vibrancy of its countercultural way of life. Along the beautiful coastline, the most prominent feature is the Boardwalk's Big Dipper Roller-coaster, which has been thrilling Santa Cruzers since 1923. The best swimming in the Bay Area is also here (see p127).

Carmel Mission

Saratoga and Los Gatos

Both of these towns, in the hills above Silicon Valley, have retained their frontier quality. One of the best things to do, other than drive the scenic roads, is to visit Hakone Gardens, a beautiful Japanese park (see p127).

** Hakone Gardens: 21000 Big Basin Way,

 Hakone Gardens: 21000 Big Basin Way, Saratoga • (408) 741-4994 • Open 10am– 5pm Mon-Fri, 11am–5pm Sat–Sun • Adm

www.hakone.com

AROUND TOWN

Downtown 82-91

The North Shoreline 92–97

Central Neighborhoods 98–105

Southern Neighborhoods 106–113

> Oceanfront 114–121

The Bay Area 122-129

SCO'S TOP 10

Left Bank of California, Financial District Right City Hall, Civic Center

Downtown

THE DOWNTOWN AREA IS SMALL BUT HIGHLY VARIEGATED, including some of the city's oldest and newest landmarks, as well as some of its most exotic and eccentric neighborhoods. Colorful Chinatown, exuberant

North Beach, posh Nob and Russian Hills, run-down Polk Street, the bustling Financial District, the graceful Ferry Building, and the noble architecture and cultural venues of the Civic Center – all these and more are packed into San Francisco's heart. This is where you can ride the legendary cable cars on their most scenic routes (see pp10–11), and don't forget to climb up Telegraph Hill, where Coit Tower stands as one of the city's most loved landmarks, competing successfully with the Transamerica Pyramid not far away.

Chinatown

Sights

- 1 Chinatown
- 2 Grace Cathedral
- 3 North Beach
- 4 Nob Hill
- 5 Russian Hill
- 6 Jackson Square
- **7** Civic Center
- 8 Union Square
- 9 Financial District
- 10 Polk Street

Chinatown

1850s, this densely populated neighborhood has held its own powerful cultural identity despite every threat and cajolery. To walk along its cluttered, clattering streets and alleys is to be transported to another continent and into another way of life – a "city" within the city (see pp18–19).

Grace Cathedral

Inspired by French Gothic architecture yet constructed of reinforced concrete, these contradictory qualities have given rise to one of the city's best-loved landmarks (see pp24–5).

North Beach

This lively neighborhood is the city's original "Little Italy" and is still noted for its great Italian restaurants and cafés. mostly lined up along and near Columbus Avenue. In the 1950s, it was also a magnet for the Beat writers and poets, notably Jack Kerouac and Allen Ginsberg (see pp52-3), who brought to the area a Bohemian style which it still sports today. This is a great place for nightlife, from the tawdry bawdiness of Broadway strip joints to the simple pleasures of listening to a mezzo-soprano while vou sip your cappuccino (see p88), @ Map L4

Nob Hill

With the advent of the cable car, San Francisco's highest hill was quickly peopled with the elaborate mansions of local magnates – in particular, the "Big Four" who built the Transcontinental railway (see p39) – and the

Nob Hill

name has become synonymous with wealth and power. The 1906 earthquake, however, left only one "palace" standing, now the Pacific Union Club, which still proudly dominates the center of the summit. Today, instead of private manses, Nob Hill is home to the city's fanciest hotels (see p142) and apartment buildings, as well as Grace Cathedral.

Russian Hill

Another of San Francisco's precipitous heights, one side of which is so steep you'll find no street at all, only steps. The most famous feature of this hill is the charming Lombard Street

switchback – "The World's Crookedest Street," – which attests to the hill's

notoriously unmanageable inclines (see p61). As with Nob Hill, with the cable car's advent, Russian Hill was claimed by the wealthy, and it maintains a lofty position in San Francisco society to this day. It supposedly took its name from the burial place of Russian fur traders, who were among the first Europeans to ply their trade

Benjamin Franklin statue, North Beach

at this port in the early 1800s.

Map M2

The Making of a City

The Bay lay undiscovered by Europeans until 1769, and for years was little more than a Spanish mission village called Yerba Buena, becoming Mexican in 1821. The first great boost came when gold was discovered at Sutter's Mill in 1848. Hundreds of thousands from all over the world came to try their luck in the Gold Rush. At the same time, the US took possession of the West Coast. The Transcontinental Railway helped to firmly establish the area's financial base.

Jackson Square

Renovated in the 1950s, this neighborhood right next to the Transamerica Pyramid (see p46) contains some of San Francisco's oldest buildings. In the 19th century the area was notorious for its squalor, and was nicknamed the "Barbary Coast," but brothels and drinking establishments have given way today to upscale offices and the city's most lavish antiques shops. The blocks around Jackson Street and Hotaling Place feature many original brick, cast-iron, and granite façades. @ Map M5

Jackson Square

Civic Center

The city's administrative center is an excellent example of grand Beaux Arts taste and illustrates San Franciscans' pride in their city (see p46). It is perhaps the most ambitious and elaborate city center complex in the US and it continues to undergo enhancements. Besides the imposing City Hall, with its vast rotunda, gold-leaf detailing, and formal gardens, the area also includes the War Memorial Opera House, the Louise M. Davies Symphony Hall, the Herbst Theater (see p56), the State Building, the New Main Library, and the monumental Old Main Library, re-inaugurated as the Asian Art Museum. Map R1

Union Square

This important square, which gets its name from the pro-Union rallies held here in the early 1860s, has a \$25-million upgraded look that includes performance spaces, grassy terraces, and improved parking. It is now the center for high-end shopping. Located with the edges of the Financial District on one side and the Theater District on the other (see pp50-51), it is at its most picturesque along Powell Street, where the cable cars pass right in front of the historic St Francis Hotel (see p143). The column in the center commemorates Admiral Dewey's victory at Manila Bay during the Spanish-American War of 1898. Map P4

Financial District

Montgomery Street, now the heart of the Financial District, was once lined with small shops where miners came to weigh their gold dust. It marks roughly

First Interstate Center, Financial District

the old shoreline of shallow Yerba Buena Cove, which was filled in during the Gold Rush to create more land. Today it is lined with early 20th-century banking "temples" and modern fabrications of glass and steel. At the end of Market Street stands the renovated Ferry Building, which once handled 100.000 commuters a day before the city's bridges were constructed, and is now a bustling meeting spot with cafés and artisan food shops. Its tower is inspired by the Moorish belfry of Seville Cathedral in Spain.

Map M5

Polk Street

Historically, the southern part of this street, known as "Polk Gulch," was the city's first openly gay district, before the rise of the Castro in the 1970s (see p107). Since then it has grown shabbier. but it still attracts younger gays to its clubs, bars, and shops. However, this stretch is best avoided after dark. At the other end, down from Russian Hill, Polk Street is one of the city's shopping and dining lures, with many fine choices to tempt a discerning clientele.

Map Q1

A Walk Around **North Beach**

Morning

Start at the top of North Beach, on Telegraph Hill (see p88), admire the famous views, and visit Coit Tower (see p46), making sure to take in the murals. Next, walk down to Filbert Street (see p88) and go right a couple of blocks until you get to lovely Washington Square, where, at Saints Peter and Paul Catholic Church, Marilyn Monroe and local baseball great Joe DiMaggio had their wedding pictures taken (see p88). Continue on along Columbus Avenue to the left and pay a visit at colorful Caffè Roma (see p90), where you can indulge in a bit of sidewalk ogling. Or, across the street, pay homage to the time-honored US Restaurant (see p91)

which serves some of the best pasta in town.

(Afternoon

After lunch, take a left on Green Street and go over one block to Upper Grant (see p88), with its funky shops and bars, a regular hangout since the 1950s. Turn right on to Vallejo Street, where a visit to the famous Caffè Trieste (see p90) for a coffee and the authentic Bohemian atmosphere is a must. Continue on down Columbus to William Saroyan Place and at No. 12 you'll find Specs', an exuberant bar filled with Beat memorabilia. Finally, iust across Columbus at No. 261 is the immortal City Lights Bookstore (see p88), where you can browse the Beat poetry written by owner Lawrence

Ferlinghetti and friends.

Left City Lights Bookstore Right Filbert Street Steps

North Beach Sights

Telegraph Hill

Named after the semaphore installed on its crest in 1850, the hill's eastern side was dynamited to provide rocks for landfill. Steps descend its slopes, lined with gardens. At its summit stands Coit Tower. @ Map L5

North Beach Views

The panoramic views from both the hill and the top of the Coit Tower are justly celebrated. The wide arc sweeping from the East Bay and the Bay Bridge to Alcatraz and the Golden Gate Bridge is breathtaking.

Coit Tower Murals

The frescoes were painted by local artists in 1934, to provide jobs during the Depression (see p47). The murals are sociopolitical commentary yet are also appealing for their details of life in California at the time, @ Map L5

Filbert Street Steps

The flowery descent down these rustic steps provides great views of the Bay. @ Map L5

City Lights Bookstore

The Beat poet Lawrence Ferlinghetti founded City Lights in 1953. It's a great place to leaf through a few volumes of poetry or the latest free papers to find out what's on. 3 261 Columbus Ave

• Map M4 • (415) 362-8193

Broadway

Made famous in the 1960s for its various adult entertainments, the offerings haven't changed much, though today many venues are now more mainstream.

Map M5

Upper Grant

Saloons, cafés, and bluesy music haunts give this northerly section of Grant Avenue a very alternative feel.
Map L4

Caffè Trieste

If you're in the neighborhood on a Saturday afternoon, don't miss the spirited opera that takes place here, one of the longest-running informal musical shows in the city (see p90).

Washington Square

This pretty park is lined with Italian bakeries, restaurants and bars. Don't be surprised to see practitioners of t'ai chi doing their thing on the lawn every morning. ® Map L4

Saints Peter & Paul Church

Neo-Gothic in conception, with an Italianesque facade, this church is also called the Italian Cathedral and the Fisherman's

> Church, since many Italians who originally lived in the neighborhood made their living by fishing (see p45). 666 Filbert St • Map L4

· Open daily · Free

Coit Tower

Left Serge Sorokko Gallery Right W. Graham Arader III

Downtown Shopping

Shreve & Co

A San Francisco original and one of the city's most elegant jewelers. In addition to gems set in wonderful ways, you'll also find fine timepieces, Limoges porcelain, and Lalique crystal. © 200 Post St at Grant • Map P4

• (415) 421-2600 • Dis. access

W. Graham Arader III

One of Jackson Square's most appealing shops is like an art museum, featuring fine antique prints. You can marvel at Audubon's *Birds of America*, ancient maps, and historic prints. § 435 Jackson St. Jackson Square

- 44 445 (445) 700 5445 B:
- Map M5 (415) 788-5115 Dis. access

Wilkes Bashford

A San Francisco institution for deluxe apparel by up-and-coming local and international designers.

375 Sutter St • Map P4

• (415) 986-4380 • Dis. access

I la suda a Dansa

Jeanine Payer

An innovative jewelry designer with a strong celebrity following who creates pieces that combine Old World craftsmanship with contemporary design.

- 762 Market St
 Map P4
- (415) 788-2414 Dis. access

Serge Sorokko Gallery

If you're in the market for something by one of the modern masters, this is an excellent place to browse. Important prints and other works by Picasso, Matisse, Mirò, Chagall,

and other 20th-century greats, such as Tapiès, Bacon, Twombly, and Warhol. © 231 Grant Ave

• Map P4 • (415) 421-7770

Christopher-Clark Fine Art

Another gallery for modern European and American masters. A good stock of Bay Area artists, too. § 377 Geary Blvd • Map P4

• (415) 397-7781 • Dis. access

Aria

This hideaway is loaded with collectibles of all sorts. You're likely to discover anything from an old Buddha to an Art Deco lamp. § 1522 Grant Ave • Map L4

• (415) 433-0219 • Dis. access

The North Face

Another San Francisco original, you'll find everything for the outdoor adventurer at this popular chain. § 180 Post St

• Map P4 • (415) 433-3223 • Dis. access

Wingard

If you like the decor of your hotel, chances are some of the touches have been supplied by this company. Lamps, bathroom accessories, and home accents at wholesale prices. © 2127 Union St. Map F2 • (415) 345-1999 • Dis. access

New India Bazaar

A long-time local favorite for every sort of Indian-Pakistani spice and foodstuff. They also carry an array of Hindu religious artifacts and Indian videos.

1107 Polk St
 • Map P1
 • (415) 928-4553

Left Grand Café Right Tosca

Cafés and Bars

Caffè Trieste

One of the most authentic cafés in town, rich with arty nonchalance (see p64). @ 605 Vallejo St Map M4 • (415) 982-2605 • Dis. access

Tosca

Dating back to 1919, this North Beach bar is a favorite with celebrities. The jukebox plays opera arias. @ 242 Columbus Ave • Map M4

Closed L • (415) 986-9651 • Dis. access

Caffè Roma

You're as likely to hear Italian here as you are English, not only from the staff but from the patrons. A friendly atmosphere in which to enjoy an espresso and eye passers-by. @ 526 Columbus Ave

• Map L4 • (415) 296-7662 • Dis. access

Pier 23

An expansive outside deck is the main draw at this café on the Embarcadero. The seafood will delight, especially at such good prices.
Pier 23 on Embarcadero • Map M6 • (415) 362-5125 • Dis. access

Grand Café

A stylish place to see and be seen, as an addendum to the chic Hotel Monaco. @ 501 Geary St at Taylor • Map P3 • (415) 292-0101 • Dis. access

Royal Exchange

For a proper beer and burger, head to this classic watering hole, which has more than 30 beers on tap. @ 301 Sacramento St • Map N6 (415) 956-1710 • Dis. access

Bambuddha Lounge

This popular and trendy restaurant and nightclub is the place to visit for fabulous cocktails and hip beats. There is a heated patio (see p70).

Bubble Lounge

A champagne bar with room after room of subdued lighting and cozy corners (see p66). T14 Montgomery St • Map M5 (415) 434-4204
 Dis. access

Bix

Tucked into a Downtown alley, this sultry supper club features potent cocktails and smooth jazz. @ 56 Gold St between Montgomery and Sansome • Map M5 • (415) 433-6300

The Irish Bank

Down a picturesque alley, this winning pub feels very Irish. Tip a Guinness before the 5pm yuppie rush to get the best taste of its friendly vibes. ® 10 Mark Lane, off Bush St • Map P4 • (415) 788-7152

Price Categories

For a three-course meal for one with half a bottle of wine (or equivalent meal), taxes and extra charges

under \$20 \$20-\$40 \$\$ \$\$\$ \$40-\$55 \$\$\$\$ \$55-\$80 \$\$\$\$\$ over \$80

Above Yank Sing

Places to Eat

The Dining Room The setting, the service, and the food all live up to the Ritz name (see p62). @ Ritz-Carlton Hotel, 600 Stockton Street • Map P4

• (415) 773-6198 • Dis. access • \$\$\$\$\$

Tommy Toy's Haute **Cuisine Chinoise**

This elegant institution serves marvelous fare in a sumptuous setting. The cuisine is a melding of Chinese and French.

- 655 Montgomery St Map N5
- (415) 397-4888 Dis. access \$\$\$\$

Farallon

Superb seafood is the draw at this restaurant with an enchanting undersea-themed decor (see p62). § 450 Post St between Mason and Powell

• Map P3 • (415) 956-6969 • \$\$\$\$\$

One Market

The views of the Bay's lights are spectacular at night, and the farm-fresh food memorable.

- 1 Market St at Steuart Map N6
- (415) 777-5577 Closed Sun
- Dis. access\$\$\$\$

Slanted Door

This Vietnamese favorite serves tantalizing dishes in an ultra-modern setting. @ 1 Ferry Building • Map H2 • (415) 861-8032

Dis access
 \$\$\$

US Restaurant

Everything served here is simple and authentically Italian.

• (415) 397-5200 • \$\$

Capp's Corner

Serves one of the most authentic minestrones outside of Italy, @ 1600 Powell St . Map L4

(415) 989-2589 • Dis. access • \$\$

Sears Fine Food

This 1950s retro coffee shop is famous for its breakfasts, and is always good for a quick fill-up (see p65), @ 439 Powell St • Map P4

(415) 986-0700/1160 • Dis. access • \$

Tadich Grill

A favorite since 1849, Tadich serves classics such as clam chowder. Brusque staff add some fun to the atmosphere. 240 California St
 • Map N5
 • (415) 391-1849 • Dis. access • \$\$\$

Yank Sing

The dim sum here will not disappoint - Yank Sing is famous for its signature Shanghai dumplings, with over 60 varieties on offer. Weekday lunchtimes can be crowded. @ 101 Spear St • Map H2

(415) 957-9300
 Dis. access
 \$\$\$

Left Logo, Fort Mason Center Right Hyde Street Pier, The Embarcadero

The North Shoreline

S ITS NAME SUGGESTS, the Bayshore area spreads out along the Bay at the northern edge of the city, faces the islands, and enjoys unforgettable views of both the Bay and Golden Gate Bridges. Historically, the city began its life here, when the Spanish set up a military outpost at the Presidio in 1776. More history can be found at the piers of the northern Embarcadero, including now heavily commercialized Pier 39 and Fisherman's Wharf, where San Francisco's fishing industry began in the 19th century. But also part of the area is the smart Marina District, with its swanky homes and two yacht clubs. Some of the finest parks are found here too, most notably

the Presidio, Crissy Field, the Marina Green, and the Great Meadow above the Fort Mason Center. A particularly stylish remnant of the 1915 Panama-Pacific Exposition is also found here - the Neo-Classical Palace of Fine Arts – with its hands-on science museum annex, the Exploratorium.

Sights

- Golden Gate Bridge
- 2 Fisherman's Wharf
- Alcatraz
- Angel, Treasure, and Yerba Buena Islands
- 5 The Embarcadero
- 6 Fort Mason Center
- 7 Marina District
- Palace of Fine Arts and the Exploratorium
- 9 Crissy Field
- 10 The Presidio

Ferry Building, Embarcadero

Golden Gate Bridge

Golden Gate Bridge

engineering masterpiece sets off the entrance to San Francisco Bay in the most spectacular way, and never fails to elicit gasps of awe from first-time visitors and old-timers alike (see pp8–9).

Fisherman's Wharf

Although now largely touristoriented, there are still authentic sights to see, aromas to savor, and salt air to breathe among these piers (see pp12–13).

Alcatraz

America's "Devil's Island" didn't operate as a prison for very long, but the cell blocks and control room can still evoke a chill (see pp14–17).

Angel, Treasure, and Yerba Buena Islands

A trip out to Angel Island, now a state park, can make for a very pleasant day of picnicking, biking, hiking, kayaking, and swimming. But in the

early 1900s it was the "Ellis Island of the West," where would-be immigrants, mostly Chinese, could be detained for months. During World War II, it served as a prisoner of war camp and later as a missile base. Treasure Island was built in 1939 for the Golden Gate International Exposition and was a US Navv base during World War II; it is now once again owned by the city and has become one of San Francisco's suburbs, Yerba Buena Island is a Coast Guard station and is mostly closed to visitors. Serries from Pier 41

The Embarcadero

The Embarcadero starts at Aquatic Park and curves all the way around to Hunters Point at the southeastern edge of the city. Since the Port of Oakland handles the Bay's shipping needs, the old piers are used for any number of purposes these days, and the parallel road has become a park promenade (see p49). Pier 39 is the most famous since it was turned into an amusement attraction in the 1980s, while other piers house concerts, festivals, antiques fairs, and restaurants. When looking for a particular pier, note that those to the north of the Ferry Building have odd numbers and those to the south, even. Map G1

Sea lions on Pier 39, Fisherman's Wharf

Most of the Marina area, as well as most of the Financial District, was built on landfill. As time has proven, this was not such a good idea in a seismically active zone.

When the Loma Prieta earthquake struck at 5:04pm on October 17, 1989, all such landfill liquefied, gas mains fractured, and several Marina homes slid off their foundations. Buildings that withstand best are those built on bedrock, which includes most of the inland areas of the city.

Fort Mason Center

Formerly a military base established during the Civil War, some of the army buildings have been devoted to cultural programs of all kinds since 1976. Some 50 organizations now call it home. including museums, art galleries. theaters, shops, festivals, fairs, and performance spaces, as well as libraries and various institutes. Some of the most prominent are the Museum of Craft and Folk Art and the Museo Italo-Americano (see p42), the San Francisco African-American Historical and Cultural Society. the Children's Art Theater, the Magic Theater (see p57), and Herbst Pavilion. The city's finest vegetarian restaurant, Greens, is also located here, enjoying unique views of the Bay and Golden Gate (see p97),
Map F1

Marina District

This is a pleasant, upmarket zone, featuring bars and trendy boutiques along Chestnut Street. Marina Green is a vast lawn where locals love to jog, skate, fly kites, picnic, or walk their dogs. At the tip of the breakwater that protects the Marina. vou can tune in to the bizarre

View of the Marina District

sounds of the Wave Organ, an instrumental structure of underwater pipes through which the tides slosh in a vaguely musical fashion.

Map E1

Palace of Fine Arts and the Exploratorium

The sole survivor - with a lot of help from restorers - of the many fantasy monuments built for the 1915 Panama-Pacific Exposition, the Neo-Classical Palace was an Expo' centerpiece. The dome of the rotunda is supported by a classical frieze and an octagonal arcade, which is set off by a landscaped lagoon and flanked by an open peristyle of Corinthian columns (see p46). Behind it is the Exploratorium. one of the world's first hands-on science museums. It boasts over 650 exhibits, divided into a dozen subject areas, such as Motion, Climate, Vision, Color and Light, and Sound (see p58). @ 3601 Lyon St • Map E1 • (415) EXP-LORE; general info. (415) 561-0360 • Open 10am-5pm Tue-Sun • Adm • www.exploratorium.edu

Crissy Field

Originally marshland and dunes, the field was filled in for the 1915 Pan-Pacific Exposition and paved over entirely for use as an airfield by the army from 1919-36. With the establishment of the Presidio as a national park

under the supervision of the city, a massive restoration project has now returned part of Crissy Field to wetlands and the rest to lawns, pathways, and picnic areas. The city's 100-acre "Front Yard" is one of the prime viewing sites for the July 4 fireworks displays, while the Golden Gate Promenade is a 3-mile (5-km) paved pathway that runs through this district from Aquatic Park to Fort Point. ® Map D1

The Presidio

This beautiful wooded corner of the city has stunning views over the Golden Gate, but from 1776 until 1994 it was owned and occupied by first the Spanish, then the Mexican, and finally, the US armies, and almost entirely off-limits to anyone else. It is now a major part of the Golden Gate National Recreational Area. It is a spectacular park, full of nature trails, streams, forests, drives, and historic structures. In 2005 filmmaker George Lucas installed his production company, LucasFilm, here, creating a \$350million headquarters. Also here is the Walt Disney Family Museum, which provides insight into the life of Walt Disney through photographs, animation, and an impressive range of interactive exhibits (see p48).
Map D2

Presidio Officers' Club. The Presidio

A Bike Ride through the Presidio

Beginning at the Visitor Information Center, where you can pick up an excellent map, first explore the Main Post. Here you can ride around the Parade Ground, see the Presidio's earliest surviving buildings, dating from the 1860s, as well as 18thcentury Spanish adobe wall fragments in the former Officers' Club.

Exit the area on Sheridan, which takes you past the Spanish Colonial Revivalstyle Golden Gate Club, and turn left onto Lincoln, which winds around the National Military Cemetery. Turn right on McDowell; on the left you see the Colonial Revival Cavalry Barracks. The African-American "Buffalo Soldiers" were stationed here from 1902 to 1904.

Now go past the five brick Stables, off to both the left and the right, and stop at the quirky Pet Cemetery on the left, where post guard dogs are buried, and also family pets. Next, head under Highway 101 to encounter Stilwell Hall, built in 1921 as enlisted barracks and a mess hall for the airmen; turn left to take in the metal Aerodrome Hangars from the same era; then proceed on and pause at Crissy Field to admire the views.

Double back at this point, take the next left down toward the Bay and join the Golden Gate Promenade all the way out to Fort Point where you can experience the **Golden Gate Bridge** (see pp8–9) and the crashing waves of the Pacific up close and personal.

Left Ghirardelli chocolate bars Right Cost Plus World Market

Wharf Area Shops

Ghirardelli Chocolate Stop by for a free sample and then stock up on your mouth-watering favorites. If

you're feeling nostalgic take home some chocolate cable cars.

Ghirardelli Square, 900 North Point St • Map K2 • (415) 775-5500

Operetta

As fine a collection of Italian handmade pottery as you are likely to see this side of the Atlantic, Delightful works from Sicily and Tuscany, @ Ghirardelli Square, 900 North Point St • Map K2 (415) 928-4676

One of a Kind

This aptly named boutique features unique, beautifully crafted wooden pieces, including jewelry boxes, bowls, handcarved animals, and coffee tables. ® Ghirardelli Square, 815 Beach St • Map K2 • (415) 776-3200

Russian Treasure

A delightful shop specializing in all that is colorful and whimsical from Old Russia, including the famous nested dolls. The Cannery, 2nd Floor, 2801 Leavenworth St • Map J2 • (415) 346-1104

Golden Gate National Parkstore

This shop is a buried treasure amid all the hoopla of the Wharf area. All the information you need for visiting the Bay Area's parks, plus a range of souvenirs. Pier 39 • Map J4 • (415) 433-7221

N.F.L. Shop

Officially licensed to sell products for all major league sports, so here's your chance to stock up on the jerseys and caps of all your favorite teams. Pier 39, Ground Level • Map J4

(415) 397-2027

Collectibles of Asia

In a complete departure from the usual kitsch of Pier 39. this shop offers genuine Chinese antiques at very affordable prices. You can find carvings. masterful ceramics, and much more. @ Pier 39, 2nd Floor, Building P, No. 214 • Map J4

Elegant Illusions

A glittering range of labcreated gemstone jewelry. The collection includes specialty jewelry for children. @ 900 North Point • Map K2 • (415) 398-1922

Cost Plus World Market

The original world import mart that set the trend for all the others. It can still surprise with a well-chosen item from some faraway land, @ 2552 Taylor St • Map K3 • (415) 928-6200

Book Bay Bookstore

Great secondhand books, records, and CDs, and all the proceeds support programs in San Francisco's libraries. No better prices anywhere.

S Fort Mason Center, Building C

• Map F1 • (415) 771-1076

Price Categories

For a three-course meal for one with half a bottle of wine (or equivalent meal), taxes and extra charges.

\$ under \$20 \$\$ \$20-\$40 \$\$\$ \$40-\$55 \$\$\$\$ \$55-\$80 \$\$\$\$\$ over \$80

Above Ana Mandara

Places to Eat

Gary Danko The French-American menu allows you to create your own mix 'n' match fixed-price selection. If you don't have a reservation, head for the bar, where you can order anything on the menu. ® 800 North Point St at Hvde • Map K2 • (415) 749-2060 • Dis. access • \$\$\$\$\$

Alioto's

This first-rate restaurant serves Sicilian and seafood dishes in an old-style interior. There are great views over the Golden Gate Bridge, & 8 Fisherman's Wharf • Map J4 • (415) 673-0183 • Dis. access • \$\$\$\$

Ana Mandara

An exotic eatery with a touch of Las Vegas pizzazz. The food is Indo-Chinese and delicious. 891 Beach St at Polk
 Map K1

• (415) 771-6800 • Dis. access • \$\$\$

Isa

At this tiny Marina discovery the concept is nouvelle French tapas, such as honey-spiced calamari, and lobster broth sprinkled with tarragon.

3324 Steiner St between Chestnut and Lombard • Map E2 • (415) 567-9588

• Closed Sun • Dis. access • \$\$\$

A16

An authentic southern Italian dining experience that's worth dressing up for (see p62). @ 2355 Chestnut St

Map E1 • (415) 771-2216

• Dis. access • \$\$\$\$

Greens

Two decades of inventive vegetarian dishes plus panoramas add up to a treat (see p62). S Fort Mason Center, Buchanan St, Building A . Map F1 • (415) 771-6222 • Dis. access • \$\$\$

The Mandarin

Opened in 1968, Northern Chinese cuisine is served in this popular restaurant with fine Bay Area views.

Ghirardelli Sa. 900 North Point St • Map K2 • (415) 673-8812 • \$\$

Scoma's

A Fisherman's Wharf seafood tradition since 1965 (see p12). Enjoy the cracked crab roasted in garlic and olive oil. @ Pier 47 on A1 Scoma Way • Map J2 • (415) 771-4383

Dis. access
 \$\$

Grandeho's Kamekyo

Japanese food at its best. Sushi of all sorts. @ 2721 Hyde St between Beach and North Point • Map K2 (415) 673-6828 • Dis. access • \$\$\$

The Buena Vista Café

This café claims to have invented Irish coffee. The menu features classic American dishes. 2765 Hvde St
 Map K2
 (415) 474-5044 • Dis. access • \$\$

Left Union Street Right Golden Gate Park

Central Neighborhoods

AS WITH EVERY QUADRANT OF SAN FRANCISCO, diversity is the keynote here. This area encompasses the oldest money and the highest society of the city's founding families, as well as some of the poorest of citizens. It takes in the staunchest pillars of the politically savvy – though true conservatives are a rarity in this progressive city – as well as the wildest

let-it-all-hang-out free-thinkers. Then, too, there's a considerable swathe of the comfortably middleclass who, like all San Franciscans, are simply intent on enjoying the beauties and pleasures of their great city.

Sigl

Sights and Neighborhoods

- 1 Golden Gate Park
- 2 Union Street
- 3 Pacific Heights
- 4 Japantown
- 5 Haight-Ashbury
- 6 Hayes Valley
- 7 Geary Boulevard
- 8 Presidio Heights
- 9 Western Addition
 - The Richmond District

Spreckels Mansion

Golden Gate Park

One of the largest, finest parks-cum-cultural centers in world. No visit to the city is complete without taking in some of its wonders (see pp20-23).

Union Street

A neighborhood shopping street loaded with tradition. Union Street is noted for its sidewalk cafés, bookstores, and designer boutiques, housed in converted Victorian charmers. The street is at the heart of the Cow Hollow neighborhood. whose name invokes its antecedent as a dairy pasture (see p51).
Map E2

Pacific Heights

A grander, more exclusive residential area is hard to imagine. Commanding as it does heights up to 300 ft (100 m) overlooking the magnificent Bay, everything about it proclaims power and wealth. The blocks between Alta Plaza and Lafayette Park are the very heart of the area, but the grandeur extends from Gough to Divisadero and beyond. On a sunny day, there's nothing more exhilarating than scaling its hills and taking in the perfectly manicured streets, the

Typical house, Pacific Heights

Japantown

to-die-for views, and the palatial dwellings. The Spreckels Mansion, a limestone palace in the Beaux-Arts tradition, on Washington and Octavia streets. is the brightest gem of the lot, now owned by novelist Danielle Steele (see p53).
Map E2

Japantown

The Japan Center was built as part of an ambitious 1960s plan to revitalize the Fillmore District, Blocks of aging Victorians were demolished and replaced by the Geary Expressway and this Japanese-style shopping complex, with a fivetiered, 75-ft (22-m) Peace Pagoda at its heart. Taiko drummers perform here during the Cherry Blossom Festival each April (see p74). The extensive malls are lined with authentic Japanese shops and restaurants, plus an eight-screen cinema, and the Kabuki Springs and Spa. More shops and restaurants are found along the outdoor mall across Post Street. This neighborhood has been the focus of the Japanese community for some 75 years.
Map F3

Positively Haight Street, Haight-Ashbury

Haight-Ashbury

This anarchic quarter is one of the most scintillating and unconventional in the city. resting firmly on its laurels as around zero for the worldwide Flower-Power explosion of the 1960s (see p55). Admire the beautiful old Queen Anne-style houses, a few of them still painted in the psychedelic pigments of that hippie era. There are still some tripping freaks and neo-Flower Children here, along with far-out shops and the venerable Haight Ashbury Free Clinic. Groove along the street and recreate vour own "Summer of Love." The Lower Haight is noted for its edgy clubs and bars. @ Map D4

Flower Power

In 1967 San Francisco witnessed the Summer of Love, including a 75,000-strong Human Be-In at Golden Gate Park. People were drawn here – many with flowers in their hair – by the acid-driven melodies of Jefferson Airplane, Janis Joplin, Jimi Hendrix, and

The Doors. Love was free, concerts were free, drugs were free, even food and healthcare were free. Soon, however, public alarm, and too many bad trips, caused the bubble to burst.

Hayes Valley

Rising like a phoenix from the ashes of racial unrest in what used to be a very rundown African-American slum, this small area has now become one of San Francisco's hipper shopping and dining districts. The dismantling of an ugly freeway overpass following the 1989 earthquake helped turn the tide, and the welcome result is a chic area that hasn't lost its edge. Hayes Valley festivals take place at midsummer, when the area's streets are thronged with revelers. @ Map F4

Geary Boulevard

One of the city's main traffic arteries, sweeping from Van Ness all the way out to Cliff House, is a typically unprepossessing urban thoroughfare, but functional. It begins its journey at Market Street, sweeps past Union Square, and then forms the heart of the Theater District. before venturing into the notorious Tenderloin, home to seedy clubs and sex-workers. After it crosses Van Ness, it zips past Japantown and the funky Fillmore District. Soon vou're in the Richmond District and before you know it, there's the Pacific Ocean. @ Map F3

Presidio Heights

Originally part of the "Great Sand Waste" to the west, this neighborhood is now one of the most élite. The zone centers on Sacramento Street as its discreet shopping area. It's worth a stroll, primarily for the architecture. Of interest are the Swedenborgian Church at 2107 Lyon Street, the Roos House at 3500 Jackson Street, and Temple Emanu-El at 2 Lake Street.

Map D3

Western Addition

This area, too, was once sandy waste, but after World War II the district became populated by Southern African-Americans who came west for work. For a short time, it was famous for iazz and blues clubs, as embodied, until his death in 2001, by John Lee Hooker and his Boom Boom Room. Today, it is still largely African-American in character and rather rundown. although it does comprise architecturally odd St Mary's Cathedral (see p44) and photogenic Alamo Square (see p49).
Map E3

The Richmond District

This flat district of row houses begins at Masonic Street, sandwiched between Golden Gate Park and California Street. It ultimately extends all the way to the Pacific Ocean, being more and more prone to stay fog-bound the farther west you go. The district is very ethnically diverse and generally middle class. Over the decades. it has been settled by White Russians, East European Jews, and latterly Chinese-Americans and another wave of Russians. Map C3

Russian shop, Richmond District

A Hippie Tour of Haight-Ashbury

(3) Begin at Alamo Square (see p49), with the Westerfield House at 1998 Fulton at Scott, former residence of Ken Kesev. the writer and visionary who arguably got the whole 1960s movement going. Walk up Scott, turn right on Page and go to No. 1090, where Big Brother and the Holding Company got their start. A block and a half farther on, go right on Lyon to No. 112, where Janis Joplin lived for most of 1967 (see p55).

Continue on to the Panhandle, an extension of Golden Gate Park, where in June 1967 the Jimi Hendrix Experience gave a free concert. Now turn left on Central and head up to steep **Buena Vista Park** (see p49), site of public Love-Ins in the 1960s and 1970s. Turn Right on Haight and check out Positively Haight Street, 1400 Haight Street at Masonic, one of the fanciest hippie shops.

Continue on to the famous Haight-Ashbury intersection and walk along Haight to Clayton; at No. 558 is the much-loved Haight Ashbury Free Clinic, still imbued with the spirit of the 1960s. Savor a well-earned cappuccino and snack at the **People's Cafe** (see p105).

Refreshed, walk towards the park, turn Right on Stanyan all the way to Fulton. At 2400 Fulton stands the former Jefferson Airplane Mansion, which used to be painted black. Finally, head back to Golden Gate Park (see pp20–23) and make your way to Hippie Hill to groove to the tribal drums.

Left Enchanted Crystal Right John Wheatman & Associates

10 Shops

John Wheatman & Associates

Understated, somewhat Oriental elegance in warm, cozy tones is what this showroom is all about. If you're not in the market for antiques or designer furniture, stop by for their subtle pottery or paintings. © 1933 Union St • Map F2 • (415) 346-8300

Enchanted Crystal

This gallery/store offers an amazing collection of art, glass, handcrafted jewelry, and decorative gifts.

1895 Union St

- Map F2 (415) 885-1335
- Carol Doda's Champagne & Lace Lingerie Boutique

Bodywear for women and men, brought to you by the infamous entertainment pioneer who brought topless dancing to San Francisco in the 1960s. Naturally, the emphasis is on risqué styles. ® 1850 Union St

- Map F2 (415) 776-6900
 - Brooks Shoes For Kids

This store specializes in high fashion with a huge range in all styles. Accessories and toys are also sold here. © 3307 Sacramento

- St Map E3 (415) 440-7599
 - Worldware

This luxurious collection of home furnishings, gifts, and accessories from around the world is the love-child of an interior design couple. § 301 Fell St

• Map F4 • (415) 487-9030

Polanco

A sophisticated gallery of Mexican arts, featuring silver jewelry, colorful Day of the Dead masks and crafts, as well as the work of emerging Mexican artists.

333 Hayes St • Map F4 • (415) 252-5753

L'Art Deco Français

This is the US branch of a remarkable collection of French furniture and *objets d'art* from the 1920s to the 1950s. On display are tables, lamps, ironworks, ceramics, glass, paintings, sculptures, and more. © 1680 Market St • Map F4 • (415) 863-5483

Comix Experience

Comics with adult aficionados in mind: The Ring of the Nibelung, The Filth, Naughty Bits, and Static-X are just a few of the whacky titles awaiting you in new and vintage issues.

- 305 Divisadero St Map E4
- (415) 863-9258

Forever After Books

Perhaps the funkiest used bookstore in the world. There are piles of tomes stacked on every surface, but the owners know where to find just about anything you're looking for. © 1475 Haight St

- Map E4 (415) 431-8299
- Amoeba Music

Besides thousands of LPs, tapes, and CDs, there's also a huge selection of DVDs and posters. © 1855 Haight St • Map D4

(415) 831-1200

Price Categories

For a three-course meal for one with half a bottle of wine (or equivalent meal), taxes and extra charges. \$ under \$20 \$\$ \$20-\$40 \$\$\$ \$40-\$55 \$\$\$\$ \$55-\$80 \$\$\$\$ over \$80

Above Absinthe

Places to Eat

Perry's
A San Francisco institution, noted for its burgers and other all-American favorites, including meatloaf, prime rib, and fried chicken. § 1944 Union St • Map F2 • (415) 922-9022 • Dis. access • \$\$

Betelnut

Exotic Asian decor and the firecracker flavors of pan-Asian and Pacific Rim cuisine. This place has been a hit from day one. © 2030 Union St • Map L5

• (415) 929-8855 • Dis. access • \$\$\$\$

SPQR

No reservations accepted at this no-frills, rustic Romaninspired eatery with mouthwatering antipasti and superior service. © 1911 Fillmore St • Map E3
• (415) 771-7779 • Dis. access • \$\$\$

The Grove

It almost feels like a mountain lodge, with lounging furniture and roaring fire. The tempting menu offers tasty entrées such as chicken pot pie or three-cheese macaroni.

- © 2016 Fillmore St Map E3
- (415) 474-1419 Dis. access \$\$

Vivande

Check out the home-made pastas and small plates at this romantic, Italian eatery in Pacific Heights. The all-Italian wine bar offers an impressive selection to match the exquisite dishes.

- ® 2125 Fillmore St Map E3
- (415) 346-4430 Dis. access \$\$\$

Absinthe

Like being air-lifted to a Paris bistro. Specials such as confit of Muscovy duck leg with prunes, Landais potatoes, and arugula.

398 Hayes St • Map F4 • (415) 551-1590 • Closed Mon • Dis. access • \$\$\$

Suppenkuche

An ideal place for enthusiasts of hearty, meaty German food and beer. § 525 Laguna St • Map F4 • (415) 252-9289 • Dis. access • \$\$

Kiss Seafood

Book ahead to eat delectable sushi and sashimi at this tiny restaurant. © 1700 Laguna St • Map F3 • (415) 474-2866 • Dis. access • \$\$\$

Blue Front Café

A local favorite for cheap, tasty Mediterranean wraps and sandwiches.

1430 Haight St • Map E4 • (415) 252-5917 • Dis. access • \$

People's Café

For a cappuccino, sandwich, or snack any time of day, this is a great hangout. © 1419 Haight St •

Map E4 • (415) 553-8842 • Dis. access • \$

Left Castro District bar Right View from Twin Peaks

Southern Neighborhoods

THE SOUTHERN PART OF THE CITY comprises some of the liveliest, most authentic parts of town – the clubs of SoMa, the gay world of the Castro, and the Latino Mission District. There are also some up-and-coming neighborhoods such as Bernal Heights and Glen Park, as the more central areas have priced creative types out toward the southern borders. Laid-back Noe Valley was the first such choice for high-rent refugees, but it, too, has gone gentrified and pushed people farther south.

Sights and Neighborhoods

- 1 San Francisco Museum of Modern Art
- 2 Mission Dolores
- 3 Castro District
 4 Twin Peaks
- 5 Noe Valley
- 6 Mission District
- 7 South of Market
- Yerba Buena Center
- 9 China Basin
 10 Potrero Hill

Noe Valley church

Statue of St Joseph, Mission Dolores

San Francisco Museum of Modern Art

San Francisco's home for its extensive modern art collection is as impressive outside as it is adaptable and awe-inspiring inside. Don't miss the top floors, featuring the latest media, art, and digital installations, and the large-scale sculpture in the rooftop garden, which opened in May 2009 (see pp26–9).

Mission Dolores

The original Spanish Misión San Francisco de Asós, from which the city takes its name, is a marvel of preservation and atmospheric charm. It was founded in 1776, just a few weeks before the Declaration of Independence (see pp30–31).

Castro District

This hilly neighborhood around Castro Street is the center of San Francisco's highprofile gay community. The intersection of Castro and 18th Streets is the self-proclaimed "Gayest Four Corners of the World," and this openly homosexual nexus emerged in the 1970s as the place of pilgrimage for gays and lesbians from all over the country and the world. Unlike other cities, where homosexuals once hid themselves

away in dark corners of anonymous bars, the establishments here have full-picture windows right on the street and are busy at all hours. Castro Street is closed off every Hallowe'en for the famous gay costume party and parade that most agree is one of the city's best, second only perhaps to the Gay Pride Parade (see p75).

Map E5

Twin Peaks

These two hills were first known in Spanish as El Pecho de la Chola, or "The Bosom of the Indian Girl." At the top, there is an area of parkland with steep and grassy slopes from which you can enjoy incomparable views of the whole of San Francisco, Twin Peaks Boulevard circles both hills near their summits, and there is plenty of parking near the viewing point. If you're up to the climb, take the footpath to the top, above the main viewing area, to get a 360degree panorama. The residential districts on the slopes lower down have curving streets that follow the contours of the hills, rather than the formal grid pattern that predominates in most of the city (see p60).
Map E6

Castro Theater, Castro District

Noe Valley

Once a simple working-class neighborhood, the 1970s brought hippies, gays, artists, and other Bohemian types to its slopes and it soon became an attractive alternative to other, more established quarters. In its heyday it was known as both "Nowhere Valley" for its relative remoteness, and as "Granola Valley" for its nature-loving denizens. Lately, it has been taken over by middleclass professionals, who value the area for its orderliness, but 24th Street still hums with activity and is lined with cafés. bookstores, and the occasional oddball shop. @ Map E6

Mission District

The teeming Hispanic world, with all the accompanying noise and confusion, constitutes the Mission, home to San Francisco's many Latinos. They have brought their culture with them - bustling taquerias, salsa clubs, Santeria shops, lively murals, and Spanish everywhere you look and listen. It's a loud, odoriferous place, with edgy crowds dodging each other along the main drags, Mission and Valencia streets and their connecting streets from Market to Cesar Chavez (Army). Its folklórico festivals are not to be missed, especially the Carnaval (see p74).
Map F5

A Gay City

After the free-love movement of the 1960s (see p100), homosexuals realized that they, too, had rights to stand up for, and started moving into the Castro in the 1970s. In no time the neighborhood was a non-stop and unstoppable – party of freewheeling sexual excess. Suddenly gays were "out" in legions, which brought with it political clout. Despite the AIDS plague, the city is still one of the easiest places in the world to live out an openly gay identity.

South of Market

The city's erstwhile roughand-tumble warehouse district has been on the rise for the last few decades and continues to attract arty types as well as a whole range of clubs and cool cafés. Plans are afoot for more major transformations in the wake of the building of AT&T Park (see p29).
Map R4

Yerba Buena Center

This area is fast becoming one of San Francisco's leading cultural centers for the performing arts, as well as a growing number of museums representing the city's ethnic diversity. Every year sees some new addition to the airy complex (see pp28-9).

China Basin

This old shipping port has not been exempt from the upsurge of interest in the previously neglected industrial area. The main change has been wrought by the building of the AT&T Park, home to the city's major league baseball

Mural, Mission District

SoMa Esplanade

team, the San Francisco Giants, and developers have already put forth ideas of how the zone can be put to use. A number of restaurants, bars, and clubs, many with port views, have opened up here or have been refurbished and gentrified.

Map 144

Potrero Hill

At one time this usually sunny SoMa hill was set to become the next big thing. But somehow its isolation kept that from ever happening, cut off from the rest of the city, as it is, by freeways on three sides and its own precipitous inclines. Consequently, it has remained the quiet, pleasant neighborhood it always has been, with spectacular views. To be sure, a few more upmarket concerns are located here than before, and there are more restaurants and bars, but mostly it's thoroughly residential. One tourist sight of note here is the Anchor Brewing Company. It's worth a visit, especially as the 45-minute walking tour and tasting session are free. There are only two tours each weekday; you must phone to book.

Map H5 • Anchor Brewing Co.: 1705 Mariposa St; Map H5 • (415) 863-8350 • www.anchorbrewing.com

A Walk Around the Castro District

(3) Begin at the city's gay mecca, the Church Street Muni Station on Upper Market. Decades ago, this corner developed a gay identity as the beginning point of the Castro neighborhood, but it is on the next block, between Sanchez and Noe, that the gay shops and venues really begin to proliferate. The Café Flore (see p65) stands out as one of the premier gay hotspots for a drink, a meal, or just a gaze at the constant flow of fascinating clientele. Towards the corner of Castro is The Cafe at 2367 Market, offering a range of strong drinks accompanied by top 40 mixes to a trendy gay crowd.

Continuing on to Castro Street, take in Harvey Milk Plaza, with its huge rainbow flag, named after the slain gay leader (see p39). On the opposite corner, check out **Twin Peaks** (see p68) at 401 Castro, the oldest totally "out" gay bar, notable for its picture windows affording a full view of goings on, both inside and on the street.

Pushing on to No. 429, allow the Castro Theater to capture your attention, one of the city's most ornate cinema palaces, home to innumerable premieres of gay-themed films. Farther along at No. 489, **A**

Different Light Bookstore (see p110) offers virtually every gay-themed book, magazine, and newspaper in the world.

Finally, just up 18th Street at No. 4121 is **Badlands** (see p69), a cruisy pickup scene that packs them in, especially after 10pm.

Left Brand X Antiques Right Tibet Shop

到 Shops

Ed Hardy San Francisco
Without a doubt the premier antiques shop in town, featuring 18th- to 19th-century European masterworks, and Oriental pieces from as early as the Shang Dynasty (1500 BC). § 188 Henry Adams St • Mao G4 • (415) 626-6300

Jeremy's

A fabulous discount clothing boutique for men's and women's fashions, including Prada, Gucci, Armani, Ralph Lauren, DKNY, Dior, and Anthropologie – all at reduced prices. § 2 South Park

• Map R6 • (415) 882-4929

A Different Light Bookstore

Probably the world's most complete gay and lesbian bookstore, from art and photography books to periodicals. © 489 Castro St
• Map E5 • (415) 431-0891

Brand X Antiques

The gay couple who own this shop have a discerning and humorous eye. In addition to baubles, rings, and furniture, the collection also features tongue-incheek vintage homoerotica.

§ 570 Castro St • Map E5 • (415) 626-8908

Tibet Shop

In business for at least 40 years, it features a wide selection of merchandise from Tibet, Nepal, and Bhutan – clothing, jewelry, artifacts, art – at very reasonable prices. § 4100 19th St at Castro • Map E5 • (415) 982-0326

Astrid's Rabat Shoes

If walking the steep city streets is challenging your footwear, this Noe Valley shop can fit you with a new pair of sturdy, stylish walking shoes.

3909 24th St • Map F6

• (415) 282-7400

Little Otsu

A charming, independent book publisher which also sells a variety of paper products from journals to posters.

849 Valencia St, between 19th & 20th Streets

• Map F5 • (415) 255-7900

Encantada Gallery

On lively Valencia Street sits this colorful gallery of Mexican folk art – Talavera pottery, textiles, religious icons, paper goods, and woodcarvings. Workshops and lectures are also held here.

8 Valencia St • Map F5 • (415) 642-3939

Botanica Yoruba

The Santeria religion is the faith of many Latinos, and this shop caters to their ritualistic and spiritual needs. An array of potions and powders, candles and icons (see p45). © 998 Valencia St • Map F5 • (415) 826-4967

Skechers

This vast store is a prime example of the discount emporiums up and down the Mission. If it's trendy running or walking shoes you're after, this is the place to find them. © 2600 Mission St. Map F5 • (415) 401-6211

Left Ten 15 Folsom Right Make-Out Room

10 Nightclubs

Café du Nord Located in the landmark Swedish-American building, this subterranean nightclub is one of

the city's smartest. It also hosts local and national bands. @ 2170 Market St • Map F4 • (415) 861-5016

Make-Out Room

Cool live music and DJ nights make this a Mission favorite. The decor is original, the drinks are cheap (particularly during the nightly happy hour), and the staff is appropriately witty. 9 3225 22nd St at Mission • Map F5 • (415) 647-2888

The Café

Something - and somebody - for everybody here at this camp, cruisy Castro old-timer that attracts gays, lesbians, and straights in equal doses. The outdoor balcony is great for people-watching. @ 2367 Market St at Castro • Map E5 • (415) 861-3846

AsiaSF

Brazen Asian drag queens are your waitresses, who also perform bar-top and stage numbers. The tropical cocktails glow in the dark. DJs and dancing downstairs. @ 201 9th St at Howard • Map G4 • (415) 255-2742

The Endup

Formerly exclusively gay, as famously featured in Tales of the City (see p52), this classic is now thoroughly mixed, featuring house music, and an all-day Sunday "T" Dance. @ 401 6th St at Harrison • Map R4 • (415) 357-0827

The Stud Bar

Around for over 35 years, this formerly exclusive enclave of maleness is now popular with anybody who likes a rollicking lusty time. Theme nights include Trannyshack, a fabulous drag cabaret show. @ 399 9th St at Harrison • Map G4 • (415) 863-6623

111 Minna Gallery

Art gallery by day and rave scene by night. Devotees call this the coolest place in town, with top DJs who mix everything from garage to world beat.

111 Minna St between New Montgomery & 2nd

• Map P5 • (415) 462-0505

El Rio

Different dance events every night of the week draw a diverse crowd ready to work their thing -Sunday Salsa Showcase is popular.

3158 Mission St • Map F5 • (415) 974-1719

Elbo Room

This two-story bar combines dancing, live entertainment, and pool tables. A great mix of people come together here for the welcoming atmosphere and a great time. @ 647 Valencia St

• Map F5 • (415) 552-7788

Ten 15 Folsom

Perhaps the definitive SoMa club, with three levels of trance and techno spun by big-name DJs, complete with million-dollar light shows (see p70). @ 1015 Folsom St at 6th • Map R4 • (415) 431-1200

Left The Bar on Castro Right Destino

Bars and Clubs

Lucky 13 A chill-out punk bar where you can sport your new tattoo to an admiring audience. The iukebox is full of indie alternative

sounds. @ 2140 Market St at Church

Map F4 • (415) 487-1313

DNA Lounge

The return of this clubbers' favorite brings with it a juiced-up sound system, five bar areas. and a bigger dance floor. Webcasts of live concerts and DJ events, too, @ 375 11th St at Harrison • Map G4 • (415) 626-1409

Destino

Traditional Spanish and South American music, with all the spirit that goes with it. Great drinks and Latino food, too (see p67).

1815 Market St • Map F4 • (415) 552-4451

A friendly gay mix of young and old make this dark, very central bar one of the most popular on the street. It's only a bar - no food or music - and as such a great place to begin your evening's revelries. @ 456 Castro St • Map E5 • (415) 626-7220

The Bar on Castro

Bacar

Check out the towering "wine wall" at this sleek renovated warehouse with an incredibly elegant interior. An extensive selection of wines from around the globe will entice you. @ 448 Brannan St

Map R6 • (415) 904-4100

Mezzanine

This richly diverse gathering space showcases live and electronic music from all genres - rock, dance, hip hop, soul, jazz, salsa, and world beat, as well as hosting multimedia art events and fashion shows. @ 444 Jesse St Map Q3 • (415) 625-8880

The Knockout

A stylish place with artwork. cool decor, and an attractive back bar. DJs and live music all week. and bingo every Thursday. @ 3223 Mission St • Map F6 • (415) 550-6994

Amber Bar and **Cocktail Lounge**

White leather couches, funky wall art, and a cool yellow glow have replaced the dark mood of this bar formerly known as Zodiac. Live DJs spin rock music all night. @ 718 14th St between Church & Sanchez • Map F4 • (415) 626-7827

Rawhide II

Once catering to Country & Western loving males, it's now house music, but still pretty gay. The decor remains Wild West with a great patio. @ 280 7th St at Folsom

Map R3 • (415) 621-1197

21st Amendment

A sports fan's dream, this brewpub near the ballpark serves up handcrafted beers and standard American fare. It's a friendly place to catch a game on television. @ 563 2nd St • Map R6

(415) 369-0900

Price Categories

For a three-course meal for one with half a bottle of wine (or equivalent meal), taxes and extra charges. \$ under \$20 \$\$ \$20-\$40 \$\$\$ \$40-\$55 \$\$\$\$ \$55-\$80 \$\$\$\$ over \$80

Above Pancho Villa Taqueria

Places to Eat

Boulevard
The cuisine is mouthwatering Americana, but in very
creative ways. The decor is belle
époque; the service superior.

© 1 Mission St at Steuart • Map H2
• (415) 543-6084 • Dis. access • \$\$\$\$

2 Home Panora

Panoramic windows make this a great people-watching spot. The menu features favorites such as meatloaf with mashed potatoes. © 2100 Market St • Map F4 • (415) 503-0333 • Dis. access • \$\$

Bagdad Café

This diner is all American – buffalo wings, herb-roasted chicken, and pastries displayed in a revolving carousel.

2295 Market St

Map F4

(415) 621-4434

Dis. access

\$

Sparky's Diner

Open 24 hours, this café is great for clubbers wanting to grab a late night breakfast or burger and fries.

242 Church St at Market • Map F4 • (415) 626-8666 • \$

Chow

Just off Market Street, Chow offers affordable pizzas, pastas, grilled and roasted meats, and a selection of beer and wine.

Friendly service. © 215 Church St • Map F4 • (415) 552-2469 • Dis. access • \$

Pancho Villa Taqueria

Traditional Mexican fare here is prepared by jolly muchachos and chiquitas. © 3071 16th St • Map F4 • (415) 864-8840 • Dis. access • \$

Range

This sleek restaurant in the heart of the Mission District serves simple classics and is a perfect end to a day's sight-seeing.

842 Valencia St • Map F5

• (415) 282-8283 • Dis. access • \$\$\$

Caffè Centro

A brisk business in drinks, pastries, soups, and salads.
Always crowded (see p64).

102 South Park • Map R6 • (415)
882-1500 • Closed Sun • Dis. access • \$

Manivah Thai Restaurant

If you're looking for a cheap yet tasty Thai fix, this is the place to go. Fresh ingredients abound, so don't be put off by the dated decor. © 2732 24th St • Map G5

• (415) 824-6059 • Dis. access • \$\$

Higher Ground Coffee House

A variety of sandwiches, omelets, and fresh salads, served with strong coffee and amazing homemade fries. © 691 Chenery St, Glen Park • (415) 587-2933 • No credit cards • Dis. access • \$

Left Legion of Honor Right Cliff House

Oceanfront

A S WITH EVERY SEGMENT OF THIS CITY, the area that faces the Pacific Ocean is a study in contrasts. Surprisingly to many, it contains terrains of natural beauty that are just as untamed and craggy as they always have been, particularly the rocky, windswept micro-climates that make up the cliffs and hidden ravines of Land's End. This has been the scene of innumerable shipwrecks throughout the city's history. Yet, just a few blocks away is Sea Cliff, one of the most exclusive residential neighborhoods in town. All up and

down the area, beside blocks and blocks of tract homes, there are numerous parks and recreational possibilities, including, of course, surfing, if you're skilled and brave enough to face the unpredictable, freezing waters of the Pacific. Of all San Francisco's areas, this is the place where you're almost certain to encounter the city's infamous fog, but if the weather is clear there are great views of the offshore Seal Rocks and even the Farallon Islands. Further south, more activities can be enjoyed at Lake Merced.

Koala, San Francisco Zoo

Sights

- 1 Cliff House
- 2 Ocean Beach
- 3 Legion of Honor
- 4 Oceanfront Parks
- 5 Seal Rocks
- 6 San Francisco Zoo
- 7 Sigmund Stern Grove
 - 8 Sea Cliff
- 9 Sunset District
- 10 Lake Merced

Cliff House

Built in 1909, the present structure is the third on this site and was renovated in 2004. Its predecessor, a massively elaborate eight-story Victorian-Gothic castle that burned down in 1907, was built by the flamboyant entrepreneur Adolph Sutro (his estate overlooking Cliff House is now Sutro Heights Park). Cliff House has restaurants on the upper levels, observation decks overlooking the Pacific Ocean, a wing containing two bars, a visitors' center, and the Camera Obscura which gives a close-up view of Seal Rocks. @ Map A3

- Open 11am-7pm Mon-Fri. 10am-8pm Sat & Sun • (415) 386-3330 • Adm
- www.cliffhouse.com

Ocean Beach

Most of San Francisco's western boundary is defined by this broad sweep of sand. Although sublime when viewed from Cliff House or Sutro Heights, the beach is dangerous for swimming due to its icy waters, rough shore breakers, and, most of all, rip currents that are powerful enough to drag even strong swimmers out to sea. Nevertheless, hardy surfers in thick wetsuits are a common sight, and in fine weather sunbathers and picnickers materialize. S The Great Hwy . Map A4

Legion of Honor

The creation of Alma Bretteville Spreckels, heiress to the Spreckels sugar fortune, this museum is a replica of the Palais de la Légion d'Honneur in Paris. The original temporary structure was built for the 1915 Pan-Pacific Exposition to house French art. but Mrs Spreckels wanted to build a permanent version and employed the same architect

she commissioned to build her mansion in Pacific Heights (see p99). It opened in 1924 and features a collection of medieval to 20th-century European art. with paintings by Monet and Rembrandt, Also hosts excellent traveling exhibitions.
Substitute Lincoln Park. 34th Ave & Clement St • www.thinker.org • Map B3 • (415) 863-3330 • Open 9:30am-5pm Tue-Sun • Adm

Oceanfront Parks Lincoln Park, Land's End. and Sutro Heights Park are large green areas that overlook and hug the coast all along this northwestern corner of the peninsula, Stupendous Lincoln Park is the work of the indefatigable John McClaren (see p21), and features coastal trails affording some of the best views of the Golden Gate Bridge. Land's End is a surprisingly rugged and wild stretch along the coastal cliffs that features a stony, picturesque cove, stretches of broad sand, and truly spectacular hiking. Gardens, statuary, and walls of the old Sutro estate still decorate Sutro Heights Park, dominating the entire coastal scene from its dramatic vantage point. @ Map A3

Seal Rocks

Seal Rocks

The westernmost promontory on this tip of the peninsula is Point Lobos, the projection that forms Land's End's rocky cove. Along to the south from here down to Cliff House is a scattering of small. rocky islands frequented by seals hence the name. Bring binoculars to spy on the seals and birds in their natural habitat. At night, from the beach or Cliff House promenade, the barking of the sea lions - like the keening of the foghorns - is both reassuring and eerie, and so very "San Francisco." On a clear day, 32 miles (50 km) off the coast, you can see the Farallon Islands, also inhabited by sea lions and with a state-protected rookery.
Map A3

Cliff House and the Sutro Baths

Adolph Sutro came to San Francisco from Prussia in 1851, aged 21 and looking for gold. Instead, he became the Silver King of the Comstock Lode (Nevada), and brought his riches back to the city to invest them in land. His projects included building the first Cliff House, the popular Sutro Baths, and his own lavish estate. In the process, he transformed the Ocean Beach area into a recreational gem. The legacy lives on, despite the disappearance of all three of the famous buildings he constructed. San Francisco Zoo

San Francisco Zoo is at the far southwest corner of the city. between the Pacific Ocean and Lake Merced. The complex is home to more than 1,000 species of birds, mammals, and insects, among which 20 are considered to be endangered most notably the snow leopard, Bengal tiger, and jaguar. Gorilla World, Koala Crossing, and Children's Zoo are particular hits, as are the feeding times for the grizzly bears (11am daily) and the penguins (2:30pm daily). Summer brings a busy program of extra activities in the Children's Zoo. Sloat Blvd at Pacific

Ocean • www.sfzoo.org • Buses 18 & 23 Open 10am-5pm daily • (415) 753-7080

- Dis. access Adm

Sigmund Stern Grove This 63-acre ravine in the

southern Sunset District is the site of the nation's original free summer arts festival, endowed in 1938 and still in operation. The Sunday programs may include classical music performed by the San Francisco Symphony Orchestra, opera, jazz, popular music, or productions by the San Francisco Ballet. The natural amphitheater is in a eucalyptus and redwood grove. Sloat Blvd at 19th Ave. Sunset • (415) 252-6252

Sea Cliff

Actor Robin Williams, a San Francisco native, has a home in this élite residential enclave. which stands in stark contrast to the natural coastal area all around it. Most of the luxurious homes are Mediterranean in style and date from the 1920s. Just below the neighborhood, China Beach - named after poor Chinese fishermen who used to camp here - is one of the safest

beaches in the city for swimming and is equipped with showers and other facilities. Baker Beach, just to the north, is another popular beach (see p76). ® Map C2

Sunset District

Like its counterpart, the Richmond District (see p101), this neighborhood was part of the Outer Lands and is purely residential, consisting of row upon row of neat, look-alike houses. Yet, like the entire area along the ocean, this district is subject to a great deal of gray weather. Its one claim to fame is Sutro Tower, the pronaed redand-white television antenna that resembles something out of a science fiction movie.

Between Sloat Blvd & Golden Gate Park and Stanvan St & the Pacific Ocean • Map C5

Lake Merced

Located at the beginning of scenic Skyline Boulevard, this attractive lake, set amid verdant hills, extends across the southern end of the Sunset District. Relatively undeveloped and certainly under-used, it nevertheless gets its share of recreation enthusiasts. They come for the municipal Harding Park 18-hole Golf Course, and the biking and running trails that circle the lake's green shoreline.

Sunset District

A Two-Hour Hike Around Land's End

This section of the coast is amazingly wild, especially considering that it is actually within the city limits. Note that portions of the hike are very rugged, so dress accordingly, with good footwear.

Begin at the far end of the Merrie Way parking lot and take the steps down. Follow the trail that passes by the **Sutro Baths** ruins (see p39), to your left as you descend. Continue on along to the Overlook, from which you can take in **Seal Rocks** and much of the Pacific panorama.

Now double back a bit to pick up the trail that continues along the coast. You will see the remains of concrete military bunkers, which have been broken and tilted by the unstable land, and now decorated with graffiti. Soon you come to a beach below rocky cliffs; note that the surging water is very unpredictable here. so be very attentive. Continue walking and you will arrive at Land's End Cove, where a makeshift beach, using rock walls as windbreakers, is popular with nudists.

Next, climb up one of the sets of wooden steps to join the path up above and continue on around the bend, where you will be greeted with a stunning view of the Golden Gate Bridge (see pp8–9). Keep going all the way to Eagle's Point and return by way of the higher trail that winds through Lincoln Park (see p73).

For a meal after your hike visit **Cliff House** (see p121).

Left Williams-Sonoma Right Aqua Surf Shop

₫0 Shops

Troika With the atmosphere of a pawnshop and the thick sound of Russian being spoken, this shop reflects the émigré neighborhood in which it's located. All sorts of collectibles and gift ideas, mostly of Russian origin. © 6300 Geary

Blvd • Map C3 • (415) 387-4345

Old Stuff

One of several antiques shops along this strip of Clement, this one has everything, from furniture to jewelry, to lamps, to glass and china. © 2325 Clement St

• Map C3 • (415) 668-2220

• Map C3 • (415) 668-2220

Gaslight & Shadows Antiques

The specialty here is porcelain, specifically the delicate master-pieces turned out by the various makers in the town of Limoges, France. It's like visiting a museum dedicated to this fine artform. Dolls and costume jewelry, too. § 2335 Clement St

• Map C3 • (415) 387-0633

The Garden Spot Browse the eclectic array of antiques and collectibles at this shop close to Lincoln Park Golf Course. © 3029 Clement St • Map B3 • (415) 751-8190

• (415) /51-6190

Aqua Surf Shop

Every sort of surf gear, including the extra-thick wetsuits needed to survive these northern waters. © 2830 Sloat Blvd between 46th & 47th avenues • (415) 242-9283

Stonestown Galleria

Upmarket Nordstrom and allpurpose Macy's are the anchor stores to this traditional indooroutdoor shopping center with the usual array of mall stores, from Gap to Sunglass Hut, and plenty of food outlets for a quick snack between stores. § 19th Ave & Winston Drive • (415) 759-2626

Borders Books & Music

This chain bookstore offers a good selection of the latest titles, some excellent bargain choices, and a café. © 233 Winston Drive • (415) 731-0665

Williams-Sonoma

The renowned kitchen, cookware, and serving-ware dealer originated in Northern California. Products from around the world, chosen for functionality and beauty. © 3251 20th Ave, Stonestown Galleria • (415) 242-1473

Ann Taylor

Simplicity and comfortable fit are the keynotes of the women's clothing at chain store Ann Taylor. Elegant suits, luxurious silk sweaters, linen casuals, or sporty khakis. § 3251 20th Ave, Stonestown Galleria • (415) 564-0229

Bailey Banks & Biddle

The finest gems are set off by elegant designs created by this jeweler, in business since 1832. They also have Lladró figurines. § 3251 20th Ave, Stonestown Galleria • (415) 759-5310

Price Categories

For a three-course meal for one with half a bottle of wine (or equivalent meal), taxes and extra charges. \$ under \$20 \$\$ \$20-\$40 \$\$\$ \$40-\$55 \$\$\$\$ \$55-\$80 \$\$\$\$ over \$80

Above Beach Chalet Brewery

Places to Eat

Cliff House

the real reason to come here is to see the Pacific crashing on the cliffs below and to witness the wonderful sunsets (see p115).

1090 Point Lobos Ave • Map A3

- (415) 386-3330 Dis. access \$\$
- Beach Chalet Brewery
 Again, you come for the
 view both outside, of the
 ocean, and inside, of the murals
 rather than the food.
- 1000 Great Hwy Map A4
- (415) 386-8439 Dis. access \$\$\$

Louis'

Diner food with wonderful views of Seal Rock and Land's End. It has every American favorite you can name, and is especially popular for its filling breakfasts. © 902 Point Lobos Ave

- Map A3 (415) 387-6330 Dis. access
- \$\$

Ton Kiang

Many say this place has the best dim sum in the city. Always fresh, hot, and tasty, with various specialties. © 5821 Geary Blvd • Map C3 • (415) 387-8273 • Dis. access • \$\$

Chapeau!

A memorably authentic French bistro. The sommelier can direct you to fine wines that pair well with the classic fare, including roasted pork loin.

1408 Clement St at 15th Ave • Map C3
 (415) 750-9787 • Closed Mon • Dis.

access • \$\$\$\$\$

Kabuto Sushi

- A great Japanese restaurant the sashimi melts in the mouth.

 § 5121 Geary Blvd at 15th Ave Map C3
- (415) 752-5652 Closed Mon & Sun
- Dis. access \$\$

Pizzetta 211

Thin and crisp pizza topped with organic ingredients from fragrant aioli to homemade sausage. © 211 23rd Ave • Map C3

- (415) 379-9880 Closed Mon & Tue
- No credit cards Dis. access \$

Q Restaurant

Friendly staff serve huge portions of comfort food at this local favorite. © 225 Clement St • Map D3

• (415) 752-2298 • Dis. access • \$\$

Java Beach Café

This cozy café serves sandwiches, soup, and pastries in a nautical-themed interior. © 1396 La Playa St • Map A5 • (415) 665-5282 • \$

Burma Superstar

A Burmese eatery with an extensive menu.

§ 309 Clement St

Map D3

(415) 387-2147

Dis. access

\$\$

Left Mormon Temple, Oakland Right Point Bonita lighthouse, Marin County Headlands

The Bay Area

N LOCAL PARLANCE, THE BAY AREA breaks down into The City, the East Bay, Marin, the Peninsula, and the South Bay. Although technically Santa

Clara and San Jose – and certainly Santa
Cruz and Capitola – do not touch the
waters of the Bay, psychologically they
still embody the same liberal, openminded ethos that so defines this area.
This is probably because the dominant
mentality of this swatch of Northern
California is so definably different from
those of Southern California and the
Central Valley. In towns such as Berkeley,
Mill Valley, and Stanford the emphasis is
on progressive thinking; smaller enclaves
such as Bolinas are determined to live life
in harmony with the breathtaking nature
all around them.

Sather Tower, Berkeley campus

Sights

- 1 Berkeley
- 2 Oakland
- Marin County Headlands
- 4 Sausalito
- 5 Mill Valley
- 6 Mount Tamalpais
- 7 Stinson Beach
- **8** Bolinas
- 9 Palo Alto & Stanford
- 10 Tiburon

Wellman Hall, University of California, Berkeley

Berkeley

Its days as "Berzerkly," when student protesters and tear-gas clouds filled the streets in the 1960s, are only a fading memory now, although Telegraph Avenue still keeps some of the countercultural traditions alive. A great university, "Cal's" faculty boasts some dozen Nobel Laureates. while beautiful parks, tree-lined streets, and unique shops typify this East Bay enclave. Berkeley continues to give more "power to the people" than any other US city, with a host of public services that puts other communities to shame @ BART Berkeley

Oakland

Gertrude Stein's famous dictum about her home town. that "there is no there there." was challenged by a very proactive mayor, Jerry Brown, from 1997 to 2007 (see p39). Oakland's image, notorious for racial unrest and crime in the past, is being cleaned up to present a more visitor-friendly face, and there has been an influx of creative types who have moved here to flee the high rents of San Francisco, Oakland's attractions include huge Lake Merritt, which offers a range of recreational possibilities, a beautiful Mormon temple, and its Museum of California (see p126). S BART 12th St

Marin County Headlands

To visit these raw, wild hills with aston-ishingly beautiful views is to enter another world; yet it's only half an hour's drive away, by way of the Golden Gate Bridge. The scale of the rolling terrain is immense, and the

precipitous drops into the ocean dramatic. This is an unspoiled area of windswept ridges, sheltered valleys, and deserted beaches (see p76).
Muni Bus 76

Sausalito

A former fishing community and now an upscale commuter area and tourist haven, this small town offers spectacular views of the city from its Bridgeway Avenue promenade, Historically, it has been an artists' town, with an eccentric mix of residents (see p54). Bungalows cling to the hillsides and boats fill the picturesque marinas, many of them houseboats that locals live in vear-round. Excellent restaurants, accommodations, and some unique shopping possibilities, too, @ US 101

Marina, Sausalito

Great Bay Area Universities

Palo Alto's Stanford University is the Bay Area's most famous private institution of higher learning, inaugurated in 1891. However, in terms of intellectual clout, the University of California at Berkeley, the oldest campus in the California system, stands shoulder to shoulder, considering the number of Nobel Laureates on the faculty and its international importance. Stanford is known for business, law, and medicine, Berkeley for law, engineering, and nuclear physics. Both universities are among the most selective in the country.

Mill Valley

Home to a well-known film festival, but perhaps more famous as the quintessential Marin hometown. It's wealthy. relaxed, and beautiful, and the well-educated populace is given to progressively liberal views on just about every topic. The old part of town is flanked by wonderful stands of redwoods. lined with old buildings that house restaurants and unusual shops, and the whole centers around an eternally pleasant public square where people come to hang out. @ Off Hwy 101

Mount Tamalpais

No more breathtaking view exists than that from the summit of mystic "Mount Tam," sacred to the Native Americans who once lived here. At 2,570 ft (785-m) high, those who hike up to the summit can take in practically the entire Bay Area at a glance. The area all around is a state park, a wilderness nature preserve with more than 200 miles (320 km) of trails that wind through redwood groves and alongside creeks. There are picnic areas, campsites, and

Greek Theater, Mount Tamalpais

meadows for kite flying. The steep, rough tracks here gave rise to the invention of the mountain bike.

*Material Physics** Hwy 1**

**The steep of the steep of

Stinson Beach

Since the early days of the 20th century, this has been a popular vacation spot: the first visitors came on ferries from San Francisco and were met by horse-drawn carriages. Stinson remains the preferred swimming beach for the whole area (see p76), and nearby Seadrift is an upscale community of second or third homes of the wealthy. The stretch of soft sand here and the spectacular sunsets set off the quaint village, with its good restaurants and interesting shops. You can reach it via the coast route, but the drive up and over Highway 1 provides the most dramatic arrival, affording inspiring views as you exit the forest onto the bare headlands. New 1

Bolinas

The next community up from Stinson is a hippie artists' village that time forgot. Intensely private, the citizens regularly take down all road signs indicating the way to their special place to keep visitors from finding them. Potters and other craftspeople sell their wares in

the funky gallery, organic produce and vegetarianism are the rule, and 1960s idealism still predominates. © Hwy 1

Palo Alto and Stanford

An erstwhile sleepy university town, Palo Alto has most recently experienced a boom as the hub of Silicon Valley, and driving force of the "New Economy." Although a lot of the gilding has lately fallen off the lily, this town has been left with a considerably dressed-up appearance, as well as many fancy restaurants, hotels, and shops. The town is home to prestigious Stanford University, with its beautiful, well-tended campus (see p79). ® Hwys 101 & 82

Tiburon

Possibly Marin County's smartest community, it stands as a less hectic alternative to Sausalito for its views and restaurants. Here, 100-year-old houseboats ("arks") have been pulled ashore, lined up, and refurbished, forming what is called "Ark Row," where you'll find shops, restaurants, and sunny cafés that enhance the charm of this waterfront village. Tiburon also offers scenic parks along the shore, facing Angel Island and the city. ® Hwy 131

Tiburon

A Morning Walk Around Berkeley

(3) Begin at the University Visitor Center on Oxford St at the end of University Avenue, where you can pick up information and maps. Follow around to University Drive and on to the university campus, passing Romanesque Wellman Hall, then take a left on Cross Campus Road. Straight ahead is the main campus landmark, the 307-ft (94-m) Sather Tower, also known simply as the Campanile, based on the famous belltower in Venice's Piazza San Marco.

Now continue on to rejoin University Drive and go around to the Hearst Greek Theater, venue for excellent concerts of all sorts. Next, head for handsome Sather Gate, which leads into Sproul Plaza, epicenter of the student Free Speech Movement protests that erupted into almost nonstop socio-political unrest in the 1960s and 1970s.

Exit the campus onto Telegraph Avenue, a kind of Haight-Ashbury East-Bay with radical vibes all its own. Cody's, at the corner of Haste Street, is Berkeley's most famous bookstore, and one block over is idealistic People's Park. Continue on back to Bancroft Way to pay a visit to the excellent University Art Museum and the Pacific Film Archive.

After your walk, for lunch try the unique Blue Nile, (2525 Telegraph Ave at Dwight Way • (510) 540-6777 • Dis. access • \$\$). It offers Ethiopian familystyle dining, with delicious stews and homemade honey wine.

Left Octopus, California Ecosystems Center & Right Gold Rush Artifacts

Oakland Museum of CA Features

The Building

The museum building is an outstanding example of modern design. Opened in 1969, it is composed of reinforced concrete and consists of three levels of tiered terraces. To soften the angularity, roof gardens have been planted, accented with sculpture.

California Ecosystems

The Natural Science Gallery is located on the first level. It features "A Walk Across California," including a diorama of a Sacramento delta marsh showing fish, bird, and insect life, and another of a mountain lion and its prey, demonstrating nature's food chain.

The Earliest Californians

The Cowell Hall of California History on the second level traces early human history in the state, documented by basketry, stone tools, clothing, and rituals.

Mission-era Artifacts

An 18th-century icon of St Jerome is just one remnant of the Spanish Mission years. You'll also find early colonial tools, and a section of adobe wall.

Gold Rush Artifacts

"Immigrants and Settlers" and "Adventurers and Gold-seekers" chronicle the lives of those who came to California from all over the world in the 19th century, hoping to strike it rich. You'll see gold prospecting tools.

Earthquake Artifacts

A collection of objects that pertain to the 1906 earthquake are on display here, including porcelain cups and saucers fused by the heat of the fire that destroyed so much of the city.

Dream on Wheels

"Seekers, Innovators and Achievers" celebrates the "California Dream," in which the automobile played so large a part in the postwar boom. A drive-in restaurant sign, jukebox, and gleaming hot-rod capture the feel of the 1950s.

Art Gallery

The third level is devoted to the Gallery of California Art, featuring works by artists who have studied, lived, and worked here. Included are works by California Impressionists and members of the Bay Area Figurative movement. Check the website for details of the Art and History Galleries' opening times.

Photography Gallery

The Gallery of California Art also has a fine collection of the work of California photographers, including Ansel Adams, Edward Weston, and Dorothea Large.

California Crafts

The largest collection of decorative work, including murals and furniture, by California Arts and Crafts practitioners Arthur and Lucia Kleinhaus Mathews.

Left Roller Coaster, Santa Cruz Right Santa Cruz coastline

Best of the Rest

San Rafael
Located in the heart of
Marin County, this town has a
charming historic center loaded
with good restaurants and
shops. When the street market
takes over the main drag every
Thursday evening, it's
transformed into an impromptu
pleasure fair. © Hwy 1 101

Belvedere Island

This garden island, attached by a causeway to Tiburon, is one of the most exclusive residential areas in the Bay. It's worth a visit to take in the palatial homes and their sumptuous settings.

Point Reyes

This wild and windswept peninsula is a huge haven for wildlife, including a herd of tule elk, birds, and wildflowers. The area is also home to cattle and dairy ranches. You can watch migrating whales offshore from December to March. ** Hwy 1 to Olema, then signposted to Point Reyes

San Gregorio and Pescadero

San Gregorio, protected by cliffs, is the Bay Area's oldest nudist beach. Pescadero, in addition to having a state beach with wonderful tidepools, is also a lovely town that looks like something out of the Old West, complete with a whitewashed wooden church. The thriving farming community produces asparagus and pumpkins. © Hwy 1

Woodside

This bucolic residential area is home to many of the Bay Area's first families, who built fabulous mansions here in the late 19th century.

**Bucolic residential area is home to many of the Bay Area's first families, who built fabulous mansions here in the late 19th century.

**Bucolic residential area is home to many of the Bay Area's first families, who built fabulous many of the Bay Area's first families, who built fabulous many of the Bay Area's first families, who built fabulous many of the Bay Area's first families, who built fabulous many of the Bay Area's first families, who built fabulous mansions here in the late 19th century.

La Honda

The most picturesque way to make the approach to the tiny community of La Honda and the Skyline Boulevard (see p60) is Old La Honda Road. © Hwy 280

Los Gatos & Saratoga

These outpost towns still retain some frontier atmosphere, although they are now communities for the movers and shakers of Silicon Valley. © Hwy 280

San Jose

This sprawling town is an integral part of Silicon Valley enterprises and has popular attractions.

Mwy 101

Hwy 101

Winchester Mystery House

The eccentric 19th-century home of the rifle heiress, Sarah Winchester, took 38 years to build and includes stairways leading to nowhere and windows set into floors. ® 525 S Winchester Blvd, San Jose • Open 9am–8pm daily

• (408) 247-2101 • Adm

Santa Cruz & Capitola

Some of the Bay's best swimming, as well as the famous Boardwalk, a vintage amusement park.

But Description

Left Via Diva Right Greenwood

Bay Area Shops

Stanford Shopping Center

One of the first shopping centers in the Bay Area, it has been catering to the needs of pampered Stanford students for more than 50 years. The shops and eateries are in keeping with the university's exclusive status.

- § 180 El Camino Real. Palo Alto

 Hwv 101 • (650) 617-8200

Sweet Dreams An old-fashioned candy shop, with iars and iars of all the traditional treats, plus some innovative confections. Adjoining is a charming toyshop, too.

- (510) 549-1211

Gene Hiller

For over 50 years, this exclusive menswear store has been offering the finest imported designer clothing - including Zegna and Canali - from classic formal to casual. @ 729 Bridgeway Ave. Sausalito • Hwv 101

• (415) 332-3636

Claudia Chapline Gallery and Sculpture Garden

In a great setting near the beach, the Chapline sculpture garden is full of delights, especially the brilliant kinetic pieces driven by the wind, which are the work of Lyman Whitaker, Inside, the variety and quality of painted and mixed-media work is very compelling. @ 3445 Shoreline Hwy, Stinson Beach • Hwy 1 • (415) 868-2308

Via Diva

This collection of art and artifacts includes treasures from China, Indonesia, India, Thailand, and South America. @ 516 Irwin San Rafael • Off Hwv 101 • (415) 257-8881

What the Traveller Saw

Highlights upscale world art. Balinese wood carvings, silk ties, blankets, weavings, fountains, and much more. @ 1880 Solano Ave. Berkelev • Hwv 880 • (510) 527-1775

Greenwood

Marin's finest shop for oneof-a-kind handcrafted items made by local, regional, national, and international artisans.

32 Miller Ave, Mill Valley • Off Hwy 101 (415) 389-5037

Paul & Shark

An Italian haberdashery for the yachting set. Elegant clothing for men and women. @ 22 El Portal. Sausalito • Hwv 101 • (415) 331-0588

Shady Lane

The undertaking of a collective of artists who wanted to create a showcase for their work It's the perfect place to find a special gift. @ 441 University Ave. Palo Alto • Hwy 101 • (650) 321-1099

Global Exchange

Beautiful handmade creations from such places as Vietnam, Indonesia, Mexico, and Senegal. The producers receive most of the profits. @ 2840 College Ave, Berkeley • Hwy 80 • (510) 548-0370

Price Categories

For a three-course meal for one with half a bottle of wine (or equivalent meal), taxes and extra charges

under \$20 \$20-\$40 \$40-\$55 \$\$\$\$ \$55-\$80 \$\$\$\$\$ over \$80

Above The Lark Creek Inn

Places to Eat

The Lark Creek Inn

The redwood-shaded garden loveliness of this Marin hideaway is impossible to fault. The food is innovative New American cuisine such as roasted parsnip soup with black truffles (see p63). 234 Magnolia Ave, Larkspur • Hwy 101

• (415) 924-7766 • Dis. Access • \$\$\$

Piazza d'Angelo

This first-rate Italian has a creative menu and a fine selection of wines. Indoor and outdoor seating and a lavish dessert cart. @ 22 Miller Ave. Mill Valley • Off Hwy 101 • (415) 388-2000

• Dis. Access • \$\$

Las Camelias

Everything here is homemade and unusual. The decor is particularly appealing, most of the art being the work of the charming hostess-owner.

912 Lincoln Ave, San Rafael • Hwy 101

• (415) 453-5850 • Dis. Access • \$\$

The Bridgeway Café

Great for breakfast or lunch: vou'll find a range of American favorites at this cozy little diner looking right out onto the Bay. 633 Bridgeway, Sausalito • Hwy 101

• (415) 332-3426 • Dis. Access • \$

Parkside 4 8 1

Creative American brunch at picnic tables on the patio, or in the dining room. Try the Tomales Bay mussels in curry broth.

43 Arenal Ave, Stinson Beach
 ◆ Hwy 1

• (415) 868-1272 • Dis. Access • \$\$

Chez Panisse

A very popular Berkeley spot which has been serving up excellent California cuisine since 1971. The upstairs café offers a cheaper alternative. @ 1517 Shattuck Ave. Berkelev • Hwv 80 • (510) 548-5525

Closed Sun • \$\$\$\$\$

Café Eritrea d'Afrique

An acclaimed restaurant serving Eritrean and Ethiopean cuisine in a relaxing and friendly atmosphere. They offer an allvou-can-eat veggie buffet on Wednesdays and Fridays.

3 4096 Telegraph Ave, Oakland

• Hwy 880 • (510) 547-4520 • \$

Alpine Inn

In a building that dates back to 1850, this greasy beer bar with a garden is popular with locals and Silicon Valley workers alike for its substantial burgers and fries. 3915 Alpine Rd, Portola Valley • Hwy

280 • (650) 854-4004 • Dis. Access • \$

Buck's

After a long hike on one of the many trails in Woodside, enjoy a hearty Woodsider omelet and coffee at this kitsch restaurant. 3062 Woodside Drive, Woodside • Hwy

280 • (408) 851-8010 • Dis. Access • \$\$

Gayle's

This bakery and rosticceria has an extraordinary selection of gourmet treats - try the cappucino cake and to-die-for cupcakes. @ 504 Bay Ave, Capitola • Hwy 1 (831) 462-1200
 Dis. Access

STREETSMART

Planning Your Trip 132

> Getting to San Francisco 133

Getting Around San Francisco 134

Things to Avoid

Budget Tips 136

Special Needs Tips 137

Banking and Communications 138

Security and Health 139

> Shopping Tips 140

Eating and Accommodation Tips 141

> Places to Stay 142–149

SAN FRANCISCO'S TOP 10

Left San Francisco Visitor Information Center Right Outdoor dining in the fall

10 Planning Your Trip

Tourist Offices
Plenty of websites, representing the principal tourist agencies, tell you how to tackle the practical aspects of organizing a visit to San Francisco. Or they will send you materials by standard mail (see box).

Media

The city's daily and weekly newspapers – the weekly ones are free and super-abundant – are loaded with information about all the things going on in town. Perusing their websites will give you a head start on planning your trip.

San Francisco Chronicle (daily): www.sfgate.com

San Francisco Bay Guardian

• Sai Halicisco Bay Guardar (weekly): www.sfbg.com • SF Weekly: ww.sfweekly. com • Bay Area Reporter (gay): www.ebar.com • San Francisco Frontiers (gay):

www.frontiersweb.com

Internet

Any search for places, people, or events to do with San Francisco will turn up a plethora of finds, but two sites give a good overview and guidance. These are: www.sanfranciscocity search.com and www.baycityguide.com

Maps

San Francisco is very easy to find your way around, but study the general layout in advance. Free maps are available from tourist offices.

Visas

All travelers to the US need a valid passport. including returning US citizens. Most European citizens, as well as Japanese and a few others. need a non-refundable return ticket from outside the US to qualify for a 90dav visa. Travelers visiting under the Visa Waiver Program must register and pay a fee at https://esta. cbp.dhs.gov. Other nationalities must secure a visa. before traveling, from a US consulate or embassy.

Insurance

Buy a good travel insurance policy to cover lost baggage, canceled flights, and minor medical bills. The US generally does not have public healthcare so international health coverage is the wisest way to go.

US Embassies and Consulates

US diplomatic missions are found in virtually every country's capital. They can provide you with information about San Francisco, as well as answer questions about visa requirements. Australia: www.dfat. gov.au/missions • Canada: www.usembassycanada. gov • France: www.ambusa.fr • Germanv: www. usembassy.de • Ireland: http://dublin.usembassv. gov/ • New Zealand: http:// wellington.usembassy.gov · UK: www.usembassy. org.uk

When to Go

The nicest months are September and October. In summer, however, the coastal areas and the city tend to be blanketed in fog and points inland are blazing hot and dusty.

What to Take

Generally, San Franciscans dress casually. The best rule of thumb is to travel with as little as possible – if you're missing something, you can buy it.

How Long to Stay

Unless you are very unusual, you will fall in love with this city and want to stay as long as possible. A week should allow you to take in all the major sights; two weeks will leave enough time to explore the coast and the Wine Country.

Tourist Offices San Francisco

Convention and Visitors Bureau

201 3rd St, CA 94103 • (415) 974-6900

· www.sfvisitor.org

San Francisco Visitors Information Center

900 Market St • Map O4 • (415) 391-2000

California Welcome Center

Pier 39, 2nd level

• (415) 956-3493

www.visitcwc.com

Greyhound bus Right Amtrak train

Oetting to San Francisco

San Francisco International Airport

Fifteen miles (24 km) south of the city and linked by two freeways and a host of inexpensive public transport options. including BART, and private shuttles, as well as taxis and limos. SFO is very conveniently located and efficiently run. The airport has three terminals, and the largest international terminal in the US Information booths are located downstairs and are open from 8am to 1:30am. SFO: (650) 876-7809

www.flvsfo.com

Oakland International Airport

The East Bay's major airport is only a bit farther away from the city, so it can be a handy alternative. There are fewer crowds and a choice of transport to get you back and forth. Oakland International Airport: (510) 577-4000 www.oaklandairport.com

San Jose International Airport

If your destination is more Silicon Valley than San Francisco, you've come to the right airport. It's 50 miles (80 km) south of the city but only 20 miles (32 km) south of Palo Alto. San Jose International Airport: (408) 277-4759 • www.sjc.org

Customs

You're allowed to bring in 1 liter of liquor and 200 cigarettes dutyfree, and \$100 worth of gifts. If you're carrying more than \$10,000 in anything negotiable, you must declare the excess.

Left Luggage

SF International has lockers in all boarding areas that you can secure for up to 24 hours. For anything bigger or that you want to store for a longer time, go to the Luggage Storage in the upper-level passageway between the South and International Terminals.

Lost Property

Each airport has a Lost Property service. If you leave something on public transport, there are numbers for each system, and taxi companies will also try to locate your possessions. SF Property Control: 850 Brvant St: (415) 553-1377 Muni (415) 923-6164

- BART (510) 464-7090

Greyhound

There are 10-12 buses every 24 hours from Los Angeles to San Francisco and vice versa. It takes 8-12 hours but is the cheapest option. Greyhounds also go all over the US, but, although low in dollars, you pay in time and discomfort. Transbay Terminal • 425 Mission St • (415) 495-1575 www.greyhound.com

The main Bay Area terminal for the US national railway system is in Oakland, offering a free shuttle bus to the city, stopping at the CalTrain station in the South of Market district and at the Ferry Building. The Coast Starlight route runs from Seattle down to Los Angeles daily, and vice versa. @ Amtrak: 1-800-872-7245

www.amtrak.com

Shuttles

One of the best ways to get from and to the airport is to use the shuttle services, some of which are door-to-door. You can pick them up on the upper level at SFO. When making the return trip, however, you'll need to book the door-to-door type. Others leave regularly from major hotels and pick-up spots. SFO Airporter: (415) 558-8500; www.supershuttle. com • Bayporter Express: 1-877-467-1800 or (415) 467-1800: www.bayporter.com

Taxis and Limousines

Taxis can be taken from the lower level of SFO. and a typical journey into the city will cost roughly \$40, plus a standard 10 percent tip, and including a \$2 surcharge for trips from the airport. Limousines are more costly and you will have to book in advance.

Left Cycling in Golden Gate Park Right Bay Area ferry

Getting Around San Francisco

Cable Cars Pure tourism, of course, but also one of the most enjoyable ways of getting around Downtown and Fisherman's Wharf. Pricey at \$5 per ride, it becomes a bargain if you buy the CityPass (\$64), which also gets you into many sights and is good for unlimited travel on the Muni transport system for a week from the time of first use. The Muni Passport can be used on the entire Muni system including cable cars.

Streetcars

The Muni Metro trams mostly run under Market Street and then make their way into the western neighborhoods. One line, the F, consists of vintage streetcars from around the world that decoratively traverse the Market Street circuit above ground.

Buses

To use Muni, you can either get the CityPass, or you can purchase Muni Passports for 1 day or 1 month, and for special events. The bus system is simple to use and will get you around this compact metropolis in good time, though rarely on schedule. Many bus stops have local bus route maps, as well as maps of the system as a whole, @ (415) 673-6864 www.sfmta.com/cms/ home/sfmta.sfmta

The Bay Area Rapid Transit system (BART) serves a large arc of San Francisco and connects it very efficiently with the East Bay. A convenient line also runs non-stop to San Francisco International Airport (see p133). BART stations are underground and many are shared with Muni Metro stops, @ (415) 989-2278 • www.bart.gov

CalTrain

Since Peninsula residents voted against extending BART down south, this commuter train provides the most efficient public service to places such as Palo Alto and Stanford University (see p125). It is comfortable, punctual, and cheap,

CalTrain Terminal: 4th St between Townsend & Kina • 1-800-660-4287

www.caltrain.com

Ferries

The ferries provide wonderful, inexpensive excursions. The Blue & Gold Fleet serves Angel Island and Sausalito from Pier 41, and the East Bay and Tiburon from the Ferry Building, Alcatraz Cruises serves Alcatraz from Pier 33. Golden Gate Transit serves Sausalito and Larkspur from the Ferry Building.

Blue & Gold Fleet: (415) 773-1188; www.blueandgoldfleet.com

 www.alcatrazcruises.com · Golden Gate Transit Ferry Service: (415) 923-2000;

www.goldengate.org

Due to a very tight licensing system, San Francisco does not have enough taxis, despite the poor car-to-parking-spot ratio. You can usually snag one by lining up at a major hotel.

Car

Rent a car only if you want to head outside the city. Driving here can be challenging to the uninitiated, and it isn't necessary for getting around, given the decent public transportation. American Automobile Association: 150 Van Ness Ave: (415) 565-2711

Motorbike

Zipping up and down San Francisco's hills on a motorcycle or scooter can be great fun. It's also a fast, efficient way to get around town. The same driving and parking rules apply to motorbikes as to cars. @ Dubbelju Motorcycle Rentals: 271 Clara St. between 5th & 6th

- (415) 495-2774
- www.dubbelju.com

Bicycle

Scenic routes have been designated. It's a great, healthy way to take in the wonderful sights and parks, and convenient given the city's small size. Bicvcle Information Line:

(415) 585-2453 • Blazing Saddles: Fisherman's Wharf; (415) 202-8888; www.blazingsaddles.com

PARK AT 90 DEGREES

Left Parking instruction sign Right Waiting staff should be tipped

Things to Avoid

Don't Call it "Frisco"

Either say it all - "San Francisco" - or call it simply "The City." It's the name of a saint, after all, of whom San Franciscans are every bit as proud as they are of their city.

2 Driving Challenges

When you parallel park pointing up the hill, turn vour wheels toward the center of the street; when pointing downhill, turn your wheels toward the sidewalk. That's the way to prevent runaway cars. If you are driving a manual shift rather than an automatic car, use your emergency brake when trying to start from a dead stop going up a steep hill - your mastery of the clutch under these extreme conditions may not be up to the job. The speed limit everywhere is 25mph (40kmph) or less, and all passengers must wear seat belts.

Underdressing

No matter how sunny it is when you go out in the morning, always take a jacket or a windbreaker. City weather is very variable and it will doubtless be cool, if not cold, damp or wet, by the time you return in the evening.

Unsafe Sex

For all its true sexual liberation, unsafe sex is always a no-no in this city that has seen all too

clearly what can happen. AIDS and other STDs have been epidemic here. Use a condom.

Political Incorrectness

minorrectness
San Francisco is a city
where diversity is
embraced wholeheartedly, and supporting
it is public policy. San
Franciscans generally
applaud differences of
ethnicity, race, age,
belief, gender, sexual
orientation, and ability.
Anyone who mocks or
denigrates anyone else
for any of these reasons
has not understood what
makes this city tick.

Smoking

California law makes smoking in any enclosed public place illegal – and that includes bars. Smelling cigarette smoke or even seeing someone smoking here is so rare as to be almost nonexistent. If you must light up, there are back patios at some clubs where smoking is allowed, and some hotels offer smoking rooms.

Panhandlers, Petty Crime and Mugging

San Francisco does have more than its share of homeless people, and many of them do resort to begging. For the most part, they are merely annoying, not dangerous. However, pick-pocketing and purse- and camera-

snatching do exist, and it's also true that certain areas should be avoided after dark. However, normal attentiveness should be sufficient.

Bad Neighborhoods

Even the seediest neighborhoods are pretty safe in broad daylight, but they, and parks, should be sidestepped at night, when muggings are most likely. That said, there are very few areas that are really perilous within the city, and virtually none in areas that a tourist is likely to frequent.

Forgetting to Tip

Restaurant waiting staff depend on their tips to make a living - the salary paid is barely a tenth of what is needed to make ends meet. The usual gratuity is 15 percent, though you can reduce it to 10 percent if the service was not to vour liking. Taxi drivers should be tipped about 15 percent, and hotel staff should receive \$1 whenever they provide any sort of service.

Age Restrictions and ID

If you're over 21 but look younger, carry an ID with you showing your age if you want to try out some of the bars and clubs in town or want to drink alcohol in a restaurant or a shop. You must be over 18 to buy cigarettes.

Left Discount museum tickets Right Discount ticket agency

Budget Tips

Discount Air Tickets

In these days of deregulation and airlines squeezing out travel agencies, finding bargain flights is anybody's game. Most people find that the best bet is the Internet, but don't fail to contact local and national discount shops, too.

Hotel Deals

Again, trawl the Internet and sound out your local agencies to see what sort of promotions might be out there. Many hotels offer some fantastic bargains at certain times of the year.

Fly-Drive Packages

This sort of offer is somewhat superfluous if your main purpose is to get to know the city and little else outside it. However, if you want to dive into the fruit of the vine in the Wine Country (see pp32-5) or into the waves of the blue Pacific Ocean in Santa Cruz. Monterey, and Carmel (see pp78-9), a car is a necessity. You may be able to negotiate a lower rate if you rent the car for only part of your stay.

4 Discount Coupons

The best discount coupon of them all is the CityPass (see p134), which saves you a bundle, especially on public transportation, if your stay is for about a

week. It currently incorporates nine additional attractions, including admission to the Exploratorium (see p94), SFMOMA (see pp26-9), the California Academy of Sciences (see pp22-3), and more.

www.citypass.com

Cheaper Sleeps

Hostels, regardless of your age, are an excellent alternative in San Francisco. There are two locations run by Hosteling International, one in Downtown and the other between Fisherman's Wharf and the Marina. For budget beds also check www. airbnb.com (see also p148). © American Youth Hostels: (415) 863-1444 • www.norcalhostels.org

Cheaper Eateries

Cheaper Lateries
San Francisco has an amazing number of low-priced joints that often serve wonderful food. At some of the Mexican places in the Mission, for example, you can still fill up on delicious burritos, tacos, and the like, for under \$5. Chinese restaurants are also usually good value.

Picnics

With so many clean, beautiful parks, having a picnic lunch is always a delightful option. There are plenty of delisupermarkets, such as the Real Food Company and the California

Harvest Ranch Market, which carry a fantastic selection of gourmet delectables. © Real Food Company: 3939 24th St, 1001 Stanyan St, 2140 Polk St & 3060 Fillmore St

 California Harvest Ranch Market: 2285 Market St between Sanchez & Noe

Public Transport Passes

Muni offers 1-day, 1-month, and special event passes, all at great savings compared to paying \$1.50 per ride on the buses and streetcars and \$5 per ride on the cable cars (see p 134).

Communications

Many services provide toll-free numbers when calling within the US from any phone most of them begin with 800, 877, or 888, Buving phone cards to use for making toll calls can mean great savings. Internet access is free at the New Main Library and at CompUSA. New Main Library: 100 Larkin St; (415) 557-4400: www.sfpl. lib.ca.us • CompUSA: 750 Market St: (415) 391-9778

Laundromats

Since so many San Franciscans are apartment dwellers, nearly every block has a cheap laundromat handy. Wash cycles run about 15-20 minutes and dryers 20–30 minutes. Watch your things, however, since theft is not unknown.

Left Disabled parking bay Right Muni streetcar

10 Special Needs Tips

Unlimited Free Parking

Nowhere provides more advanced facilities for the disabled than San Francisco. There are specially marked reserved spots for disabled parking. usually with a blue-andwhite wheelchair sign and a blue curb. Often there's a blue-and-white wheelchair stenciled on the pavement, too. There's no charge for parking, either in these spaces or any other, as long as you display a disabled placard. @ Department of Motor Vehicles • 1377 Fell Street • (800) 777-0133

Special Prices

In addition to free parking for the disabled, all Bay Area transit companies offer discounted fares for disabled passengers, including BART, Muni, AC Transit, and Golden Gate Transit. National parks issue special passes for the disabled that entitle them and passengers in the same vehicle to enter free. In addition, many attractions offer reduced entrance fees to the disabled. @ BART Passes Office • (510) 464-7133

Required Accessibility

The San Francisco Convention and Visitors Bureau (see p132) publishes a free guide that indicates which hotels comply with the American Disabilities Act. green kiosks that you

However, if you want to know the specifics, you should call in advance and ask a few pointed questions. In general, the newer the hotel, the more it is geared up to meet special needs.

"Kneeling" Buses

Only some of the Muni city buses have this feature, whereby the bus can be hydraulically lowered, allowing wheelchairbound people to board. and then be secured in a special part of the bus. The "Muni Access Guide" will give you pointers on how to make the most of the system. and it is free from Muni Accessible Services.

Ramped Curbs

Wherever you go, all over town you will find that all the sidewalks have been provided with ramped access, at least at intersections, if not for every driveway as well. Ramped access is also standard for every major public building, including museums, concert halls, big hotels, government buildings, even ferries.

Accessible Toilets

Disabled-accessible toilets are provided in many places, including hotels and restaurants. attractions, and municipal areas. Some are inside the buildings, but there are also a number on the street - they are the

can find at Pier 39, at Castro and Market Streets, and at the Civic Center, for example.

Independent Living Resource Center

This organization can provide every sort of information you might need about services for travelers with mobility problems, as well as for those with developmental disabilities. 649 Mission St • (415) 543-6222 • www.ilrcsf.org

Braille Institute

This volunteer organization provides information about accommodations, museums, and other attractions that offer Braille placards and postings. ® 1-800-272-4553 • www.braille institute.ora

Crisis Line for the Handicapped

A 24-hour hotline for persons who have disabilities or their helpers. It provides onthe-spot advice on any subject that might come up during a visit to the city. 9 1-800-426-4263

Muni Accessible Services

If you have any questions about public transportation in the city, this is the number to call. This is also the place to obtain vour disabled discount card. (a) (415) 923-6142 · www.sfmuni.com

Left Exchange office sign Right ATM machine

IO Banking and Communications

Exchange

Exchange offices are found at San Francisco International Airport (see p133), in some Downtown banks, and at American Express and Thomas Cook agencies. However, fees and bad rates of exchange are the norm. It's better to avoid the problem altogether by using ATM machines.

ATM Machines

For virtually all travel purposes, this is by far the best way to get cash, either through your home checking account or by securing a PIN number to use with your credit card. The rate of exchange is generally the best for that day, and the small fees charged by the banks are less than those charged by exchange offices. Best of all, you don't have to wait in long lines or carry ID.

Credit Cards

Paving with plastic is a way of life in the US. Use cash for small items. but pay for everything else with a credit card, if possible. Most hotels require a credit card number to book a room. and an imprint of one upon checking in. And you will not be able to rent a car without one. If your card is lost or stolen, call the toll-free number of your company and you will not be responsible for any further charges made.

Travelers' Checks

Nowadays these are more of a nuisance than a convenience. Cashing them in banks and exchange offices can be a time-consuming hassle. However, if you buy them in dollars, they're the same as cash and can be used for goods and services of any sort - but you may need photo ID.

US Currency

US banknotes can be confusing because they're all the same size and color. They come in denominations of \$1, \$5, \$20, \$50, and \$100, each with a different Founding Father or US president pictured. The coins are easier, being different from each other. The 1cent coin (or penny) is copper-colored: the 5cent coin (nickel) is nickelcolored; the 10-cent coin (dime) and the larger 25cent coin (quarter) are silver-colored.

Post Offices

Most US post offices are open from 9am to 5:30pm Monday to Friday and 9am to 2pm on Saturdays, Stamps can be purchased here, from some hotels, and from vending machines. If you need to mail something other than postcards and letters, wait in line at the nearest post office. Otherwise, drop your stamped mail off at the hotel desk or in any street mailbox.

Telephones

San Francisco's area code is 415, but neighboring localities have other codes. If you are calling from within the same area, you do not dial the area code: conversely, if you are calling from outside the area. you must dial the area code and precede it with a "1." From pay phones, calls cost 50 cents and up. Toll-free numbers start with 800, 877, 888, or several new similar prefixes. For directory information, dial 411. International calls should be preceded by 011.

Voice Mail

The use of this service has reached epidemic proportions in the US, and you may find that you rarely, or never, rouse an actual person on the other end of many calls. Leave a message, with a call-back number. then hope for the best.

Internet

There are many cafés that offer internet services around town, usually from about \$10 per hour.

Courier Services

FedEx, UPS, and DHL serve international needs, but you should also be aware that the US Post Office offers overnight delivery, both to major cities within the US and to selected cities abroad, and at much more reasonable costs.

San Francisco ambulance Right Police car

OSecurity and Health

Earthquake Procedures

Should an earthquake strike, stay calm. If you are indoors, a good spot to stand is under a doorframe. If driving, stay in your car and park in an open place, not under a bridge or viaduct. If outside, try to get to an open area. Major quakes are rare, but minor ones happen all the time and are mostly harmless.

Consulates Most major countries have consulates in the

city. If anything untoward occurs, contact your national representative.

Petty Crime

This sort of thing does exist, so it's best to avert the danger before it

Consulates

Australia

(415) 536-1970

Canada

(415) 834-3180

France

(415) 397-4330

Germany

(415) 775-1061

(415) 392-4214

The Netherlands (650) 403-0073

New Zealand

(415) 399-1255

United Kingdom (415) 617-1300

arrives by being aware of vour surroundings. Don't walk into less than salubrious areas, especially after dark, unless you're sure of where you're going or you're in a group.

Dial this number whenever an emergency of any sort comes up. It's a free call from any phone. Be sure to have all the information ready - where you are and what has happened - so they know which service to send out to you.

AIDS

This virus is still very much a public health problem. Throughout the Bay Area there are ample free public health responses with a range of services, including free check-ups. Your part is not to take risks - use a condom. @ AIDS-HIV Niahtline: (415) 434-2437 (English only) . California AIDS Foundation Hotline: 1-800-367-2437 or (415) 863-2437 (multilingual)

Helplines

A number of helplines exist to provide support and information for almost any problem. SF Rape Treatment Center: (415) 821-3222 • Suicide Prevention: (415) 781-0500 . Victims of Crime Resource Center: 1-800-842-8467 • New Leaf (for gays, transgender, lesbians, and bisexuals): (415) 626-7000

Police Reports

If you are the victim of a crime of any sort. you should report it at your nearest police department. Especially if it involves the loss of money or any valuables. including credit cards, as you will need a copy of the police report in order to make a claim against vour insurance.

Clinics

Walk-in emergency clinics can be found all around town. @ Physician Access Center: 26 California St; (415) 397-2881 Haight-Ashbury Free Clinic: 558 Clayton St: (415) 552-2114

Hospitals

San Francisco has several major hospitals. located in various districts. S Davies Medical Center: Castro St at Duboce; (415) 565-6060 St Francis Memorial Hospital: 900 Hyde St; (415) 353-6300 • San Francisco General Hospital: 1001 Potrero Ave; (415) 206-8111

Health Insurance Claims

Unless you go to one of the free clinics, you will have to pay for any type of health care you receive, and you will usually have to arrange for such payment before vou actually receive the treatment. Also confirm that the hospital or clinic you are using accepts your form of coverage.

Left Picture market, Union Square Right Japan Center

50 Shopping Tips

Department Stores

The big guns are all well represented in this city that loves looking good. Most of them are clustered around Union Square. The more upscale the department store, the more it feels like the exclusive parlor of some deluxe hotel, where you are the pampered guest. A very comfortable way to shop (see pp50–51).

Boutiques

The smaller shops generally feature more interesting and quirky merchandise – not counting all the international boutiques that also circle Union Square. Some of the more offbeat neighborhoods, such as Hayes Valley (see p100) and the Mission District, offer original designs, often by local or regional talents.

Malls

There are no real American-style malls in San Francisco, The ones that come closest are the San Francisco Shopping Center (see p51), the Westfield Shopping Center (see p51), and Stonestown Galleria (see p120). Others are in historic structures such as Ghirardelli and The Cannery (see pp12-13), or have architectural originality, such as the Embarcadero Center (see p50) and the Japan Center (see p99).

Flea Markets and Thrift Shops

This sort of shopping can net you some real treasures and keep your bank account intact, too. One of the most central flea markets is in Bernal Heights, Thrift shops are all over town - two of the best are located in the Mission, the Goodwill Store and the Salvation Army Thrift Store. Both offer everything from vintage clothing to miscellaneous junk. Narket: 100 Alemany Blvd at US 101. Bernal Heights Goodwill Store: 1580

Goodwill Store: 1580
 Mission St • Salvation Army
 Thrift Store: 1500 Valencia St

Garage and Sidewalk Sales

A thoroughly enjoyable custom that can unearth some surprising plunder in a city with so much style. To find a good garage sale, keep an eye out for announcements tacked to telephone poles, or take a weekend stroll in one of the likelier neighborhoods – such as the Haight, the Castro, and the Mission.

Bargaining

In established outlets bargaining is generally out of the question. However, in flea markets, garage sales, and some of the funkier ethnic stores, it is is acceptable. Make a counter offer and haggle it down to a mutually satisfactory sum.

Sales Tax

In the US sales tax is added to your total bill, rather than included in the listed price, apart from groceries. In San Francisco, the sales tax is currently 8.5 percent, and hotel tax is 14 percent. However, tax varies from state to state.

Corner Stores

Every two blocks or so all around the city, except in the most exclusive neighborhoods, there are corner stores that sell a little bit of everything – some fresh produce, maybe some deli items, a few toiletry necessities, and general groceries. Just be aware that you may pay as much as 50 percent more for everything you buy in a corner store.

Refunds

If you have second thoughts about something you bought, you have a right to return it for a refund. If it is defective, you are entitled to a replacement or a refund.

California Attorney General's Office Public Inquiry Unit

If you have been dealt with by a retailer or service-provider in an illegal way, you can take your complaint here so that court proceedings can be initiated or other sanctions put into effect.

1.800-952-5225

Left Hotel grading sign Center Ice cream cake Right Clam chowder and sourdough bread

Eating and Accommodation Tips

California Cuisine With over 5,000

places to dine and/or drink in the city, you know that food is important to San Franciscans. It's a moot point whether so-called "fusion" cuisine got its start in the city some decades ago but it has certainly reached its apotheosis here - with all the international influences, it was inevitable that chefs would begin borrowing and melding ingredients, flavors, and methods from a broad mélange of international styles. The result is California Cuisine.

Other Cuisines

It would be difficult to think of an authentic national cuisine that is not represented by at least one restaurant in the city. That includes Tibetan, Eritrean, Afghan, Kurdish, and Bolivian, as well as the more standard Thai, Vietnamese, Russian, and most European countries.

Reservations

If you're hankering after a fancy meal in one of the more famous restaurants, you'd do best to call in advance. sometimes up to two months ahead in the case of one or two of the top Bay Area draws. For the middling places, making a reservation a day or two before should suffice, unless you choose a weekend night.

Good restaurants have sommeliers, so you can usually depend on their wine choices to go with what you have ordered. If you choose vour own wine, remember that California wines are identified by grape rather than by region. If beer is more your thing, there are excellent local brews that compete very well with the best European products. And don't forget to try the local mineral waters (see p67).

Tax and Tipping

Sales tax applies to restaurants, so 8.5 percent will be added to your total check. You should leave at least a 15 percent tip (see p135). You may add the tip to your credit card slip, or leave it in cash on the table.

Choosing Hotel Locations

Do you want to be right in the heart of the action? Do you want a view of the Bay? Do you want to experience one of the unique neighborhoods? Once you've decided, you can zero in on the right price-range (see pp142-9).

Hotel Gradings

Accommodations of every sort are to be found in the city and its environs. There is a starbased grading system. which pertains to certain amenities, such as telephone, TV, frigobar, etc.

Making Hotel Reservations

San Francisco generally fills up quickly in almost every price category, so don't waste a moment securing a reservation. Telephone bookings are accepted with a valid credit card, although some may require a fax before confirming.

Extra Costs and Tipping

Parking at Downtown hotels is almost always extra, paid on a per night basis, and a flat fee of up to \$1 (sometimes more) is charged for each phone call made from the room. even if it is a toll-free number. Anything you take from a frigobar will be surcharged. You will receive an itemized bill when you check out. Tipping is important for any service provided (see p135).

Traveling with Kids

Many hotels levy no extra charge for children under 12 staying in their parents' room, and some raise the age as high as 18 - ask in advance. However, some charge an extra \$10-\$45 for a roll-away bed and charge for a child of any age. Some of the best familyfriendly accommodations are found among the motels along the Marina and in the Fisherman's Wharf area, where parking is usually included too.

Left Fairmont Hotel Right Mark Hopkins Inter-Continental

Hilltop Hotels

The Ritz-Carlton If you want the ultimate in luxury and thoughtful service, this is the place to come. The views from the perfectly appointed rooms are magnificent, the staff at the top of their game, and the food sublime.

- ® 600 Stockton St
- Map N4 (415) 296-7465
 www.ritzcarlton.com
- Dis. access \$\$\$\$\$

Mark Hopkins Inter-Continental

The Top of the Mark restaurant is a major pull, of course, with its 360-degree panorama, and the service is genuinely caring. The rooms are provided with every amenity and achieve an excellent standard of comfort. © 1 Nob Hill

- Map N3 (415) 392-3434
- www.markhopkins.net
- Dis. access\$\$\$\$\$

Fairmont

"Opulent" and "palatial" barely begin to describe this grande dame of San Francisco hotels, taking pride of place on Nob Hill. The rooms and service are commensurate with its status. © 950 Mason St

- Map N3 (415) 772-5000
- www.fairmont.com
- Dis. access \$\$\$\$

Stanford Court Renaissance

Long a business favorite, it's just near the top of Nob Hill and handy to everything Downtown.

The stained-glass dome in the lobby gives it a grand feel. Marble baths and canopy beds in some rooms, and every comfort seen to.

§ 905 California St

- Map N3 (415) 989-3500
- www.renaissancehotels. com • \$\$\$\$

Huntington

- Situated at the top of Nob Hill, across from Grace Cathedral, this hotel is like staying in the clubby apartment of a rich uncle with impeccable taste. The rooms are luxurious, there's an excellent restaurant, and a spa where you can get a champagne facial.
- 1075 California St
 Map N3 (415) 474-5400
- www.huntingtonhotel.

Laurel Inn

This stylish hotel is located in Presidio Heights, and is decorated in a hip mid-century fashion. The rooms have kitchenettes and some feature CD and DVD players. Breakfast is included and there is free parking.

444 Presidio Ave • Map E3 • (415) 567-8467 • www.jdvhospitality.com • Dis. access • \$\$\$

Hotel Drisco

This Pacific Heights property is one of the Leading Small Hotels of the World, and, although the elegance is perhaps a little too understated, it delivers on service.

Details include complimentary breakfast and morning newspaper – and some of the very best vistas in the city.

2901 Pacific Ave

- Map E2 (415) 346-2880
- www.hoteldrisco.com
- Dis. access \$\$\$

Queen Anne

Built in 1890, this old mansion has been lovingly refurbished according to Victorian taste. Rooms are all different and filled with antiques. Breakfast is complimentary, and your morning newspaper, too. The views are delightful.

1590 Sutter at Octavia

- Map F3 (415) 441-2828
- www.gueenanne.com
- Dis. access \$\$

Hotel Sausalito

This warm, inviting boutique hotel offers luxurious rooms and suites with park and harbor views.

 16 El Portal (at Bridgeway), Sausalito
 (415) 332-0700

• Dis. access • \$\$

Claremont Resort and Spa

This country club-style resort in the Berkeley Hills was built in 1915 and still retains the feel of that era. There are business services, a fitness center, two pools, tennis courts, and views of Golden Gate Bridge.

41 Tunnel Rd. Berkeley

- (510) 843-3000
- www.claremont resort. com • Dis. access • \$\$\$

For a standard double room per night (with breakfast if included), taxes and extra charges

\$ under \$100 \$\$ \$100-\$200 \$\$\$ \$200-\$250 \$\$\$ \$250-\$300 \$\$\$\$\$ over \$300

Above Lobby, Hyatt Regency

Traditional Hotels

Mandarin Oriental

Located on the top 11 floors of Downtown's third-tallest building, this is one of the classiest hotels in the city. Its East-meets-West decor is elegant, its restaurant one of the finest, and the rooms, amenities, and service superb. Splendid views. @ 222 Sansome St Map N5 • (415) 276-9888

- · www.mandarinoriental.
- com Dis. access \$\$\$\$\$

The Pan Pacific

Marble bathrooms, some with Jacuzzis, and the fluffiest bathrobes are just some of the comforts at this daringly designed modern hotel. The atrium lobby towers 17 stories high, with a glass elevator. Free use of towncars is a special plus.

500 Post St

- Map P3 (415) 771-8600
- · www.panpacific.com
- Dis. access
 \$\$\$\$

Palace

Dating from 1875. this historic landmark emanates an aura of architectural splendor that nevertheless whispers refinement. The stupefyingly gorgeous Garden Court and the original Maxfield Parrish mural in the Pied Piper Lounge are national treasures. The rooms are wonderful, too, but many sadly without views.

- 2 New Montgomery St Map P5 • (415) 512-1111
- www.sfpalace.com
- Dis. access \$\$\$

Park Hvatt

This is the smallest and most luxurious of the four city Hyatts, and it is situated very near the waterfront. Rooms have good views of the Bay Bridge or the city, if you get the right ones. You'll find that staff greet you by name and the rooms have personal touches.

- 333 Battery St Map N5
- (415) 392-1234
 www. parksanfrancisco.hvatt.com
- Dis. access
 \$\$\$\$

Sir Francis Drake

Where the doormen wear Beefeater costumes and the cable cars glide by constantly. This splendid Art Deco landmark is just a block off Union Square. All in all, a very festive and colorful feel, both in the public and private rooms. § 450 Powell St • Map P4

- (415) 392-7755
- www.sirfrancis drake.com
- Dis. access \$\$\$

Hotel Nikko High-tech and minimalist white marble interiors radiate modernity in this Japanese-style environment. Its cool comfort and tranquil luxury, such as silk wallpaper, soothe the spirit and free the mind. The excellent Anzu restaurant creates

- the same peaceful atmosphere. 222 Mason St • Map Q3
 - (415) 394-1111
 - www.hotelnikkosf.com
 - Dis. access\$\$\$

Hyatt Regency

The 15-story lobby has long plants trailing down, a waterfall, and glass elevators. Try the revolving restaurant on the roof for its views. S 50 Drumm St • Map N6 (415) 788-1234
 www. sanfranciscoregencyhyatt.

com . Dis. access . \$\$\$\$

Four Seasons

Designed with the expense-account traveler in mind, this place has every sort of business amenity, including two phone lines with a highspeed Internet connection in each room, and a wellrun business center.

- T57 Market St Map P4
- (415) 633-3000
- www.fourseasons.com
- Dis. access \$\$\$\$\$

The Westin St Francis

This grand San Francisco institution still shines in its public rooms, but it's become a tour-group mediocrity otherwise. The tower rooms have phenomenal views. @ 335 Powell St • Map P4 • (415) 397-7000 • www.westin. com • Dis. access • \$\$\$

Ritz-Carlton Resort

A rambling mansion on its own verdant bluff, overlooking the Pacific. The perfect retreat from which to enjoy the Bay Area.

1 Miramontes Point Rd. Half Moon Bay

- (650) 712-7000
- www.ritzcarlton.com
- Dis. access
 \$\$\$\$\$

Left Campton Place Right The Clift

Boutique Hotels

Campton Place A member of the Leading Small Hotels of the World and definitely one of San Francisco's finest, this place aims to provide personal attention to every quest. Expect to find the best of everything. Its restaurant, serving California cuisine, also has national ranking. @ 340 Stockton St

- Map P4 (415) 781-5555
- www.camptonplace.com
- Dis. access \$\$\$\$\$

Monaco

In the heart of the Theater District, this auirky but extremely comfortable hotel is run to perfection. The fairytale decor is joyously original, being at once a celebration of color and elegance, and the beds may be the most comfortable in the world. The stylish restaurant is an attraction in itself.

- (415) 292-0100
- www.monaco-sf.com
- Dis. access
 \$\$\$

W

Talk about trendy in this town, and all conversations will lead to the W hotel. Minimalist with luxury touches throughout. Rooms have cordless phones and CD players. The clientele that come for drinks are chic trendsetters too.

- 181 3rd St
 Map Q5 (415) 777-5300
- www.starwoodhotels. com • Dis. access • \$\$\$\$

The Clift

"Equal parts wit, surrealism, and glamour." So say the proprietors of this Ian Schrager property, with interiors by Philippe Starck. You'll laugh with delight at the visual jokes, including a chaise very, very longue by none other than Dalí. 495 Geary St • Map P3

- (415) 775-4700 www. morganshotelgroup.com
- Dis. access
 \$\$\$

Triton

Perhaps the city's most original hotel, featuring avant-garde touches - evening tarot card readings, feather boa rentals, and several suites designed by rock celebrities, including Jerry Garcia. It's all too cool for words; you might run into Cher or Courtney Love, both of whom have stayed here.

- 342 Grant Ave Map P4
- (415) 394-0500
- · www.hoteltriton.com
- Dis. access
 \$\$

Rex

Steeped in California's literary and artistic traditions, this great little hotel boasts an intellectual air and decor that suggest 1920s salon society. Still, the rooms have the very latest touches, as well as writing desks for guests to pursue their own creativity, @ 562 Sutter St

- Map P3 (415) 433-4434
- www.thehotelrex.com
- Dis. access \$\$\$

The Maxwell

This beautiful Art Deco hotel dates from 1908 and has a handsome style, accented by Edward Hopper prints. Parking is offered – a great rarity. @ 386 Geary St • Map P3 • (415) 986-2000 • www.maxwellhotel. com • Dis. access • \$\$

The Inn Above Tide

The only hotel built directly on the Bay. The views from guestroom balconies are stunning, and the ambiance serene. A wonderful choice, convenient to the city via the Golden Gate Bridge or a ferry ride. 30 El Portal, Sausalito

- (415) 332-9535
- www.innabovetide.com Dis. access\$\$\$\$

Mill Valley Inn

Combining the sophistication of a European hotel - tea is served all day - with the cozy charm of a California mill town, all tucked away in a redwood grove. @ 165 Throckmorton Ave, Mill Valley • (415) 389-6608 • www.marinhotels. com • \$\$

Garden Court Hotel

Elegant, remodeled questrooms feature private terraces in this Spanish-style hotel. § 520 Cowper St. Palo Alto

- (650) 322-9000
- · www.gardencourt.com
- Dis. access\$\$\$

For a standard double room per night (with breakfast if included), taxes and extra charges

under \$100 \$\$ \$100-\$200 \$200-\$250

\$\$\$ \$250-\$300 \$\$\$\$ \$\$\$\$\$ over \$300

Above The Red Victorian

DB&Bs and Guesthouses

White Swan Inn This quaint B&B is like a country inn in the heart of Downtown, with bright floral prints, Victorian-style canopied beds, and cozv fireplaces. Champagne in the late afternoon and a great English breakfast are complimentary. 845 Bush St • Map N3 • (415) 775-1755 • www.

whiteswaninnsf.com • \$\$

The Union Street Inn

Combining the elegance and gentility of an Edwardian home, just up from the Marina and right on fashionable Union Street. The individually decorated rooms are all spacious, with original antiques and art, fine linens, and complimentary chocolates, fresh flowers, and fruit. 2229 Union St • Map E2

- (415) 346-0424
- www.unionstreetinn.com
- \$\$

Hotel Vitale

The amenties reign supreme at this urban oasis looming above the city's spectacular waterfront. Check out your preferred style of pillow in the pillow library, attend a complimentary morning yoga class, relax in one of the outdoor rooftop soaking tubs, or enjoy luxury spa services. 8 Mission St • Map H2 • (415) 278-3700 • www.

hotelvitale.com • Dis. access • \$\$\$\$\$

The Red Victorian

Inspired along hippie ideals, you meet the owners and other guests and engage in intelligent conversation around the breakfast table at the "Peace Café", Each questroom is also designed to celebrate an aspect of world love. § 1665 Haight St • Map E4

- (415) 864-1978
- www.redvic.com
- No air conditioning

Inn 1890

Located in Haight Ashbury, this Queen Annestyle building dates back to 1890. The cozy hotel has hardwood floors, bay windows, and fireplaces. The spacious guest rooms have brass or iron queensized beds with oversized comforters. @ 1890 Page St • Map D4 • (415) 386-0486 • www.inn1890.com No air conditioning
 \$\$\$

Mountain Home Inn

Step out of the door of this quaint mountainside inn and be blown away by the spectacular views of San Francisco Bay and Mt Tamalpais, Just 20 minutes from downtown. this hiker's paradise invites you to meander to the beachside town of Stinson or to historic Muir Woods, Afterwards, indulge in hearty gourmet meals. @ 810 Panoramic Hwv. Mill Vallev

- (415) 381-9000
- www.mtnhomeinn.com
- Dis. access\$\$\$\$

Albion House Inn

The nine rooms here are all cozily decorated and have names such as The Cabrillo Room and Sir Francis Suite, Janis Joplin (see p55) used to stay in the Joplin Room. which has a sundeck. § 135 Gough St • Map F4 (415) 621-0896
 www. albionhouseinn.com • \$\$

Panama Hotel

A friendly, eccentric place, filled with period eclectic touches. Rooms have names such as the Bordello Room, and the Captain's Cabin - each with its own tale to tell. Pets are welcome.

- 4 Bavview St. San Rafael
- (415) 457-3993
- www.panamahotel.com
- No air conditioning

The Pelican Inn

Maiestically positioned deep in a valley, each of the seven rooms has antiques, and a roaring fire is lit every day in the inglenook fireplace,
Muir Beach

- (415) 383-6000
- www.pelicaninn.com
- No air conditioning
 \$\$\$

Cliff Crest B&B Inn

Surrounded by redwoods. the rooms in this Queen Anne Victorian are graced with fresh flowers, and some have views of the Bav. @ 407 Cliff St. Santa Cruz • (831) 252-1057

- www.cliffcrestinn.com
- No air conditioning
- Dis. access \$\$

Left Hotel del Sol Right Edward II Inn and Pub

Neighborhood Hotels

Hotel Del Sol

Called "festive and spacious," this place really is a ray of sunshine. Bright colors and cheerful patterns greet you around every corner, and the staff is just a nice as can be. An especially great place to bring the kids.

- 3100 Webster St Map E2 • (415) 921-5520
- www.thehoteldelsol.com
- No air conditioning

Edward II Inn and Suites

Located just up from the Marina, this is a real find if you want to be close to the sights, although the street tends to be very busy. Nevertheless, this truly charming 1914 Edwardian inn features rooms full of antiques and fresh flowers, and serves complimentary afternoon drinks and hors d'oeuvres, as well as breakfast, @ 3155 Scott St at Lombard • Map E2 (415) 922-3000

- www. edwardii.com
- Dis. access
 \$\$

Marina Motel

Tucked away in a flower-filled Mediterranean courtvard decorated with murals, this motel offers guests a peaceful oasis right in the heart of the beautiful Marina District. Rooms are simple and clean, and parking is included. @ 2576 Lombard St Map E2 • (415) 921-9406 or 1-800 346-6118 · www. marinamotel.com • \$\$

Stanyan Park Hotel

Listed on the National Register of Historic Places, this noble Victorian has been receiving guests since 1904. Right on Golden Gate Park, Decorated in period style, breakfast and afternoon tea are included. @ 750 Stanyan St • Map D4 • (415) 751-1000 • www.stanyanpark. com • No air conditioning Dis. access
 \$\$

Phoenix Hotel

Johnny Depp. REM. and the late John F. Kennedy, Jr have all staved here. Located a bit too close to the Tenderloin for all but the most self-assured. Breakfast is included. and the popular restaurant/bar draws hipsters from all over the city. @ 601 Eddy St

- Map Q2 (415) 776-1380
- · www.jdvhospitality.com
- Dis. access \$\$

Tuscan Inn

It's a Best Western. but don't let that put you off as it's one of the stylish ones. Located right in Fisherman's Wharf, staying here takes some of the touristy edge off the neighborhood. Features include a mirrored wall in each room, and free coffee and tea.

- 425 North Point St Map K3 • (415) 561-1100
- www.tuscaninn.com
- Dis. access \$\$

Seal Rock Inn

Handy for Cliff House and Land's End (see p115), as well as the Palace of the Legion of Honor. Rooms are large, though plain, and there's free parking and a heated pool. § 545 Point Lobos Ave

- Map A3 (415) 752-8000
- www.sealrockinn.com

Jackson Court

Located in Pacific Heights, this is a magnificent 1900 brownstone mansion. The woodpaneled parlor is an inviting place, and the stone fireplace provides a warm glow for afternoon tea. @ 2198 Jackson St • Map F2 • (415) 929-7670 • www.jacksoncourt. com • \$\$\$

Twin Peaks Hotel

Clean, quiet and comfortable, but it doesn't get any simpler than this. The advantage is the close proximity to the Castro, Hayes Valley, and the Mission. 2160 Market St

- Map F4 (415) 863-2909
- No en-suite bathrooms
- No air conditioning

Pacific Heights

On a quiet block close to transport, this motel is modern and comfortable. On-site parking and complimentary breakfast. Some rooms have kitchens. @ 1555 Union St

- Map F2 (415) 776-3310
- · www.pacificheightsinn.com
- No air conditioning

For a standard double room per night (with breakfast if included), taxes and extra charges

\$ under \$100 \$100-\$200 \$200-\$250 \$\$\$\$ \$250-\$300

\$\$\$\$\$ over \$300

OGay and Lesbian Hotels

Inn on Castro The very friendly owner of this B&B seems to have thought of everything to make your stay in the heart of the Castro as pleasurable as possible. He's ready with maps and advice on where to go. Comfort is key, in bright rooms filled with art and plants. @ 321 Castro St • Map E5 • (415) 861-0321 • www.innon castro.com • No air conditioning • Dis. access • \$\$

Chateau Tivoli

Rooms and suites in this stunning old building are named after Mark Twain, Enrico Caruso, Jack London, and others. to remind guests of San Francisco's illustrious history in the arts. Rooms are furnished with fourposter beds, fireplaces, and bay windows. § 1057 Steiner St

- Map E3 (415) 776-5462
- www.chateautivoli.com
- No air conditioning

The Willows Inn This restored 1903

Edwardian house is conveniently located close to public transport in Castro's gay community. The interior is a blend of handcrafted willow furnishings, antique dressers, and cozy comforters. Kimono bathrobes are also provided.

- T10 14th St Map E4
- (415) 431-4770
- www.willowssf.com
- No air conditioning
- No en suite bathrooms

24 Henry Guesthouse

This charming building was constructed in the Victorian style in the late 1880s. It is situated on a auiet, tree-lined street just three blocks from the Castro. All of the six rooms have high ceilings and period furniture. Guests can enjoy free wireless internet connection and a complimentary breakfast. 24 Henry St • Map F4 (415) 864-5686, (800) 900-5684 • www.24henry.com

- No air conditioning

Castro Suites

This restored 1890s Italianate Victorian has views of Downtown and the Bay, Accommodations are a mixture of contemporary furniture. original art, and plants. The kitchen is equipped with dishwasher, clothes washer, and microwave. 927 14th St

- Map E4 (415) 437-1783
- www.castrosuites.com
- No air conditioning
- Dis. access
 \$\$\$

Renoir Hotel A friendly, gay

boutique hotel with the best views of the gav pride march on Market Street, Built in 1909, it was restored to its turnof-the-20th-century charm in 2001. It has a lounge and a café. Often has great online rates. 45 McAllister St
 Map Q3

- (415) 626-5200
 www. hotelrenoirsanfrancisco.com
- No air conditioning

The Inn San Francisco

This fine Victorian mansion serves a buffet breakfast in charming parlors. The garden has a redwood hot tub, and sundeck with a panoramic view of the city. @ 943 South Van Ness St • Map F5 • (415) 641-0188 • www.innsf.com No air conditioning

- The Parker House
- This Edwardian minimansion has expansive gardens and sun decks. Just steps away from gay bars and restaurants.
- Some St. Map F5
 St. Map F5 (415) 621-3222
 www. parkerguesthouse.com
- No air conditioning
 - Bel Abri

Rooms feature shutters. French tapestries, and wrought-iron pieces. Most rooms include a fireplace, and two of the rooms also have Jacuzzis. @ 837 California Blvd. Napa • (877) 561-6000 • www.belabri. net . Dis. access . \$\$

Meadowlark Inn

In the heart of the Wine Country, this elegant guesthouse is situated on an estate with gardens, meadows, and great facilities such as a clothing-optional mineral pool, hot tub, sauna, and whirlpool spa. © 601 Petrified Forest Rd, Calistoga • (707) 942-5651

- www.meadowlarkinn.com
- No air conditioning \$\$

Left Chelsea Motor Inn Right San Remo

Dudget Hotels and Hostels

Coventry Motor Inn

A good, basic motel, offering large pleasant rooms with bay windows, located on the Marina's "Motel Row." It isn't beautiful, but it's functional and reliable. All rooms are no-smoking. and parking is complimentary. A minimum stay may apply on some weekends. @ 1901 Lombard St

- Map F2 (415) 567-1200
- www.coventrymotorinn. com . Dis. access . \$

Beck's Motor Lodge

Handy for the Castro, the Lower Haight, and the Mission, this is one of those no-frills, what-yousee-is-what-you-get places, simple and very serviceable, and quiet, given its prime location. Free parking is a plus, and cable TV, too. ® 2222 Market St • Map F4 • (415) 621-8212 • www.becks motorlodgesf.com . No air conditioning • \$

Chelsea Motor Inn

Vaguely English Tudor in style, with a slate roof, the rooms are comfortable and fairly large, and a few have bay windows. The location is convenient to the Marina and Pacific Heights. Free parking, cable TV, and in-room coffee maker. All nosmoking. @ 2095 Lombard St • Map E2 • (415) 563-5600 • www.chelseamotor inn.com • Dis. access • \$

Cow Hollow Motor Inn and Suites

Larger-than-average rooms. Floral wallpaper and traditional furniture give it a homey feel. Some suites have Oriental carpets accenting wood floors, marble fireplaces, and antiques. Free parking and a no-smoking floor. 2190 Lombard St

- Map E2 (415) 921-5800
- www.cowhollowmotorinn. com . Dis. access . \$

Marina Inn

The charm of a San Francisco Victorian awaits vou here. The marble lobby is the focal point of this four-story hotel built in 1924, and the sitting room is the setting for Continental breakfasts. After a day's sightseeing. return to the inn for afternoon sherry. 3110 Octavia St at Lombard • Map F2

- (415) 928-1000 www. marinainn.com • No air conditioning . Dis. access . \$
 - San Remo

North Beach's biggest bargain is full of charms. Each room is decorated with antiques. and the corridors feature brass railings and hanging plants under skylights. Every room has its own sink, while other facilities are down the hall. @ 2237 Mason St

- Map K3 (415) 776-8688 www.sanremohotel.com
- No en suite bathrooms
- No air conditioning

Downtown Hostel

Action-central for all the major sights. Rooms hold up to five beds. All major public transportation is just outside. Nightly movies, free Wi-Fi access, walking tours, an events board, and lots of tourist info too. @ 312 Mason St

- Map P3 (415) 788-5604
- www.norcalhostels.org
- No en suite bathrooms No air conditioning

Fisherman's

Wharf Hostel On a wooded hilltop, this hostel is housed in Civil War-era buildings. Free breakfast, Wi-Fi, and parking. It's just a short walk to everything along the Bayshore.

- New Fort Mason, Bldg. 240
- Map F1 (415) 771-7277 www.norcalhostels.org
- Dis. access \$

Zen City Center

The center has several comfortable, quiet rooms available for those who are interested in learning about Zen practices. @ 300 Page St . Map F4 • (415) 863-3136 • www. sfzc.org . Dis. access

- · No en suite bathrooms
- No air conditioning

Marin **Headlands Hostel**

Nearby are the Muir Woods, and great beaches. @ Fort Barry, Blda 941, Field & Bunker Rds • (415) 331-2777

- www.norcalhostels.org
- · No en suite bathrooms
- No air conditioning

For a standard double room per night (with breakfast if included), taxes and extra charges

\$ under \$100 \$\$ \$100-\$200 \$\$\$ \$200-\$250 \$\$\$\$ \$250-\$300

\$\$\$\$\$ over \$300

Above Executive Suites

Apartments and Private Homes

Oakwood Geary Courtvard

Located close to Union Square and public transport, this modern apartment block includes amenities such as a swimming pool, sauna. concierge, dry cleaning service, fitness center, and business center. The furnished and serviced apartments can be rented for a minimum of 30 davs. @ 639 Gearv St Map P4 • (415) 749-0101

- www.oakwood.com

Executive Suites

Furnished apartments are available in several locations, some with a minimum stav. This company offers all the comforts of home, with the added amenities of a hotel. Apartments have fully equipped kitchens. and utilities are included. as well as local phone calls, cable TV, and maid service. Some properties have pools and fitness centers. @ 1388 Sutter St

- Map P1 (415) 776-5151 www.executivesuites-
- sf.com Dis. access \$\$

Grosvenor Suites

An all-suite hotel on Nob Hill. The renovated rooms offer kitchens with refrigerators and microwaves. There are housekeeping and laundry services, voice mail, cable TV, and a valet service (small fee), @ 899 Pine St Map N3 • (415) 421-1899

 www.grosvenor suites. com • Dis. access • \$\$

Edward II Inn and Suites

Edward II Apartment Suites are across the street from the Edward II Inn (see p146), near the yacht harbor. Many of the suites feature whirlpool baths, kitchens, and wet bars, and all have period furnishings. @ 3155 Scott St at Lombard • Map E2

- (415) 922-3000
- www.edwardii.com
- No air conditioning
- Dis. access
 \$\$

The Harcourt

A budget option in a convenient location for Downtown, Maid service and towel exchange are provided weekly here. There are also a laundromat and TV viewing rooms, plus a games area. All guests have use of the ice machine, refrigerator, and tea and hot chocolate are available. 9 1105 Larkin St

- Map P2 (415) 673-7721
- No air conditioning
- Dis. access
 \$
- Air BnB

This popular apartment accommodation website is being called the "Ebay for space". A wide range is on offer, from rooms in apartments to a whole house. @ 1-800-653-3420 www.airbnb.com
 \$-\$\$\$.

depending on facilities and placement

The Monroe Hotel

A San Francisco Victorian built in 1906. Amid the mansions of Pacific Heights, the Monroe combines the best features of a hotel and an apartment. Included in the price are American-style breakfasts and four-course dinners. Maid service is also provided.

- § 1870 Sacramento St
- Map N1 (415) 474-6200
- www.monroeresidence club.com . No air conditioning • Dis. access • \$

Bed & Breakfast San Francisco

All homes participating in the service have been carefully selected. Private residences in every desirable part of San Francisco are listed. including Pacific Heights and the Marina, as well as farther afield in Marin County and the Wine country. @ 1-800-452-8249 or (415) 899-0060

 www.bbsf.com • \$-\$\$. depending on placement

Home Exchange

Home exchangers simply trade their homes at a time that is convenient to both parties. @ 1-800-877-8723 or (310) 798-3864

www.homeexchange.com

The Invented City

This home exchange agency provides web access to members worldwide who exchange their homes for short and long-term stays. 41 Sutter St • www. invented-city.com

General Index

Α

A16 (restaurant) 62 Absinthe 105 Acquerello 63 Adams, Ansel 27, 126 age restrictions 135 AIDS 37, 135, 139 Air BnB 136, 149 air travel 133, 136 Alamo Square 48, 101 Alamo Square Inn 145 Albion House Inn 145 Alcatraz 6, 14-17, 59, 93 Alioto's 97 Alpine Inn 129 Alta Plaza 48 Amber 112

American Conservatory Theater (ACT) 57 Americano Bar 66 Amoeba Music 104 Amtrak 133 Ana Mandara 97 Anchorage Shopping Center 12 Anoel Island State Park

59, 93 Anglin brothers 16, 17 Anza, Juan Bautista de 36 apartments 149 Aqua 63

Aqua Surf Shop 120 aquariums Aquarium of the Bay 13

Steinhart Aquarium 22, 58 Arader, W. Graham III 89 Archbishop's Mansion 145 architectural highlights 46–7 Aria 89 Arneson, Robert 27 L'Art Deco Français 104 art galleries 42–3

art galleries 42–3
see also museums
Asian Art Museum 40–41
AsiaSF 111
Astrid's Rabat Shoes 110
Atlas Café 65
ATM machines 138
auto-racing 73
Ayala, Juan Manuel de 15

B R&Rs 145

Bacall, Lauren 53 Bacar 112 Badlands 69, 109 Baez, Joan 55
Bagdad Café 113
Bailey Banks & Biddle 120
Baker Beach 76
Balmy Alley 47
Bambuddha Lounge 70, 90
Bank of America 46
banking 138
banknotes 138
The Bar on Castro 112
bargaining 140
Barkdoll, Lloyd 17
Barney, Matthew 27
bars 66–7
Downtown 90

Barney, Matthew 27 bars 66–7 Downtown 90 Southern Neighborhoods 112 BART 134 baseball 73 Basic Instinct 53 basketball 73 Bay Area 122–9 map 122 Oakland Museum features 126 restaurants 129

walk around Berkeley 125 Bay Area Discovery Museum 59 Bay Area Figurative movement 27, 126 Bay Bridge 37 Bay Meadows Racecourse

shopping 128

73 Bayshore area 92–7 Beach Blanket Babylon 57 Beach Chalet 47

Beach Chalet 47 Beach Chalet Brewery 121 beaches 76–7, 79

beaches 76–7, 79
Baker Beach 76
Bolinas Beach 76
China Beach 76
Half Moon Bay 77
Land's End 77
Muir and Red Rock
Beaches 76
Ocean Beach 77
Pescadero Beach 77
San Gregorio Beach 77
Stinson Beach 76
Beat writers 83

Beck's Motor Lodge 148

bed and breakfast 145 Bed & Breakfast San Francisco 149 beers 67, 141 begging 135 Bel Abri 147 Belli, Melvin 54 Bellini, Giovanni 24 Belvedere Island 127 Beringer Vineyards 33 Berkelev 123 Berkeley Hills 60 Betelnut 105 Biafra, Jello 54 Big Basin State Park 61, 78 Bikeway 47 biking 73, 134 bike ride through the Presidio 95 Bimbo's 365 Club 71 Birnbaum, Dara 27 Bix 90

Bishoff, Elmer 27
"Bloody Thursday" (1934)
37
Blue Danube 65
Blue Front Café 105
Blue Nile 125

Boarman, James 17 boating 73 Bogart, Humphrey 53 Bolinas 124–5 Bolinas Beach 76 Bond, James 9 Book Bay Bookstore 96 Boom-Boom, Sister 54

Boon Hotel & Spa 35 Borders 120 Botanica Yoruba 45, 110 Botta, Mario 26

Botta, Mario 26 Boudin Bakery 13 Boulder Creek 78 Boulevard 63, 113 boutiques 140 Boxer, Barbara 37 Braille Institute 137 Brainwash 64 Brand X Antiques 110 Brannam, Sam 36 Braque, Georges 27 Brest, Harold 17

Bridgeway Café 129 Broadway 88 Brooks Shoes For Kids 104 Brown, Jerry 39, 123 Brown, Willie 55 Bubble Lounge 66, 90
Buck's 129
budget travel 136
hotels and hostels 148
Buena Vista Café 97
Buena Vista Park 48, 101
Bufano, Beniamino 19, 25
Buffalo Paddock 21
Bullitt 53
Burgett, Aaron 17
Burma Superstar 121
Burning Man 75
buses 133, 134, 137

С

Cable Car Museum 41 cable cars 6, 10-11, 134 Caen, Herb 55 The Cafe 109, 111 Café Claude 64 Café du Nord 111 Café Eritrea d'Afrique 129 Café Flore 65, 69, 109 cafés 64-5 Downtown 90 Caffè Centro 63, 113 Caffè Roma 85, 90 Caffè Trieste 64, 85, 88, California Academy of Sciences 22-3, 40 California Attorney General's Office Public Inquiry Unit 140 California Historical Society Museum 29 Calistoga Spa Hot Springs CalTrain 134 Cames, Clarence 17 Campton Place 144 The Cannery 12 Capitola 127 Capone, Al 16 Capp's Corner 91 Carmel 79 Carnaval 74 Carol Doda's Champagne & Lace Lingerie Boutique 104 Carroll, Lewis 27 cars 134, 135 parking 135, 137 Cartoon Art Museum 43 Cassady, Neal 52 Castro District 107, 109

Castro Street 51

Castro Street Fair 75 Castro Suites 147 cathedrals Grace Cathedral 7. 24-5. 44, 47, 83 St. Mary of the Assumption 44 St. Marv's Cathedral 47 St. Patrick's Cathedral 45 Central Neighborhoods 98-105 Hippie tour of Haight-Ashbury 101 map 98 restaurants 105 shopping 104 Chapeau! 121 Chateau Tivoli 147 Chelsea Motor Inn 148 Chenery Park 63 Cherry Blossom Festival Chestnut Street 51 Chez Panisse 63, 129 children, in hotels 141 children's attractions 58-9 China Basin 108-9 China Beach 76 Chinatown 7, 18-19, 83 Chinese Culture Center Chinese Historical Society of America Museum and Learning Center 19 Chinese New Year 75 Chinese Six Companies 19 Chloe's Café 65 Chow 113 Christopher-Clark Fine Art churches 44-5 Cinco de Mavo 74 City College of San Francisco 47 City Hall 39 City Lights Bookstore 85, 88 CityPass 136 Civic Center 46, 84 Claremont Resort and Spa Claudia Chapline Gallery and Sculpture Garden 128 Cliff Crest B&B Inn 145

Cliff House 63, 115, 116,

117, 121

clinics 139 Clos Pegase 32 clothes 132, 135 Clown Alley 91 Club Six 70 clubs Southern Neighborhoods 112 coastal beaches 76-7, 79 cocktails 67 coffee 67 coins 138 Coit Tower 46, 47, 85 Coit Tower murals 88 Cole, Theodore 17 Collectibles of Asia 96 Coltrane, St. John 44 Comix Experience 104 communications 136, 138 Connery, Sean 16 consulates 132, 139 Contemporary Jewish Museum (CJM) 29 Conzelman Road 60

The Clift 144

climate 132, 135

Coppola, Francis Ford 55 corner stores 140 Corona Heights Park 61 Cost Plus 96 courier services 138 Coventry Motor Inn 148 Cow Hollow Motor Inn and Suites 148 Coy, Bernard 17 credit cards 138 Cretzer, Joe 17 crime 135, 139 Crisis Line for the Handicapped 137 Crissy Field 94-5 Crocker, Charles 8, 24, 39 Crocker Galleria 50 Crystal Way 45 curbs, ramped 137 Curran Theater 56 currency 138 customs limits 133 cycling see biking

D

Dalí, Salvador 27 Dark Passage 53 day trips 78–9 de Kooning, Willem 27 de Young 40 Degas, Edgar 27, 40 Delfina 62

department stores 140 The Depot 65 Destino 67, 112 Dewey, Admiral 84 dialling codes 138 Diebenkorn, Richard 27 Different Light Bookstore, A 109, 110 DiMaggio, Joe 85 The Dining Room 91 Dirty Harry 53 disabled visitors 137 disasters 37 discounts 136, 137 Divisadero 60, 61 DNA Lounge 70, 112 Dr. Wilkinson's Hot Springs 35 doctors 139 Dolores Park 31 Dolores Park Café 64 Domaine Chandon 33 Dottie's True Blue Café 65 Douglas, Michael 53 Downtown 82-91 cafés and bars 90 map 82 North Beach sights 88 restaurants 91 shopping 89 walk around North Beach 85 Downtown Hostel 148 Drake, Sir Francis 36 drinks 67, 141 drivina 135 Duchamp, Marcel 27 Dukakis, Olympia 55 Dutch Windmill 21 Dylan, Bob 55

Eagle Tavern 68 earthquakes

Earthquake! (California Academy of Sciences) 23 1906 earthquake 37 Loma Prieta earthquake (1989) 37, 94 Oakland Museum 126 what to do in an earthquake 139 Eastwood, Clint 16, 79 eccentric characters 54-5 Ed Hardy San Francisco 110 Edinburgh Castle Pub 66 Edward II Inn and Suites 146, 149

Einstein, Albert 25 Elbo Room 111 El Rio 111 Elegant Illusions 96 Elizabeth I, Queen 36 The Embarcadero 93 Embarcadero Center 51 Embarcadero Park 49 embassies 132 emergencies 139 Encantada Gallery 110 Enchanted Crystal 104 The Endup 111 Eno, Brian 27 Esplanade 28 exchange offices 138 executive suites 149 Exotic Erotic Ball 75 Exploratorium 58, 94 extreme sports 73

The Factory 71 Fairmont 142 Fairmont Sonoma Mission Inn & Spa 35 fairs 75 Farallon 62, 91 Fear Forgets 17 Feinstein, Dianne 37, 39 Ferlinghetti, Lawrence 52, 85, 88 ferries 134 festivals and parades 74-5 Filbert Street 61, 85 Filbert Street steps 88 Fillmore Auditorium 39 Fillmore Street Jazz Festival 75 Financial District 47, 84-5 First Unitarian Universalist Church 44 Fish Allev 13 Fisherman's and Seaman's Memorial Chapel 13

Fisherman's Wharf 6, **12-13**. 38. 93 Fisherman's Wharf Hostel 148 flea markets 140 fly-drive packages 136 Folk Art International 47

Folsom Street Fair 75

food 141

cafés 64-5 Sunday brunch venues see also restaurants

football 73 Foreign Cinema 63 Forever After Books Fort Mason Center 48,

Fort Point Lookout 8 49-Mile Drive 60

Four Seasons 143 Fraenkel Gallery 42 Francis of Assisi, St Grace Cathedral 24, 25 Mission Dolores 31

Shrine of St. Francis of Assisi 45

Franklin, Benjamin 83 Franklin, Rufus 17 Fremont, John C. 8, 39 Frey Norris Gallery 42

Gable, Clark 53 Galería de la Raza 43 galleries 42-3 see also museums and galleries garage sales 140 Garcia, Jerry 55 Garden Court 63 Garden Court Hotel 144 The Garden Spot 120 gardens see parks and

gardens Gary Danko 97 Gaslight & Shadows Antiques 120 Gayle's 129 gays and lesbians 108

hotels 147 venues 68-9 Geary Boulevard 100 Gene Hiller 128 gevsers 33, 34 Ghirardelli Chocolate 96

Ghirardelli Square 12, 51 Ghirardelli Square Chocolate Festival 75 Giannini, A.P. 8, 39

Giant Tree Fern Grove 20 Giles, John 17 Ginsberg, Allen 37, 52, Glenn, John 25

Glide Memorial United Methodist Church 44 Global Exchange 128 Gold Rush 19, 36, 37, 126

Golden Gate Bridge 6. 8-9, 37, 93, 95, 117 Golden Gate Fields 73 Golden Gate Fortune Cookies Company 18 Golden Gate National Parkstore 96 Golden Gate Park 7, 20-23, 47, 48, 99, 101 Golden Gate Park Playground 59 Golden Gate Theater 56 Golden State Warriors 73 golf 73 Gough Hill 61 Grace Cathedral 7. 24-5. 44, 47, 83 Grand Café 90 Grandeho's Kamekyo 97 Grant Avenue 51 The Great Highway 60 Greens 62, 97 Greenwood 128 Greyhound buses 133 Grosvenor Suites 149 The Grove 105 questhouses 145

Gump's 50

Haas-Lilienthal House 46-7 Haight-Ashbury 39, 100 Hippie tour of 101 Haight-Ashbury Free Clinic 139 Haight Street 51 Haight Street Fair 75 Half Moon Bay 77 Hall, William Hammond 21 Hallidie, Andrew 11 Hallowe'en 75 Hamilton, Floyd 17 Hammett, Dashiell 52 Harbin Hot Springs 35 The Harcourt 149 Haring, Keith 25 Harry Denton's Starlight Room 70 Harvev's 68-9 Hayes Valley 51, 100 health 139 health insurance 132, 139 Health Spa Napa Valley 35 Hearst, Patty 55 helplines 139 Hemingway, Ernest 52 Hendrix, Jimi 37, 100, 101 Herbst Theater 56-7

Herschel-Spillman Carousel 20 Hess, Eva 27 Hess Collection 33 Higher Ground Coffee House 113 Highway 9 61 hiking 72 hills, hair-raising 61 Hippie Hill 20 Hippie tour of Haight-Ashbury 101 historic sites 38-9 history 36-7 Hitchcock, Alfred 9, 53 Hockney, David 126 Holographic Museum 41 Home 113 Home Exchange Inc 149 Hooker, John Lee 101 Hoover, J. Edgar 16 Hopkins, Mark 39 Hopper, Edward 144 horse-racing 73 hospitals 139 hostels 136, 148 hot springs 33, 34 Hotaling Café 91 Hotel Del Sol 146 Hotel Drisco 142 Hotel Nikko 143 Hotel Sausalito 142 hotels 141, 142-8 B&Bs and guesthouses 1/15 boutique hotels 144 budget travel 136, 148 gay and lesbian hotels 147 hilltop hotels 142 neighborhood hotels 146 tipping 135 traditional hotels 143 Hubbard, Marvin 17 Hunter, Fred 17 Huntington 142 Hvatt Regency 143

ice hockey 73 ID, age restrictions 135 in-line skating 72 Independence Day 75 Independent Living Resource Center 137 Indian Springs 34 Infineon Raceway 73

The Inn Above Tide 144

Inn 1890 145 Inn on Castro 147 Inn San Francisco 147 insurance 132, 139 Inter-Continental Mark Hopkins 142 Internet 132, 138 Intersection for the Arts 43 Invasion of the Body Snatchers 53 The Invented City 149 The Irish Bank 90 Isa 97 It's Tops Coffee Shop 65

Jackson Court 146 Jackson Square 38, 84 Japanese Tea Garden 21 Japantown 99 Java Beach Café 121 Jeanine Paver 89 Jeremy's 110 John McLaren

Rhododendron Dell 20 Johnson, Clyde 17 Jones, Grace 9 Jones, Jim 55 Joplin, Janis 37, 55, 100, 101

Kabuto Sushi 121 Kahlo, Frida 27 Karpis, Alvin "Creepy" 16 Kate's Kitchen 65 Kelly, George "Machine Gun" 16 Kelly's Mission Rock 65 The Kenwood Inn and Spa 35 Kerouac, Jack 52, 83 Kesey, Ken 55, 101 King, Martin Luther, Jr. 28 Kiss Seafood 105 Klee, Paul 27 Kline, Franz 27 Klussman, Mrs Friedell 10 "kneeling" buses 137 The Knockout 112 Kokkari Estiatorio 62 Kong Chow Temple 45 Koons, Jeff 27 Kyle, Arnold 17

La Honda 127 La Honda Road 61 La Tour, Georges de 40

Lafavette Park 49 Lam, Wilfredo 27 Land's End 77, 115 two-hour hike around 117 Lark Creek Inn 63, 129 Las Camelias 129 laundromats 136 Laurel Inn 142 left luggage 133 Lefty O'Doul's 67 Legion of Honor 40, 115 Leonardo da Vinci 45 LeWitt, Sol 26 Lexington Club 69 lighthouse. Alcatraz 14 Limerick, James 17 limousines 133 Lincoln Park 115, 117 The Lion Pub 68 Little Otsu 110 Loma Prieta earthquake (1989) 37, 94 Lombard Street 61 London, Jack 52 Los Gatos 79, 127 lost property 133 Louis' 121 Louise M. Davies Symphony Hall 56 The Love of Ganesh 45 Lucas, Jimmy 17 Lucky 13 (bar) 112

M

McCain, Rufus 17 McClaren, John 115 Macdonald, Jeannette 53 McLaren, John 20, 21 Macy's 50 Madrigal, Mrs 55 Magic Theater 57 Magritte, René 27 Make-Out Room 111 malls 140 The Maltese Falcon 53 Mama's on Washington Square 65 The Mandarin 97 Mandarin Oriental 143 Manivah Thai 113 Manson, Charles 55 maps 132 Marin County Headlands Marin Headlands Hostel Marin Vista Point 9 Marina District 94

Marina Inn 148 Marina Motel 146 Market Street 51 Martin, William 17 Martin Luther King, Jr. Memorial 28 Martuni's 69 Masa's Restaurant 63 Masonic Auditorium 56 Mathews, Arthur and Lucia Kleinhaus 126 Matisse, Henri 27 Maupin, Armistead 53, 55 The Maxwell 144 Maybeck, Bernard 46 Meadowlark Inn 147 Mecca 66 media 132 Mediool 66 Merced, Lake 117 Metreon 29, 51, 59 The Midnight Sun 68 Milk, Harvey 37, 39, 68 Milk Bar 71 Mill Valley 124 Mill Valley Inn 144 mineral water 67 Miró, Joan 27 Mission District 51, 108 Mission Dolores 7, 30-31, 38, 44, 107 Moby Dick 68 Monaco 144 Mondavi, Robert 33 Mondrian, Piet 27 Monet, Claude 40 money 138 Monroe, Marilyn 85 The Monroe Hotel 149 Monterey 78 Moore, Henry 56 Morris, Frank 17 Morrison Planetarium 23 Morrow, Gertrude 8 Morrow, Irvina F. 8 Moscone, Mayor George 37, 39 Moscone Center 28 motorbikes 134 Mount Tamalpais 60, 124 Mount View Hotel & Spa movies 9, 53 Mrs Doubtfire 53 muggings 135 Muir, John 39, 78

Muir Beach 76 Muir Woods 78 Muni 134, 136 Muni Accessible Services 137 Musée Mechanique 41 museums and galleries 40-41 Asian Art Museum 40-41 Bay Area Discovery Museum 59 Cable Car Museum 41 California Academy of Sciences 40 California Historical Society Museum 29 Cartoon Art Museum Center for the Arts Gallery 28 Chinese Historical Society of America Museum and Learning Center 19 de Young Museum 20, 40 Exploratorium 58 Fraenkel Gallery 42 Galería de la Raza 43 Holographic Museum Intersection for the Arts Legion of Honor 40, 115 Magnes Museum 29 Mezzanine 112 Musée Mechanique 41 Museo ItaloAmericano 42 Museum of Craft and Folk Art 42 Natural History Museum Oakland Museum of CA 126 Pacific Heritage Museum 42 San Francisco Arts Commission Gallery San Francisco Maritime Museum 12 San Francisco Museum of Craft and Design

San Francisco Museum

of Modern Art 7, 26-9,

40, 46, 107

museums and galleries (cont.)

Seymour Pioneer Museum 41 SoMarts Gallery 43 Tattoo Art Museum 42 Wells Fargo History Museum 41 Music Concourse 21

Napa Valley 32-5

N

Napa Valley Wine Train 32 Native Americans 36, 37 Indian Springs 34 occupation of Alcatraz 17 Natural History Museum Neiman Marcus 50 New India Bazaar 89 newspapers 132 Newton, Huev 55 N.F.L. Shop 96 nightclubs Southern Neighborhoods 111 nightlife 70-71 Nob Hill 25, 38, 61, 83 Noe Valley 61, 108 Nordstrom 50 North Beach 38, 83, 88 walk around 85 North Beach Festival 75 The North Face 89 North Shoreline 92-7 map 92 restaurants 97 shopping 96 Norton, Joshua Abraham 54

O

Nova Bar 66

Novak, Kim 9

parks 115

Oakes, Richard 17
Oakland 123
Oakland Athletics 73
Oakland Hills 60
Oakland Hills 60
Oakland International
Airport 133
Oakland Museum of CA
126
Oakland Raiders 73
Oakwood Geary Courtyard
149
Ocean Beach 77, 115
Oceanfront 114–21
map 114

Oceanfront (cont.) restaurants 121 shopping 120 two-hour hike around Land's End 117 O'Keeffe, Georgia 27, 49 Old Chinese Telephone Exchange 19 "Old Faithful" Geyser 33 Old La Honda Road 61 Old Stuff 120 111 Minna Gallery 111 One of a Kind 96 One Market 91 Ono. Yoko 27 Open Secret 45 Operetta 96 Orpheum 57 outdoor activities 72-3

Pacific Heights 99

Paik, Nam June 27

Palace 143

Pacific Heights Inn 146

Pacific Heritage Museum 42

Palace of Fine Arts 46, 94

Palau, Father Francisco

Р

Palo Alto 125 Pampanito, USS 13 The Pan Pacific 143 Panama Hotel 145 Panama-Pacific Exposition (1915)37Pancho Villa Taqueria 113 panhandlers 135 Papa Toby's Revolution Café and Arthar 65 parades 74-5 Park, David 27 Park Hyatt 143 Parker, Darl 17 The Parker House 147 parking 135, 137 parks and gardens 48-9 Alamo Square 48 Alta Plaza 48 Buena Vista Park 48, 101 Embarcadero Park 49 Fort Mason 48 Golden Gate Park 7. 20-23, 47, 48, 99, 101 Lafayette Park 49 Land's End 115 Lincoln Park 115, 117

Mission Dolores Park 31

Oceanfront parks 115

parks and gardens (cont.) The Presidio 48 Sutro Heights Park 115 Twin Peaks 107 Walton Park 49 Yerba Buena Gardens 28-9 49 Parkside 129 passports 132 Paul & Shark 128 The Pelican Inn 145 People's Café 101, 105 performing arts venues 56-7 Perry's 105 Pescadero 127 Pescadero Beach 77 Phoenix Hotel 146 phones 136, 138 Piazza d'Angelo 129 Picasso, Pablo 27, 52 picnics 136 Pier 23 (café) 90 Pier 39 12, 93 Piranesi, Giovanni 46 Pizzetta 211 121 Planetarium, Morrison 23 Point Reyes 79, 127 Pol Street 85 Polanco 104 police 139 Pollock, Jackson 27 Pony Express 36, 41 Portola, Gaspar de 31 Portsmouth Square 18 post offices 138 Potrero Hill 61, 109 The Presidio 48, 95 Presidio Heights 100 Pride Celebration Parade 74 private homes, staying in 149

149
Psychic Eye Book Shop 45
public art sites 47
Punchline 71

Q

Q Restaurant 121 Queen Anne 142 Queen Wilhelmina Tulip Garden 21

R

rail travel 133 ramped curbs 137 Randall Museum 59 Range 113 Rawhide II 112 Ray, Man 27

Red Rock Beach 76 The Red Victorian 145 Refregier, Anton 47 refunds 140 Rembrandt 40 Renaissance Pleasure Faire 75 Renoir Hotel 147 reservations hotels 141 restaurants 141 restaurants 62-3, 141 Bay Area 129 budget travel 136 Central Neighborhoods Downtown 91 North Shoreline 97 Oceanfront 121 Southern Neighborhoods 113 tipping 135, 141 Rex 144 Richmond District 101 Rincon Center 47 Ripley's Believe It Or Not! 13 Ritz-Carlton 142 Ritz-Carlton Hotel Dining Room 62 Ritz-Carlton Resort 143 Rivera, Diego 27, 47 Rodin, Auguste 40 romantic dinner spots 63 Rooftop Children's Center and Carousel 28 Rothschild, Baron Philippe de 33 Royal Exchange 90 Rubens, Peter Paul 40 Ruby Skye 67 running 72 Russian Hill 61, 83 Russian Treasure 96

s

sailing 73
St. John Coltrane's African
Orthodox Church 44
St. Mark's Lutheran
Church 44
St. Mary's Cathedral 47
St. Mary's Square 19
St. Patrick's Cathedral 45
St. Patrick's Day Parade 74
Saints Peter and Paul
Church 45, 85, 88

Sacramento Monarchs 73

Sacramento Hill 61

Saks Fifth Avenue 50 sales tax 140, 141 San Francisco (film) 53 San Francisco Art Institute San Francisco Arts Commission Gallery 43 San Francisco Ballet 56 San Francisco 49ers 73 San Francisco Giants 73 San Francisco International Airport 133 San Francisco Maritime Museum 12 San Francisco Museum of Craft and Design 41 San Francisco Museum of Modern Art 7, 26-9, 40, 46, 107 San Francisco Zoo 58, 116 San Gregorio Beach 77, San Jose 127, 133 San Jose Sharks 73 San Rafael 127 San Remo 148 Sanford, Sally 54 Santa Cruz 79, 127 Saratoga 79, 127 Sattui, V. 33 Sausalito 123 Savio, Mario 55 scandals 37 scenic drives 60-61 Scoma's 97 Scott, John Paul 17 Sea Cliff 116-17 Seal Rock Inn 146 Seal Rocks 116, 117 Sears Fine Food 65, 91 security 139 Serge Sorokko Gallery Serra, Father Junipero 7, 30, 31, 36, 39 sex, unsafe 135 Sevmour Pioneer Museum 41 Shady Lane 128 Shakespeare Garden 21 Shockley, Sam 17 shopping 50-51, 140 Bay Area 128 Central Neighborhoods 104 Downtown 89 North Shoreline 96 Oceanfront 120

shopping (cont.) Southern Neighborhoods 110 Shreve & Co 89 Shrine of St. Francis of Assisi 45 shuttle services 133 sidewalk sales 140 Sigmund Stern Grove 116 Sir Francis Drake (hotel) 143 skateboarding 72 Skechers 110 Skyline Drive 61 Slanted Door 91 Slick, Grace 55 Sloat, Commodore John 36 smokina 135 Sno-Drift 71 Sobell, Morton 16 SoMarts Cultural Center 43 Sonoma 32 Sonoma Coast Villa 35 Sonoma Valley 32-5 South of Market 29, 108 South Park Café 64 Southern Neighborhoods 106-13 bars and clubs 112 map 106 nightclubs 111 restaurants 113 shopping 110 walk around Castro District 109 Sparky's Diner 65, 113 spas, Wine Country 34-5 speed limits 135 sports 72-3 SPOR 105 Spreckels, Alma Bretteville 115 Stanford Court Renaissance 142 Stanford, Leland 39 Stanford Shopping Center 128 Stanford University 78. 124, 125 Stanley, Owsley 55 Stanvan Park Hotel 146 Starck, Philippe 144 Steele, Danielle 53, 99 Stegner, Wallace 53 Stein, Gertrude 52, 123 Steinbeck, John 78 Steinhart Aquarium 22, 58 Sterling Vineyard 33 Stern Grove Festival 75

Still, Clyfford 27 Stinson Beach 76, 124 Stockton St Chinese Markets 19 Stone, Sharon 53 Stonestown Galleria 120 Stow Lake 20 Strauss, Joseph 8, 9 Strawberry Hill 21 streetcars 134 Stroud, R. "Birdman" 16 Strybing Arboretum and Botanical Gardens 21 The Stud Bar 111 "Summer of Love" 37. 100 Sun Yat-sen 19 Sunday brunch venues 65 Sunset District 117 Suppenkuche 105 Supperclub 71 Sutro. Adolph 39, 115, 116 Sutro Baths 39, 116, 117 Sutro Heights Park 115 Sutter, John 36 Sweet Dreams 128 swimming 72

Т

Tan, Amy 53 Tate, Sharon 55 tax, sales 140, 141 taxis 133, 134 tipping 135 Taylor, Ann 120 tea 67 Telegraph Hill 85, 88 telephones 136, 138 Temple Sherith Israel 45 Ten 15 Folsom 70, 111 tennis 72 Tet Festival 75 theatres 56-7 Theibaud, Wayne 27 Thep Phanom 63 Thompson, Miran 17 thrift shops 140 Tibet Shop 110 Tiburon 125 Tin How Temple 45 tipping 135, 141 toilets, public 137 Toklas, Alice B. 52 Tommy Toy's Haute Cuisine Chinoise 91 Ton Kiang 121 Tonga Room & Hurricane Bar 71

Torres-Garcia, Joaquín 27 Tosca 66, 90 tourist offices 132 trains 133 Transamerica Pyramid 46 travel 133-4 budget travel 136 travelers' checks 138 Treasure Island 93 Tribal, Folk & Textile Arts Show 75 Triton 144 Troika 120 Tuscan Inn 146 21st Amendment 112 Twin Peaks 60, 61, 68, 107, 109 Twin Peaks Hotel 146 24 Henry Guesthouse 1/17 2000 Union Street 105

U

Union Square 51, 84 Union Street 51, 99 The Union Street Inn 145 United Nations 38 Universities 124 University of California at Berkeley 124, 125 Upper Fillmore Street 51 Upper Grant 85, 88 US Restaurant 85, 91

٧

Vedanta Temple 45
Vertigo 53
Vesuvio 66
Victorian Conservatory of
Flowers 20
views, North Beach 88
vineyards 32–5
Viola, Bill 27
visas 132
Vivande 105
voice mail 138

W W (hotel) 144

Walker, Alice 53 walks Berkeley 125 Castro District 109 North Beach 85 two-hour hike around Land's End 117

Walton Park 49

War Memorial Opera House 38, 56 Warhol, Andy 27 Washington Square 85, 88 water, mineral 67 Wathernam, Frank 16 Wax Museum 13 weather 132, 135 Wells Fargo 36 Wells Fargo History Museum 41 Western Addition 101 Westfield Shopping Center 51 Westin St. Francis 143 Weston, Edward 126 What the Traveller Saw 128 Wheatman, John & Associates 104 Whitaker, Lyman 128 White, Dan 37, 39 White Swan Inn 145 Wilkes Bashford 89 Williams, Robin 53, Williams-Sonoma 120 Willows Inn, The 147 Winchester, Sarah 127 Winchester Mystery House 127 wine 67, 141 Wine Country 7, 32-5, 78 spas 34-5 Wingard 89 Women's Building 47 Woodside 127 Worldware 104 Wright, Frank Lloyd 47 writers 52-3

X. Y. Z

Yerba Buena Center 108 Yerba Buena Center for the Arts Gallery 28 Yerba Buena Center for the Arts Theater 28 Yerba Buena Gardens 28-9. 49 Yerba Buena Islands 93 Young, Henry 17 Zaragoza, General 74 Zen City Center 45, 148 Zeum 28, 58 7005 Randall Museum 59 San Francisco Zoo 58, 116 Zuni 65

Acknowledgments

Main Contributors

Native San Franciscan Jeffrey Kennedy now lives mainly in Italy and Spain. A graduate of Stanford University, he spends his time producing, writing and acting. He is also co-author of Top 10 Rome and author of Top 10 Mallorca and Top 10 Miami & The Keys.

Produced by Sargasso Media Ltd. London

Editorial Director Zoë Ross Art Editor Janis Utton Picture Research Helen Stallion Proofreader Stewart J Wild Indexer Hilary Bird Editorial Assistance Tracy Becker Main Photographer Robert Vente Additional Photography Trevor Hill, Neil Lukas, Andrew McKinney, Rough Guides/Angus Oborn, Dan Rubin

Illustrator chrisorr.com Fact Checkers Dan Rubin. AnneLise Sorensen

For Dorling Kinderslev Publishing Managers lan Midson, Scarlett O'Hara Publisher Douglas Amrine **Revisions Coordinators** Rose Hudson, Mani Ramaswamy, Ros Walford, Hugo Wilkinson

Assistant Revisions Coordinators Mary Ormandy, Pollyanna Poulter Senior Cartographic Editor Casper Morris

DTP Jason Little

Production Melanie Dowland Picture Librarian David Saldanha

Additional Design and **Editorial Assistance**

Sherry Collins, Conrad Van Dyk, Nicola Erdpresser, Camilla Gersh, Claire Jones, Priya Kukadia, Jude Ledger, Nicola Malone, Sam Merrell, Helen Partington, Pete Quinlan, Karen Villabona

Maps DK India: Managing Editor Aruna Ghose: Senior Cartographer Uma Bhattacharva: Cartographic Researcher Suresh Kumar.

Special Assistance

The author would like to thank the following people for their assistance: Patricia Perez-Arce and Ed. Sonal Bhatt. Bruce and Celeste Joki, Margaret Casey and Mark Trahan, Robert Vente, Angela Jackson, Sandy Barnes, Harriet and Rick Lehrbaum, Paul Brown. Phyllis Butler, Nini Dibble, Jolie Chain, Helen Craddick, Vivian Deuschl, Marr Goodrum, and Isabelle Leiano.

Picture Credits

t-top, tl-top left; tlc-top left center; tc-top center: tr-top right: clacenter left above: ca-center above: cra-center right above; cl-center left; c-center; cr-center right; clb-center left below; cb-center below: crb-center right below: blbottom left, b-bottom; bc-bottom center: bcl-bottom center left: brbottom right; d-detail.

Every effort has been made to trace the copyright holders of images, and we apologize in advance for any unintentional omissions. We would be pleased to insert the appropriate acknowledgments in any subsequent edition of this publication.

The publishers would like to thank the following individuals, companies and picture libraries for their kind permission to reproduce their photographs:

ABSINTHE BRASSERIE & BAR: 105tl; ALAMY IMAGES: Jim Goldstein 40tl; ANA MANDARA; 97tl. BAMBUDDHALOUNGE.COM: 70tl; BANCROFT LIBRARY, BERKELEY UNIVERSITY: 36tr; BIMBO'S 365 CLUB: 71tl; BRIAN BIGGS: 120tr.

CABLE CAR MUSEUM: 11b: CALI-FORNIA ACADEMY OF SCIEN-CES: 22b; Dong Lin 22tl, 22tr, 23br. 23tr: CAMPTON PLACE HOTEL: 114tl; THE CLIFT HOTEL: Ian Schrager Hotels, Nikolas Koerno: 114tr; CORBIS: 1, 4-5, 8cl, 9, 10b, 12-13, 14-15, 16tl, 16b, 17c, 17b, 27c, 34t, 36tl, 37tr, 37br, 39, 40tr, 52tl, 52tr, 54tl, 54tr, 54b, 55r, 74b, 76tr, 78tl, 78tr, 79t, 80-81, 86-7, 102-03, 118-19, 130-31; COST PLUS WORLD MARKET: 96tr. DE YOUNG MUSEUM: Mark Darley 21c.

ENCHANTED CRYSTAL: photo by David J Landry 104tl; EXECUTIVE SUITES: 149tl; Courtesy of the FINE ARTS MUSEUM OF SAN FRAN-CISCO: 114tl; FREY NOR-RIS GALLERY: 42tl; GETTY IMAGES: FilmMagic / C Flanigan 67tl; Ronald Martinez 73r; HOUSERSTOCK: Jan Butchofsky – Houser 18t; Dave G Houser 15cr, 18–19, 75tl; THE LARK CREEK INN: 129tl; TERRENCE MC-

CARTHY: 56b; SEAN MORIARTY: 74tr; MUSEUM OF CRAFT & FOLK ART: *Baby Frog 2001*, blown and sand-carved glass, 11 x 10¾ x 8 inches Archie Noise Cat photo Lee Fatheree 42b.

NOVA BAR AND RESTAURANT:

66tr. Courtesy of OAKLAND MUSEUM OF CALIFORNIA: 126tc, 126tr. REDFERNS: David Redfern 54tc: REX FEATURES: 37cl, 53tl: RON-ALD GRANT ARCHIVE: MGM 53tr: Paramount Pictures 16tr; Warner Brothers 53br. Collection of the SAN FRANCISCO MUSEUM OF MODERN ART: California Artist, 1982 @ Estate of Robert Arneson/DACS London/ VAGA, New York, 2006 27t; Michael Jackson and Bubbles, 1988 Jeff Koons 27bl; SAN FRAN-CISCO ZOO: Jason Langer 114c. TABLESPOON: 3tr. ROBERT VENTE: 20b, 32c, 32b, 33t, 34tr, 35t, 61r, 72b, 74tl, 148tl, 149. YANK SING: 91tl: JERRY

For jacket credits see Contents page All other images are © Dorling Kindersley. For further information

YULSMAN: 52b.

Special Editions of DK Travel Guides

DK Travel Guides can be purchased in bulk quantities at discounted prices for use in promotions or as premiums. We are also able to offer special editions and personalized jackets, corporate imprints, and excerpts from all of our books, tailored specifically to meet your own needs.

To find out more, please contact: (in the US) specialsales@dk.com (in the UK) travelspecialsales @uk.dk.com

see: www.dkimages.com

(in Canada) DK Special Sales at general@tourmaline.ca (in Australia) business.development @pearson.com.au

Selected Street Index

Selected	Su	eet iiidex			
1st Street	P6	Ellis Street	Q3	McDowell Avenue	D2
2nd Street	P5	Embarcadero	L6	Merchant Road	C1
3rd Street	Q5	Evans Avenue	H6	Middle Drive East	D4
4th Street	Q4	Evelyn Way	D6	Midway Street	K4
5th Street	Q4	Fell Street	R1	Minna Street	Q4
6th Street	R4	Filbert Steps	L5	Mission Street	P5
7th Avenue	D5	Filbert Street	L3	Montgomery Street	N5
7th Street	R3	Fillmore Street	E1	Natoma Street	R3
8th Avenue	D3	Fish Alley	J2	New Montgomery Street	P5
8th Street	R2	Florida Street	G4	Noe Street	F4
9th Street	R2	Folsom Street	Q5	Noriega Street	C5
10th Street	G4	Francisco Street	K3	North Point Street	K2
11th Street	G4	Franklin Street	Q1	Oak Street	E4
14th Avenue	C6	Frederick Street	D4	O'Farrell Street	P3
16th Street	G4	Fremont Street	P6	Olympia Way	D6
17th Street	E5	Front Street	N6	O'Shaughnessy Boulevard	E6
18th Street	F5	Fulton Street	D4	Pacheco Street	D6
19th Avenue	C5	Funston Avenue	C5	Pacific Avenue	M4
20th Street	F5	Geary Boulevard	B3	Panorama Drive	D6 D5
23rd Avenue	C4	Geary Street	P3	Parnassus Avenue	
23rd Street	F5	Golden Gate Avenue	Q3	Pennsylvania Avenue	H5
24th Street	F6	Gough Street	F3	Pine Street Polk Street	N6 Q1
25th Avenue	C4 B5	Grant Avenue Great Highway	P4	Portola Drive	D6
28th Avenue 30th Street	F6		A5 L5		N4
30th Street 32nd Avenue	B3	Green Street Greenwich Street	L3	Portsmouth Square Post Street	P3
34th Avenue	B3 B4	Grove Street	R1	Potrero Avenue	G5
42nd Avenue	B6	Guerrero Street	F5	Powell Street	N4
43rd Avenue	A4	Guy Place	Q6	Presidio Avenue	E2
Arguello Boulevard	D2	Haight Street	E4	Presidio Boulevard	E2
Army Street	F6	Harrison Street	06	Ouintara Street	B6
Balboa Street	B4	Hawthorne Street	Q5	Ritch Street	R6
Battery Street	M5	Hayes Street	R1	Roosevelt Way	E4
Bay Street	K3	Hotaling Place	M5	Sacramento Street	N5
Bayshore Boulevard	G6	Howard Street	05	St Mary's Square	N4
Beach Street	K2	Hyde Street	P2	San Jose Avenue	F6
Beale Street	P6	Indiana Street	H5	Sanchez Street	F4
Brannan Street	R6	Irving Street	C5	Sansome Street	M5
Broadway	M5	Jackson Street	M6	Sea Cliff Avenue	В3
Bryant Street	R6	Jefferson Street	J2	South Van Ness Avenue	F4
Buchanan Street	F2	JF Kennedy Drive	B4	Stanyan Street	D3
Bush Street	N3	Jones Street	P3	Steiner Street	E3
California Street	N5	Judah Street	C5	Steuart Street	H3
Castro Street	E4	Justin Herman Plaza	N6	Stillman Street	R6
Chestnut Street	K4	Kearny Street	N5	Stockton Street	P4
Child Street	L4	Kensington Way	D6	Sunset Boulevard	B5
Church Street	F5	Kezar Drive	D4	Sutter Street	P3
Civic Center Plaza	R2	King Street	H4	Taylor Street	P3
Clarendon Avenue	D5	Kirkham Street	C5	Tehama Street	P6
Clay Street	N5	Laguna Honda Boulevard	D5	Teresita Boulevard	E6
Clayton Street	E4	Laguna Street	F1	Turk Street	Q3
Clement Street	C3 E6	Lake Street Larkin Street	C3 P2	Twin Peaks Boulevard	E5 P4
Clipper Street Columbus Avenue	M4	Leavenworth Street	P2 P2	Union Square Union Street	L5
Commercial Street	N5	Lincoln Boulevard	C2	Valencia Street	F5
Cross Over Drive	C4	Lincoln Boulevard	D4	Valleio Street	M5
Davis Street	N6	Lombard Street	14	Van Ness Avenue	P1
Dewey Boulevard	D6	Maiden Lane	P4	Vandewater Street	K3
Divisadero Street	E3	Marina Boulevard	E1	Vermont Street	G5
Division Street	G4	Mariposa Street	G5	Washington Square	L4
Dolores Street	F5	Market Street	P5	Washington Street	M5
Douglas Street	E5	Martin Luther King Jr Drive	D4	Waverly Place	N4
Drumm Street	N6	Mason Street	N3	Webster Street	F3
Eddy Street	Q3	Masonic Avenue	E4	Winthrop Street	K5
El Camino del Mar		McAllister Street		Woodside Avenue	D6