

FILE NO. 011976

RESOLUTION NO. 885-01

1 [Committee to Save St. Brigid Church]

2 **Resolution commending the parishioners of and Committee to Save Saint Brigid**

3 **Church for their service and efforts to preserve the ^{use}architecture, and cultural history of**
4 **Saint Brigid Church, and to make the neighborhood in which it stands a better, cleaner,**
5 **and safer place by its preservation.**

6 WHEREAS, Saint Brigid Church (corner of Van Ness and Broadway), in San Francisco
7 California stands at the crossroads of several San Francisco neighborhoods, occupying a
8 central place in the City's transportation, residential and commercial milieu; and,

9 WHEREAS, The Parishioners of Saint Brigid Church have served the people of San
10 Francisco from the same location for One Hundred Thirty ^{Eight}~~Six~~ Years; and,

11 WHEREAS, The Committee To Save Saint Brigid Church continues to provide social
12 service to the needy of San Francisco by outreach to ^{the neighborhood;}~~other neighborhoods;~~ and,

13 WHEREAS, The United States Department of the Interior has recognized the
14 considerable architectural and historical significance of Saint Brigid Church by declaring it
15 formally determined eligible for the National Register of Historic Places; and,

16 WHEREAS, Saint Brigid Church and School is the alma mater of San Francisco's
17 beloved former mayor, the late George Moscone, whose memory and association with Saint
18 Brigid Church and School are worthy of preserving; and,

19
20 WHEREAS, The Committee to Save Saint Brigid Church has worked assiduously for
21 the past ^{seven}~~six~~ years to reopen the Church for the community interests cited above; ^{therefore, be}~~and,~~ ^{it}

22 RESOLVED, That the Board of Supervisors of the City and County of San Francisco
23 commends the Parishioners and Committee to Save Saint Brigid Church for its service and
24 efforts to preserve the ^{use and}architecture, and cultural history of Saint Brigid Church, San Francisco,
25

**GAVIN NEWSOM, AARON PESKIN, MARK LENO
BOARD OF SUPERVISORS

1 California and to make the neighborhood in which it stands a better, cleaner, and safer place
2 to live and work by its preservation; and be it

3 FURTHER RESOLVED, That the Clerk of the Board of Supervisors forward a copy of
4 this resolution to the Parishioners of Saint Brigid Church, represented by the Committee to
5 Save Saint Brigid Church, ~~represented by the Committee to Save Saint Brigid Church,~~ Robert
6 Bryan, Chairman, P.O. Box 641318, San Francisco, California 94164-1318

City and County of San Francisco

City Hall
1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102-4689

Tails Resolution

File Number: 011976

Date Passed:

Resolution commending the parishioners of and Committee to Save Saint Brigid Church for their service and efforts to preserve the use, architecture, and cultural history of Saint Brigid Church, and to make the neighborhood in which it stands a better, cleaner, and safer place by its preservation.

November 5, 2001 Board of Supervisors — AMENDED

November 5, 2001 Board of Supervisors — ADOPTED AS AMENDED

Ayes: 11 - Ammiano, Daly, Gonzalez, Hall, Leno, Maxwell, McGoldrick,
Newsom, Peskin, Sandoval, Yee

File No. 011976

I hereby certify that the foregoing Resolution was ADOPTED AS AMENDED on November 5, 2001 by the Board of Supervisors of the City and County of San Francisco.

Gloria L. Young
Clerk of the Board

NOV 16 2001

Date Approved

Mayor Willie L. Brown Jr.