

greenkind

magazine

January, 2007

Vol. II, No. 1

\$3

by Patients for Patients® • Medical Cannabis Community

The Re-feminization of Mary Jane

**COLLECTIBLE
POSTER
INSIDE**

*From the
Community:*

- Stories
- Articles
- Legal Updates

**PATIENT
RESOURCE
DIRECTORY**

The story of
Granddaddy Purple

**Dispensary
Profile**

www.gkmagazine.net

TOTALLY NEW DESIGN
VaporTower

The Newest Vaporizer on the Market for 2006!

A VaporStore Innovation!

Ultimate, Superior Design Molded after Volcano Technology, and Designed for Ultimate Efficiency!!

A Newly Engineered DUAL-Screen Handkit, backwards compatible with VaporBox.

TOTALLY NEW DESIGN
Deluxe Handkits

Easy Screen Change Model NEW Medical Grade Silicon Tubing! A VaporStore Exclusive Design. Comes in Standard and Hands-Free Options.

CNC Grinders

Best Quality German CNC Machined Diamond cut teeth rips it up. All come with a plastic washer and magnetic top to keep the lid tightly secure. 2 piece and 4 stage Pollen Models for lowest pricing!

Volcano Vaporizer

Best Pricing! Medical Grade, Top of the Line German Engineering!

ALL NEW!!!
HerbalAire

Extreme Efficiency - Dual Functionality Herbal Vaporizer.

Direct Inhalation OR Bag Fill System. The NEW cousin Mini Volcano for 1/2 the cost!

EXCLUSIVE DEALER!
NaturalGoods

Heavy Duty Ceramic Heater, Fan Powered, Digital display.

Absolutely Evolving!

Use checkout code "greenkind" for 10% off your next order

VaporGenie

Worlds First Portable Vaporizing Pipe, use anytime, anywhere!

VaporStore.com

TOLL FREE: (877) 892-8405 - USA

PHONE: (510) 595-8273

FAX: (775) 640-8313

EMAIL: sales@VaporStore.com

As always, VaporStore provides a **LIFETIME** warranty on our in house products.

PureLife Alternative
Wellness Center

Safe & Affordable
Medical Cannabis

12 noon to 8 pm • 7 days a week

ATM, VISA, MasterCard, Discovery
American Express and
Diner's Club accepted

Registering online and via fax

Ph: 310-246-9345 • Fax: 310-246-9358

1649 So. La Cienega Blvd.,
Los Angeles, CA 90035

10% OFF WITH THIS AD

to new patients only and not to be used in conjunction
with any other special or discount

ContactUs@purelifealternative.com

www.PureLifeAlternative.com

PROP
215
CLUB

All
Strains

Downtown
Patient Group

NOW OPEN!

Free Gift with 1st purchase for
first-time patients

928 E. 12th Street
Los Angeles, CA 90021

11 AM - 10 PM • 7 days

PLENTY OF PARKING

VENDORS WELCOME

(213) 747-3386

Wheelchair accessible

Only individuals with legally recognized medical
cannabis identification cards may purchase.

mr. nice guys

MEDICINAL CANNABIS DISPENSARY

The
Patient's
Choice

174 Valencia @ Duboce San Francisco | 415.865.0990 | mrniceguysf.com

Come See Our Original Murals!

Only individuals with legally recognized medical cannabis ID may purchase cannabis from Medical Cannabis Dispensaries.

The Re-feminization of Mary Jane

by Melrose Sanchez

Access to marijuana for females prior to the passage of Proposition 215 in 1996, usually came through a male family member or friend. The clandestine-underground nature of obtaining marijuana caused many females pause. It did not stop women, especially those in need of pain relief, and those caring for the critically and terminally ill, but it cloaked the experience with uneasiness. It usually involved getting medication through a network of known people, but it didn't change or lighten the experience.

The personal risk and social consequences involved with growing or possessing quantities of marijuana, medical or otherwise is still tremendous. It can and often does involve the loss of child custody, dissolution of family and jail or prison time. This is a risk few women, wives and mothers are willing to take thus distancing the female influence from cannabis for a sustained period of time.

Now, with more social sanction, females are coming to the forefront of the medical cannabis field. By coming out of the closet in a public way, the female influence is being felt throughout California and in the other states with medical cannabis laws. They are active in dispensaries across the state and throughout all aspects of the medical cannabis community. The hard-edge of barbed wired and weapons are being exchanged for a more hands-on feminine approach to this most female of plants.

Without speaking too broadly about the differences in the approach of the genders to marijuana, it is safe to say that the female plant and the female human do share *theoretical* common ground. Traditionally, however not exclusively, females are thought of as nurturing, and are frequently caretakers of the very young, old, sick and injured. Certainly, the use of marijuana as medicine has been passed from mother to daughter in the more indigenous populations of Mexico, and the Americas. Even now, this information is being passed as it always has been in the geographic areas where folk-medicine prevails over contemporary health care.

Women pass recipes for healing potions, salves, teas, soups and mixed herbal concoctions which include cannabis to treat any number of health troubles from menstrual cramps, to geriatric conditions and general maladies occurring in everyday life. It is the same as learning to treat a cold, or bandaging a small wound. The lessons are not so much taught, as they are learned. Most of us have learned our traditional ways of treating common maladies or some sort of home remedies for common injuries and ailments.

The root of all healing and physical comfort is the ability to eat, sleep and be pain-free. This is the foundation of all medical treatment. Our own Mary Jane offers all three to her patients, and frequently marijuana is recommended as a support to other prescribed medications and treatments.

The female influence is being expressed subtly, yet in a totally professional approach to the dispensaries role in today's society. What was once flanked with armed guards is now being invaded by nurses, physical therapists, pharmacists, herbalists and those with a healing/caring nature.

"... there is a hunger for a normalized approach to o

The infusion of the feminine seems appropriate and lends balance to the medical cannabis community. Certainly, there is room for female expression in a community where *there is a hunger for a more comfortable, normalized approach to obtaining medicine.*

Highly visible security is giving way to less visible, yet equally as effective security measures. The dispensaries are reflecting more comfort, efficiency, compassion and professionalism which was somewhat present in the early days of the male-oriented dispensaries, but it is being expressed in a more open and embracing way. Women seem to foster less paranoia, and certainly bring a true passion to their work.

Women of various ages and from diverse backgrounds are bringing their areas of expertise to the forefront of the medical cannabis community. Most have left successful professional lives to fulfill what they consider the most important work of their lives. All have taken untold risks, and met overwhelming challenges to be in the position to work directly with medical cannabis patients.

• • •

JoAnna, of *The Farmacy* located in West Hollywood is a licensed pharmacist specializing in geriatrics. She brings to her work an extensive medical background and over 20-years experience as an herbalist. Although, of course, she is not involved with dispensing pharmaceutical drugs at *The Farmacy*, working knowledge does give her the edge in understanding the interaction of prescription medications and how herbs, including medical cannabis,

The Rising Female Influence in the Medical Cannabis Community

can augment and support prescribed treatments. She is capable of advising patients about strains, and methods of ingestion and other herbs. Her experience includes a vast working knowledge of herbs including medical cannabis to balance medications for optimal results.

It is JoAnna's extensive hospice work that brought her to understand the value cannabis brings to the sick, and terminally ill. She saw the results of prescribed synthetic cannabis and came to realize that it is not one element of cannabis that is effective but rather the whole plant that is necessary to relieve pain, stimulate

for a more comfortable, obtaining medicine."

appetite and give comfort.

JoAnna gave the example that while only one plant chemical of the echinacea plant is used today, there are hundreds of active ingredients not being used from the plant. The use of the whole plant, JoAnna explains, creates a synergistic or more complete chemical interaction. Her conviction today is about choice. There are options available to aid with relaxation for example; medical cannabis, kava, Chinese herbs and pharmaceutical drugs each can produce about the same effect, depending on the individual patient. JoAnna is convinced that medical cannabis is one avenue to allow death with dignity. In her extensive hospice work, she has witnessed the positive effects of cannabis giving comfort and ease to patients when they need it the very most.

Shay, of *Mr. Nice Guy* in San Francisco is the youngest of our profile group. At age 23, she brings to her dispensary a different, very refreshing attitude. She has her eye on the future. Her first move upon coming to *Mr. Nice Guy* was to change the counter staff to an all female team. Her vision of the future involves the humanitarian impact alternative medical options bring to the public at large. She is especially dedicated to people of color becoming more educated about the medical options, including medical cannabis, available today.

She sees that many suffer needlessly because they do not know that relief is available. Many people of color shy away from medical cannabis as a support for or treatment of medical condi-

tions because of the social stigma attached and as a way of distancing themselves from stereotypical associations with cannabis. This is what Shay plans on changing.

Shay is interested in the wholesome nature of cannabis and bringing this message and viewpoint to her patients and to future patients. Shay appreciates family values and would like to see medical cannabis reflect those values. Shay envisions a future where local dispensaries operate much like any other family-owned business to serve the neighborhood's needs in the style and tone that is most comfortable. She is also concerned that the standard for quality of medical cannabis remains high and does not become diluted as the medical value becomes more accepted by the mainstream.

Lisa, of *Greenway Compassionate Relief* in Santa Cruz, (featured in the Fall, 2006 issue of *Greenkind*) has ventured where none have gone before. Armed with her well written proposals, and her vision of a model dispensary, she sought and won city approval and state sanction.

A cancer survivor, Lisa learned the value of medical marijuana and the importance of a well run, well stocked, fully-functioning dispensary where the patient is the focal point. She knows first hand what patients desire from a dispensary.

Santa Cruz patients have the option to enjoy a true sense of security having the knowledge of full local authority and state acknowledgement. It took fortitude and faith for Lisa to meet every requirement and working through the endless glitches of the governmental maze. Steadily, she moved forward, overcoming obstacles and after two years of hard work, celebrated the first anniversary of *Greenway*, late last year.

Lisa's vision has not stopped with the completion of the dispensary. The lack of standardized, trained and licensed dispensary security, caught her attention and has urged her on to form a new company now in its early stages of development and appropriately named, *Greenshield*, specializing in dispensary security.

These women and the hundreds if not thousands like them are setting the standard in dispensary operation and patient care. They bring dignity and a bright future to medical cannabis in California and beyond. It is their willingness, conviction and effort that is changing the form, function, image and social significance of medical cannabis. Most likely, they do not realize the profound difference their labors bring to the *quality of life* for cannabis patients now and in the future. 🌿

SOUTHERN CALIFORNIA PATIENT ASSISTANCE

*"Offering fine organic medicine to
qualified Prop. 215 patients"*

5072 W. Pico Blvd.
Los Angeles, CA 90019

Phone/Fax:
(323) 930-9668
10am–6pm Daily

Dr. Wesley Albert, M.D.

Offering **MEDICAL MARIJUANA EVALUATIONS** for \$150 for new patients, \$100 for renewals, or \$50 for HIV or Cancer patients. Please call to schedule a free consultation. Medical Marijuana can be legally recommended by a physician in California under Prop 215 for many illnesses such as anxiety, anorexia, chronic pain, MS, Chron's Disease, depression, cancer, HIV, etc.

1605 West Olympic Blvd., Ste 9090 • LOS ANGELES, CA
213 477-4186

— Entrepreneurs — Advertise your Services and Wares with **GREENKIND!**

- ▶ Reach your **TARGET AUDIENCE**
- ▶ **STATEWIDE** circulation & beyond
- ▶ **SPECIAL INTRODUCTORY RATES**
- ▶ **FLEXIBLE** Advertising plans
- ▶ **CALL AND LET'S TALK MARKETING**

For **DISPLAY AD RATES** see our web page at:

web: **www.gkmagazine.net**

email: **greenkind@earthlink.net**

phone: **(510) 728-4779**

Record Support for Medical Marijuana Amendment

by Bruce Mirken, MPP director of communications

WASHINGTON, D.C.—An amendment to stop the U.S. Justice Department from arresting medical marijuana patients in the 11 states where medical marijuana is legal, received a record vote on the floor of the U.S. House of Representatives today. Although the measure failed to pass, 163–259, medical marijuana advocates hailed the record vote as the result of a growing groundswell of support for medical marijuana from across the political spectrum. Last summer, the amendment received 161 votes, which was the previous record until today's vote.

The improvement was due to Republican "yes" votes, which increased from 15 last year to 18 this year.

"Support for medical marijuana has hit yet another high-water mark in Congress, 11 states have legalized medical marijuana in 11 years, and the latest national poll shows that an astounding 78 percent of voters want to see medical marijuana legal," said Rob Kampia, executive director of the Marijuana Policy Project (MPP) in Washington, D.C. "It's hard to imagine a scenario where Congress will not pass our medical marijuana legislation by, say, 2009."

"The most significant thing is that the amendment gained votes during an election year," Kampia said. "The last time the House voted on this amendment during an election year was in the summer of 2004, when support dropped from where it had been a year prior. The amendment's strong showing this year probably has something to do with the fact that Citizens Against Government Waste and other conservative organizations are now lobbying alongside a host of medical and other organizations, including the American Nurses Association, to pass the amendment. And it's also worth noting that every member of Congress who has voted for medical marijuana legislation and run for reelection has won reelection, and the only member attached for his medical marijuana vote won by more than five to one."

The amendment, which was supported by a bipartisan coalition led by Congressmen Maurice Hinchey (D-NY) and Dana Rohrabacher (R-CA), would have barred the Justice Department from using its funds to interfere with the medical marijuana laws now in effect in Alaska, California, Colorado, Hawaii, Maine, Montana, Nevada, Oregon, Rhode Island, Vermont and Washington. A national Gallup poll released in November 2005 found that 78 percent of voters favor allowing physicians to prescribe marijuana "to reduce pain and suffering."

With more than 20,000 members and 100,000 email subscribers nationwide, the Marijuana Policy Project is the largest marijuana policy reform organization in the United States. MPP believes that the best way to minimize the harm associated with marijuana is to regulate it in a manner similar to alcohol. For more information, please visit www.MarijuanaPolicy.org.

PCH
COLLECTIVE

NOW OPEN!

Phone: (310) 456-0666
Fax: (310) 456-7975

HOURS OF OPERATION
12pm - 8pm (Mon-Sat)
12pm - 6pm (Sunday)

22333 Pacific Coast Highway, #102A Malibu, CA 90265
www.pchcollective.com

SUNSET
COLLECTIVE

NOW OPEN!

Phone: (323) 464-0111
Fax: (323) 464-9420

HOURS OF OPERATION
12pm - 8pm (Mon-Sat)
12pm - 6pm (Sunday)

7065 1/2 Sunset Blvd. Hollywood, CA 90028
www.sunsetlabreacollective.com

TOP QUALITY MEDICAL MARIJUANA

Prop 215 Patients only

CCCCC

Deliveries to South Orange County/North
San Diego County
8-12 pm — 7 days per week

(714) 658-3502

Grand Opening! **Coffee Cup Café**

Coffee, Smoothies, Pastries,
Sandwiches & More

**4799 Heyer Ave,
Castro Valley**
(corner of Heyer & Center)

Wi-Fi Available

510 537-8382

Mon-Fri 6 am to 4 pm • Sat-Sun 8 am to noon

1944 OCEAN
MEDICAL CANNABIS CO-OP

WE'VE GOT CLONES!

GREAT SELECTION • TOP VARIETIES
BEST PRICES • WHEEL CHAIR ACCESSIBLE

1944 Ocean Ave., San Francisco • 415.239.4766

Only individuals with legally recognized medical cannabis ID
may purchase cannabis from medical dispensaries

HempEvolution.org

Your link to the growing world of cannabis.

**DOWNTOWN
COLLECTIVE**

1600 S. Hill St., Suite D
Los Angeles, CA 90015

Bring Ad in for
Free pipe.

Tuesday-Friday 10-7
Saturday 11-8 • Sunday 11-5

213-746-5420

Medical Cannabis and Edibles

Private Parking and
Wheelchair Accessible In compliance with H&S 11362.7,
11362.51, Prop 215, and 420.

Good Medicine, Great Sex!

David R. Ford

These days marijuana is discussed in medical terminology. Of course marijuana is medicine, but there is so much more to our dear *Doctor Jane*. What David Ford has the courage to bring to the pages of his book, *Good Medicine, Great Sex* is real honesty about his life lived with marijuana.

We all know the rich personal experience of marijuana and the most valued medical benefits. Little is said about, the countless other positive aspects most of us experience with our medication. Many have come to realize an enriched sex life is in medical terms, a side effect. David Ford in the telling of his life, details how marijuana not only enriches his life, but in his opinion brought him more creativity, passion and prosperity.

This is the untold story of marijuana as we limit ourselves to court accepted terminology for fear the joy, pleasure and communion experienced with marijuana may blight the medical marijuana movement. David reveals his story in small gusts. It is an easy read and perfect for commute and bedtime reading. There is always a good stopping place within a few paragraphs.

Ford underwrites rather than waxing on. Short, direct, clear and honest writing best describes my impression of his most recent work. David also published, *Not Guilty as Charged*. Only this courageous author, has offered the DEA one million dollars to prove its lie that marijuana has no medical value. Not only is his work a good read, it has purpose and meaning not only in the medical marijuana community, but as an indisputable tool in the education of the public at large as to the true value of marijuana in our society. It can also be said that this is a book about life and living it well.

It is the over 75,000 people in jail on marijuana charges that Ford wants to liberate. He uses the power of the word to reveal to law makers, judges, and the authorities the facts they refuse to hear by showing his life and accomplishments with marijuana present and counted. *Greenkind* highly recommends this entertaining and informative read because there is real inspiration hidden between the lines. For more information go to www.davidrford.com where the book price is discounted or check your local book store. 🌿

Greenkind Magazine

4061 E. Castro Valley Blvd., Ste. 267
Castro Valley, CA 94552

PHONE 510 728.4772

EMAIL greenkind@earthlink.net

www.gkmagazine.net

www.myspace.com/greenkindmagazine

EXECUTIVE EDITOR

Melrose Sanchez

PRODUCTION/LAYOUT

Lee Sanchez

MEDIA DIRECTOR/PHOTO

Marcella Sanchez

PROOFREADER

Mark Lujan

EDITORIAL CONSULTANT

Michelle Gonzalez

MARKETING/ADVERTISING

Dave Roudebush

REGIONAL CORRESPONDENT

Melissa Athens

Greenkind Magazine 510 728.4772

AD RATE	1-ISSUE AD RATE	3-ISSUE AD RATE
1/8 Page Ad	\$ 225	\$ 608
1/4 Page Ad	\$ 390	\$1053
1/2 Page Ad	\$ 630	\$1700
Full Page Ad	\$1500	\$4050

PREMIUM AD SPACE:

Cover pages and center spread; call for availability and scheduling.

ORGANIC CENTURY FARMACY

15% OFF

WITH THIS AD
ONE PER PATIENT

FREE SAMPLES

"Non Profit Organization Dedicated
For Patients Safe Access"

Tel: 866 436-KUSH

Tel: 213 489-0852

Fax: 213 489-0862

Email: organiccenturyfarmacy@yahoo.com

Clean and Safe facility in the
heart of Downtown, Los Angeles.

Compliance with Prop 215 and
SB 420 with NO exceptions

Free Delivery with in
Downtown, Los Angeles

Private, Discreet and very
Professional

High Quality Strains and
Edibles at Affordable prices

Physicians referral available

404 W. 7th St., #1405

Los Angeles, CA 90014

MPP You can help.
Visit us at www.mpp.org
877-JOIN-MPP
(564-6677)

— Only individuals with legally recognized medical
cannabis identification cards —

SANCTUARY
on earth as it is in heaven

415.885.4420
669 o'farrell at hyde, Sf
open daily 12-8

415.885.4420 • open daily 12-8

Letter to the editor — The day I watched my friend's life change.

I was sitting at home studying for a final exam in school when I received a call from my really good friend. She told me that Federal agents closed down her job, a medical cannabis dispensary, and she didn't know what she was going to do for work. Before this point, my friend and I have talked about how hard it has been making ends meet but she felt blessed that she had this job working for a medical dispensary. This job not only paid her better than her previous establishment — a food chain — but also gave her the ability to help other medical patients like herself on a daily basis.

That day, a week before Christmas, I saw the fears and struggles of my friend and her coworkers become a reality. Federal agents and police officers barricaded her job and froze the assets of her employer. Not only was my friend out of a job but she wouldn't be getting the paycheck she needed to pay her bills. She and many of the other patients relying on this medical dispensary will now have to figure out other ways to acquire their medications. Some of these patients will have to turn to street dealers to get their medications. Others, will have to travel several miles in order to find another dispensary all the while hoping that

they won't be turned away like they were on this sad day. I will never forget when my friend, an attractive, petit young lady in her 20s told me, "A mother and her young child no more than 4 or 5-years-old was talking to the police officer on the scene to see what all the commotion was about. After a few minutes of talking to the officer, the child turned to my friend and her coworkers and said, 'They got you! you drug dealers!'"

All she wanted was to help other patients like herself — to find a way to heal themselves and lift their suffering. Yet, federal laws are calling her a criminal. Where is the compassion? Where is the love for the sick and struggling? Where is the justice for the sick and dying?

My friend is a survivor and will find a way to help herself and others. But on that day, as her friend watching from the sidelines, I knew that I could no longer stay silent. We must all speak out for ourselves our loved ones and for those who cannot speak for themselves.

Jess M — NorCal

GOT GRAPES?

The Legendary **GRANDDADDY PURPLE**

by Dave Roudebush

Photo by Marcella Sanchez

As the story goes, a grower back in the day, living in the fertile coastal hills of Humboldt, also known as (707), started the long journey to create the king of indicas, *Granddaddy Purple*. This strain had been dormant for years being grown only for personal use. Luckily, for us some made its way out of the hills and into Oaksterdam.

At this time in Oaksterdam there were your usual suspects (strains) including Blue Dot, Super Silver Haze, Trainwreck and White Widow. These were all the rage and flowing freely out the doors of the Blue Dolphin and Third Floor. A new cafe opened across the street from the two largest dispensaries in Oakland and set the big boys on kilter. The new cafe only sold Purps. The trend between cultivators became a legend to the patients, and now Purple is the craze in popular culture.

Purple is an Afghani-based strain born in the foothills of the Afghan mountains. Short and bushy in size, the plant thrives in cold weather and can withstand extreme plunges in temperature. A sudden drop in climate during the last two weeks of flowering is essential in creating the violet and deep purple hues that the cultivator and connoisseur desire.

The flowers are dense, dank buds, dark in color with a smooth, buttery-smoke and a sweet candy taste. The

aroma is unmistakable. A hypnotic sedative, Granddaddy Purple is 100% indica with a strong body-high which leaves the patient feeling mellow, relieved of pain ready for sleep.

For patients interested in cultivating the illustrious Granddaddy, a few words of caution. This lady is an extremely slow bloomer. Average time for vegetation is from 3-4 weeks followed by a flowering time of 8-9 weeks. Temperatures should be between 62-75 degrees. The most important tips for an excellent harvest are good air flow, and a cool non-humid environment. One of the only downfalls of this strain is the amount of water it retains both in flowering and in the curing process.

The Purple of Oaksterdam trickled its way out of the big city and into the dispensaries in the surrounding foothills. What started as hype turned into hip hop — drowning the airwaves of the Bay Area radio stations letting everyone know that, “It’s good, it’s good like the Granddaddy” and “Who’s got purple, I’ve got graaaapes” E-40 with Keak Da Sneak and NUMP’s summertime anthems added to the hysteria and the demand of the legendary strain, Granddaddy Purple.

Does Northern California’s favorite strain live up to the hype? You be the connoisseur, look for Granddaddy Purple arriving at a local dispensary near you. 🍇

Required Reading.

What every patient needs to know.

Demons, Discrimination and Dollars by David Bearman, M.D.

To purchase: email: davidbearman@cox.net
phone: (805) 961-9988

New Web Address: www.gkmagazine.net
Sponsored by: www.WeedTracker.com

Ph: 559.688.2001
Fx: 559.688.2728
www.ccoft.com

219 N. "M" St. # 106
Tulare, Ca. 93274

Mon. - Fri. 11- 6pm

CHARITY CAREGIVERS OF TULARE

©2007 *Greenkind Magazine* • All rights reserved. Reproduction in whole or part without permission is prohibited. All contents ©2007 by *Greenkind Magazine* assumes no responsibility for any claims or representations contained in this publication or in any advertisement nor do they encourage the illegal use of any of the products advertised within. We reserved the right to refuse service to anyone.

Free Medication for New Members!

Hours
Tuesday - Sunday
2:15 pm - 10:00 pm

818-345-6337

17302 Satcoy Street
Van Nuys, CA 91406
www.mothernaturesremedy.org

- Great Variety
- Affordable Prices
- Friendly & Knowledgeable Staff
- New Strains Daily
- Compassionate Caregiving

We are a non-profit cooperative of medical patients in accordance with California Health & Safety Code 11362. Patients must bring original doctor referral and California I.D.

chromedragonx@hotmail.com', and the website 'www.Gotaragon.com'."/>

Delivery Alternative
Northern Kalifornia

MEDICAL CANNABIS

Must have physician recommendation!

HEALTH & SAFETY CODE #11362.5

**MOBILE
COMPASSION**

925-335-0420 office
925-586-7052 cell

925-228-2321 fax
one4kgb@yahoo.com

Cannabis Consumers Campaign
COME OUT OF THE CLOSET ...
STAND UP FOR YOUR EQUAL RIGHTS!

— www.cannabisconsumers.org —

ADY Law Group

1925 Century Park East, Ste. 500
Los Angeles, CA 90067

(310) 601.3640 ph
(310) 388.3907 fx

"We handle cases in both State and Federal courts"

Pacific

SUPPORT SERVICES, INC.

ASSISTING CALIFORNIANS IN NEED WITH
MEDICAL MARIJUANA EVALUATIONS

JAMES W. EISENBERG M.D.
9157 W. SUNSET BLVD, STE #215
WEST HOLLYWOOD CA, 90069
(310) 858-8602

ALL ISSUES ON LINE AT WWW.GKMAGAZINE.NET

Marina Caregivers
For all your medicinal cannabis needs

3007 Washington Blvd. #225
Marina del Rey, CA 90292

310-574-4000

Mon-Fri 12 - 11 pm
Sat 12 - 10 pm
Sun 12 - 8 pm

- Oils
- Edibles
- Hashish
- Highest quality
- Wide Selection
- Affordable Prices
- Knowledgeable Friendly Staff

GET LEGAL! 1-877-GOT-KUSH

Bring this AD
on your first
visit for one
FREE GRAM
with purchase!

**Grand
Opening!**
**Greenlight
Discount
Pharmacy**

15507 Cobalt St.
Sylmar, CA 91342
1-877-367-9190

HOURS:
10am-10pm • everyday

Good Fellows

415-255-1323

Smoke Shop & Dispensary

10am to 10pm 7 DAYS
473 Haight St San Francisco

Free Joint or Fudge Bar With
Purchase of \$40 and up

Free hand pipe with
purchase of \$60 or more

10% off all Smoking
Accessories

\$5 Off Purchase of any
Eighth priced at \$55 and up

Must be 18 yrs. old or accompanied by parent or guardian to redeem these offers.
One coupon per patron/visit. No smoking. Valid ID and county card required. No exceptions.

Medicinal Cannabis

Hollywood Compassionate Collective (H.C.C)

1110 N. Western Ave, Suite 204 (Western Plaza)
Hollywood, CA 90029
323 467-7292

A clean and safe facility with an excellent
selection of high quality strains, concentrates and
potent edibles at affordable prices

Compliance with Prop 215 and SB420
with no exceptions

Validated parking, Wheelchair accessible

Private, discreet and professional

Physician referral available

Visa/Mastercard accepted

www.hollywoodcollective.com

10% OFF WITH THIS COUPON. ONE COUPON PER PATIENT

Legal Defense Funding and Emotional Support Needed!

Even a dollar donation will help the defense of our fellow patients. Pass up the designer coffee and give these folks a vote of confidence. Let them know we are here and they are not alone in this struggle for choice.

Marie Matlock, founded and is currently the CEO of the nonprofit, *Public Benefit Siskiyou County Medical Cannabis Co-op/Research and Registration Center* established over seven years ago. She is also the author of *Crafty Cannabis Eatables* featured in *Greenkind Magazine*. A stroke victim since 1999, Marie grows around 20 plants for her husband, her assistant, and herself for their personal use at her site. She does not dispense medical cannabis, but does act as a registering agency for medical marijuana patients within her county.

Shocking, Marie was shut-down by the DEA and charges have been filed against her. Her plants were seized. Now Marie is faced with legal fees and is in need of defense funding. For more detailed information about Marie's case call 541 482 4810.

MAIL DONATION TO:

Thomas Lloyd / Marie Matlock Defense Fund
125 North 2nd Street, Ashland, Oregon 97520

Roger Mentch has been operating a much needed delivery service out of Santa Cruz. He also is facing a court trail currently. He feels he was safely operating within the legal guidelines and delivering much needed medication to shut-ins and the most critically ill in Santa Cruz County. Roger also needs our support. Please email Roger: rmentch@sbcglobal.net

SUBSCRIBE

From our door to yours Yearly subscriptions

ONLY \$39

Name _____

Address _____

City/State/Zip _____

Greenkind Subscriptions

4061 E. Castro Valley Bl., #267
Castro Valley, CA 94552
510.728.4779 • 510.728.4772

Raid *Fear*

Fear rages through our community after each raid like a tsunami. Some day, when the stories are told, there will be a name for this period of marijuana prohibition. For now, it is known by the raiding and arresting of a stroke victim in Weed, a delivery man in Santa Cruz, a young married couple in San Luis Obispo County, dispensary operators in Hayward, and a 60 year-old caretaker in San Francisco. There are others more famous like Ed Rosenthal, Eddy Lepp, and our own sweet Angel of Supreme Court fame. Each of these is a medical cannabis patient just like you and me. Most have been arrested because they watered some plants. Then there are the nameless thousands already serving in the wasteland of our prison system.

Most raids and arrests, involving medical marijuana are met with the news media publishing the authorities' statements while the patients are being escorted to jail. Patients are not allowed a public voice since most don't have their lawyer handy during the raid. Usually, no public statement is made on their behalf and if there is, it is after the fact. The accusations of the authorities are published, believed and ripples of palatable fear surges through our community.

We hear rumblings of gossip usually to the negative about our arrested peers. "They didn't follow the rules, but we do," one dispensary operator says to the local news about his raided neighbor. "They were greedy," says another. There is frequently a cry of defilement, "This is what gives medical marijuana a bad rap." *These conclusions are drawn on the word of the arrest-*

ing authorities. The fear turns us against our own. It radiates out from the point of the raid to the outermost reaches of the community. Isn't the oldest tactic around to divide and conquer?

The point of the raids is to keep public opinion discounting the need for medical cannabis. The authority's message is that the majority of cannabis patients are healthy people loitering around public parks *getting high* and selling "weed" to teenagers. And we all know better, yet even *we* are prey to the *spin*. It taps into our social oppression as patients and a silent doubt rises. We think, "Yeah, they did something wrong." Never mind that the accused have their money and medicine taken, bank accounts frozen and the numbers of plants, pounds or whatever, inflated. They are left with little but sore wrists from handcuffs and regular urine testing. Many, if not most, are under court order to *not medicate regardless of their medical condition*.

Perhaps, it is always darkest before the dawn as the proverb goes since clearly the future is brighter. However, the distance from here to there depends upon the motivation and action of medical cannabis patients. We can leave others to endure the suffering of court proceedings, legal expenses, and incarceration on our behalf while we feel more *pure, blessed* or *lucky* for not being arrested. Or, we can set aside differences and suspicions to unite for the common good. Compassion does not really mean *free medicine*. Compassion means, according to my 1922 edition of *The Concise Oxford Dictionary*—Pity, inclining one to spare or help. 🌿

Nature's Medicinal

*Edibles &
Clones*

Since '05

323 Roberts Lane Bakersfield, CA 93308
(661) 392-9353

- Deliveries to hospital patients
- Helping with indigent patients and SSI
- Expanding to serve the community in a greater fashion
- Patient needs are top priority
- Affordable medicine of exceptional quality and goodness
- 420 Hunny • books by Jack Herer, Ed Rosenthal, CraigX
- Superior edible selection
- Expanding to Hillsdale location

High-Grade Medicinal Cannabis

Advancing Legal Medical Marijuana Therapeutics and Research

ASA NEEDS YOUR SUPPORT TODAY

The Drug Enforcement Administration (DEA) is at it again. This time, through intimidation and raids, the DEA successfully closed all medical cannabis dispensaries in San Diego and Modesto. Americans for Safe Access is working to restore access to patients by responding to the myths about dispensing collectives and building the political support to pass regulations protecting access. This includes direct lobbying, protests and TV commercials in the San Diego area.

We are also embarking on an aggressive proactive campaign to change federal policy and advance the rights of patients. Our success will protect patients from dealing with another situation like San Diego. Please read about our strategy. If you support the work we are doing, please join ASA today.

ASA LAUNCHES STATE AND FEDERAL LEGAL CHALLENGES

On the state level, ASA is defending patients' right to work by taking an employment case to the California Supreme Court. This ground-breaking case will help establish employment rights for patients in California.

On the federal level, ASA is directly confronting the government's denial of the scientific evidence about marijuana's medical efficacy. ASA has filed a challenge under a little-known law that requires federal agencies to rely on sound science when making regulations and spreading information. If we prevail, the government will have to admit that marijuana has medical uses, a critical first step toward doctors being able to prescribe it just like other medications. Make this happen by joining ASA today!

ASA EXPANDS TO D.C. WITH NEW NATIONAL OFFICE AND MEDICAL AND SCIENTIFIC ADVISORY BOARD

Our new office in Washington, D.C. means that patients now have a voice in our nation's Capitol as never before. As the only advocacy group in D.C. working solely on medical marijuana, we are lobbying Congress to show compassion for patients.

ASA is also reaching out to the medical and scientific communities. Barbara Roberts, Ph.D., is ASA's new D.C.-based Director of National Medical and Scientific Affairs and President of the Medical and Scientific Advisory Board. Dr. Roberts is holding discussions with prominent scientific and medical professionals to integrate medical cannabis into mainstream health discussions.

VALUABLE PATIENT SERVICES AND ACTIVIST RESOURCES

We're expanding services to the medical cannabis community. We've updated our website, adding more information and more ways to get involved than ever before. Each week, we answer hundreds of legal questions from patients and caregivers through our toll-free hotline. ASA also provides training and information to thousands of advocates, patients, doctors, and attorneys through education programs and specialized trainings.

Americans for Safe Access is fighting in court, lobbying congress, and working in the field to protect the legal rights of medicinal cannabis patients and their doctors. By joining ASA, you help us fight to provide safe and legal access to medical cannabis. Please join us and give generously today!

To find out more, see www.AmericansForSafeAccess.org.

Please accept my gift ☐ One-time Donation. ☐ \$35 ☐ \$50 ☐ \$100 ☐ \$250 ☐ \$500 ☐ Other \$ _____

SPECIAL OFFER!

☐ \$35 Standard Membership includes important updates from ASA and a friend of ASA Lapel pin

☐ \$100 \$50 Premium Membership includes important updates from ASA, a friend of ASA Lapel pin and an ASA T-shirt

Name _____

Address _____

City, State, Zip _____

Phone _____

E-mail _____

☐ Check or Money Order Enclosed ☐ VISA/MC ☐ Diners ☐ Discover

Card No. _____

Expiration Date ____ / ____ Three or four digit code _____

Signature _____

T-shirt Size (\$50 and up) ☐ S ☐ M ☐ L ☐ XL ☐ XXL

Please make checks payable to Americans for Safe Access. Thank You!

ASA 1322 Webster St. #402, Oakland, CA 94612 (888) 929-4367 Info@SafeAccessNow.org

Recipies

by Staff

Canna Butter

Canna butter is used in any recipe calling for butter or oil. Food cooked with canna butter is excellent for patients with loss of appetite.

Yield 3 to 4 cups

Assemble:

- One large cooking pot
- Wooden spoon
- Cheese cloth or fine-screened strainer
- Large bowl or container
- 8 sticks of unsalted high fat content butter
- 3 ounces of stemless trim

Photo: Marcella Sanchez

Melt butter with low heat in a large cooking pot.

Add trim and with a wooden spoon and gently submerge the trim into the melted butter.

Bring mixture to a slow simmer

Reduce heat to the lowest setting possible

Cook the mixture from 2 to 4 hours for maximum potency.

The butter should turn green as the trim infuses the butter.

While still warm, strain the butter and trim mixture through cheese cloth or a fine-screened strainer. Squeeze all of the butter from the trim through the strainer and into clean bowl or container.

Pour the strained butter into one cup glass storage containers, cover and refrigerate.

Use as you would any butter or oil.

Superior Herbal Health

Medical Marijuana Dispensary

1011 W. 84th Place, Los Angeles, CA 90044

Tel (323) 971-6333 Fax (323) 971-6222

E-mail: info@superiorherbalhealth.org

www.superiorherbalhealth.org

Open 11-7
everyday

GRAND OPENING 11/1/06

10% OFF FOR 1ST TIME PATIENTS

Qualified Prop. 215 patients with valid California ID and doctor's recommendation only!

Did You Know?

- The diesel engine was designed to use hempseed oil as fuel and that a diesel engine needs no modification to use hempseed oil right now, today.
- One acre of hemp produces 300 gallons of hempseed oil that is also the most healthful, nutritionally balanced oil for human consumption as well as high-quality fuel with little or no impact on the environment. That same single acre also produces over three tons of various other products.
- Two types of fiber as extracted from hemp. *Blast* fiber accounts for about 20% of the plant. It is used to make 1000s of textile products like rope, canvas, cloth, fabrics, and fine lace. The remaining 80% of the plant is called *Hurd* fiber and is a wooly-type fibrous substance that is 75% cellulose.

GRAND OPENING! L.A. MEDICAL CAREGIVERS

5589 W. Manchester Ave., • Los Angeles, CA 90045
(at Aviation in the pink shopping center upstairs in the back)

Mon-Sat
10am - 7pm **310.410.9954**

10% Off any
purchase with
coupon

Kavorian • Master Kush • Trainwreck • Hash • Edibles
and much, much more

lamedcaregivers@yahoo.com

www.skunkmagazine.com

info@skunkmagazine.com

Kiyokawa Japanese Restaurant

Beverly Hills, California

Reprinted by request/Greenkind fall, 2006

by Melrose Sanchez

Here is a luxurious treat that redefines the idea of fresh. Snuggled in a tree-covered courtyard near larger, more expansive buildings on South Robertson Boulevard in Beverly Hills, is the most delightfully cozy restaurant serving traditional Japanese fare personally created by owner/chef Satoshi Kiyokawa.

Serving vegetarian, seafood and meat dishes including salads, sashimi, sushi, and a full selection of lunch and dinner specials and combinations, this restaurant blends the tradition and grace of Japan with cutting edge California style.

Calling Satoshi a chef is an understatement. A more accurate title is artist. Having the opportunity to sit at the counter, we witnessed the preparation of our meal. Selecting his knife like an artist selects his brush, Satoshi carefully began choosing the natural and organic ingredients. Watching the preparation of our meal

www.kiyokawa.com

was a show in itself and the presentation of each dish was like a gift being bestowed rather than food being served.

Each morsel and tidbit from rice to saki provoked eye-closing appreciation as the flavors blended and melted into a truly delectable dining experience. The selections range in price to fit

most any budget, and this is the restaurant to make your Beverly Hills/Hollywood visit most memorable. It is also a place to enjoy with family and friends. The elegant, yet simple style lends itself to intimate dinners, social gatherings and casual meetings.

Satoshi loves his restaurant and it shows through the décor, service and carefully prepared food. Fresh, by Satoshi standards, means the food was thriving in one of the several large and beautiful fish tanks five minutes before it is served. That is about as fresh as it comes.

For more information about Kiyokawa's go to www.kiyokawa-restaurant.com where the complete menu is posted, a map to get to the restaurant, and with beautiful photos of the interior and exterior of the restaurant. Or call 310-358-1900 and speak directly to Kiyokawa's.

This is a place we will return to enjoy as frequently as possible. *Greenkind* ranks Kiyokawa's Japanese Restaurant with five green leaves — the highest ranking possible. 🌿

www.kiyokawa.com

IN MEMORIAM

2002-2006

Local Patients' Cooperative

Taking Compassion to a Whole New Level

Hayward, California

Photo by Marcella Sanchez

MAIL DEFENSE

FUND CONTRIBUTIONS TO:

Bruce Atwater, Attorney, 1260 B Street, Ste. 220, Hayward, CA 94541

www.bruceatwater.com

Go to
www.gkmagazine.net
to support defense
fund efforts

WEEDTRACKER.COM

FORUMS, REVIEWS, PHOTO MENUS

Medical Marijuana Evaluations By Licensed Physicians

SAN FRANCISCO
SACRAMENTO
SAN DIEGO
OAKLAND

Your Choice in Natural Medicine

Low Evaluation Fee

WEST HOLLYWOOD
SANTA CRUZ
SANTA ROSA
MODESTO
UKIAH

To Make An Appointment At The Clinic Closest To You, Please Call:

1-866-632-6627

www.MediCannUSA.com

T
HERAPEUTIC

818 999-4842

H
ERBAL

C
AREGIVERS

22209 Sherman Way
Canoga Park, CA
91303

PATIENTS/BUSINESS OWNERS!

ADVERTISE IN GREENKIND MAGAZINE.

BEST DOLLAR-FOR-DOLLAR FOCUSED MARKETING.

— patients supporting patients —

California Cannabis Cooperative Search

BUDDHA LOUNGE
DOCTORS ORDERS
FARMACY
GRASS ROOTS
GREEN DOOR
HOPE NET
KARMA COLLECTIVE
KETAMA
LOVE SHACK
MARVINS GARDENS
MR NICE GUY
PEACE OF GREEN
SANCTUARY
VAPOR ROOM
WE ARE HEMP
(hints on pg. 37)

M	S	S	M	M	C	S	V	Y	H	N	W	E	R	O	B	M	R	F	F
V	A	B	T	J	R	A	F	X	C	E	D	B	E	U	C	O	X	F	T
Q	D	R	N	O	O	N	D	L	A	A	P	I	D	G	Z	O	O	W	T
Q	O	M	V	T	O	F	I	R	X	U	M	D	P	Q	F	R	K	M	B
R	C	Y	H	I	P	R	E	C	I	K	H	R	T	P	L	R	C	S	B
C	T	F	K	N	N	H	S	N	E	A	P	M	A	U	Q	O	P	A	N
Y	O	W	L	T	E	S	Z	S	L	G	M	K	O	F	U	P	Q	N	A
O	R	R	Z	M	Z	B	G	O	A	T	U	E	D	K	J	A	Q	C	M
B	S	D	P	Z	V	S	U	A	S	R	E	Y	S	Y	R	V	K	T	A
S	O	X	B	U	M	N	I	X	R	A	G	M	H	I	Z	D	K	U	T
E	R	O	A	Z	G	R	E	E	N	D	O	O	R	U	I	C	B	A	E
H	D	Z	T	E	N	E	P	O	H	N	E	K	U	F	A	C	H	R	K
N	E	E	R	G	F	O	E	C	A	E	P	N	P	H	N	E	J	Y	R
T	R	M	N	C	B	A	Y	C	M	U	O	U	S	C	D	L	S	Y	Z
T	S	D	T	Q	V	X	L	N	M	N	G	E	I	M	H	U	O	P	W
O	Z	M	C	Q	R	A	Z	Q	Z	C	V	W	Z	E	D	C	F	U	M
T	V	U	K	K	A	R	M	A	C	O	L	L	E	C	T	I	V	E	N
C	Z	D	L	B	S	V	T	D	L	T	D	C	U	B	T	T	M	E	A
J	Q	X	H	J	G	L	U	T	R	S	O	Z	W	Y	S	D	S	N	A
O	S	Y	Q	I	X	I	C	I	V	V	R	M	F	Q	S	B	I	X	Q

Harborside Health Center

Harborside Health Center counter with video menu.

Photo by: Larry Utley

My name is Steve DeAngelo. I am co-founder and CEO of *Harborside Health Center*, Oakland's newest medical cannabis dispensary. Open since October 2, *Harborside* is already widely recognized for setting new standards in the medical cannabis industry, and has received incredible reviews on the on-line patient forums including www.icmag.com and www.weedtracker.com. This is the story of how and why we hope to transform the medical cannabis industry.

I've been a cannabis reform activist my entire life, most of which has been spent in Washington, DC. When I moved to California in 2001, the public image of medical cannabis was very positive, and focused on the need of patients for safe access to medicine.

Dispensaries were relatively few and far between. Most were operated by dedicated activists who were usually long on integrity, but short on business savvy and experience. Because there were not many dispensaries, the early ones quickly

attracted huge numbers of patients. Overnight, they turned into very lucrative businesses without even really trying.

These successes, in turn, attracted a new group of dispensary operators, many of who were mostly attracted by the prospect of quick profit, rather than a desire to provide compassionate service to patients. There was a rush to open dispensaries, often without first obtaining a license from municipal authorities, often in unsafe buildings and sometimes even without functioning restrooms.

Dispensaries were launched in inappropriate locations, sometimes close to schools, residential zones, or other sensitive neighbors. Insufficient attention was paid to keeping patients and the surrounding neighborhoods safe, to providing adequate parking, and access for disabled patients. Within the space of a few years, we went from a couple dozen dispensaries to hundreds statewide.

Unfortunately, many of the new operators lacked professional management experience. Employees were hired without background checks, and put to work without adequate train-

ing or supervision. Patients suffered through rude or indifferent service, staff that was largely uneducated about cannabis, and unpleasant or dangerous locations.

Inevitably, there were problems with crowds, noise, loitering, and robberies. Neighbors mounted protests, contacted their elected representatives, and negative stories about medical cannabis began to replace the previously positive coverage of our medical cannabis.

Before the movement could effectively respond to these changes, local jurisdictions went on attack against medical cannabis, imposing moratoria and even outright bans against dispensaries. Every day, we read about another jurisdiction that has banned dispensaries. Today, far more California jurisdictions prohibit medical cannabis dispensaries than allow them.

Harborside Health Center was established to challenge this dynamic, and to provide a positive example of a truly patient and community oriented dispensary. Our first step was to legally organize ourselves as a not-for-profit corporation, so our first priority is providing patients with a superior medical cannabis experience and not turning a large or quick profit.

Next, we began a long and difficult search for an appropriate site. We wanted something in a safe and accessible part of town, with abundant on-site parking, and great security. This process was complicated by Oakland's stringent dispensary zoning ordinance, and by landlords' reluctance to be involved with medical cannabis. We searched daily for six months before finding our spot.

Harborside Health Center counter

The building we found was located in a forgotten, but very beautiful corner of Oakland's waterfront. It is in a tranquil neighborhood of marinas, parks, restaurants, and waterfront walkways. But the property came with challenges and we had to do an extensive remodel to make it ready. A disabled lift and restroom had to be installed; the floor plan reconfigured; alarm & surveillance systems installed; carpets laid, walls painted, furniture and fixtures installed, and altars built.

Beyond those basic renovations, we wanted to create an environment of peace and beauty. Medical cannabis patients have endured years of stigmatization, shame, and fear. It is time for us to come out of the shadows, and into the light.

We wanted to give patients a place that could heal some of this damage, so we put in lots of windows; covered the floor with natural sisal; built our counters out of long expanses of soothing maple wood; and filled the space with flowers, altars, and things of beauty.

One of our goals was to place medical cannabis in the context of a modern health care facility. We believe medical cannabis belongs in a medical environment not in coffee shop/nightclub/convenience-store type of surroundings. Our biggest design challenge was to preserve a medical atmosphere, without being cold or clinical and we succeeded beyond our wildest dreams.

Another part of placing cannabis in a medical context is our specially designed Holistic Healing clinic, which features a wide range of therapies including Naturopathy, medical Qi Gong, traditional Chinese medicine, Accutronics sound healing, Nutritional counseling, Hypnotherapy, and therapeutic Yoga. All of these services are absolutely free of charge to any legally qualified medical cannabis patient, regardless of whether or not they purchase medicine from us.

Harborside strives to empower patients with education and activism. All new patients start off with an orientation session, and are urged to be good ambassadors for the medical cannabis movement. Our large resource center features complimentary copies of all of *ASA's* educational pamphlets, *O'Shaughnessy's* newspaper, *Oaksterdam News*, *Greenkind*, petitions, pamphlets, flyers, postcards, etc. We prominently display all ads for upcoming demonstrations, and offer a free shuttle service to all local medical cannabis events.

Photo by: Larry Ulley

Steve DeAngelo with patient.

Continued, see Harborside page 36

Greenkind's Pick

Best products for 2006

QuickGrow™

Flower and Herb dryer

Quick Grow Systems — Flower and Herb Dryer is a necessity for patients growing personal medication. Proper drying is as critical to the health and potency of medicine as is every other step in the cultivation process. This model of the *Flower and Herb* dryer was developed by *QuickGrow Systems* especially for California patients.

Simply plug this dryer into any wall outlet, it uses less than 1amp. of power and creates the perfect environment for drying medicine and maintaining potency and flavor. It has an effective odor killing Coco-Carbon filter so there are no tell-tail wafting scents of drying your medicine. It cuts drying time down to just a few days. The dryer's durable plastic container comes with an easy on-off lid for quick cleaning and storage. The unit has quiet 3" ball-bearing fan with a safety metal finger guard, with 3 levels of drying, two large removable mesh shelves will hold an ample amount flowers and herbs. There is also a thick removable pre-filter which is easy to clean. This great unit IS the answer for this season.

The **Flower and Herb Dryer**, will simplify and improve your entire drying process.

For more information please call 1-877-788-4769; www.QuickGrowCanada.com

Photos: QuickGrow™

Front view with lid

420Jars.com

420 Jars are the finest medicine storage jars we have seen to date. These jars are made in America with a high-quality, durable glass. The lids have a plastic gasket seal to protect your medicine's potency. This tight seal creates an air-vacuum that you'll hear "pop" every time you open the jar. *420 Jars* come in two styles. The *Classic* series is cylindrical much like a traditional apothecary jar while the *Vibe* series flares gracefully to a broader base. Both styles are extremely attractive and each style comes in three different sizes that hold as little as 1/5 ounce and as much as 1.5 ounces of your medicine.

Steven Hager, the founder of the Cannabis Cup, recently selected *420 Jars* as the Official Stash Jar of the 2006 High Times Cannabis Cup in Amsterdam. That means all entries at the Cup will be displayed in *420 Jars*. Also, a limited edition of commemorative jars will be created for event.

With a selection of 22 designs, the jars fit every personality and lifestyle. These are the perfect storage jars for both dispensaries and patients to protect medication potency. In fact, some dispensaries are now having custom jars made with their name & logo to give away or sell to their patients, including both Sunset Collective and PCH Collective. So throw out those baggies, put those plastic pill containers in the archives, it is *420 Jars* that keep medicine fresh, potent, and ready to use. Reasonably priced from around \$15 - \$25, the jars more than pay for themselves by keeping medicine fresh and at a consistent potency level. Go to www.420JARS.com or call 1-888-420-5277 for more details. This really is a "must have" storage container for every patient.

Photo: 420jars.com

Smoke-Out Spray

EARTH FRIENDLY PRODUCTS

Here's a nice little product for smoke and odor control. It actually works without sent. There is no perfume covering the tell-tell smoke smell clinging to clothes and hair. *Smoke out*, made of processed proprietary structured water, is chemical-free and works for onions and garlic as well. This gentle misting spray dispensed from a pump-bottle instantly neutralizes odors. This is great to have handy for the unexpected knock at the door or a quick spritz before going out.

Check it out at www.Happy-Planet.com

Photo: Marcella Sanchez

CANNA-BANANA BREAD

Canna Banana Bread is a product more than worthy of searching out and trying. It is nothing less than wonderful. The home-baked quality combined with a tasty, yet subtle, banana flavor makes this medicating experience a cut above. Unlike many infused foods, *Canna-Banana Bread* is not overly sweet, so the flavor simply augments the appealing bread-like texture containing no nuts. One taste tells that the finest ingredients and highest quality medication is used to create this excellent ingestible.

The dosage is so consistent that a 1/2 inch slice produced the same level of medication that could easily be controlled according to need. The loaf with proper refrigeration has a long shelf-life and serves 8-12 depending on serving size. Also, it is important to note that the bread is reasonably priced. Generally, because of calorie and fat content, I shy away from pastries, cookies and breads as a means of medicating. As a note to those who have experienced weight gain from indulging in baked goods and candies, *Canna-Banana Bread* fit into my usual diet by replacing two slices of sandwich bread. If you don't see *Canna Banana Bread* at your local dispensary ask them to obtain a sample or call 310-541-0608 for ordering information.

Photo: Marcella Sanchez

Photo: Marcella Sanchez

S&M INDUSTRIES

sandmindustries@hotmail.com • (510) 357-5521

A High Quality Toy for Your Trim. A growing season ending in a copious harvest deserves the very best treatment. The leaves and smaller buds/flowers are most commonly known as *trim* or *trash* and many patient growers find themselves with quite a bit of cured trim to utilize after trimming the bud/flowers. In answer to this abundance of trim, *Greenkind* has discovered the very best in patients' trim toys from *S&M Industries*.

Deluxe sifting boxes are *S&M Industries* specialty; they are fabricated with the finest quality materials and assembled with the skill of a craftsman. Frequently, metal screens are used in sifting boxes while *S&M* uses super-duty, high-micro-fiber, mesh screens. Grind your trim and gently sift the dust through the screen, you'll be amazed at the results! The boxes are available in multiple sizes to fit the sifting need of everyone.

Keep it Medical

7LBH.org

Keep it Medical offered by www.7LBH.org is a great little personal pack for medical cannabis. This hand-sized zip-pack is made of a canvas-type, water-resistant material and comes in green and black. The pack zips fully-open and stores four plastic, snap-open medical containers secured in place with wide elastic bands. There are also two bands to hold other items such as a small pipe and a lighter.

The exterior of the pack has a zipper pocket to hold medical prescription papers, and identification cards. There is also a handy snap-hook to keep the pack secure on the belt, in a backpack, purse or briefcase. It provides a low profile, secure and organized method to store four different strains for both home and travel. Priced at \$25 – this handy little pack offers a simple, organized solution to keeping medicine close at hand. This organization's motto is helping you "Keep it Medical". Check out www.7LBH.org and support this non-profit's cause to empower patients.

Free pouch to new, verifiable patients just for mentioning this article, while supplies last at Caregivers Medical Resource, 3232 Barham Blvd., Los Angeles.

Photo: Marcella Sanchez

THE ORIGINAL MEDICAL MARIJUANA CO-OP REVIEWS WEBSITE WITH OVER 800 REVIEWS OF CO-OP PRODUCTS FROM 150+ CO-OPS FROM ARCATA TO SAN DIEGO. COME JOIN OUR FORUMS AND TALK WITH OTHER PATIENTS ABOUT THE CO-OPS AND THE WORLD. JOIN US FOR OUR DAILY 4:20PM CHAT SESSION OR BROWSE OUR DEDICATED GROWING FORUMS FOR INFORMATION ABOUT HOW TO GROW YOUR OWN MEDICINE. CHECK OUT OUR FEATURED WEEKLY PROFESSIONAL PHOTO MENUS AND PRODUCT REVIEWS. YOU WILL ALWAYS GET AN UNBIASED OPINION OF MEDICINE QUALITY FROM OUR STAFF. WE EVEN HAVE INTERACTIVE MAPS THAT WILL GET YOU TO YOUR FAVORITE CO-OP FROM ANYWHERE ON EARTH, COMPLETE WITH DRIVING DIRECTIONS. AND DONT FORGET OUR STRAIN SEARCH WILL ALWAYS HELP YOU FIND YOUR FAVORITE MEDICINE AT THE BEST PRICE. WEEDTRACKER.COM IS YOUR SOURCE FOR EVERYTHING RELATED TO CALIFORNIA MEDICAL MARIJUANA.

greenkind PATIENT RESOURCE DIRECTORY

Thank you California **NORML** for the use of your directory format. Content expanded and updated by *Greenkind Magazine*

California DOCTOR Referral List

Northern California

- Dr. Roger Stephen Ellis, **San Francisco** CA, Phone (415) 681-0823
www.PotDoc.com
- Dr. Frank Lucido, **Berkeley** CA, Phone (510) 848-0958 www.drlucido.com,
www.medboardwatch.com
- Dr. Gene Schoenfeld, **Sausalito** CA, Phone (415) 331-6832
- Dr. Tod Mikuriya, **El Cerrito/Berkeley** (psychiatrist): Phone (510)
525-1278 www.mikuriya.com.
- Dr. Hanya Barth (415) 255-1200 (**San Francisco & Santa Rosa**)
www.howardstreethealthoptions.com
- Dr. Hany Assad - (510) 839-0723 (**Oakland**, 1504 Franklin St #101, lower level -
walk-ins accepted) 7 days a week www.norcalhealthcare.org.
- Dr. Tom O'Connell (510) 965-1735 (**Oakland**) www.doctortom.org
- Dr. William R. Turnipseed, **Citrus Heights** - Sacto: Phone (916) 722-3433
- Dr. Marion "Mollie" P. Fry, California Medical Research Center (office in Cool, **El
Dorado Co.** CA). www.cannabisdoctor.com Phone 1-866-4-DocFry
- Dr. William Toy, Grass Valley (**Nevada Co.**); Phone (530) 273-5690
- Dr. Stephen Banister, 1117 E Main St #C, **Grass Valley** (530) 274-2274
- Dr. Jeff Hergenrather, Sebastopol (**Sonoma Co.**); Phone (707) 484-7720
- Norcal Healthcare, 527 S. State St. **Ukiah**, (707) 468-7400
- Dr. Raymond Rowell, **Livermore** (925) 443-3097
- Dr. Philip Denney and Robert Sullivan, 1522 Charles Dr, **Redding** (530) 242-6784,
and 4709 Engle Rd #5, **Carmichael** (Sacto County)
(916) 978-9777
- MediCann (Dr. Jean Talleyrand)** (Modesto, **Oakland**, **SF**, **Santa Cruz**, **Sacto**,
San Rafael, **Santa Rosa**, **Ukiah**) 866-632-6627, www.medicannUSA.com (see
ad pg.23)
- Dr. Armond T. Tollette, Jr., ROOTS Medical Clinic, 8419 Hannum Av, **Culver City**
(310) 505-0002, attleomd@comcast.net

Southern California

- Dr. Daniel B. Brubaker, Pain Mgmt/Musculoskeletal, 3726 North First St., **Fresno**
(559) 248-0116 or 0117
- Dr. Philip Denney and Robert Sullivan, 22691 Lambert St, Lake Forest, **Orange
County**; (949) 855-8845
- Dr. Claudia Jensen, 8 N. Fir St **Ventura**; and 34281 Doheny Park Rd 7538
Capistrano Beach (805) 648-LOVE (5683).
- Dr. James Eisenberg, **Santa Monica** 877-468-5874
- Dr. James W. Eisenberg**, **West Hollywood**, 310-858-8602 (see ad p.12)
- Dr. Christine Paoletti, 1304-15th St #405, **Santa Monica**, (310) 319-6116
www.coolbreezeclinic.com
- Dr. Wesley Albert**, 1605 W. Olympic Blvd., Ste 9090, **Los Angeles** (213) 477-
4816; \$50 recommendation fee for cancer/HIV patients (see ad p.6)
- Dr. Vivi Stafford Mathur, 6051 San Vicente, **Los Angeles**, (323) 954-9162
- Dr. William Eidelman, 1654 N. Cahuenga Blvd, **Los Angeles**, (323) 463-3295
www.dreidelman.com
- Dr. Dean Weiss, 46 Park Ave., **Venice**, (310) 437-3407
- Dr. Robert Sterner, **San Diego**; Phone (619) 543-1061
- Dr. Alfonso Jimenez, 420 K St #13, **San Diego**, (619) 913-2860
www.medicalmarijuanaofsandiego.com; 303 Broadway #204 Laguna Beach,

California ATTORNEY Referral List

North State

- Chris Andrian**, 1100 Mendocino Ave, **Santa Rosa**, CA 95401, 707-527-9381
- Eric Alan Berg**, 5000 Bechelli Lane, Suite 201, **Redding**, CA 96002, 530-223-
5100 (p), 530-223-5200 (f), http://www.bergslaw.com
- Bob Boyd**, 107 West Perkins Street, Suite 17, **Ukiah**, CA 95482, 707-468-0500
(p/f), boydlaw@calicom.net ,
- Gordon S. Brownell**, 1241 Adams St. #1139, **St. Helena**, CA 94574, 707-942-
4565 (p), 707-942-8520 (f), gsbrownell@aol.com, appellate cases
- Russell Clanton & Bryce Kenney**, 791 - 8th St. #R, **Arcata**, CA 95521, 707-825-
6587
- Manny Daskal**, P.O. Box 593, **Eureka**, CA 95502, 707-443-9842 (p), 707-443-
3654 (f), mdesq@sbcglobal.com
- Eugene Denson**, POB 158, **Alderpoint**, CA 95511, 707-923-4764 (p), 707-926-
5250 (f), www.marijuanadefenselawyer.com-edenson@asis.com
- Sandy Feinland**, 404 Mendocino Ave, **Santa Rosa**, CA 95402, 707-421-0909
- Mark Harris**, 1160 G Street, Suite B, **Arcata**, CA 95521, 707-822-9506 (p), 707-
822-8175 (f), mharris@humboldt1.com
- Susan Jordan**, 515 S. School St., **Ukiah**, CA 95482, 707-462-2151
- David Nelson**, PO Box N, **Ukiah**, CA 95482, 707-462-1351
- Dale Rasmussen**, PO Box 954, **Chico**, CA 95927, 530-342-5130
- Ronald Sinoway**, PO Box 1339, **Redway**, CA 95560, 707-923-3905 (p), 707-923-
2099 (f), RSINOWAY@asis.com
- Steve Spiegelman**, 708 College Ave., **Santa Rosa** (707) 575-1103

Sacramento — Central Valley

- David W. Dratman**, 1007 7th Street, **Sacramento**, CA 95814, 916-443-2000 (p),
916-443-0989 (f), DWDratman@aol.com
- John Duree**, 428 J. St., Ste. 352, **Sacramento**, CA 95814-2328, 916-441-0562
(p), 916-447-2988 (f), jduree@ms.net
- James R. Homola**, 2950 Mariposa St., Suite 250, **Fresno**, CA 93721, 559-441-
7111 (p), 559-441-7115 (f)
- Bill Logan**, PO Box 726, **Three Rivers**, CA 93271, 559-561-4695
- William McPike**, 36360 Peterson Mill Rd., **Auberry**, CA 93602, 559-841-3366
(p), 559-841-5343 (f), mcpike@psnw.com Prop 215 civil expert
- Kenneth Clark**, 3245 S. Hughes, **Fresno** CA 93706, 559-276-2210
- Julie Ruiz-Sierra**, Post Office Box 73381, **Davis**, CA 95617, 530-758-3180 (p),
julie@omsoft.com
- Peter Tiemann**, 490 Main St. #E, **Placerville**, CA 95401, 530-621-2400
- Steven Cilenti**, 25 Court St. #2, **Jackson**, CA 95642, 209-223-5550
steve@cilenti-law.com
- Tim Warriner**, 1725 Capitol Ave., **Sacramento**, CA 95814, 916-443-7141 (p),
916-448-5346 (f), twarriner@thewilsongroup.com, www.warrinerlaw.com

San Francisco Bay Area

- Bruce Hall Atwater**, 1440 Broadway Ste. 919, **Oakland**, CA 94612, 510-451-
9800 (p), 510-451-9807 (f), bruceatwater@aol.com
- Mark Arnold**, 45 E. Julian St., **San Jose**, CA 95112, 408-286-6320 (p), 408-286-
9155 (f), marnold@roseandarnold.com
- Scot Candell** - 2019 Webster St, **San Francisco** CA 94115 (415) 441-1776
candell@sflgalhelp.com

continued page 31

HUMAN RIGHTS CAMPAIGN
Making EQUALITY a Reality

www.hrc.org

**Voted #1
Dispensary in California**

compassionate relief

**Organic • All Grades • Edibles
Tinctures • Friendly, Educated Staff**

**140 Dubois Suite D
Santa Cruz, CA 95060
831.420.1640**

**Open Monday-Friday 11am-6pm,
Saturday 10am-6pm, Closed on Sundays**

Downtown Patient Group
928 E. 12th Street
Los Angeles, CA 90021

NOW OPEN!
Free Gift with 1st purchase for first-time patients
11 AM - 10 PM • 7 days
Wheelchair accessible

VENDORS WELCOME
(213) 747-3386
PLENTY OF PARKING
Only individuals with legally recognized medical cannabis identification cards may purchase.

continued from page 29

James L. Clark - 506 Broadway, **San Francisco** CA 94113 (415) 986-5591 (p) (415) 986-5591 (f) james.clark@colorado.edu

Joseph Elford - **Americans for Safe Access** - 1322 Webster St. #208, **Oakland** CA 94612 (510) 251-1856. Medical marijuana specialist.

Alan Ellis, 34 Issaquah Dock, Waldo Point Harbor, **Sausalito**, CA 94965, 415-332-6464 (p), 415-332-1464 (f), AElaw1@alanellis.com, www.alanellis.com

Anthony Feldstein, 177 Post Street, Suite 600, **San Francisco**, CA 94123, 415-668-4845 (p), 415-474-4882 (f), ajfeld98@aol.com

Omar Figueroa, 506 Broadway, **San Francisco**, CA 94133, 415-986-5591 (p), 415-421-1331 (f) Yo hablo español omar@stanfordalumni.org - www.omarfigueroa.com

Jack T. Frohlich, Esq., 350 Arballo Dr., Apt. 12L, **San Francisco**, CA 94132, 415-841-9896 Employment Law. (p), jfrohlich@pathfindemail.com

George J. Gigarjian, 108 Locust Street, Ste. 13, **Santa Cruz**, CA 95060, 831-429-1440 (p), 831-427-8005 (f), gigalaw@surfnetusa.com

Mel Grimes, Jr., 706 Forest Ave., **Pacific Grove**, CA 93950, 831-373-4338 (p), 831-373-4311 (f), melgrimes@jps.net

Bill Hornaday, 802 Hillcrest Dr, **Felton** CA 95018 - (831) 835-0633

Matt Kumin, 870 Market St. #1128 **San Francisco** CA 94102 (415) 434-8454 business law (medical caregivers), civil rights

David Michael, DiMartini Historical Landmark Bldg., 294 Page St., **San Francisco**, CA 94102, 415-621-4500 (p), 415-621-4173 (f), DMMP5@aol.com

Randy Moore, 332 - 2nd St, **San Jose** CA 95112, 408-298-2000

J. David Nick, 506 Broadway., **San Francisco**, CA 94102, 415-986-5591

Thomas Nolan, 600 University Ave, **Palo Alto**, CA 94301, 650-326-2980

William L. Osterhous, 135 Belvedere St., **San Francisco**, CA 94117, 415-664-4600 (p), 415-664-4691 (f)

William G. Panzer, 370 Grand Ave., Ste. 3, **Oakland**, CA 94610, 510-834-1892 (p), 510-834-0418 (f), wgpanser@earthlink.net

Robert Raich, 1970 Broadway #1200, **Oakland** CA 94612, 510-338-0700 Medical cannabis business law & regulations.

Benjamin Rice, 331 Soquel Ave., Suite 203, **Santa Cruz**, CA 95060, 408-425-0555 (p), 831-459-9615 (f), ben@benricelaw.com

Dennis Roberts, 370 Grand Ave., **Oakland**, CA 94610, 510-465-6363 (p), 510-465-7375 (f), Roberts_dennis@sbcglobal.net

Richard Rosen, 123 Capitol Street #B, **Salinas**, CA 93901, 831-757-8200 (p), 831-757-3182 (f), rosen@redshift.com

Tony Serra, **Randy Daar**, **Laurence J. Lichter**, 506 Broadway, **San Francisco**, CA 94133, 415-986-5591 (p), 415-421-1331 (f)

Michael Stepanian, Stadtmuller House, 819 Eddy St., **San Francisco**, CA 94109, 415-771-6174 (p), 415-474-3748 (f), mikes@slip.net

Stephen D. Tulanian, P.O. Box 158, **Lower Lake**, CA 95457; 707 994-7676 www.expertdefense.com; tulanian@expertdefense.com

Ean Vizzi - PIER 5 LAW OFFICES. 506 Broadway, **San Francisco** CA 94133 (415) 986-5591

Greater Los Angeles

Michael L. Becker, Law Offices of Michael L. Becker, 965 N. Vignes St. #10, **Los Angeles**, CA 90012, 213-437-0555 (p), 213-437-0880 (f), MLeeBecker@aol.com

Jeffrey H. Friedman, 4 Hutton Centre Dr., Suite 720, **Santa Ana**, CA 92707, 714-972-9100 (p), 714-505-0770 (f), friedmanlaw@cox.net (specialty: writs, appeals).

Christopher Glew, 1851 E. 1st St. #840, **Santa Ana** (714) 231-4435.

William Kroger, 8888 Olympic Blvd., **Beverly Hills**, CA 90211, 323-655-2450 (p), 323-655-7446 (f), wskroger@laattorney.com, http://www.laattorney.com (cannabis clubs & caregivers, criminal law)

Bruce M. Margolin (LA NORML), 8749 Holloway Dr., **West Hollywood**, CA 90069, 310-652-0991 (p), 310-652-1501 (f), bmargolin@aol.com

Eric Shevin, 9000 W. Sunset Blvd. #720, **West Hollywood** 90069, 310-273-1300

Davis & Mattern, 2901 W. Coast Hwy #200, **Newport Beach** 92263 (949) 258-4364. davismatterlaw@aol.com

Michael Mehas, 840 County Sq. Dr #247, **Ventura**, CA 93003, 805-644-2883

Michael Nasatir, 2115 Main St, **Santa Monica**, CA 90405, 310-399-3259

Sean Tabibian, 9000 W. Sunset Blvd, **W. Hollywood** CA 90069 (310) 633-0444

Allen G. Weinberg, 9454 Wilshire Blvd., Suite 600, **Beverly Hills**, CA 90212, 310-550-7177 (p), 310-550-1558 (f), allen@completedefense.com

David Yousefyeh, (ADY Law Group) 1925 Century Park East, Suite 500, **Los Angeles**, CA 90024, 800-762-8469 (p), 310-388-39007 (f) (see ad pg 12)

San Diego and Desert

Patrick Dudley, 4153 Market St. #B-152, **San Diego** 92102, 619-233-7334.

Steven E. Feldman, Law Offices, 934 23rd St., **San Diego**, CA 92102, 619-232-8649 (p), 619-232-8271 (f), sfeldman@cts.com

William R. Fletcher, Portola Centre, 74-040 Highway 111 Ste. I-214, **Palm Desert**, CA 92260, 760-773-9922 (p), bill@fletchlaw.com

James J. Warner, 3233 Third Avenue, **San Diego**, CA 92103, 619-243-7333 (p), 619-243-7343 (f), jjwlaw@jwarnerlaw.com

David Zugman, 600 Trout St., Apt. 238, **San Diego**, CA 92101, 619-231-6292 (p), david_zugman@fd.org

California Patient Service Listing

North Coast

- Humboldt Patients Co-Op, 601 I St. #B, **Arcata**, (707) 822-9330
- MendoHealing (**Ft Bragg**) (707) 964-3677
- Herban Legend, 18300 Old Coast Hwy#3, **Fort Bragg** (707) 961-0113; M-Sa 11am-6pm.
- Mendo Remedies, 42400 Highway 101, **Laytonville** (707) 984-7101.
- Caregiver Compassion Center - **Santa Rosa** - 4349 Montgomery #D (707) 537-7303 (waiting list - limited membership).
- North Bay Wellness Coop- 3386 Santa Rosa Ave, **Santa Rosa** www.norbaywell.com. Open 10-6:45 M-F; 10-4:45 Sat
- Sonoma Alliance for Med MJ (707) 522-0292 - Advocacy & education (Does not distribute).
- **Sonoma (Guerneville)**: Marvin's Gardens 707-869-1291
- **Sonoma Co.** Compassionate Services Delivery 707-972-7818
- Cheops Herbal Apothecary Delivery (**Sonoma & Napa Co.**) 707-974-9465 cheops-herbal@hotmail.com
- Lake Co. Holistic Solutions, 14240 Lakeshore Dr, **Clearlake** (707) 995-9000 Open 11-7 M-Sa
- Lake Co D & M Compassion Center, 15196 Lakeshore Blvd, **Clearlake** (707) 994-1320
- Lake Co Alternative Caregiver Clinic, **Clearlake Oaks** (707) 998-0358 lacc@mchsi.com

Central Valley & Foothills to Redding

- Jim's Deliveries Delivery Service; (916) 519-5328. Open 7 days: 10a to 6p
- **Charity Caregivers Of Tulare**, 219 N "M" St. #202, **Tulare**, (559) 688-2001; info@CCOFT.com (see ad p.11)
- Merced County Patient Coalition MercCountyPC@aol.com (patient support)
- California Healthcare Collective, 1009 McHenry Ave. #D, **Modesto**, (209) 577-4556
- Golden State Patient Care Collective, 233 Hwy 174, **Colfax** (530) -346-2514. M-Sat 9-5pm
- Paradise Alliance Med MJ Delivery Service (530) 966-0981
- **Roseville area deliveries** - Jim's Deliveries (916) 519-5328 Hours 10 - 6.
- **Shasta Patient Alliance** shapatall@hotmail.com (information only)
- High Flight Deliveries - **Stockton/Tri-Valley area**, (209) 346-4489 - 10% discount for cancer patients
- **Yuba County CBC** (530) 749-7497

Sacramento

- Capitol Wellness Collective, 2400 14th Street, **Sacramento**, (916) 325-9000
- River City Patients' Center, 1512 El Camino Ave., **Sacramento**, (916) 649-0114; M-Fri 10-6pm; Sa 10-5pm; Su 10-3pm

- Growth Unlimited, **Sacramento/Solano/Central Valley/San Jose/Santa Cruz** Deliveries; Phone: 1-888-MED-CANN
- L's Clone Service. Deliveries to **Sacramento** area. email for details: ganjalove1@yahoo.com; hours: on demand.
- Capitol Alternatives 1611 - 20th St., **Sacramento**, 916-497-0277; Open M-F 9-7pm; Sat 9-5pm
- Doctor's Orders 4011 Winters St., **Sacramento**, (916) 564-2112; M-Th 10-6pm, Fri 10-8pm, Sa 10-6pm, Su 10-3pm.
- **Sacramento** – MedSac916: (916) 806-2314 www.medsac916.com
- **Sacramento** – End of the Rainbow deliveries: End-of-the-Rainbow@Hotmail.com 916-369-6000 or 916-698-6249.
- **Sacramento area** deliveries – Today's Holistic Caregivers (661) 946-6600; caregivers420@yahoo.com
- **Sacramento area** Sam's deliveries; (916) 717-4848. Hrs 10-6pm.

East Bay — Berkeley

- **Berkeley** Cannabis Coop (Shattuck Av btwn Prince & Woolsey): (510) 486-1025
- **Berkeley** Patients' Group, 2747 San Pablo Ave, (510) 540-6013
www.BerkeleyPatientsGroup.com

Contra Costa County

- **Delivery Alternative Northern California**, Mobile Compassion, (925) 335-0420; cell (925) 586-7052; fax (925) 228-2321; one4kgb@yahoo.com (ad p. 12)
- ME Delivery (510) 758-3269
- Maricare - 127 Aspen Dr., **Pacheco** (also deliveries) (925) 459-2929 11am-7 pm
- Natural Remedies Health Center Collective, 3817 Macdonald Ave, **Richmond** (510) 965-1735
- Tender Holistic Care, 5230 Pacheco Blvd, **Pacheco** (925) 798-MEDS (6337)

Alameda County — Hayward/Tri-Valley

- Compassionate Collective of Alameda County, 21222 Mission Blvd, **Hayward**. Open M-F 9-7, Sa-Su 11-7.
- We Are Hemp (**San Lorenzo**), 913 East Lewelling Blvd, (510) 276-2628 M-Sa 11-8.

Oakland

- Harborside Health Center, 1840 Embarcadero, Oakland, (510) 533-0146; fax (510) 533-1048; Open daily 11-8pm
- Local Patients' Cooperative, 22630 Foothill Blvd., 2nd fl, Hayward (510) 537-2405. Open 10am-10pm everyday; (wheelchair access to 9:30 pm; call in advance) 12/12/06 CLOSED.
- Purple Heart Center, 415 Fourth St., **Oakland**
- Official city ID cards & patient info available at the Coop Store, 1733 Broadway (510) 832-5346; www.rxcbc.org.
- SR-71, 377 - 17th St; (510) 251-0690. Open M-F 9-8pm; Sa 10-8, Su 10-6pm

San Francisco

- Nor Cal Herbal Relief Center, 1545 Ocean Ave., **San Francisco**, (415) 469-7700; Tu-Sa 10-7pm
- The Patient Place, 4811 Geary Blvd, **San Francisco**, (415) 221-HEMP
- Re-Leaf Herbal Center, 2980 21st St., **San Francisco**, (415) 235-3307; M-Sat 12-8pm
- Grass Roots Clinic, 1077 Post St., **San Francisco**, (415) 346-4338; M-Sat 10-7pm; Sun 10-5pm
- Happy Days Herbal Relief, 607 Divisadero St., **San Francisco**, (415) 359-9927; M-Thur 12-10pm; Fri-Sat 12pm-12am; Sun 11-7pm
- Patient ID Cards available from SF Dept of Health; 101 Grove St. #105, **San Francisco**, (415) 554-2890
- SF Medical Cannabis Clinic #1, 122 Tenth St (at Mission) 415-626-4781; Open M-Wed 11-7pm; Th-Sat 10-7pm; Su 11-6pm.
- CannaMed Care Center, 1211 Sutter St (lower) (415) 885-8007
www.cannamedcare.com; Open 1-9 M-Sa, 1-6 Su
- Alternative Herbal Health, 442 Haight St. (415) 864-1300. Open M-Sat 11-8pm
- The Vapor Room, 609A Haight St. (MD consultations available). Open M-Sa 11-9pm; Su 12-8pm
- The Hemp Center (4811 Geary Blvd) 415-221-HEMP

Chatsworth

Caregivers Group

21708 Devonshire St., Chatsworth, CA 91311

818 998 9700

www.chatsworthcgc.com

- Love Shack (502 14th St. at Guerrero) (415) 552-5121 www.lssf.com
- SF Medical Cannabis Clinic #2, 194 Church St. (open 11- 7 M-F, 11-5 Sa-Su) (415) 626-4781
- Ketama, 14 Valencia St., (415) 706-2679, open 11-8 M-Sa, 12-6 Su.
- Holistic Solutions, 722 Columbus St., (415) 296-7614, open 11-6 everyday
- New Remedies Cooperative, (1760 Mission at Duboce), (415) 864-0114; open everyday 8am-8pm)
- Green Door, 843 Howard St., (415) 541-9590, www.GreenDoorInfo.com. Open 11-8 everyday
- Alternative Patient Caregivers, 953 Mission St. #40 (between 5th & 6th); (415) 618-0680, (11-7 M-F, 11-5 Sat).
- **Alternative Relief Co-Op**, 1944 Ocean Ave., (415) 239-4766; Natural Herbs & Tea (Noon-7pm M-Sat). Deliveries to in-patients in SF hospitals.
www.alternativerelief.org (see ad p. 7)
- San Francisco ACT-UP (1884 Market St): (415) 864-6686 www.actupsf.com
- Valencia Street Caregivers, 208 Valencia St. (415) 621-0131 Open 8am -10pm.
- Sweetleaf Collective, (415) 273-4663. For low-income AIDS, cancer patients
- San Francisco Patients' Cooperative (350 Divisadero St); (415) 552-8653; www.sfpcc.org
- Golden Triangle, 1334 Haight St., (415) 431-67644. Open M-Sat 11-9 PM ; Sun. 11-8.
- The Hopenet Coop, 223 Ninth St., (415) 863-4399. Open M-F 12-7, Sa 12-5.
- Bernal Heights Co-op Dispensary, 33 - 29th St., (415) 642-4702. Open 10-9 M-Sa, 12-7 Su
- The Divinity Tree, 958 Geary St., (415) 292-6052. Open 11-7 except Tues.
- Mason St. Dispensary, (124 Mason St. downstairs), (415) 433-4420, www.masondispensary.com; 7am-9pm daily
- **Mr. Nice Guy**, 174 Valencia St., (415) 865-0990. Open 11-9 Su -Th; 11-11 F-Sa (see ad p.3)
- Emmalyn's 1597 Howard St. #A, 800-588-4218/415-345-8248' Daily 10-9
- Patients Helping Patients Home Bike Delivery, (415) 240-7190
- **Good Fellows Smoke Shop**, 473 Haight St. at Fillmore, (415) 255-1323; Open daily 10-10 (see ad p.13)
- **Sanctuary**, 669 O'Farrell, (415) 885-4420 (see ad p. 9)

Marin — North Bay

- Marin Alliance for Medical MJ, (415) 256-9328 www.cbcmarin.com
- Here2Help-707; **Solano Co.** deliveries homebound patients only; M - Th 9am - 7pm; here2help_707@hotmail.com

South Bay

- Patient's Choice Resource Coop (PCRC), 70 N El Camino Real #B, **San Mateo**; M-Sa 11-7pm, Sun 12-7pm
- Cal Medical MJ Patients Association (**Belmont**); (650) 520-9971; 24 hours; www.myspace.com/ohiorob420.

MPP

You can help.
Visit us at www.mpp.org

887-JOIN-MPP
(564-6677)

AMERICANS FOR SAFE ACCESS

www.SafeAccessNow.org

- Mobile Herbal Therapy (**San Mateo - San Jose** deliveries) 866-240-9121
- Kind Care Resource Center, 5423 Central Ave. #13, **Newark**, (510) 796-KIND; Open 10-8 daily
- **San Jose & Santa Cruz** area deliveries: Growth Unlimited 1-888-MED-CANN
- My Green Heaven Ministry, **Millbrae** www.mygreenheaven.org
- Mobile Herbal Therapy, **San Mateo & San Jose**; Deliveries; (866) 240-9121

Santa Clara

- **Santa Clara Valley Cannabis Society, Inc.** (408) 509-4905
- Mobile Meds RX, East **Santa Clara Co.** Deliveries; (408) 661-2366

Santa Cruz

- Compassion Flower Inn Bed & Breakfast for Prop. 215 Patients, 831-INN-0420; www.compassionflowerinn.com
- Evolution, 6116 Hwy 9 #B, **Felton**, 650-537-6256; M-Sa 8-12pm.
- Santa Cruz Patients Collective, 115 Limekin St, **Santa Cruz**, (831) 425-SCPC; M-Sa 10-6pm
- Wo/Men's Alliance for Medical MJ; (831) 425-0580 (NOT a dispensary, but a collective for seriously ill **Santa Cruz** patients in hospice care) www.wamm.org
- **Greenway Compassionate Relief**, 140 Dubois St #D, **Santa Cruz**, (831) 420-1640; M-F 11-6pm, Sa 10-6pm (see ad p. 30)
- MedEx Delivery Service: (831) 425-3444
- Hemporium - LLC Delivery Service (831) 295-9381 or (831) 295-3511

Central Coast — Santa Barbara

- Pacific Greens Inc., 816 N. Milpas St. **Santa Barbara**, (805) 963-0616; open 7 days 10-8pm
- HortiPharm Caregiving & Consulting, 4 W Calle Laureles, **Santa Barbara**, (805) 563-2802
- Nature's Path Care, 414 E Haley St, **Santa Barbara**, (805) 331-4567; open 7 days 10-8pm
- Hezekiah Inc, 92 - 2nd St. #H, **Buellton** (805) 693-5790; M-F 9-6pm, Sa 10-4.
- Central Coast Compassionate Caregivers, 780 Monterey Ave #B, **Morro Bay** (805) 772-4879
- Compassion Center of Santa Barbara County - SBC Collective, 119 N. Milpas St #C, **Santa Barbara**, 805-963-9797 Hours 12-5 M-F, 11-3 Sa.
- **Santa Barbara Patients' Group**, 3114 State St. (805) 687-8988; for patient preverification FAX MD documentation to: 805-456-0710 - open M-Sa 11am - 5pm.
- Helping Hands Wellness Center, 4141 State St. #F-4 **Santa Barbara** (805) 692-1419. Open 10:30-8:30 daily.
- **Santa Barbara Patient Doctor Coalition** (805) 687-2380 PDCOALITION@cox.net

Central Valley — Bakersfield South

- Los Padres Caregivers, **Frazier Park**, 24-hr delivery; call for appt. **So. Cal, Tri-County Area**
- Free @ Easy Compassionate Care, 1905-1/2 N. Chester, **Bakersfield**, (661) 387-0509
- Cannabis Patients' Co-op, 221 Roberts Lane, **Bakersfield**, (661) 392-9359
- Epicurian Delights, 201 W. Ridgecrest Blvd, **Ridgecrest**, (760) 384-1920 / 1-888-BUDS4U1 for appt
- Medicinal Marijuana Awareness and Defense, 209 W. Main St #1, **Visalia**; by appointment only, (559) 627-6623
- **Nature's Medicinal**, 323 Roberts Ln., **Bakersfield**, (661) 392-9353. Open 11-9 everyday. (see ad pg 15)
- **Canna-meds**, 1450 Crestmont Dr., **Bakersfield**, (661) 871-0420. Open 11-7 M-Sa.
- Sweet Relief Compassionate Center, 1340 Roberts Ln. #1, **Bakersfield**, (661) 399-4200. Open 9 am-10 pm M-F, 9-5 Sa.
- American Caregivers Collective, 5640 District Blvd #111, **Bakersfield** (661) 396-7800. Open 10-7 daily. Americancaregiverscollective.com
- Caregivers Delivery Service, (Nevada and Placer County), (530) 878-4728; saimata@hotmail.com

Southern California Deliveries

- Los Angeles Cannabis Club, Free membership; Doctor Referrals; Fast, Friendly Delivery; www.LACannabisClub.org

- Dr. Green's medical grade drgreen@safe-mail.net
- Pharmakeia (**LA/Orange/Riverside/Santa Barbara**), (323) 462-1516; M-Sa 10am - 5 pm; www.pharmakeia.org; info@pharmakeia.org
- **California Compassionate Caregivers C3**; **LA** (818) 565-9476; **Orange** (714) 618-5221; **Riverside** (951) 520-6909; **San Bernardino** (951) 520-6909; **San Diego** (951) 520-6909; **Ventura** (909) 708-7104

Los Angeles Area

West Los Angeles — Hollywood

- The Calm at the Beach Compassionate Caregivers of Malibu, 21355 Pacific Coast Highway Ste #100, **Malibu**, (310) 317-6298
- **PCH Collective**, 22333 Pacific Coast Hwy, #102A, **Malibu**, (310) 456-0666; M-Sa 12-8pm, Sun 12-6pm; www.pchcollective.com (see ad pg.7)
- Westside Compassionate Caregivers, 2355 Westwood Blvd., **Los Angeles**, (310) 474-8459; fax: (310) 474-8259
- Live For Care, 1151 S. Robertson Blvd., **Los Angeles**, (310) 435-0028; 10-8pm
- **Organic Century Pharmacy**, 404 W. 7th St., #1405, **Los Angeles**, (213) 489-0852; fax (213) 489-0862; organiccenturypharmacy@yahoo.com (see ad p.9)
- Ironworks Collective, 4100 Lincoln Blvd, **Venice**, (310) 305-8425
- Fairfax Caregivers Inc., **Venice**, 1700 Lincoln Blvd., **Venice**, (310) 396-7093
- California Caregivers' Association of West Los Angeles, 12107 Santa Monica Blvd., **Los Angeles**, (310) 826-3536; fax: (310) 826-3531; open 7 days 10-8pm
- California Medical Caregivers Association Los Angeles, 3430 Whittier Blvd., **Los Angeles**, (323) 261-2009; fax: (323) 261-2027
- Angel City Caregivers, 441-1/2 E. 16th St, **Los Angeles**, (213) 746-5420; fax (213) 291-7449. Open 7 Days 11-8pm
- **Downtown Collective**, 1600 S. Hill St., #D, **Los Angeles**, (213) 984-9600; Tu-Fri 10-7pm, Sat 11-8pm, Sun 11-5pm (see ad p.7)
- Shiva's Gardens, 2002 Robertson Blvd, **Los Angeles**, 310-841-0550; 7-days a week 11am-8pm (also delivers)
- Natural Caregivers, 609 S. Westmoreland Ave., **Los Angeles** (213) 427-9731; Open everyday 11-7pm
- **Los Angeles Medical Caregivers**, 5589 W. Manchester Ave. **Los Angeles** (310) 410-9954. Open M-Sa 10 - 7pm. (see ad pg 17)
- Arts District Healing Center, 620 E. 1st St. **Los Angeles** (213) 687-9981; Open Tu-Sa 11-7.
- @ Downtown Wellness Center, 312 W. Olympic Blvd, **Los Angeles** (213) 746-3355.
- **PureLife Alternative Wellness Center**, 1649 S. La Cienega Bl., **Los Angeles** (313) 246-9345. (see ad p.2)
- United Medical Caregivers Clinic, 1248 S. Fairfax, **Los Angeles** (310) 358-0212. Open Mon-Sat 10-8pm
- KUSH Collective, 1111 S. La Brea Blvd, **Los Angeles**, (323) 938-KUSH Open 11-11 M-Sa
- **Palos Verdes Collective**, 716 Yarmouth Rd., Ste. 215, **Palos Verdes Estates**, CA 90274; (877) 420-2150; (310) 541-0608.
- Quality of Life Activities (QOLA) **Silverlake - Los Angeles**. Call for info: (323)-644-1209 Hours: 10-7pm M-Sa.
- LA Compassionate Care **Silverlake** 13th - 2227 Sunset Blvd, (213) 484-1001; en español, (213) 272-9489
- Quality of Life, 4323 Melrose Ave #A, **Los Angeles**, (323) 644-1209; M-Sat 10-8pm, Sun 12-7pm
- **Southern California Patient Assistance**, 5072 W. Pico Blvd., **Los Angeles**, 10am-6pm daily; ph/fax (323) 930-9668 (preverification avail by fax); (see ad p.6)
- California Caregivers Alliance 2815 W. Sunset Blvd. #201, **Silverlake**, (213) 353-0100; fax (213) 353-0060; M-Sat. 11-8pm; Sun. 12-7pm
- **Superior Herbal Health**, 1011 W. 84th Pl., **Los Angeles**, (323) 971-6333; open 11-7pm everyday; www.superiorherbalhealth.org (see ad p.17)
- Herbal Remedies Caregivers, 4743 Fountain Ave., **Los Angeles**, (323) 913-093; M-F 8-8pm, Sat. 10-6pm, Closed Sun.

- 420 Compassion Center, 6116 W Pico Blvd., **Los Angeles**, (877) 573-3990; fax (877) 573-3990; Tues-Sat 12-8pm; closed Sun-Mon.
- **Sunset Collective**, 7065-1/2 Sunset Blvd, **Hollywood**; (323) 464-0111; M-Sa 12-8pm, Sun 12-6pm; www.sunsetlabreacollective.com. (see ad pg.7)
- California Patients' Group, 6208 Santa Monica Blvd **Hollywood**, (between Vine & 101) (323) 464-7052 www.CaliforniaPatientsGroup.org Free valet service M-F after 4 pm.
- Kushmart (Hollywood Patients' Group), 6115 Selma Ave #103, **Hollywood**, (323) 464-6465. Open 10-10 daily
- City of Angels Wellness Center, 1600 N. La Brea Ave #118, **Hollywood**; M-Sat 10-8pm; closed Sun.
- **Earth Collective**, 5115 Sunset Blvd., **Hollywood**, (323) 668-7633.
- Hezekiah Inc., 6051 Hollywood Blvd #202, **Hollywood**, (323) 683-80171
- **Hollywood Compassionate Collective (HCC)**, 1110 N. Western Ave. #204, **Hollywood** (323) 467-7292. M-F 11-7; Sa 12-8 pm www.hollywoodcollective.com. (see ad p.13)
- Alternative Caregivers Discount Dispensary, 122 S. Lincoln Ave. #204, **Venice**, (877) 219-3809. Open M-Sa 12-8.
- Ironworks Collective, 4100 Lincoln Blvd, **Venice**, (310) 305-8425
- **Marina Caregivers**, 3007 Washington Blvd. #225, **Marina Del Rey**, (310) 574-4000. Open 4pm - 11pm. (see ad p.12)
- The Lomita Vapor Lounge, 14829 Hawthorne Blvd #203, **Lawndale**, (310) 432-3262. Open 11-7 daily.
- Westside Compassionate Caregivers, 2355 Westwood Blvd, **West LA**, (310) 474-8459 Open M-Sa 10-8, Su 10-6.
- Comfort Care Group, 1720 Westwood Blvd, **Westwood**, (310) 441-8315 Open 7am-8 pm. www.comfortcaregroup.net
- Crescent Alliance for Sickle-Cell / Nigritian Kief Society (Sister Somayah) **Los Angeles** (323) 232-0935 www.hempishep.com

North Hollywood

- NoHo Caregivers, 4296 Vineland, **North Hollywood** (818) 754-0834 Open 11-8 daily.
- North Hollywood Collective, 10929 Vanowen #110, **North Hollywood**, (818) 763-4008
- Holistic Caregivers, A Wellness Center, 10652 Magnolia Blvd. **North Hollywood**, 818 760-0717; fax 818 760-4635. M-Sa 10-8pm; Sun 12-7pm
- Patients Against Pain, 6240 Laurel Canyon Blvd. #B, **North Hollywood**, (818) 752-7274; www.PatientsAgainstPain.com

West Hollywood

- LA Patients and Caregivers Group, 7213 Santa Monica Blvd, **West Hollywood** (at Formosa); (323) 882-6033; www.LAMedicalMarijuana.com
- AHHS (Alternative Herbal Health Services); 7828 Santa Monica (@ Fairfax) **West Hollywood**; (323) 654-8792; call for hours.
- **Medical Marijuana Pharmacy**, 7825 Santa Monica Blvd, (323) 848-7981; (LA area deliveries); M-Sa 10am-8pm; Su 12 pm-7pm. (see ad p.39)
- **West Hollywood** Caregivers, 7901 Santa Monica Blvd. #206, (323) 656-2033 open 11-8 everyday.
- California Cannabis Pharmaceuticals, 8464 Santa Monica Blvd, **West Hollywood** (323) 656-6666
- **West Hollywood** Center for Compassionate Healing, 8921 Sunset Blvd. @ San Vicente (park across street at Hustler); (310) 626-3333 open to midnight.
- The Health Center, 8961 W. Sunset Blvd, **W. Hollywood** (310) 275-0446.

San Fernando Valley

- Valley Healing Caregivers Center, 7232 Van Nuys Blvd, #204, **Van Nuys**, (818) 908-0198; Mon-Fri 11-7pm
- Majestic Natural Remedy, 6722 White Oak Ave. **Van Nuys**, (818) 343-1831; fax (818) 343-1831; Mon-Sun 11-8pm.
- The Karma Collective; 16115 Vanowen St, **Van Nuys**, (818) 373 7733; fax: (818) 373 7799; Open daily from 12 noon to 10pm
- Northridge Caregivers, Inc. (NCI), 8672 Lindley Ave., **Northridge**, (818) 772-1990; handicap access. Mon-Fri 10am-8pm; wkends 11am-7pm
- San Fernando Valley Patients Group 8805 Reseda Boulevard, **Northridge**, (818) 734-2778; Open 7 Days 11-9pm
- Northridge Healing Center, 8349 Reseda Blvd. #D, **Northridge**, (818) 701-6666; Mon-Sat 10-7pm
- Mid Valley Compassionate Caregivers, 5658 Sepulveda Blvd, #214, **Van Nuys**, (818) 785-7440; fax (818) 785-7448; Open daily from 11 to 7pm
- Herbal Independence Pharmacy Sherman Oaks, 13509 Ventura Blvd #A, **Sherman Oaks**, (818) 907-1601; Mon-Fri 10-9pm, Sat-Sun. 11-7pm

- Fairfax Caregiver's Inc.—Sherman Oaks, 14303 Ventura Blvd., **Sherman Oaks**, (818) 990-0401
- The Little Cottage Caregivers, 8133 Foothill Blvd., **Sunland**, (818) 353-7204; fax (818) 353-7815; M-Sat 10-8pm; Sun 11-8pm
- Kind Meds, 14649 Victory Blvd #24., **Van Nuys**, (818) 908-9580; M-Sa 11-7pm, Sun 12-5pm; www.kindmeds.com
- Trichome Healing Caregivers, 7100 Van Nuys Blvd #204, **Van Nuys**, (818) 373-5000. Open 10-8 daily; disabled access
- Southern California Caregivers, 15333 Sherman Way #Q, **Van Nuys**, (818) 988-0699 Open 10-7 daily. Deliveries, disabled access.
- **Mother Nature's Remedy Caregivers**, 17302 Saticoy St, **Van Nuys**, (818) 345-MEDS www.mothernaturesremedy.org. Hours 2:15-10pm Tu-Su (see ad p11)
- California Collective Center, 14532 Friar St. #A, **Van Nuys**, (818) 781-8865; open 11-7 daily.
- The Green House, 5156 Sepulveda Blvd. (upstairs), **Sherman Oaks**, (818) 386-1343
- **Therapeutic Herbal Caregivers (THC)**, 22209 Sherman Way, **Canoga Park**; (818) 999-4842 (see ad p.23)
- Therapeutic Medicinal Health Resources, 14836 Burbank Blvd, **Sherman Oaks**, (818) 988-9615 Hours M-F 11-7; Sa-Su 12-6.
- Valley Collective Co-op, 12500 Riverside Dr #201B, **Studio City**, (818) 508-8787 Open M-Sa 11-7, Su 11-5
- My Alternative Collective Care, 13173 Van Nuys Blvd., **Pacoima**, (818) 896-2616; (818) 896-2738; M-Sat 11-7pm; closed Sun.
- West Valley Caregivers, 23067 Ventura Blvd. #102, **Calabassas**, (818) 222-9212
- West Valley Co-op, 19709 Ventura Blvd. #B, **Woodland Hills**, (818) 713-0258; M-Sat 9-10pm; Sun 10-9pm
- The Buddha Lounge – Caregivers of Tarzana, 19459 Ventura Blvd., **Tarzana**, (818) 345-5477
- Natural Relief Center, 7223 Owensmouth Ave. **Canoga Park**, (818) 703-8599
- Natural Care Collective, 18341 Sherman Way #213 (Located inside Majestic Plaza), **Reseda**, (818) 344-7420; M-Sat 11-8pm
- Conejo Valley Wellness Center, 29399 Agoura Rd. #112, **Agoura Hills**, (818) 706-1143; M-F 11-7pm
- Collective Caregivers Pharmacy, 8239 Canoga Ave, **Canoga Park**, (818) 264-0790; 11am-2am
- HC Remedies, 19327 Ventura Blvd. #A, **Tarzana**; call for hours; (818) 758-9613
- Canoga Park Caregivers, 21054 Sherman Way #220, **Canoga Park**, (818) 888-3720; fax (818) 888-2627; Mon-Sat 11-8pm
- 215 Club Inc., 22148 Ventura Blvd. #A, **Woodland Hills**, (818) 887-2106; fax: (818) 887-2106; Tu-Sat 12-8pm; closed Mon-Sun
- Valley Independent Pharmacy, 19459 Ventura Blvd, **Tarzana**, (818) 345-5477; open 10-7 daily.
- CannaMed of Northridge, 9349 Melvin Ave. #9, (818) 882-4849
- **Valley Co-Op**, 8363 Reseda Bl. #203, **Northridge**, (818) 727-1419; M-Sa 11-7pm, Sun 11-6pm
- Compassionate Care of Studio City (no relation to "Compassionate Caregivers"), 11314 Ventura Blvd, (818) 506-7207; www.ccscity.com (med menu on website) Open M-Th 11-7pm, Fr 11-8pm, Sa 12-8pm.
- West Valley Caregivers, 23067 Ventura Blvd #102, **Woodland Hills**, (818) 222-9212; open 12-10pm daily
- H.I.P., 22831 Ventura Blvd, **Woodland Hills** (818) 225-2426. Open M-F 10-10pm; Sa 11-10pm; Sun 12-8pm
- H.I.P., 13509 Ventura Blvd #A, **Sherman Oaks** (818) 907-1601. Open M-F 10-9, Sa & Sun 11-7pm
- RNS Caregivers United, 10545 Burbank Blvd, **North Hollywood**, (818) 763-7479; M-Sat 11-7pm
- Canoga Park Caregivers, 21054 Sherman Way #220, **Canoga Park**, (818) 888-3720; daily 11-7pm
- Natural Relief Center, 7223 Owensmouth, **Canoga Park**, (818) 703-8599; open daily 11-7pm
- **Chatsworth Caregivers Group**, 21708 Devonshire St., **Chatsworth**, (818) 998-9700; www.chatsworthcgc.com (see ad p.32)
- **North Hollywood** Collective, 10929 Vanowen St. #110; (818) 763-4008

Studio City

- Toluca Lake Collective, 10628 Riverside Dr. Unit 1, **Toluca Lake**, (818) 752-8420; open daily 10-9pm
- The Health Center, 11324 Ventura Blvd., **Studio City**, (818) 509-0574
- Herbal Love Caregivers on the Blvd, 3715 Cahuenga Blvd, **Studio City**, (818) 980-4420; open 7 days 11-7pm

- Compassionate Caregivers of Studio City, 1314 Ventura Blvd. Ventura Blvd., Studio City, (818) 506-7207

East Los Angeles Area

- Whittier Medicinal Patients Collective & Lounge, 11618 Washington Blvd. #D (In El Pollo Loco Driveway), Whittier, (562) 692-3576; fax (562) 692-3583; open 7 days 11-7pm
- United Caregivers Group, 643 S. Second Ave #G (2nd floor), Covina, (626) 967-2080 www.unitedcaregivers.com; open 7 days: 12-8pm
- So-Cal Consultants Dispensary (SCCD) 486 W. Arrow Hwy., Covina, (626) 967-1300; M-F 12-8pm; Sat-Sun 10-8pm
- Golden State Caregivers Association 5711 E. Beverly Blvd., East Los Angeles, (323) 888-0865; fax: (323) 888-0424; Open 7 days 11-8pm
- Cal Medical Caregivers Assoc., 15838 Halliburton Rd., Hacienda Heights, (626) 336-2652; open 11-7 daily.
- CMCA - LA, 3430 Whittier Blvd, East LA, (323) 261-2009 www.calicaregivers.com; open 11-7 everyday.
- W.M.P.C. 11618 Washington Blvd #D, Whittier (562) 692-3576; open 11-7 pm.
- Whittier Collective 12450 #A East Washington Blvd. Some free medicine given to every patient who asks. (562) 696-9696; M-F 11-7pm; Sa 11-6pm; Su 10-3pm

Long Beach and South Bay

- Spiritual Awakening Deliveries; San Pedro and surrounding area delivery services (310) 793-6556; 12pm-10pm
- Peace of Green, 22828 Western Ave., Torrance, (310) 530-4135; Fax: (310) 530-2416. Mon-Fri 12-8pm, Sat-Sun 12-6pm
- California Caregivers Association of Redondo Beach, 201 Herondo St. #100, Redondo Beach, (310) 374-1738; fax (310) 374-1354
- Herbal Collective Caregivers, 3381 Long Beach Blvd., Long Beach, (562)-424-HERB
- Compassionate Caregivers of Long Beach & Lounge, 4242 E. 4th Street, Long Beach, (562) 621-9777; fax (562) 621-9770; M-F 11-8pm & Sa-Su 11-7pm
- Long Beach Vapor Lounge Collective 1088 Redondo Ave., Long Beach, (562) 434-6761; M-F 11-8pm; Sa-Su 11-7pm
- ECHO Collective – Earth Choice Healing Organization, 716 North La Brea Ingelwood, (310) 672-3246; open 9-8pm 7 days
- A-1 Compassionate Collective, 301 N Prairie Ave #512, Inglewood (310) 673-2122 (“A1CC”); M-Sa 11-7pm
- The Holistic Caregivers, 1321 E. Compton Blvd, Compton (310) 889-4799; for deliveries phone (310) 764-4740. Open M-Sa 9am-7pm.
- Inglewood Wellness Center 318 S. Market St. Inglewood (310) 674-4444 www.InglewoodWC.org
- California Caregivers Assn of Gardena, 17901 S. Vermont Ave #D, Gardena (310) 352-1188; open 11:30-8pm
- Green Cross of Torrance, 22926 Hawthorne Blvd, Torrance (310) 378-4900. Open 10-8 daily.
- Cancer Help Center Herbal Collective, 3381 Long Beach Blvd @ Wardlow. Some free medicine given to every patient who asks. Long Beach 562-424-HERB Open M-F 11-8, Sa-Su 11-7
- CCLB (not affiliated with other “Compassionate Caregivers”) Long Beach (562) 621-9777 call for details.
- Nature’s Way Compassion Group, 1111 S. Pacific Ave. San Pedro (310) 514-9665 Open M-Sa 12-7.
- The Lawndale Collective, 14829 Hawthorne Boulevard, Suite 204, Lawndale (310) 644-9420. Open 11-7 daily.
- Med/A/Cab delivery service, Long Beach and mid-cities, (562) 256-5066; 11-7 everyday.
- Low Cost Deliveries, downtown Long Beach & surrounding area, (562) 753-3165 Hours 10-10 daily.
- South Bay Delivery, Beach cities El Segundo/Palos Verdes, (310) 920-2329; 10-8 everyday
- Diamond Delivery, Long Beach to North Orange Co., (562) 331-5415

Orange — San Bernardino — Riverside

- Greenlight Discount Pharmacy, 15507 Cobalt St., Sylmar; Toll Free 1-877-367-9190; Open 7 days 10-10pm
- 215 Patient Bakery (edibles only) and 420 Primary Caregivers delivery service 421 N. Brookhurst #130, Anaheim, (714) 758-3500 Bakery open M-Sa 11-7. www.420primarycaregivers.com
- Legal Ease 1077 E. Main St., Tustin, (714) 508-3633, M-Fri 10-8pm, Sa-Sun 11-7pm
- OC Collective, Newport Beach, (949) 307-6504. Some free medicine given to every patient who asks. Open M-F 11-7, Sa-Su 11-5.
- C-3 Deliveries, Orange Co/S. LA/N. SD, (714) 396-6770; www.californiac.net
- Med-Drop deliveries Norco/Riverside/Corona, (951) 833-3668 meddropie420@yahoo.com.
- Inland Empire Herbal Caregivers delivery service; San Bernardino Co., (951) 537-0235.
- Green Ease Collective & Delivery serving San Bd’no/Big Bear/Hemet/Riverside, (951) 258-6712; www.greenease.org
- C.A.P.S. (Palm Springs); (760) 325-1112
- CannaHelp, 73350 El Paseo #204, Palm Desert, 877-760-4367. Open 10-8.
- Collective Apothecary of Palm Springs, 333 North Palm Canyon Drive #118, Palm Springs, (760) 325-1112; fax (760) 325-1113. Open 7 Days: 11 to 7pm
- Palm Canyon – Palm Springs Caregivers, 2100 N. Palm Canyon Dr. #104-5B, Palm Springs, (760) 327-8810
- Therapeutic Health Care Deliveries. Phone (949) 916-7176
- Peaceful Primary Caregivers Deliveries. Phone (949) 395-9588
- Healing Nations Collective, 80 W Grand Blvd, Corona, (951) 737-5100
- OCMC Cooperative, Orange County, (949) 855-0310.
- Humble House deliveries to Orange County (949) 395-9588.
- South Orange County Primary Caregiver deliveries, (949) 246-9395 primarycaregivers@gmail.com
- A.R.C. Collective - Orange Co. deliveries, (714) 999-9696.
- KGB Meds (San Bernardino - High Desert delivery service), (760) 246-7047 Hours: 8am-7pm kgbmeds@yahoo.com.
- Dank Meds (San Bernardino deliveries); (760) 246-7396, Mon-Sat. dankmeds@yahoo.com Daily 9am-6pm.
- Freeway Pharmacy delivery; Beach cities El Segundo to Huntington Beach; (310) 349-9135
- Northern Lights Church (statewide support group), Laguna Beach; (949) 222-4209 northernlightschurch.org or www.thehealingexchange.org
- CCCOC, delivery to So. Orange Co./No. San Diego Co., (714) 658-3502 (ad p.7)

Hawaii

- State registration program, Dept. of Public Safety; 808-837-8470
- The Hawaiian Cannabis Ministry; www.THC-ministry.org
- Maui Patients Without Time; www.patientswithouttime.com

Visit Us Online at:
www.
gkmagazine
.net

GREENKIND DIRECTORY

Coffee Shops & Restaurants

Coffee Cup Café. Coffee, Smoothies, Pastries, & more; 4799 Heyer Ave., Castro Valley (corner of Heyer & Center), (510) 537-8382 (see ad p.6)
Bulldog Coffee Shop. Coffee, hemp-baked goods, & more; 1739 Broadway, Oakland (Oaksterdam), (510) 459- 9346; bulldogusa@aol.com

Clothing and Apparel

Ball Player Athletics. 15548 Hesperian Blvd., #195, San Lorenzo, (510) 317-6830; bpagear@aol.com
Girls Gone Weed. Apparel, Recipes, Media; www.girlsgoneweed.com
Hemp Connection. Hemp apparel, bath & body, stationary & more; 412 Maple Lane, Garberville, (707) 923-4851
Andromeda Enterprises. Jewelry and Gifts, (360) 352-4942, androment@yahoo.com
Oaksterdam Gift Shop. Clothing, home décor, games & more; 405 15th St. Oakland

Home & Garden

Hempress Arise. Consciously created off-the-grid hemp textiles; (541) 941-0473, halfmoonserenity@hotmail.com
H2O Gardening. Hydroponics & Organic Supplies; 355 W. 7th St. San Pedro; (310) 514-1416

Radio Shows & Podcasts

Drug Truth Network, KPFT Radio. 419 Lovett Blvd. Houston, TX; (281) 752-9198, www.DrugTruth.net
Ed Rosenthal's 420 Report. KPFA Radio; 94.1 FM; noon to 1pm – the last Friday of the month
NORML's Daily Audio Stash. A variety podcast for responsible marijuana smokers. Published @ 4:20pm ET; www.norml.org/rss/normlaudiostash.xml
NORML News Podcast. NORML's weekly news release in audio; www.norml.org/rss/normlnews_podcasts.xml
NORML's Event Podcast. Devoted to special events, such as conferences, speeches, and interviews; www.norml.org/rss/normlevents_podcast.xml

Health & Well-Being

Living Harvest Conscious Nutrition, Inc. P.O. Box 4407, Portland, OR 97208; (888) 690-3958; www.livingharvest.com
Jason Chase. Massage Therapy & Reflexology; (310) 210-3033. By appt only; www.geocities.com/jcmassage2000
Okanogan Highlands Bottling Company. Real Liquid Assets. Bus: (509) 485-3912/Mobile (425) 785-9559; www.purewater.org

Vacation & Travel Services

Best Lodging. One click away from a great place to stay; (530) 518- 7729; www.bestlodging.com
Apothecary Enterprises. Travel packages; (707) 459-2576; www.apothecarytravel.com

Patient Accessories

4-Star Smoke Shop. 22554 Foothill Blvd. Hayward; (510) 888-9471; 516 East 3rd Ave., San Mateo (650) 685-7951; 7B Purity Plaza Woodland (530) 661-9935; 531 Sea Pright Ave. Santa Cruz (831) 420-0999
Galaxy Gallery. Exotic Pipes, Art Gallery, Chronic Café, Funky Lounge. 7224 Melrose Ave., Los Angeles; (323) 936-2074
Mary Jane's House of Glass. 212 NE 164th #19 Vancouver, WA; (360) 514- 8494
Seven Leaf Brotherhood. Patient medicating kits, common sense, knowledge, power; www.7lbh.org
Vapolution Vaporizers. The original glass on glass vaporizer; (530) 894-8148; www.vapolution.com
Vapor Store. An extensive collection of world-class vaporizers; (510) 595-8273. www.vaporstore.com
Stinky Clean. Completely re-useable multi-cleaner; (916) 439-7282; www.stinkyclean.org

The Twilight Zone. Gift and smoke shop; 24058 Mission Blvd. Hayward, (510) 538-7945; 1630 El Camino Real, San Bruno, (650) 952-1670

Tattoo & Piercing

Lyle Tuttle Tattooing. 841 Columbus Ave. San Francisco; (415) 775-4991; www.lyletuttletattooing.com

Printing/ Illustration/ Graphic Design

Pacific Printing. Commercial & Instant Printing, Graphic Design, Copies; 8239 West Third St. Los Angeles; (323) 651-4964; 2print@sbcglobal.net
Designs by Sonia. Illustration & Graphic Design; (415) 613-2513; soniasanchez@earthlink.net

Political Information

Lynette Shaw. Lt. Governor Candidate, Medical Cannabis Activist; www.voteshaw.com; info_lynette@voteshaw.info
Pamela Elizondo. Green Candidate; pamelizondo@hotmail.com
Republicans for Compassionate Access. (513) 207-3964; rrr@robryan.org

Patient Information & Self Education

NORML. National Organization for the Reform of Marijuana Laws. www.norml.org
Americans for Safe Access. Promoting safe and legal access to cannabis for therapeutic use. www.safeaccessnow.org
Norm Stamper, Ph.D. Author and former chief of the Seattle Police force; (360) 376-2507; www.normstamper.com
Students for Sensible Drug Policy. (202) 293- 4414; www.ssd.org
The Vancouver Island Compassion Society. (250) 381-8427; www.thevics.com
ZigZag-it. Medical cannabis directory; (818) 421- 7484; www.zigzag-it.net
WeedTracker. California cannabis co-op news, reviews, and photo menus; www.weedtracker.com

Harborside Health Center, continued from page 25

Another area we have tried to improve is the whole process of selecting the right medicine. We are committed to giving every patient a calm and unhurried opportunity to examine the medicine and ask questions about it, smell it, etc. so we make sure to have sufficient counter servers on duty at all times. Samples of every type of medicine in stock are clearly displayed on the counter and we provide a handheld 30x microscope and high intensity light at each counter station.

And then of course there is the medicine itself. HHC has, without question, the most extensive selection of medicine in the East Bay. Our bar usually has between 40-50 flowers, around 15 concentrates, 25+ edibles and clones, of course. Prices range from \$15 to \$60 an eighth, and we always make sure to have plenty of nice budget selections. Our counter staff is well informed about our selections, and happy to answer any and all questions.

The Harborside project would not have been possible without the active support of the City of Oakland. Oakland was the first city in California with the courage to follow the mandate of the voters, and explicitly license and regulate medical cannabis dispensaries.

Our strategy for change is to demonstrate that when local municipalities actually do the right thing and license us, that the medical cannabis movement is capable of stepping up to the plate and providing a first-rate, well-equipped, professionally managed health care facility.

Our goal is for other activists to replicate our example. Our dream is for local jurisdictions to recognize that licensing enables and promotes legitimate dispensaries; that negative stories about sketchy dispensaries will be replaced with glowing reviews; and that jurisdictions will reconsider replacing moratoria and bans with dispensary licensing programs. Our work continues until every patient in need, wherever they are located, is treated with the respect, kindness, and cannabis that they deserve.

Lookin' for a new place to kick-off your shoes? How about a change of scenery, or an ambiance upgrade? Well, maybe you, like many others, were thinking of spending some hard earned holiday cash on a swanky 420-friendly new pad.

Hopefully, if this is true, you have some of Uncle Rico's sweet moola stored in a little lock box under your bed, a secret hole in the backyard, or just plain in the bank, because it doesn't look like the city of San Francisco is getting any cheaper in 2007.

If your best friend's boyfriend doesn't have a rent controlled place he's trying to get rid of, or your don't have a high-paying pimped-out job, then you may want to say goodbye to that new place.

Many people currently living the the city already feel as if they pay too much for rent. It is even harder to find a renter that feels what they pay is worth the space they are in turn provided. For these reasons numerous people have already been moving the also 420-friendly East Bay where transportation is readily available, as well as a much prettier ticket price on a place to squat.

Apparently, (with a little help from *Craig's List*) a seriously basic 1-bedroom apartment in the Tenderloin District is going to cost about \$600 to \$950. That is if you can stand the loud noise of the debauchery going on outside at all hours of the night. This price is completely ignoring the fact that a classy tenant like yourself might want to have an amenity or two. All the sudden dishwasher appliances become a reason to charge \$100 more a month and it's sounding more and more ridiculous. Begin upgrading with nice add-ons like a washer and dryer or a disposal to that one bedroom in a decent neighborhood and your are looking at spending at least \$1,000/month. Is your head spinning yet? Don't forget about that shiny new Prius. Once again add a whopping \$150 for that parking space per month and you've got yourself a bonafide bank breaker.

This may be when you want to think about one less amenity for your rock star self, or kickin' it OG style in the crib you already call home. If you too were thinking this new year might be the right time to make some big moves, you may want to think again before your wallet kicks you in the booty and your bank account implodes. No one wants to say goodbye to good credit and hello to the man.

Our Mission

Greenkind SERVES AS THE MEDICAL CANNABIS COMMUNITY INFORMATIONAL CONNECTION. We provide objective information about the goods, services, and issues relevant to medical cannabis its production, dispensation, use, effects, and political status. Each month we feature informative articles from all aspects of the medical cannabis community from seed to consumption. Our goal is to be the public forum that connects the community giving it a voice and a means for growers, doctors, lawyers, political activist, patients, and dispensaries a place to share their story.

Greenkind is distributed through medical cannabis dispensaries throughout California and in states where medical cannabis is dispensed in the hope that patients and workers in the field, feel connected not only to each other, but to their providers as well. It is understood that true identities may not be revealed, but the information brings medical cannabis into the public forum in clear, forthright, manner. We believe that by providing a public forum in the written, printed word as well as on the world wide web, we are acting as a unifying force that sets differences aside and underscores the public's need for medical cannabis availability and for clean, regulated, comfortable and safe dispensation of the product.

As *Greenkind* makes its way from patient to the public at large, information will disseminate to educate and to dispel the stigma associated and propagated by organizations threatened by the use of medical cannabis.

We are dependent upon the community for support. Advertising in *Greenkind* is also a source of information that has been historically limited. Purveyors of goods also have an opportunity to discuss their products, their uses and how it can help patients secure the best possible methods to grow, store, and consume medication. A community bulletin board is provided for notices, events, and relevant information for our readers.

Our intent is heart-felt and founded in compassion and care. By being a mirror of the medical cannabis community, it is our desire to bring understanding, dignity, and opportunity to all aspects of medical cannabis, and its benefits not only to patients and providers, but to the public at large.

Over, Down, Direction
e.g., 3 over, 1 down, east

**CANNABIS
PUZZLE
HINTS
FROM
PAGE 23**

BUDDHA LOUNGE (14,3,SW)
DOCTORS ORDERS (20,1,S)
FARMACY (20,20,NW)
GRASS ROOTS (18,10,NW)
GREEN DOOR (1,3,E)
HOPE NET (18,1,W)
KARMA COLLECTIVE (1,10,E)
KETAMA (16,7,N)
LOVE SHACK (1,19,NE)
MARVINS GARDENS (7,1,SE)
MR NICE GUY (3,1,SE)
PEACE OF GREEN (17,18,W)
SANCTUARY (15,12,S)
VAPOR ROOM (19,12,N)
WE ARE HEMP (12,11,SW)

email us at:
sandmindustries@hotmail.com

S&M

INDUSTRIES

510.357.5521

WORLD'S FINEST EXTRACTION EQUIPMENT

Highest quality sifting equipment available. Made to withstand the demands of commercial applications.

◀
Sizes:
10x12"
15x15"
17x21"
20x24"

TRASH BAGS

TRASH BAGS are available in 1 gal., 5 gal., 20 gal., and 32 gal. sizes.

3, 4, and 5-bag sets

MADE IN USA

MARIJUANA U.S.'s Top Cash Crop, New Study Finds U.S. MARIJUANA CROP WORTH MORE THAN CORN, WHEAT COMBINED

WASHINGTON, D.C. — Marijuana is now the most valuable cash crop in the U.S., exceeding the value of corn and wheat combined, according to a new study released today. This is so despite decades of marijuana “eradication” campaigns in which over 100 million marijuana plants have been destroyed.

“The fact that marijuana is America’s number one cash crop after more than three decades of governmental eradication efforts is the clearest illustration that our present marijuana laws are a complete failure,” said Rob Kampia, executive director of the Marijuana Policy Project in Washington, D.C. “America’s marijuana crop is worth more than our nation’s annual production of corn and wheat combined. And our nation’s laws guarantee that 100 percent of the proceeds from marijuana sales go to unregulated criminals rather than to legitimate businesses that pay taxes to support schools, police and roads.”

The report — prepared by researcher Jon B. Gettman, who has a doctorate in public policy and specializes in economic development — can be downloaded at www.drugscience.org/bcr/index.html. Key findings include:

- Using conservative price estimates, marijuana is America’s top cash crop, with a value of \$35.8 billion this year

— exceeding the combined value of corn (\$23.3 billion) and wheat (\$7.45 billion) combined.

- The top marijuana producing states are California, Tennessee, Kentucky, Hawaii, and Washington. Marijuana is the top cash crop in 12 states and among the top three cash crops in 30 states.

- Despite intensive marijuana eradication campaigns that seized over 103 million cultivated marijuana plants and wiped out an average of nearly 36,000 cultivation sites per year, U.S. marijuana production increased tenfold from 1981 to 2006, from 1,000 metric tons (2.2 million pounds) to 10,000 metric tons (22 million pounds), according to U.S. government estimates.

This enormous growth in marijuana cultivation, despite massive eradication efforts, indicates that “marijuana has become a pervasive and ineradicable part of our national economy” that should be put under a system of legal regulation.

With more than 21,000 members and 100,000 e-mail subscribers nationwide, the Marijuana Policy Project is the largest marijuana policy reform organization in the United States. MPP believes that the best way to minimize the harm associated with marijuana is to regulate marijuana in a manner similar to alcohol. For more information, please visit www.MarijuanaPolicy.org.

VAPOLUTION VAPORIZERS

"THE ORIGINAL GLASS ON GLASS VAPORIZER"

VAPOLUTION Vaporizer:

"SMOKE FREE"

"NO hot exposed surfaces"

"Heating element/
bowl-100% Glass"

"Temperature controlled"

"Won't burn your herb"

"IT'S QUICK - 4 min startup"

Order Online,
Over the Phone,
Or through the Mail

1-530-894-8148

Send a Money Order for EXACTLY \$125USD to:

1692 Mangrove Ave.

Chico, CA 95926

info@vapolution.com

"The respiratory hazards of smoking are due
to the toxic byproducts of combustion."

"Carbon monoxide and smoke tars
are both **qualitatively reduced** by
using a vaporizer..."

\$125 Vapolution

Package Includes:

- 1 Glass Convection Vaporizer
- 2 Glass Bowls (Med & Large)
- 2 Food Grade Whips
- 1 12v DC Power Supply
- 1 Car Adapter
- Shipping included

**We offer Quick and Discreet
US Priority Delivery Service*

WWW.VAPOLUTIONVAPORIZERS.COM

COMPASSIONATE MEDICAL MARIJUANA PHARMACY

CARE GIVERS

Organically Grown Medicine
7825 Santa Monica Blvd. 🌿 West Hollywood

Quickie Seed to Bloom System

- Dual chamber for year-round gardens
- Flowering spectrum 400w HPS bulb
- 130w fluorescent vegetation bulb with 14000k
- Flower 6 plants up to 12" in diameter & 24" high
- Veg. chamber - houses mother & 9 cuttings
- No-smell coco-carbon filtration system
- Single-door, environmentally controlled system
- Long-life water & air pump - installed
- Pre-programmed heavy duty PLC timer
- Independent reservoirs for veg. & flower feedings

Shipping
Discounts
for Card
Holders!

Black Box Flowering Chamber

- Single chamber for maximum organic yield
- Flowering spectrum 400w HPS bulb
- Flower 10 or 17 plants up to 6 times per year
- Large water reservoir - up to 15 gallons
- No-smell coco-carbon filtration system
- Long-life water & air pump - installed
- Dual fan circulation - 210 CFM
- PLC timer has both 12/12 and 18/6 light cycles
- Add propagating bulb & kit
- State of the art CO2 can be added

FREE

Coco-Carbon
Filter with
this Ad!

\$200 Value!

Coupon Code
#GKF200

The Ultimate Mother Cloning System

- Vegetate 10 plants for fast and easy cloning
- Two 14000K compact fluorescent lights for quick growth
- Pre-programmed timer, fully automated
- 18/6 cycles for lights & pumps
- Powerful intake and exhaust air ventilation system
- Growing medium baskets & hydroton stones included
- Add Flowering upgrade kit w/ 2700K compact fluorescents
- Add Co2 upgrade kit for maximizing your growing potential
- Add No-smell coco-carbon filtration system

Starting At \$1450 USD

Free
Digital PH
Testing Kit!

Flower and Herb Dryer

- Drying time is decreased to 2-4 days
- Effective odor killing Coco-Carbon Filter
- Sturdy black plastic drying container
- Lid can be removed for easy access
- Quiet 3" ball bearing fan with metal finger guard
- 2 Removable mesh shelves hold ample flowers and herbs
- Thick, removable pre-filter that can be quickly cleaned

Standard Features

On All Units: 24/7 Tech Support • Fully Automated • No Assembly Required • Low on Power & Noise
Weekly Feeding Schedule • Durable Roto-Mold Design • Simple to use PLC Timer • Organic Yields
GFI Protected System • 2 Year Warranty • Discreet & Economical Shipments
Just add Plants & Water • Compact Size: 4.5'w x 3.5'h x 2'd

1-877-788-GROW (4769) • QuickGrowCanada.com

20560 Langley Bypass - Unit #110, Langley BC, V3A 6K8
Visa, MasterCard, PayPal and Money Orders Accepted