

LA PRENSA TEXAS

SAN ANTONIO'S HISPANIC FAMILY OWNED NEWSPAPER

VOL. 1 • NUM 20

www.LaPrensaTEXAS.com

28 de Octubre de 2018

Women on the Rise

**San Antonio's
Picasso- Franco
Mondini Ruiz**

**14,000 Marching
Immigrants and
Growing**

**La Prensa Texas
Women in
Action Awards**

**City Charter
Amenments
Likely Defeated
Says Survey**

Dia de los Muertos

LA PRENSA TEXAS

This grass roots publication is the life source for a community that is not easily afforded viable access to diverse and accessible media. San Antonio and the surrounding counties have become accustomed to relevant news brought to them in both English and Spanish since 1913.

Steve A Duran Sr.
CEO/Publisher
s.duran@laprensatx.com

Ramon Chapa Jr.
Co-Publisher
r.chapa@laprensatx.com

Yvette Tello
Executive Vice President
y.tello@laprensatx.com

Roxanne Eguia
Editor In Chief
r.egua@laprensatx.com

Victoria Ward
Graphic Designer
vicky@laprensatx.com

Steve Walker
Ricardo Romo
Jessica Duran
Contributors
info@laprensatx.com

WESTSIDE DEVELOPMENT CORPORATION

The mission of the Westside Development Corporation (WDC) is to foster economic development, promote the development and redevelopment of real estate within its target area, create viable urban communities, and preserve the character, culture and history of the Westside.

The vision is a vibrant Westside community where people want to live, work, and visit.

Leonard Rodriguez
President /CEO
leonard@westsidedevcorp.com

La Prensa Texas San Antonio is published once a week by La Familia Duran Inc. San Antonio, Texas (210) 686-0600. Subscription price in the U.S.A. \$125 per year (52 issues). The opinions expressed in the editorials of this publication represent the positions and ideology of this newspaper; the opinions expressed by writers and guest columnists are not necessarily the opinions of the management staff or ownership of this newspaper; the contents of which they are solely and exclusively responsible for. Letters from our readers are welcome and will be published, subject to space availability so long as they are signed and have a proper return address. All letters will be reviewed and edited for offensive language, libel, slander, defamation, proper grammar, spelling, and accuracy, according to our style. La Prensa Texas San Antonio is not responsible for advertisements that may be deceitful or fraudulent, and does not guarantee in any way the products or services offered, of which only the advertiser is responsible. All Rights Reserved. Published and printed in the United States of America.

Let's talk about it...

Marching Immigrants

By Yvette Tello

There are 14,000 immigrants marching to the land of opportunity. Some say this is the work of President Trump's build the wall and others say it is part of George Soros' open boards. Either or / or both, this caravan has tremendous implications to our country. It seems everybody has an opinion about this migration. But perhaps the only view point that really matters is that of the Latinos that are here today. After all, it is these immigrants that represent a journey made by our ancestors, recently and many years ago. What do you think is happening and why? Let's talk about it....

Greg Jordan: "The legality is the issue here. There's a correct, legal way to be granted asylum in our great and prosperous nation. These people are going about this the wrong way. The Federal Government knows nothing about these people. Are they child molesters? Rapists? Gang members? Who knows? The United States has a process for admission. These people should turn

around and go home. We are struggling to help ourselves, how can we help them?"

Sandy Rodriguez: "It is so hard to decide; on one hand you can understand. They want a chance at a better life but how can they ever get a chance to apply? At the same time, not everyone deserves to be given the opportunity to apply"

Robin S. Tello: "I don't like it. These immigrants are going to attack our borders illegally and who knows what kind if people they are? Rapists, murderers, drug dealers? They can possibly take our jobs away and we will have to provide our money to them. Remember that case with the immigrant that came back 5 times just to rape and murder an American woman? If they want to come into the US, do it right!"

Charles Cervantes: "One has to ask themselves are these people/family's coming due to poverty, violence, corrupted government and how many were in prison, jails, gangs, only to come with ill/evil intent towards

our children, Remember Fidel Castro cleaned out his Jails and prisons sending boat loads to the U.S."

Carmen Madariaga: "The eminent danger of the infiltration of terrorists, and other criminal elements is very concerning in these numbers. I believe any human has a right to peruse a better standard of life. Yet, it seems very unfair to the many honest people who wait in line, and sacrifice to come in legally. There is no doubt this tremendous influx is organized, funded, and there is an agenda behind this. LET US PRAY FOR OUR NATION...Only GOD knows the heart and intentions of these people. May GOD have Mercy on those who are sincere in seeking a better standard of life without malice."

Mary Svetlik Watkins: "There is a legal way to come to this country. Thousands do it every year.

My other concern is what is coming? Are the terrorists, criminals? Look at the mass exodus of people from Syria and what they did to Greece and Germany. Look at the Sudanese mess in Minneapolis."

Carey Mabry: "We have this mass Exodus of a caravan headed here from the other side of the Mexico border. Logistically speaking, a person could feasibly walk 8 miles a day. A three month long trek? If it's a short trek, there are other forces at play and people helping create this issue at hand. I am quite skeptical about the actual reasons why they are coming here. And with the amount of news this has created it would be quite easy for terrorists to mingle in with this caravan and attempt to get here."

LA PRENSA TEXAS

SAN ANTONIO'S HISPANIC FAMILY OWNED NEWSPAPER

We Make it Easy to be Connected to your Community

Join Us at laprensatexas.com

La Prensa Texas 210-686-0600

About the Cover Artist:

Franco Mondini Ruiz

By Dr. Ricardo Romo

Franco Mondini Ruiz calls San Antonio home, but he has enough history in New York that the Big Apple is also home to him. He is a fearless artist inclined to live multiple lives and thus has managed to master the art of painting, installation, structure, interior decoration and writing. He could make a living working solely in any one of these mediums, but he prefers to engage in artistic creations.

To some extent, he reminds me of Pablo Picasso whom we know often started a painting in the morning, worked at mid day decorating plates, and ended the evening building a clay model for a bronze sculpture. Mondini-Ruiz doesn't work with clay or bronze, but he

does many other creative things exceedingly well.

Mondini-Ruiz presently lives and works in a former tortilla factory in Southtown. Whether you are an art lover or a curious tourist, walking into his Presa Street studio one experiences what it must feel like to be a part of a huge art installation. Every inch of the gallery is filled with artifacts and antique-like memorabilia. All these objects crowd his large paintings, but a path has been left clear to enter his work area where more paintings and a few artifacts are stacked.

Since returning to San Antonio in 2006 after living in New York, Mondini-Ruiz has devoted himself to twelve to fifteen hours daily to create art. He stays busy because he has cultivated many art lovers, including Supreme Court Justice Sonia Sotomayor, who bought sixty small paintings for her 60th birthday. He can work days on a landscape or produce an excellent portrait in less than an hour.

Mondini-Ruiz hasn't always been an artist. He graduated from Saint Mary's University Law

School in the late 1980s and went to work for USAA in their legal office. The money was good, but he was not happy. One day he decided to quit and follow his passion—art.

The San Antonio community has followed Mondini-Ruiz since he made his creative debut in the mid 1990s with his "Infinito Botanica," a Southtown artistic gallery where he filled a former botanical store with his installations and sold the art of local artists. The space was also filled with folk art and a few pre-Columbian artifacts.

In 1996 Mondini-Ruiz had his first big artistic break with his selection by ArtPace for the International Artist-in-Residence Program. For his residency, he installed a version of his "Infinito Botanica" store at ArtPace. Art critic Frances Colpitt describes this installation as "a fluid exchange of cultural objects—historical, ethnic, sexual and religious....elegant to behold, Infinito sets up a confluence of worlds mirroring one another into infinity."

The ArtPace residency opened new doors for Mondini-Ruiz and in 2000 his art was included in the Whitney

Biennial. The Whitney Biennial is considered one of the leading art shows in the world, often setting or leading trends in contemporary art. It first started in 1932 and has always focused on identifying young, talented artists who have yet to reach prominence. Since its beginning, the Whitney Biennial has enhanced the careers of artists like Georgia O'Keeffe, Jackson Pollock and Jeff Koons.

Mondini-Ruiz' participation in the ArtPace residency and inclusion in the Whitney Biennial contributed to his selection in 2005 for the American Academy Rome Prize. One of thirty scholars and artists selected for this prize, he spent a year in Rome, Italy and began showing internationally with exhibits in Prague, Madrid, Helsinki and Bologna.

The Smithsonian American Art Museum collected one of Mondini Ruiz' best known pieces, Crystal City, for an exhibition titled Our America: The Latino Presence in American Art. It is a tabletop installation which the curators noted is a gathering of "disparate objects—crystal stemware, mirrors, and inexpensive

tchotchkes—designed to resemble a city seen from above."

In the early 1970s, Latinos in Crystal City, Texas engaged in a prolong battle for civil rights which included demands for Latino representation in city government. Latinos made up 80% of the population of this small South Texas town, but not a single Latino had served in city government in the entire century. In the Smithsonian exhibition, Mondini-Ruiz "expresses his ideas about what motivated the quest for equal rights."

Mondini-Ruiz' work is popular in San Antonio and his iconic images of women in fancy clothes—often with poodles— as well as other images of birthday cakes and chandeliers decorate many homes and small shops. One can always count on a witty title or reference in his paintings. "The Last Brunch," for example, shows a table surrounded by Mariachis. A painting of a wedding couple standing next to a century plant has the title "Wedding of the Century." Mondini Ruiz is a talented artist with a mission—to make a living as an artist and to have fun with his work.

CentroMed

INDIAN CREEK CLINIC

5439 Ray Ellison Blvd.
San Antonio, TX 78242

WELCOMING NEW PATIENTS!

- Pediatrics
- Lab
- Family Practice
- Eligibility
- Dental
- Centro Fitness

Accepting Medicaid, CHIP, Medicare & Most Health insurances.

Gorgeous New Facility

OPENING OCT. 22, 2018

Call Today: 210-922-7000

Early Voting Does Matter

Over 100,000 votes to date

Brought to you by Bexar County Election

Daily Total Votes

33,211

Previous Total Votes

69,330

Total Votes TO DATE

102,541

CentroMed
ICONS
IN HEALTHCARE

Gala
2018

Thursday, November 1 • 6:30 pm
The Omni Colonnade • San Antonio

Honorees

Amelie G. Ramirez, Dr.P.H.
The University of Texas
Health Science Center at San Antonio

Ernesto Guerra, Jr., MD
San Antonio Gastroenterology
Associates & Endoscopy Centers

PREMIER SPONSOR

PLATINUM SPONSOR

GOLD SPONSOR

SILVER SPONSORS

BRONZE SPONSORS

- | | | |
|---|--|---|
| <ul style="list-style-type: none"> • Avanzar Interior Technologies • BBVA • Broadway Bank • Community First Health Plans • DFR Consulting • Eagle Print | <ul style="list-style-type: none"> • Family Violence Prevention Services • Institute for Health Promotion Research/UT Health SA • JPMorgan Chase • Methodist Healthcare • Methodist Healthcare Ministries | <ul style="list-style-type: none"> • Respite Care of San Antonio • SWBC Employee Benefits Consulting Group • Taylor Ochoa Design • Univision • UT Health San Antonio • Vara Chevrolet |
|---|--|---|

For more information & table sponsorships:
anamaria.garzacortez@centromedsa.com

¡Todos Son Bienvenidos!

ASAMBLEA 2018

Sabado, 3 de Nov. de 2018

8:00 AM-3:30 PM | St. Mary's University

Más Información:
www.AssemblySA.org

GROWING UP LATINO

MANGUERA MEMORY: Mr. Ruben y La Politica

Rosa Maria Gonzalez, B.A., J.D., C.W.L.S. Board Certified- Child Welfare Law Specialist, National Association of Counsel For Children, as authorized by the American Bar Association and the Texas Board of Legal Specialization. Born and bred in Brownsville, Texas, Gonzalez has lived in San Antonio for over 30 years. She attended St. Mary's University where she earned her Bachelor of Arts in Political Science and later her law degree. Gonzalez has a family law practice and is a graduate of the Women's Campaign School at Yale University. She has a long established history of coordinating campaigns and consulting for women candidates.

By Rosie Speedlin-Gonzalez

The mid-seventies were a time that brings to mind Presidential impeachment, Patty Hearst & the Symbionese Liberation Army, and a brand-new face on the national political horizon, a peanut farmer from Georgia, Jimmy Carter. In Texas, Dolph Briscoe, a Democrat, a rancher from Uvalde was Texas Governor.

In Brownsville, Mr. Ruben Edelstein was running for mayor. He and his brother, Mr. Ben, were the proprietors of Edelstein's Better Furni-

ture, a valley wide furniture store chain, and my Mom's employers. The Edelsteins were huge proponents of education and collaborative community efforts. Mr. Ruben was always the first to arrive to work and last to leave after a long day's work. My Mom often spoke about how Mr. Ruben was still at the office, many times writing to our State leadership or Congressman about what Brownsville needed for progress and infrastructure. It was Mr. Ruben who was my Mom's biggest cheerleader in her journey to attaining her college Bachelor's and Master's degrees.

In 1974, Mr. Ruben was running for mayor and he leaned on my Mom to help him organize barrio Pachangas. The Pachangas always included music, beer and tamales. A timeless recipe for success in politics then and now. My Mom would spend countless hours on the phone looking for musicos, finding a speaker and mic or a bullhorn, ordering tamales or getting them donated, then getting the word out to the neighborhood and her friends about the Pachanga to make sure Mr. Ruben had

a good grassroots crowd in attendance. I would help my Mom, even at the tender age of 9, to get organized, carry things, pass out flyers, making phone calls, whatever she needed... it was my first real exposure and participation in politics and I fell in love with it, all of it.

I remember the Pachanga at Garfield Park on the concrete slab that was the park's basketball court. It was one of several my Mom helped organize. There were Pachangas at Lincoln Park and Ringgold Park, too.

The one at Garfield Park was special because it was across the street from our house with the people of our neighborhood. Everyone came out to hear Mr. Ruben speak and do his stump speech. He may not have had a deep, resonating voice, but his voice was full of hope and passion for "le gente" de Brownsville. His secret weapon and most valuable asset was that he spoke Spanish and he spoke it well. The barrio folks went nuts for him. It was then that I started to realize

that one person can create positive change for many more than just themselves.

Mr. Ruben went on to be elected Mayor of Brownsville from 1975-1979. He was also one of the founders of United Way of Southern Cameron County and help found the local utilities board. Mom was proud to have worked for him, prouder to have had a role in his political success and even more proud to be able to call him her mentor and friend.

His politics were inclusive. His politics were for the masses. He was a true

champion of the people. Thinking of that time and of him kicks in melancholy feelings for days past when folks worked for the betterment of communities and not just individual pursuits (like obsessing about how many people attended their swearing in ceremony, feeding their ego or ensuring that "tweets" go out every night to distract the masses from the real issues at hand).

Bring back Pachangas, musicos, tamales and beer and I promise the America we are meant to be will soon reappear.

HALLOWEEN

COSTUME DANCE

ALL GHOULS AND GOBLINS WELCOME

WEDNESDAY

OCTOBER 31ST

Prizes for 1st, 2nd and 3rd Place Costumes

LIVE ENTERTAINMENT BY

"TOP SHELF BAND"

7-11pm

Presented By

American Legion **3518 Fredericksburg Rd.**
Alamo Post #2 San Antonio, Texas

Dance \$5 or Dance & Steak Dinner \$15
Doors open at 6pm - Happy Hour 6-8pm: Domestic Beer & Well Drinks \$2, Imports \$3
Please RSVP for Steak Dinner - Philip Moreno (210) 667-7408

Put Cancer on a Diet!

Dr. Maria Palafox is a general surgeon trained in the most cutting-edge endoscopic and laparoscopic techniques. Dr. Palafox offers these advanced techniques to her patients in the San Antonio area for several procedures, including gallbladder removal and hernia repair.

By Dr. Palafox

Should doctors be prescribing weight loss as a treatment for breast cancer? A recent article in the New York Times talked about

this by highlighting a study that is has gotten underway this summer. This study has been initiated by the Susan F. Smith Center for Women's Cancers at the Dana Farber Cancer Institute in Boston. The researchers have recruited 3200 women from the US and Canada with recently diagnosed Stage 2 or Stage 3 breast cancer. The women must be overweight with a BMI of at least 27 and they must have certain characteristics to their breast cancer. They have to be able to walk at least a couple of blocks and have a life expectancy of 5 years. They will be randomly assigned to either a telephone-based weight loss program or to a control group as a comparison. The weight loss program is basi-

cally a walking program and telephone reminders to exercise, as well as suggestions on how to keep up with the program. Previous studies have shown that if patients receive telephone reminders, they are more likely to keep up with the exercise program. These patient will be followed for 10 years to see if the exercise program prevents their cancer from coming back.

There are studies that are decades old that demonstrate that obese and overweight women are more likely to die of their breast cancer. Two years ago a meta-analysis was done of over 80 studies involving over 200,000 women; this study showed that women who were obese when diagnosed had a 41%

greater risk of death, while women who were in the overweight category but had a BMI less than 30 had a 7% risk of dying from their cancer.

Although this study is specific for breast cancer, it has been well-established in other cancers that obesity puts us in a higher risk category for cancer. This is true in colon cancer, for example. The changes in our bodies that happen with obesity include higher insulin and glucose levels, inflammation, and higher levels of certain proteins—all of which seem to give fuel to cancer growth. All these things send a message to cancer cells telling them it is a good time to grow, and the nutrition that cancer needs is there in obese

patients.

Weight loss is not easy. Consider this, however: there was a trial a few years back that also tested a telephone-based weight loss program and found that women who lost only 4 to 5 % of their body weight lowered their risk of cancer. That is only 7-10 pounds for a person who weighs about 200 pounds. So even though most of us would like to lose more than that, 7 to 10 pounds is a number that we can hope to reach.

Talk to your doctor about a walking program; it will not only help diabetes and blood pressure, but can also lower your risk for cancer by helping you lose weight. Put cancer on a diet!

Sessions are part of a small business series of digital and traditional marketing workshops for small businesses & non-profits

FREE TO ATTEND

WHEN:
EVERY 3RD THURSDAY
OF THE MONTH
***NO EVENT IN DECEMBER**

TIME:
3:00 PM - 5:00 PM

WHERE:
ALIDA
527 EL PASO ST.
SAN ANTONIO, TEXAS 78207

REGISTER AT:
ONTAPWORKSHOPS.EVENTBRITE.COM

POWERED BY: **WESTSIDE DEVELOPMENT CORPORATION**

YOUR BRAND IS MORE THAN A LOGO | SEPTEMBER 20, 2018

How does your brand reflect your business? What is the perception that a customer has when they hear the name of your company? Learn to convey your brand. Your brand is more than a logo.

CREATE BEAUTIFUL GRAPHICS | OCTOBER 18, 2018

Not a graphic designer but you want to create beautiful designs? Learn to use Canva, a drag-and-drop feature with layout capabilities to design infographics, business cards, presentations and much more.

G SUITE | NOVEMBER 15, 2018

Use G Suite for business email, video conferencing, cloud storage, and file sharing. Learn how to use the tools your team needs to collaborate and get more done.

GOOGLE MY BUSINESS | JANUARY 17, 2019

Want to get found on Google Search and Maps? Reach new customers by ensuring that your business has a presence on Google! It's the easiest way to help your business be found online. 4 out of 5 consumers use search engines to find local information nearby.

NEW SOCIAL MEDIA TRENDS | FEBRUARY 21, 2019

Facebook & Instagram continue to grow. Learn the basics of these platforms, the new trends and how they can benefit your business.

ARE YOU LINKEDIN? | MARCH 14, 2019

Learn the 3 Rs of LinkedIn...Referrals, Recommendations, and Recruiting. It's the Facebook for professionals so why aren't you on it? Take this hands-on session and come ready to work! Bring your contact list with you.

GET FOUND ON GOOGLE | APRIL 18, 2019

Learn how to enhance your website's SEO (search engine optimization). What is the difference between on-site and off-site SEO? Review your website aesthetics, navigation, call to action, social media integration, calls to action, and overall content.

USING GOOGLE ADS | MAY 16, 2019

Perplexed by Google Ads and how to make it work for your business? Fear not! We will cover basic and advanced concepts including best practices for creating, managing, measuring, and optimizing search ad campaigns across the Google search network.

Paid Advertisement

Beginning at Age 50, men and women at average risk for developing colorectal cancer should have a colonoscopy every 10 years.

Dr. Maria Palafox, MD General & Breast Cancer Surgery

Schedule your colonoscopy today!

210.504.5053

Other Services:
Appendectomy
Biopsy
Breast Cancer
Breast Reduction
Colectomy
Colonoscopy
Endoscopy
Fistula Removal
Gallbladder Removal
Genetic Testing Consultation
Hemorrhoidectomy
Hernia Repair
Port Placement
Skin Tag Removal
Wound Debridement

Dr. Maria Palafox is dedicated to serving surgery patients on San Antonio's South Side. If you have any general surgical need, call her today. Dr. Palafox graduated from the Massachusetts Institute of Technology (MIT) in Cambridge and went on to pursue both her medical degree and a post residency fellowship in critical care. She is a highly skilled professional trained in the most advanced laparoscopic and endoscopic techniques, has extensive breast surgery experience, and is abreast with the latest advances in genetic testing.

Dr. Palafox habla español con elocuencia.

maria palafox, md
general surgery
8019 S. New Braunfels Ave. Ste. 101
San Antonio, TX 78235
www.MariaPalafoxMD.com

La Monita
tortilleria

BLUE PLATE AWARD WINNER!

Barbacoa, Tamales, Chicharrones
Masa y Tortillas

(210) 432-0332

3202 Guadalupe St, San Antonio, TX 78207

Early Vote Oct. 22 - Nov. 2

★

Election Day Nov. 6

RE-ELECT

REBECA MARTINEZ

4TH COURT OF APPEALS

Pol. Ad Paid for by Rebeca C. Martinez for Judge Campaign

VOTE DEMOCRAT

www.Rebeca4Judge.com

Justice Rebeca Martinez Justice Rebeca C. Martinez is currently one of your justices on the Texas 4th Court of Appeals. She is a proud daughter of a Vietnam War veteran and has lived in military bases all around the country and moved to Corpus Christi, TX just before her father's retirement. She graduated from Southern Methodist University in Dallas and earned her law degree from Boston University School of Law. She practiced law for

over twenty years before taking the bench. Justice Martinez has been recognized for her outstanding service to the legal profession and to the public. She currently lives in San Antonio, Texas, with her husband David and family.

By Rebeca Martinez

Last month, I had the honor of speaking at a “Su Voto Es Su Voz” event hosted by the Southwest Voter Registration Education Project as part of Hispanic Heritage Month. Today, nearly 58 million people, or 18% of Americans, are of Hispanic or Latino descent. Generations of Hispanic Americans have positively enriched our nation and culture. Our mission is a continuing one. As midterm elections approach

this November 6th, I continue to believe in the power of our collective voice in this country’s political process. Now, more than ever, your vote matters.

As Latinos, we are not immune from the biased criticism I suffered in college and law school. Even as a Latina serving on the bench, I am not immune from attack. We may all share a story when at one time, we were perceived as taking a seat belonging to someone else. When we find ourselves in a room that lacks a necessary voice, we must speak up.

I am proud to have served the last 6 years as your justice on the Texas Fourth Court of Appeals, currently

the only all-female court of its size in the country. On the court, 4 of the 7 Justices are Latinas. But don’t take that as a sign that we are at the end of the tunnel. Women still comprise less than 10% of the judiciary here in Texas, even less are women of color.

There is a common thread among all Americans – liberal or conservative, male or female, black white or brown, young or old. We the People, in order to form a more perfect union, ESTABLISH JUSTICE – we all believe in a fair and independent judiciary.

As Latinos, we must continue to fight to preserve the integrity of the most impor-

tant branch of government – the judiciary. Shakespeare wrote in one of his classic plays, “The first thing we do, let’s kill all the lawyers.” Why? Well, in order to overthrow a sense of security and rule of law, the first thing you do is take over the judiciary. And that’s what will happen if you don’t vote.

Early voting is Monday, Oct. 22nd - Friday, November 2nd. Election day is Tuesday, November 6th. Remember to vote all the way down the ballot. Your judicial candidates will outnumber the statewide candidates at the top of the ballot. Now is the real revolution. VOTE!

City of San Antonio

Spanish Translations web page now available

to include Spanish translation services across the City's platforms. Previously, the only Spanish translation on the City's website involved a Google plugin. The City's

Spanish engagement efforts extend to the government access channel, TVSA. New this fiscal year, San Antonio residents can watch City Council meetings live in Spanish from their TV sets by enabling Second Audio Programming (SAP) from their remote controls. This function is also available on the live webstream at sanantonio.gov/tvsa.

The Blue Wave Democratic Party Values

BELIEF IN THESE VALUES IS WHY DEMOCRATS SUPPORT:

Public Education	Consumer Protections	Universal Healthcare
Living Wages	National Security	Job Training
Voting Rights	Public Safety	Civil Rights
Women's Rights	Social Security	Immigration Rights

2018 GENERAL ELECTION IMPORTANT DATES:

Last day to register to vote	Tuesday, October 9
First day of early voting	Monday, October 22
Last day to apply for Ballot By Mail	Friday, October 26
Last day of early voting	Friday, November 2
Election Office receives Ballot by Mail	Tuesday, November 6
General Election Day	Tuesday, November 6

For more information about the voting process, candidates, or to join the team:
Comal County Democratic Party
1592 W. San Antonio St. New Braunfels, TX 78130
web: comalcountypdp.org 830-620-5739
Party Chair, Bob Rogers

Your Comal County Ballot—We Appreciate Your Vote

Beto O'Rourke, United State Senator	✓
Joseph Kopser, U.S. Representative, District 21	✓
Lloyd Dogget, U.S. Representative, District 35 —Voters in Comal	✓
County Precincts 201, 202,301,302,202, 304, and 306 ONLY	✓
Lupe Valdez, Texas Governor	✓
Mike Collier, Texas Lieutenant Governor	✓
Justin Nelson, Texas Attorney General	✓
Joi Chevalier, Texas Comptroller of Public Accounts	✓
Miguel Suazo, Texas Commissioner of General Land Office	✓
Kim Olson, Texas Commissioner of Agriculture	✓
Roman McAllen, Texas Railroad Commissioner	✓
Steven Kirkland, Justice, Texas Supreme Court, Place 2	✓
R.K. Sandill, Justice, Texas Supreme Court, Place 4	✓
Kathy Cheng, Justice, Texas Supreme Court, Place 6	✓
Maria T. Jackson, Presiding Judge, Court of Criminal Appeals	✓
Ramona Franklin, Judge, Court of Criminal Appeals, Place 7	✓
Steven Kling, Texas Senate, District 25	✓
Stephanie Phillips, Texas State Representative, District 73	✓
Edward Smith, Justice, Texas 3rd Court of Appeals, Place 2	✓
Chari Kelly, Justice, Texas 3rd Court of Appeals, Place 3	✓
Thomas J. Baker, Justice, Texas 3rd Court of Appeals, Place 5	✓
Gisela D. Triana, Justice, Texas 3rd Court of Appeals, Place 6	✓
Gloria Meehan, Comal County Clerk	✓
Dorothy Carroll, County Commissioner, Pct. 4-'4xx Precincts Only'	✓

November 6, 2018 is the Vote of your LIFETIME!

RENE PEREZ AGENCY
Auto, Home & Tax Services

Phone: (210) 732-1798

Notry Public

915 Cincinnati
San Antonio, Texas 78201

Rosemary Vasquez, Manager
Cell: (210) 842-6906

Ernest J Martinez
Financial Advisor
1344 S Flores St
Suite 205
San Antonio, TX 78205
210-354-4915

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

EVENTOS ESPECIALES

Judge Forum – Eastside

ASAMBLEA 2018

CONSTRUYENDO UNA CULTURA CATÓLICA DE ENCUENTRO

Sabado, 3 de Nov. de 2018 | St. Mary's University

¡Todos Son Bienvenidos! www.AssemblySA.org

David Bisonó, Conferencista principal

WOMEN ON THE RISE

By Yvette Tello

In very powerful opening remarks, Judge Melisa Skinner discussed the #METOO movement. “This last year has been both a mighty and painful year”, she said “Women have come forward in a way that they have never come forward before to say, “NO MORE.” As painful as the struggles have been and still will be, we move forward. With the examples set by the women that we honor tonight and ALL women in action, it is my hope and prayer that we move forward to a future world where a girl, a woman, a sister, a daughter, a friend will type in #METOO and, instead of being a message of pain and embarrassment, it will be a message of pride and accomplishment”. Judge Skinner served as La Prensa Women in Action Awards Gala on Tuesday October 23rd.

The gala supports educational empowerment by raising money for scholarships. Honorees discussed real issues affecting women within our community, and shared how they have overcome obstacles within their personal lives. It was an inspiration for other women to do the same. They encouraged us all to give our younger generation of women positive self-esteem, empowerment, and professional development.

La Prensa Foundation, Inc. hosted its 29th Salute to Outstanding Women in Action Awards Gala at the San Antonio Zoo from 6 p.m to 9 p.m. The Foundation honored 6 community members who, through their outstanding commitment, dedication and hard work, have enhanced our community.

Honorees

Antonia Arteaga
#METOO I am a State Judge

Rosie Castro
#METOO I am a community organizer and activist

Karen Crouch
#METOO I am a County Judge

Shirley Gonzales
#METOO I am a City Council member

Rosa Santana
#METOO I am the CEO of my own company

Melissa Skinner
#METOO I am a County Judge

Women in Action Awards Gala

SURVEY SHOWS ALL THREE CITY CHARTER AMENDMENTS BEING DEFEATED IN THE NOVEMBER 2018 ELECTION

A recent public opinion poll shows San Antonio Strongly Supports The Secure San Antonio’s Future PAC Vote No on Propositions A, B, and C; it is likely all 3 city charter amendments will be defeated in the November 2018 election. The poll was conducted by Opinion Strategies, a political consulting and opinion polling firm in San Antonio and has a margin of error of +/- 4.4 percent. Opinion Strategies said they are not working for either side of the proposed amendments.

Proposition A, which relaxes the requirements for citizen groups to place an ordinance on the ballot, had 29% support vs 49% opposition, while 22% said they were undecided.

Proposition B, which limits the salary of the San Antonio City Manager, had 48% opposition compared to only 24% in favor of the amendment, with 14% undecided.

Proposition C, and the most controversial proposal that calls for binding arbitration between the firefighter and

the City, has only 27% support and 44% opposition. Twenty three percent are undecided.

“Clearly, the voters are not in favor of making these types of changes at this moment in time,” said Dionisio Salazar, president of Opinion Strategies. “The opposition to these amendments has done a better job of getting their message to the voters and generating support across party lines and voter groups,” he said.

Dionisio attributed the pending victory to the Secure San Antonio Future PAC due to the overwhelming financial support and resources devoted to the Vote No campaign. The PAC has been far superior in generating support across civic groups, and placing intense scrutiny on Chris Steele, President of San Antonio Professional Firefighters Association, whose organization championed the proposed amendments to the ballot.

1. Are you in favor or against the amendment that makes it easier for citizen groups to placde proposed ordinances on a city-wide referendum by decreasing the number of required signatures.

			Gender	
			Men	Women
Favor	147	29%	31%	28%
Against	244	49%	51%	47%
Undecided	109	22%	18%	25%
Total	500			

Total		%	
Favor	147	29%	
Against	244	49%	
Undecided	109	22%	
Total	500		

Party		%	
Dem.	27%	33%	
Rep.	48%	51%	
Undecided	25%	15%	

County Commissioner		Pct	
Pct 1	32%	29%	27%
Pct 2	42%	45%	58%
Pct 3	27%	26%	15%
Pct 4			44%

2. Are you in favor or against limiting the City Manager's salary to 10 times that of the lower paid city employee?

			Gender	
			Men	Women
Favor	171	34%	33%	35%
Against	241	48%	49%	47%
Undecided	71	14%	13%	15%
Total	483			

Total		%	
Favor	171	34%	
Against	241	48%	
Undecided	71	14%	
Total	483		

Party		%	
Dem.	31%	36%	
Rep.	50%	47%	
Undecided	17%	11%	

County Commissioner		Pct	
Pct 1	35%	40%	30%
Pct 2	43%	43%	54%
Pct 3	19%	15%	10%
Pct 4			33%

in the event they can not reach a contract agreement?

			Gender	
			Men	Women
Favor	134	27%	27%	28%
Against	222	44%	48%	42%
Undecided	113	23%	19%	26%
Total	469			

Total		%	
Favor	134	27%	
Against	222	44%	
Undecided	113	23%	
Total	469		

Party		%	
Dem.	27%	28%	
Rep.	44%	48%	
Undecided	26%	19%	

County Commissioner		Pct	
Pct 1	27%	32%	24%
Pct 2	39%	42%	53%
Pct 3	29%	24%	17%
Pct 4			33%

Opinion Strategies Political Consulting and Opinion Polling

San Antonio City Charter Amendments Opinion Poll October 9th– 16th, 2018

Three proposed city charter amendments on the November 6th, 2018 ballot appear to be headed for defeat. A recent opinion survey by conducted by Opinion Strategies, a political consulting and polling firm, indicates that support for the amendments is weak.

- **Favorable support** for all three amendments ranged from **27%** to **34%**.
- **Opposition** to the amendments ranged from **44%** to **49%**.

Opinion Strategies conducted a robo-poll of San Antonio likely voters. The poll was conducted from October 9th - 16th. Five hundred voters participated in an automated robo-poll. Voters were asked if they supported or opposed each of the three city charter amendments. These amendments involve:

- A) a process that makes it easier to place a proposed ordinance on a city wude referendum.
- B) placement of limitations on City Manager’s salary, and
- C) binding arbitration option for San Antonio fire-fights and the City of San Antonio.

A. Process for Citizen Proposed Ordinances
Proposition A allows for citizen groups to place proposed ordinances on city wide referendums by decreasing the number of required signatures from

70,000 to 20,000 voters. The time period for gathering these signatures is lengthened from 40 to 180 days.

29% of voters were in favor of the amendment. This was in contrast to **49%** of voters who opposed the amendment.

Men (**51%**) were more opposed to this amendment that women (**47%**).

Opposition to the amendment was significantly higher for non-Hispanic (**53%**) versus Hispanic (**41%**) voters.

Opposition to this amendment was similar for both Democratic (**48%**) and Republican (**51%**) voters.

Voters in County Commissioner **Precinct 4** were most in favor (**44%**) of the amendment. Voters in **Precinct 3** had the highest opposition (**58%**)

San Antonio City Charter Amendments – Opinion Poll October 22, 2018

B. Limitation of City Manager’s Salary

Proposition B places limits on the amount of salary that the City Manager can received. Specifically, the city manager’s salary cannot exceed the equivalent of 10 times the lowest paid city employee. Employment tenure is also limited to eight years.

34% of voters indicated they were in **favor** of this

amendment. This was the highest support of all the amendments. **Opposition** to the amendment (**48%**).

Men (**49%**) were slightly more opposed to the amendment than women (**47%**).

Hispanic (**46%**) and Non-Hispanic voters (**49%**) had similar opposition to the amendment.

Democratic (**50%**) and Republican (**48%**) voters were similarly opposed to the amendment.

Voters in Precinct 2 were most in favor (**40%**) of the amendment. Voters in Precinct 4 had the greatest opposition (**54%**).

C. Binding Arbitration for Firefighters Association and City

Proposition C allows for binding arbitration in the event the Firefighters association and City of San Antonio can not reach agreement on a labor contract. The proposition allows the firefighter’s association to decide when negotiations are stalled and an arbitrator is needed.

27% of voters were in favor of this amendment. This is lowest level of support of all three amendments. **44%** of voters opposed the amendment.

Men (**48%**) indicated more opposition to the amendment than women (**42%**).

Hispanic (**44%**) and Non-Hispanic (**46%**) were simi-

larly opposed to the amendment.

Republic (**48%**) voters were somewhat more opposed to the amendment than Democrats (**44%**).

Voters in Precinct 4 were most in favor (**33%**) of the amendment. Voters in **Precinct 3** had the greatest level of opposition (**53%**) to the amendment.

San Antonio City Charter Amendments – Opinion Poll October 22, 2018

Methodology

Surveys were conducted during a two-week time period running from October 9th – 16th, 2018. A random sample of 500 San Antonio voters were interviewed for the survey. The survey was conducted through a robo-poll methodology also known as automatic dialing. Participants were asked questions regarding their opinions of the three city charter amendments. The margin of error for the poll is 4.38%.

Demographic Profile

The demographic profile for the survey respondents was 45% male and 55% females. Hispanics represented 36% of the sample. Non-Hispanics were 64% % of the sample. Democrats were 53% of the sample. Republicans were 47%. Geographic distribution of the sample by County Commissioner pre-

cinct was: Precinct 1 – 33%, Precinct 2 - 25%, Precinct 3 – 39%, Precinct 4 – 3%.

Background

Opinion Strategies is a San Antonio political campaign and opinion polling firm. Gabriel Salazar has many years experience working in political campaigns in south Texas. Dionisio Salazar has a broad range of experience in opinion research, non-profit work and community development initiatives.

NOVEMBER 3, 2018 • SAVE THE DATE • 10 AM - 6 PM

YOU ARE NOT FORGOTTEN

HONORING OUR VETERANS

1500 W. COMMERCE SAN ANTONIO, TX

Join us as we celebrate veterans across all generations, honoring tradition, respect and pride – traits deeply embedded in the westside culture. This very special event highlights, honors and pays reverence to veterans from across our community and acknowledges the courage, history and legacy of their contributions and recognizes those who made the ultimate sacrifice while serving our country. Please save the date and share with others.

A VERY SPECIAL "THANK YOU!" TO OUR SPONSORS

Lawn Maintenance Company: Now Hiring!
Crew Leader and Laborers. 5+years experience a must, Transportaion Necessary, SE San Antonio Area
Excellent pay, Serious inquires only.

Call for interview (512) 423-8687

Estilos Salon

Tuesday-Friday 10-6

Saturday 10-4

210.223.0990

"Looking good is the best revenge"

Paid Political Advertisement

LOWER
TAXES
— VOTE —
YES

A
B
C

APPROVED
BY
CITIZENS

PROP
A

Giving you the power to veto unjustified tax increases, fee increases, and zoning changes.

Voters, if they choose, will make the ultimate decision on the most important issues. Citizens will have the chance to make a change by collecting 20,000 signatures and earning majority support in the election. This is still a difficult standard to meet to call an election, but provides a good check and balance when political leaders make a serious mistake.

PROP
B

Capping the City Manager’s out-of-control salary and term of office.

San Antonio City Manager pay has grown completely out-of-control in recent years. We pay more in this position than any City in America. Nobody else is even close. Our City Manager now makes more than the U.S. President and Texas Governor combined. In the past 5 years, she has received more total dollars in raises than the 1,500 San Antonio Fire Fighters combined.

Under Prop B, City Manager pay will be pegged at 10 times the lowest salaried City employee. Right now, that’s still a total of \$290,000. That would keep San Antonio City Manager pay competitive but limit the growth. The Proposition will also set a term limit of 8 years for the position.

PROP
C

Resolving the City’s 5-year stall on the firefighter fair pay contract

While the City managed to quickly sign a world record-breaking pay contract with the City Manager in a matter of days, they have taken an incredible 5 years to complete a simple pay contract with firefighters. Prop C would push the city and firefighters into binding arbitration – so a fair resolution can finally be achieved. This is an inexpensive way to end disputes quickly and fairly without expensive lawsuits.

WHY DO SPECIAL INTERESTS OPPOSE REFORM?

A well-funded effort against reform has been launched by supporters of the status quo. The anti-group is mostly funded by developers and other folks with business before the City Manager. Special interests trying to curry favor with the City Manager by opposing a cap on her pay further emphasizes the current problems with the city and explains how we got so far off-track.

2nd Chance Job Fair

Commissioner Tommy Calvert held his 2nd Chance Job Fair this week. Attendance estimated at 1500 with hundreds of former convicts and felons getting jobs on the spot.

"People need to work, even if they have a criminal record. We've been in touch with hundreds of local com-

panies who have said they would hire the formerly incarcerated. But finding those employers can be difficult. So we have the second chance job fair so they can make a connection. We'd rather them be working and start-

ing their lives anew than to be robbing somebody's house or selling drugs."

ATTENTION M/WBE/ VBE AND SBE VENDORS

Harper Brothers Construction is requesting bids from Subcontractors for the following San Antonio Water System (SAWS) projects: Central Water Integration Pipeline Seg 5-4 (Nov. 8) and Pleasanton Rd. Water Main Replacement (Nov. 12). The Asphalt, Hauling, Traffic Control, Boring, Seeding, SW3P comprise major needs for the project. All inquiries shall be directed to 210-740-0099 Attn: Carlos Benavides. All quotes shall be in our office by 10AM on Nov. 7th and 9th respectively. Please email quotes to: bidssa@harperbro.com or fax: 210-740-0056. Harper Brothers Construction is an Equal Opportunity Employer.

Rocktober Tribute Fest

Tribute To The Music of Carlos Santana

Special Guest Artists
THE WORX
VENICE QUEEN - CROSSFIRE

Food Booths/Trucks
Beer-Beverages-Games
Bring Your Lawn Chairs/Blankets/Pillows

Saturday November 3, 2018
3:30pm - Midnight

Listen to live music
under the stars on a cool Autumn night
\$ 10.00 presale \$15.00 at the gate
Free Parking - No outside food or drinks
Call 210-421-3949 for tickets

CHISHOLM TRAIL FAIRGROUNDS
17400 SOMERSET RD. VON ORMY 78073

Just a Thought:

Dia de Los Muertos

Steve Walker is a Vietnam Veteran, former Justice of the Peace and Journalist

By Steve Walker

October 27 and 28 San Antonio officially celebrates Dia de Los Muertos. Before the celebration the city got a head start on the partying by a few days earlier to bring together traditional art and culture with the best in live music entertainment.

Part of the lineup includes: Pinata Protest, EL Dusty, Azul Barrientos, Money Chica, Las Tesoros de San Antonio, Eddie and & the Valiants, Bidi Bidi Banda, Los Nahutlatos, Femina-X, Juan and Armando Tejeda, Guadalupe Dance Company, Pochos Chidos, Los de Esta Noche, Mariachi Nuevo, Etilo, Tiana Girls, Zombie Bazaar, Mariachi Nuevo Jalisco, Flor de Jalico Fantastico.

The festivities include an art market, hands-on workshops, altar exhibit and dance, drum and puppet procession. The Day of the Dead activities in Mexico developed from ancient traditions among its pre-Columbian cultures acknowledges the

death of its ancestors.

Rituals celebrating the deaths of those ancestors have been observed by these civilizations perhaps for as long as 2,500–3,000 years. The festival that developed into the modern Day of the Dead fell in the ninth month of the Aztec calendar about the beginning of August. It was celebrated for an entire month.

The festivities were dedicated to the goddess known as the “Lady of the Dead”, corresponding to the modern La

nocents”) but also as Día de los Angelitos. (“Day of the Little Angels”) November 2 is referred to as Día de los Muertos. (“Day of the Dead”)

Of all the Hispanic celebrations we celebrate her in San Antonio, Dia de Los Muertos is the only one to date that I have not participated in over the years. It is on my bucket list. For whatever reason, I have somehow missed the opportunity to do so.

The Smithsonian Institution with the University of Texas in El Paso has established a Smithsonian Latino Virtual Museum and accompanying multimedia e-book: Día de los Muertos: Day of the Dead.

The project’s website contains some of the text and images which explain the origins of some of the customary core practices surrounding the Day of the Dead, such as the

background beliefs and the offrenda. (The special altar commemorating one’s deceased loved one)

The altar exhibit includes up to seven levels. They represent the levels the soul must go through to get to final rest. It includes an image of a loved one to help the soul find its home.

The traditional day of the dead colors are orange, black, purple and yellow. Incense is used to make the evil spirits go away. The use of salt purifies and avoids corruption and an ash cross cleanses the soul to the offering.

Día de Los Muertos Celebration brings together traditional art and culture with the best in live music entertainment to create a two-day destination event for the City of San Antonio to celebrate the Day of the Dead. The event hosts a variety of activities over the weekend celebration including the largest open altar exhibition in the city.

Events are free and open to the public including: live music at Arneson River Theater; original Day of the Dead art; living altar; dance, drum and puppet procession; live poetry and more.

The Day of the Dead activities in Mexico developed from ancient traditions among its pre-Columbian cultures acknowledges the death of its ancestors.

With all the various Hispanic celebrations to participate in throughout the year in the Alamo City, Dia de Los Muertos is one that has a long religious tradition. The rich history adds to the diverse culture of the city we know as San Antonio.

Calavera Catrina.

By the late 20th century in most regions of Mexico, the practices developed to honor dead children and infants on November 1, and to honor deceased adults on November 2.

November 1 is generally referred to as Día de los Inocentes (“Day of the In-

VOTE FOR
ROSIE GONZALEZ
FOR
JUDGE
BEXAR CCL 13
EARLY VOTING OCT 22 - NOV 2
ELECTION DAY NOV 6

Pol Ad approved by Vote for Rosie Gonzalez for Judge, Bexar CCL 13 Campaign,
 Dr. Stacy Lynn Speedlin, Treas., 214 Dwyer Ave., Ste. 302, SATX 78204

El USGP 2018 en Austin, Texas: “¡Qué carrera!”

By Jorge Mendoza Sr

Los fanáticos de todo el mundo se reunieron para disfrutar de la mejor carrera de Fórmula Uno realizada en el Circuito de las Américas. Se esperan fuertes lluvias y clima frío. Para el domingo, el cielo azul y el mejor clima para las carreras aparecieron en el momento adecuado.

¡La combinación del clima y la gran cantidad de fanáticos hicieron de esta USGP la mejor carrera en COTA!

Mercedes, el gran favorito con Lewis Hamilton al volante, no pudo pasar a Kimi Raikkonen por el liderato. Raikkonen, el segundo piloto de Ferrari que estuvo muy cerca de ganar en varios

eventos pasados, finalmente pudo entregar un primer puesto a su equipo. Raikkonen, dejará Ferrari al final de la temporada en una nota alta para unirse a Sauber. Más que ganar una carrera, pudo ayudar a su compañero de equipo Vettel a extender la lucha por el campeonato al detener a Hamilton. Lewis

Hamilton quedó en tercer lugar detrás de Max Verstappen que tomó el segundo lugar. El año pasado, Verstappen fue penalizado y su tercer puesto fue retirado por los oficiales debido a un pase que realizó en una zona que estaba fuera de los límites. Verstappen, finalmente fue recompensado con un podio

final. El corredor mexicano Sergio Pérez, como siempre, fue muy consistente. Obtuvo valiosos diez primeros puntos finales con su extraordinario coche de carreras de color rosa. El campeonato sigue en el aire. ¡El Gran Premio de México es el siguiente!

Sigue la Fórmula Uno en LA PRENSA TEXAS por Jorge Mendoza.

Fotos de Jorge Mendoza Jr y Adrian Narvaez.

This column will highlight inspiring stories of Latino leaders. For more than 500 years, Latino men and women have positively influenced the face of United States society. Let us celebrate these outstanding hispanics.

By Leonard Rodriguez

One of the fastest rising actresses, Jennifer Lopez is on fire. Working in films since high school, this Puerto Rican from the Bronx made her break in 1991 when she outperformed 2,000 other women for a spot as a “fly girl” on Fox-TV’s “In Living Color.” She made her film debut in Gregory Nava’s “Mi Familia” as the matriarch Maria Sanchez, and since then her career has soared. In just a few years, she has worked with Woody Harrelson and Wesley Snipes in the “Money Train,” Robin Williams in “Jack,” and opposite Jack Nicholson in “Blood and Wine.” Her brilliant 1997 performance in “Selena” established Lopez as Hollywood’s highest paid Latina, earning her \$1 million for the role at the time.

NON- PROFIT HIGHLIGHT

Eva’s Heroes Recognizes Special Needs Community

By Rudy Arispe

When local artist Cruz Ortiz was approached by Eva’s Heroes about collaborating with the nonprofit’s teen and adult participants on a Tricentennial inclusion mural, he didn’t hesitate to say yes.

“My daughter, Graciela, has Rett syndrome, so I know what it’s like to for individuals with special needs,” Ortiz said. “They are often ignored, but they just want to be included.”

So, on October 17, despite the chilly morning air and chances of rain, more than 20 teens and adults with intellectual special needs picked up paint brushes and used bright orange, red, yellow and blue to paint three 4-feet by 6-feet wooden panels to create an official Tricentennial inclusion mural at the Harvey Najim YMCA on the South Side.

Participant Justice Simeon said his favorite part of working on the mural was “having fun” with his fellow

Eva’s Heroes friends, while Sandra Hernandez said she liked using her favorite colors “red and yellow to paint the mural.”

Later that evening after the panels had dried, the participants, their families and other

guests gathered outside at the Mission Marquee Plaza, formerly the Mission Drive-In Theatre, adjacent to the Najim YMCA for an unveiling of the mural, which now hangs on the back wall of the marquee plaza through December 31.

“The whole idea behind this mural is about inclusivity, so this mural is about them and all of San Antonio’s special needs community,” Ortiz said. “The entire process of the image was developed by the participants and they made their marks

with these colors. Together we have made something beautiful for all of San Antonio to see.”

Eva Longoria Baston, who co-founded Eva’s Heroes, sent a special message from her home in Los Angeles: “Happy 300th Birthday San Antonio! A huge thank you to Cruz Ortiz for collaborating with Eva’s Heroes and working with our participants, who had an absolutely

wonderful time. We are proud to display this spectacular mural to commemorate San Antonio’s Tricentennial celebration and honor our city’s efforts to be an all-inclusive community, especially for those with intellectual special needs.”

During the unveiling, Christiane Perkins-Garcia, co-

founder and interim executive director, announced that Eva’s Heroes plans to offer services and programs to the South Side in the coming months. “It is only fitting that this inclusion mural be displayed on the South Side now that we will be offering services here soon,” she said.

In addition to thanking the City of San Antonio World Heritage Office for allowing the mural to hang at Mission Marquee Plaza, Garcia also acknowledged the Grainger Foundation for awarding Eva’s Heroes with a \$5,000 grant to help fund the mural project.

In closing the reception, Garcia called the “artists” to the podium for a surprise gift. All were given a Tricentennial commemorative Texas charm, courtesy of James Avery Artisan Jewelry.

Rudy Arispe: 210.438.2088
Christiane Perkins-Garcia: 210.316.4356

Gorgeous New Facility • Opening October 22, 2018

CentroMed

INDIAN CREEK CLINIC

Pediatrics • Family Practice • Dental • Lab • Eligibility • Centro Fitness

WELCOMING NEW PATIENTS!

**5439 Ray Ellison Blvd.
San Antonio, TX 78242**

(Across from Alen B. Shepard Middle School)

HOURS:

Monday, Wednesday, Friday	8 am – 5 pm
Tuesday, Thursday	8 am – 7 pm

Accepting Medicaid, CHIP, Medicare and most private insurances.
Patients without insurance are charged on a sliding scale.

Hablamos Español!

Call to Schedule an Appointment Today: 210-922-7000