

LA PRENSA TEXAS

VOL. 3 • NUM 7

www.LaPrensaTEXAS.com

16 de Febrero de 2020

Westside Stories

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@laprensatexas.com

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

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

Roxanne Egua
Editor In Chief
r.egua@laprensatexas.com

Nicodemus Gonzalez
Graphic Designer

Steve Walker
Dr. Ricardo Romo
Isa Fernández
Contributors
info@laprensatexas.com

Maria Cisneros
Sales Representative

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

The Challenges of Being a Latinx Child

By Yvette Tello

Do you think children and adolescents of Latino/Hispanic background often face different challenges like language barriers, parental citizenship status, and the economic disadvantages can result in depression, substance abuse, gang-related violence, domestic violence, and suicide? Let's talk about it..

Angela Sarabia: “Sometimes it is impossible to break the cycle.”

David Bryan: “ We all have problems. Suicide and depression has not prejudice. All cultures are affected.”

Andrea Adame: “ Not being accepted affects our mental health so yes being latino can result in depression and suicide. Imagine not having your parents from one day to the next because they are not legal to be here?”

Raphael Trevino: “ Latinos are made tougher than most. We have been struggling with these issues for a very long time and our suicide rates have only increased when we started “talking about it.” When this was a part of what we had to accept, it was just a part of life and we were not sad about it or killing ourselves over it. We didn’t like it and it wasn’t right but it was part of life.”

NOW HIRING

Facilities Maintenance Assistant

Facilities Maintenance Assistant will be responsible for the day-to-day service and support to the assigned support area. Will ensure employee safety and protection of company assets while maintaining exceptional customer service to operations teams.

****Minimum 2 years of Restaurant Maintenance Experience****

Prioritize assigned service calls to ensure all work is completed in a timely manner.

Acts as point of contact for emergency situations that affect the restaurants on a 24/7 basis.

Performs preventive maintenance service, emergency repairs and maintains plumbing, electrical, and mechanical equipment within the restaurant; motors, pumps, conveyors, belts, fans, faucets, hoses etc.

Performs building facilities maintenance and repairs to include but not limited to tile & grout, drywall, windows, doors, lighting, etc.

Examines mechanical equipment to diagnose trouble.

Disassembles machines and repairs or replaces broken parts.

Cleans and lubricates parts and orders replacement parts.

Repairs and maintains appliances.

Inspects completed repairs.

Performs all work with adherence to safety procedures.

Requisitions new parts and equipment.

Interact with and monitor performance of outsourced vendors and contractors to ensure work is completed according to specifications.

May be asked to approve work orders, inventory purchases and outsourced invoices.

Log and maintain preventative maintenance program and monitor progress of open work orders.

Assists supervisor with recommendations regarding capital budget expenditures for equipment, building and property repair or replacement.

Perform other duties assigned.

Qualifications & Education

High School education or equivalent

Must be a licensed HVAC/R technician

Service Channel experience preferred but not required

Knowledge & Skills

Must be able to effectively communicate with Supervisor, Restaurant Management and vendors.

Must be organized and provide deliverables in support of project plans.

Ability to prioritize.

Able to work independently without direct supervision.

Able to walk, bent, stoop, balance, crawl, and reach for extended periods of time.

Able to lift up to 100 pounds.

Willing and able to work extended hours and weekends as needed.

Working knowledge of commercial plumbing and electrical.

Knowledgeable of hand tools, electrical meters, and power tools.

Work Experience

3-5 years of experience with food service equipment, HVAC/R, appliances and plumbing.

Restaurant equipment experience required

Job Type: Full-time
Experience:

Restaurant Equipment Maintenance: 1 year (Required)

License:

Driver's License (Required)
HVAC/R Certification (Preferred)

Please send resume for consideration to:
careers@ihopsa.net

Bexar County Bail Practices in Misdemeanor Cases

Letter From HONORABLE JUDGE RON RANGEL

379th Criminal District Court

After consulting with Bexar County Judge Nelson Wolff, Bexar County Criminal District Attorney Joe Gonzales, and Chief Public Defender Michael Young, we believe that Bexar County Courts-at-Law handling criminal cases could benefit greatly from following Harris County's recently implemented bail reform practices. The Harris County bail practices were changed to comply with *O'Donnell v. Harris County*, 892 F.3d 147 (5th Cir. 2018). In *O'Donnell*, the Fifth Circuit set the standard for implementing bail practices that protect arrestees' constitutional rights. We ask that you consider making the same changes to your courts' misdemeanor bail policies.

On November 21, 2019, Chief United States District Judge Lee H. Rosenthal signed a Memorandum and Opinion approving a settlement of the *O'Donnell* case involving Harris County bail practices in misdemeanor cases. The *O'Donnell* court found that bail schedules in Harris County were being "mechanically applied" based on "prescheduled bail amount[s]." The *O'Donnell* district court opinion notes that the proposed consent decree arising out of the settlement requires Harris County to carry out a broad range of bail reforms. In response, the Harris County Criminal Courts-at-Law Judges reformed their bail policies. Harris County Criminal Courts-at-Law Local Rule 9 expressly provides that its new bail policies for all persons arrested for a misdemeanor offense are to vindicate the federal constitutional rights at issue in *O'Donnell v. Harris County*, 251 F. Supp. 3d 1052 (S.D. Tex. 2017), affirmed in part, reversed in part, vacated in part, and remanded, 892 F.3d 147 (5th Cir. 2018).

These new bail policies that are listed in the November 21, 2019, Consent Decree and set out in the Harris County Criminal Courts-at-Law Local Rule 9, provide, among other requirements, that all misdemeanor arrestees must be released on a personal bond (P.R. bond) or on non-financial conditions as soon as practicable after arrest, except those who fall within the following categories, who may be detained for up to 48 hours for an individualized hearing:

- Individuals arrested and charged under Penal Code § 25.07 [violation of certain court orders or conditions of bond in a family violence, sexual assault or abuse, indecent assault, stalking, or trafficking case];
- Individuals arrested and charged under Penal Code § 22.01, against a person described in Penal Code § 22.01(b)(2) (assault against a family or household member), or individuals arrested and charged under Penal Code § 22.07(c)(1) [making a terroristic threat against a family or household member];?
- Individuals arrested and charged under Penal Code § 49.04 (driving while intoxicated) and who the State gives notice may be subject to Penal Code § 49.09(a) [enhanced offenses and penalties based on a prior DWI conviction] for a conviction that became final within the past five years;
- Individuals arrested and charged with any new offense while on any form of pretrial release;*
- Individuals arrested on a writ of habeas corpus issued after a bond forfeiture or bond revocation; and
- Individuals arrested while on any form of community supervision for a Class A or B misdemeanor or a felony offense.

We believe you will agree with us that it serves the public's interest to improve bail practices here in Bexar County. Thus, to further the administration of justice, Bexar County Judge Wolff, District Attorney Gonzales, and Chief Public Defender Young have all agreed to join the Bexar County Criminal Courts-at-Law consider endorsing bail policies similar to those adopted in Harris County. Such bail reform measures would play a critical role in guaranteeing that the constitutional due process rights of all Bexar County arrestees will be protected.

We sincerely hope you all are ready to continue advancing meaningful bail reform in Bexar County. If you have any questions or would like assistance in drafting new bail reform policies, would be happy to help.

Sincerely

Judge Ron Rangel
Bexar County Local Administrative Judge
379th District Court

Nelson W. Wolff
Bexar County Judge

Joe D. Gonzalez
Bexar County District Attorney

Michael L. Young
Chief Public Defender

RON RANGEL
JUDGE 379TH DISTRICT COURT
CADENA-REEVES JUSTICE CENTER
300 DOLOROSA, SUITE 4.153
SAN ANTONIO, TX 78205
PH: (210) 335-2911 FAX: (210) 335-2472

Flu & Allergy Season is Here.

Make sure your child and your family are protected.

CentroMed

Accepting Medicaid, CHIP and most Private Insurances. Hablamos Español.

Call for an appointment today!
210-922-7000

Vote

WILLIE

for BEXAR COUNTY SHERIFF

Willie4Sheriff.com

NOTICE: IT IS A VIOLATION OF STATE LAW (CHAPTERS 392 AND 393, TRANSPORTATION CODE), TO PLACE THIS SIGN IN THE RIGHT-OF-WAY OF A HIGHWAY.
Pd. Pol. Adv. by Willie Ng for Sheriff, Krystal Nerio, Treasurer

Michelle Barrientes

Vela

for BEXAR COUNTY SHERIFF

VELAFORSHERIFF.COM

THIS DAY IN LA PRENSA HISTORY

LA PRENSA
DIARIO POPULAR INDEPENDIENTE

SAN ANTONIO, TEXAS
Domingo, 10 de Febrero de 1935

DIRECTOR: Ignacio E. Lozano

KETTI GALLIAN
Nueva estrella del elenco Fox, en la película "María Galante".

Mexican Colonized History **1821-1993**

A Brief and Partial Chronology of Texas

The Summer of 1971

Researched, compiled & edited by Mario Longoria, Ph.D.

-1971. The year 1971 was of particular legal significance to Mexican Americans in Texas. At the time, many Mexican American students attending public schools in all grades were either de facto or legally segregated.

The following 1971 court cases as well as Intervention by the U.S. Department of Health, Education and Welfare to address the issue of “de segregation of schools in Texas. The judges and attorneys for the State of Texas were true to their racists’ inclinations with interpretations, arguments and intentions to prevent compliance with Federal Civil Rights’ laws and equality in education.

--Case: Alvarado v. El Paso Independent School District. The court dismissed a Chicano Class Action Suit that alleged racial and ethnic discrimination in the schools. The court reversed a lower decision of the class action de-segregation suit based on racial rather than legal principles.

--Case: (May 24) Ross v. Eckels. The court action involved the Houston Independent School District. The judge hearing the case was extremely prejudicial in his capacity to oppose the federal order to de-segregate the schools.

--Case: (June 1). Morales v. Uvalde Independent School District. The court stated that any segregation in Uvalde was de facto and they could not allow Mexican Americans to re-vamp and revise the entire school system which had been elected under the “so-called” democratic process of the people

--Case: (June 23). Thomas v. Bryan Independent School District. The court found that the school district officially segregated Mexican American children. As such, the court ordered Bryan ISD to abstain from discrimination on the basis of race, color or ethnic origin but adamantly refused to comply.

--Case: (June 28). United States v. Austin Independent School District. The court’s central issue was whether the Mexican American had been segregated by actions of the school district. The court conceded that even the most casual examination of Mexican American culture disclosed Mexican Americans as a separate ethnic group. But, the existence of an ethnic group, regardless of racial origin, and standing alone did not establish a case for integrating it with the remainder of the school population. Therefore, there was no compliance to de segregate.

Comisión de Calidad Ambiental del Estado de Texas

AVISO DE LA SOLICITUD Y DECISIÓN PRELIMINAR PARA EL PERMISO DE LA SISTEMA DE ELIMINACION DE DESCARGAS DE CONTAMINANTES DE TEXAS (TPDES) PARA AGUAS RESIDUALES INDUSTRIALES

RENOVACIÓN PERMISO NÚMERO WQ0001510000

SOLICITUD Y DECISIÓN PRELIMINAR. Capitol Aggregates, Inc., P.O. Box 33240, San Antonio, Texas 78265, que opera la Capitol Aggregates Cement Plant, ha solicitado a la Comisión de Calidad Ambiental del Estado de Texas (Texas Commission on Environmental Quality o TCEQ, por sus siglas en inglés) para renovar el Permiso Número WQ0001510000 de la Sistema de Eliminación de Descargas de Contaminantes de Texas (TPDES por sus siglas en inglés) que autoriza el agua de desagüe de pilas de acopio de materiales, agua de lavado de vehículos y de la planta, agua de supresión de polvo de caminos, purga de torre enfriadora, agua de condensación de compresores de aire, agua de las fregaderos de la planta, agua de supresión de polvo de la quebrantadora primaria, y aguas pluviales incluyendo derrame de aguas pluviales del áreas del proceso y áreas que no son del proceso de forma intermitente y de flujo variable a través del emisarios 001 y 002 (Outfalls 001 y 002). La TCEQ recibió esta solicitud el 13 de agosto del 2019.

La planta está ubicada en 11551 Nacogdoches Road, en la ciudad de San Antonio, en el Condado de Bexar, Texas 78217. Este enlace a un mapa electrónico de la ubicación general del sitio o de la instalación es proporcionado como una cortesía y no es parte de la solicitud o del aviso. Para la ubicación exacta, consulte la solicitud. <https://tceq.maps.arcgis.com/apps/webappviewer/index.html?id=db5bac44afbc468bbddd360f8168250f&marker=98.421569%2C29.546253&level=12>

El efluente es descargado a través de los emisarios 001 y 002 (Outfalls 001 y 002) a afluentes sin nombre de Salado Creek, luego a Salado Creek en el Segmento Núm. 1910 de la Cuenca del Río San Antonio. El uso del agua receptora no clasificada es usos limitados de la vida acuática para los afluentes sin nombre de Salado Creek. Los usos designados para el Segmento Núm. 1910 son recreación con contacto primario con el agua, abastecimiento de agua potable, protección del acuífero, y usos elevados de la vida acuática.

El Director Ejecutivo de la TCEQ ha completado la revisión técnica de la solicitud y ha preparado un borrador del permiso. El borrador del permiso, si es aprobado, establecería las condiciones bajo las cuales la instalación debe operar. El Director Ejecutivo ha tomado una decisión preliminar que este permiso, si es emitido, cumple con todos los requisitos normativos y legales. La solicitud del permiso, la decisión preliminar del Director Ejecutivo, y el borrador del permiso están disponibles para leer y copiar en la Biblioteca Central de San Antonio (San Antonio Central Library), 600 Soledad Street, San Antonio, Texas.

COMENTARIO PUBLICO / REUNION PUBLICA. Usted puede presentar comentarios públicos o pedir una reunión pública sobre esta solicitud. El propósito de una reunión pública es proporcionar la oportunidad de presentar comentarios orales o escritos o hacer preguntas sobre la solicitud. En general, la TCEQ realiza una reunión pública si el Director Ejecutivo determina que hay un grado de interés público suficiente en la solicitud o si un legislador local lo pide. Una reunión pública no es una audiencia de caso impugnado.

OPORTUNIDAD DE UNA AUDIENCIA DE CASO IMPUGNADO. Después del plazo para presentar comentarios públicos, el Director Ejecutivo considerará todos los comentarios y preparará una respuesta a todos los comentarios públicos pertinentes y materiales, o significativos. **La respuesta a los comentarios, junto con la decisión del director ejecutivo con respecto a la solicitud, se enviará por correo a todas las personas que presentaron comentarios públicos o que pidieron estar en una lista de correo para esta solicitud. Si se reciben comentarios, el aviso también proveerá instrucciones para pedir una reconsideración de la decisión del Director Ejecutivo y para pedir una audiencia de caso impugnado.** Una audiencia de caso impugnado es un procedimiento legal similar a un procedimiento legal civil en un tribunal de distrito del estado.

PARA PEDIR UNA AUDIENCIA DE CASO IMPUGNADO, USTED DEBE INCLUIR EN SU PEDIDO LOS SIGUIENTES DATOS: su nombre, dirección, y teléfono; nombre del solicitante y número del permiso propuesto; la ubicación y la distancia de su propiedad/actividad con respecto a la instalación propuesta; una descripción específica de la forma cómo usted sería afectado adversamente por la instalación de una manera no común al público en general; una lista de todas las cuestiones de hecho en disputa que usted presente durante el período de comentarios; y la declaración “[Yo/nosotros] solicito/solicitamos una audiencia de caso impugnado”. Si presenta la petición para una audiencia de caso impugnado de parte de un grupo o asociación, debe identificar el nombre y la dirección de una persona que representa al grupo para recibir correspondencia en el futuro; identificar el nombre y la dirección física de un miembro del grupo que sería afectado adversamente por la planta o la actividad propuesta; debe proveer la información ya indicada anteriormente con respecto a la ubicación

del miembro afectado y la distancia de la planta o actividad propuesta; debe explicar cómo y porqué el miembro sería afectado; y debe explicar cómo los intereses que el grupo desea proteger son pertinentes al propósito del grupo.

Después del cierre de todos los períodos de comentarios y de petición que aplican, el Director Ejecutivo enviará la solicitud y cualquier petición para reconsideración o para una audiencia de caso impugnado a los Comisionados de la TCEQ para su consideración durante una reunión programada de la Comisión.

La Comisión sólo puede conceder una petición de una audiencia de caso impugnado sobre los temas que el peticionario haya presentado en sus comentarios oportunos que no fueron retirados posteriormente. **Si se concede una audiencia, el tema de la audiencia estará limitado a cuestiones de hecho en disputa o cuestiones mixtas de hecho y de derecho relacionadas a intereses pertinentes y materiales de calidad del agua que se hayan presentado durante el período de comentarios. Si ciertos criterios se cumplen, la TCEQ puede actuar sobre una solicitud para renovar un permiso para descargar aguas residuales sin proveer una oportunidad de una audiencia de caso impugnado.**

ACCIÓN DEL DIRECTOR EJECUTIVO. El Director Ejecutivo puede emitir una aprobación final de la solicitud a menos que exista un pedido antes del plazo de vencimiento de una audiencia de caso impugnado o se ha presentado un pedido de reconsideración. Si un pedido ha llegado antes del plazo de vencimiento de la audiencia o el pedido de reconsideración ha sido presentado, el Director Ejecutivo no emitirá una aprobación final sobre el permiso y enviará la solicitud y el pedido a los Comisionados de la TCEQ para consideración en una reunión programada de la Comisión.

LISTA DE CORREO. Si somete comentarios públicos, un pedido para una audiencia de caso impugnado o una reconsideración de la decisión del Director Ejecutivo, se le incluirá en la lista de correo para esta solicitud específica para recibir en el futuro los anuncios enviados por correo por la Oficina del Secretario Principal. Además, puede pedir que la TCEQ ponga su nombre en una o más de las listas de correos siguientes: (1) la lista de correo permanente para recibir los avisos del solicitante indicado por nombre y número del permiso específico; y (2) la lista de correo de todas las solicitudes en un condado específico. Si desea que se agregue su nombre en una de las listas, designe cual lista(s) y envíe por correo su pedido a la Oficina del Secretario Principal de la TCEQ a la dirección a continuación.

Todos los comentarios públicos escritos y los pedidos para una reunión pública deben ser presentados a la Oficina del Secretario Principal (Office of the Chief Clerk), MC 105, TCEQ, P.O. Box 13087, Austin, TX 78711-3087 o por el www14.tceq.texas.gov/epic/eComment/ durante los 30 días después de la publicación de este aviso.

INFORMACIÓN DISPONIBLE ELECTRÓNICAMENTE. Para más detalles sobre el estado de la solicitud, visite la Base de Datos Integrado de los Comisionados (Commissioners' Integrated Database o CID por sus siglas en inglés) al <https://www14.tceq.texas.gov/epic/eCID/>. Puede buscar en la base de datos con el número de permiso de esta solicitud, que se encuentra en el parte de arriba de este aviso.

CONTACTOS E INFORMACIÓN DE LA TCEQ. Los comentarios públicos y peticiones deben ser presentados ya sea electrónicamente al <https://www14.tceq.texas.gov/epic/eComment/>, o por escrito a la Texas Commission on Environmental Quality, Oficina del Secretario Principal (Office of the Chief Clerk), MC 105, TCEQ, P.O. Box 13087, Austin, TX 78711-3087. Por favor, tenga en cuenta que cualquier información de contacto que usted proporcione, incluyendo su nombre, número de teléfono, dirección de correo electrónico, y dirección física, pasará a formar parte del registro público de la Agencia. Para más información sobre esta solicitud para permiso o el proceso para permisos, por favor llame a la Programa de Educación Pública de la TCEQ (Public Education Program), sin cobro, al 1-800-687-4040 o visite su sitio web en <https://www.tceq.texas.gov/agency/decisions/participation/permitting-participation>.

También se puede obtener información adicional del Capitol Aggregates, Inc. a la dirección indicada arriba o llamando al Sr. Paul Detterline, Director de Asuntos Ambiental, al (210) 871-7214.

Fecha de emisión: 21 de enero del 2020

NOW HIRING

Las Nieves Fruit Cups & More

Name of Company
Las Nieves Fruit Cups & More Inc.

Contact Person
Carlos Flores- las-nievesinc@gmail.com

Job Location
1118 West Hildebrand Ave.
San Antonio, Texas 78201

Job Title
Italian Ice Batchmaker

Hrs/Wk
40

Salary
\$30,000/year

Education Required
None

Experience Required
Minimum 1 year experience as an Italian Ice Batchmaker and/or Ice cream or Gelato Confectionary

J

Job Description

Follow recipes to produce ice products of specified flavor, texture, clarity, density, and color. Set up, operate, and maintain equipment used to mix, blend, and/or process ingredients in the manufacturing office products, according to formulas or recipes. Mix or blend ingredients, according to recipes, using a paddle, an agitator, or by controlling vats that heat and mix ingredients. Operate and adjust equipment including: Beaters, discharge pipes, and pumps to maintain product quality. Observe gauges and thermometers to determine if the mixing chamber temperature is within specified limits using valves to control the temperature

Special Requirements

N/A

Alternative Requirements

N/A

NOW HIRING

Comfort Suites

Now hiring housekeeping and front desk agents

Full Time/
Part Time available
Weekly Pay
All Shifts Available

Apply in person only between 8am-2pm Monday through Friday.

Comfort Suites
14202 San Pedro Ave
San Antonio, TX 78218
2104949000

BEGIN YOUR NEW HEALTHCARE CAREER TODAY!

Classes forming now
for Spring 2020!

Dental Assistant (3/3)
Pharmacy Technician (3/24)

Find Out More - Call Today!

210-407-0162 • <https://www.neisd.net/Page/876>

By Leonard Rodriguez
This column highlights 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.

Jose Greco

The greatest flamenco dancer of modern times, Jose Greco was born in 1923 in Italy. He spent several years with his mother's family in Spain before immigrating to the U.S at age 10. Dropping out of school to pursue painting, he caught the performance of Vicente Escudero and immersed himself in Spanish dancing. By 1945, he formed his own ballet company. After winning plaudits throughout Europe, Greco and his ensemble made their U.S debut in 1951. For the next 25 years, Greco revealed the art of flamenco dancing to audiences throughout the world, becoming internationally known. He made TV, movie and symphony guest appearances before retiring from the stage in 1993, leaving his company in the hands of son Jose Greco III.

BLUE PLATE
AWARD
WINNER!

La Monita

tortilleria

Barbacoa, Tamales, Chicharrones
Masa y Tortillas

(210) 432-0332

3202 Guadalupe St, San Antonio, TX 78207

Westside

Centro de Artes Gallery Opens Two Exhibits on Chicano Identity

On February 13, the Department of Arts & Culture will present two landmark exhibits addressing Chicano arts at its Centro de Artes gallery in Market Square. XicanX: New Visions challenges previous and existing surveys of Chicano and Latino identity-based exhibitions. Los Maestros: Early Explorers of Chicano Identity highlights the contributions of active Chicano artists since the start of San Antonio's Chicano arts movement in the 1960s and 1970s. An opening reception will be held February 13 at 6 – 9 p.m. at Centro de Artes. The exhibitions will be on view through June 28, 2020.

XicanX: New Visions, curated by Dos Mestizx, the contemporary XicanX art collective

made up of Suzy González and Michael Menchaca, presents a group of artists whose artwork expands upon how Latinx artwork can be established across ideological borders; freely expressing a new wave of images and voices in a post-internet era.

XicanX: New Visions, on display on Centro de Artes' first floor, includes artists Xandra Ibarra, Yvette Mayorga, Efren Ave, Eric J. Garcia, William Camargo, Lisette Chavez, Nabil Gonzalez, Celeste De Luna, Irene Antonia Diane Reece, Jesusa Marie Vargas, Audrya Flores, Lisa Guevara, Kalli Arte Collective, Yvonne Escalante, Daphne Arthur, Michael R. León, Alan Serna, Xavier Robles Armas, Joel "rage.one" Garcia, Josie Del Castillo,

Arleene Correa Valencia, Ben Cuevas, Lilia Berenice Hernandez Galusha, Robert Martinez, and Erick Iniguez.

XicanX art recalls the powerful impact of the Chicano Art movement while growing to uphold an inclusivity of both intercultural and intersectional identities. The XicanX Art Movement consists of artists from a variety of regions, genders, and backgrounds, not necessarily with Mexican origins. This exhibition especially highlights the womxn, queer, immigrant, indigenous, and activist artists who are at the forefront of this movement.

The work involves expressions of culture, storytelling around existence and experience, and a transcendence of

borders. With roots in painting, murals, and printmaking, the XicanX movement expands to include new media, video, and installation-based art making. These artists are not afraid to use their voices, and often comment on and/or question socio-political issues, identity, and contemporary civil-rights through a conceptual means.

On the second floor of Centro de Artes, Los Maestros: Early Explorers of Chicano Identity focuses on three of the under-represented artists central to the early Chicano arts movement in San Antonio – Jesse Almazán, José Esquivel, and Rudy Treviño. All three artists were members of Con Safo, San Antonio's first Chicano arts collective. This exhibition will focus on their unique contributions and histories as individual

artists. This exhibition also marks the first public showing of Jesse Almazán's work since his death in 2002. Jesse's wife, Maggie Almazán, has loaned her collection and archives for the exhibition.

Out of the Chicano civil rights movement of the 1960s and 1970s, a cohort of talented Mexican-American artists emerged in San Antonio, Texas. Excluded from mainstream galleries and museums, these artists began to organize their own groups, exhibitions, and galleries, interweaving their shared artistic aspirations with commentaries on the social movements of the time. Many were employed as commercial artists, graphic designers, and sign painters. However, their passion was for fine art. Together, they opened new doors

e Stories

for one another and for future generations, and entered into an uncharted exploration of Chicano art, politics, and identity.

Centro Cultural Aztlan is the curator of the Los Maestros exhibition. The organization's Executive Director, Malena Gonzalez-Cid, began developing plans for the exhibition in 2018 through a series of interviews with the featured artists.

Centro de Artes Gallery is an institution dedicated to telling the story of the Latino experience in the United States, with a focus on San Antonio and South Texas through local and regional art, history and cul-

ture, and dedicated to sharing the transnational experience of Latinos in the United States. In 2018, the City of San Antonio Department of Arts & Culture hosted an open call for exhibitions for Centro de Artes as part of the strategic plan developed for the gallery in collaboration with the community in 2017. XicanX: New Visions and Los Maestros: Early Explorers of Chicano Identity were two of the ten exhibitions selected by the Centro de Artes Committee through the inaugural open call.

For more information about the exhibits, visit www.sanantonio.gov/CentrodeArtes.

**ALAMO COLLEGES DISTRICT
Purchasing & Contract Administration**
Office: (210) 485-0100 Fax: (210) 486-9022

ALAMO COLLEGES DISTRICT BID/PROPOSAL INVITATION

The Alamo Colleges District is receiving sealed bids/proposals prior to 2:00 PM (CST), unless otherwise indicated, on the dates shown.

CSP# 20A-013 PURCHASE OF PROJECT MANAGEMENT CERTIFICATION TRAINING SERVICES

Deadline: February 27, 2020

Specifications are available by visiting Alamo College's District website: www.alamo.edu/district/purchasing/bids. For more information, contact Purchasing and Contract Administration (210) 485-0100.

About the Artist Emilia Cruz

Bio provided by Centro de Artes

Emilia Cruz is a first generation Mexican American artist born in San Diego, Ca, 1993. She moved to Simi Valley at the age of three but spent most of her childhood weekends traveling back and forth to Tijuana, Baja California, Mexico.

The upbringing she had within these divergent environments ignited an interest for these dual cultural identities which is often referenced in her work. Cruz makes it a point to celebrate women of color, especially those who she has close relationships with. She works primarily with acrylic or oil paints to make her vibrant figurative pieces come to life.

Title:
(Discovering New Portals, 2019)
Medium: Oil on panel

(Photo of artist courtesy of emiliacruz.com/)

TEXAS TRAIL ROUNDUP 3-Day International WALKFEST

Join walkers from 20+ countries

February 22-23, 2020

All walks start at the Holiday Inn Downtown/Market Square
318 W César E Chávez Blvd.

Saturday, Feb 22 (21/13/5K)
START 6:45-7:15AM: 42K/21K walkers
7:15-10:00AM: all walkers

Sunday, Feb 23 (21/13/5K)
START 7:30-8:00AM: 21K walkers
8:00-10:00AM: all walkers

All walks cost \$15, +\$10 for transportation Saturday to the half marathon start.

texastrailroundup.org

COXMEDIA GROUP NATURAL GROCERIES niagara REEDERS Fairfield LA PRENSA TEXAS FUN ★ FITNESS ★ FRIENDSHIP SHOW THIS AD AT REGISTRATION FOR \$3 OFF ONE WALK

LAC & CITY OF SALU

Photos by Ramon Chapa Jr.

La Prensa Texas was honored to cover the LULAC District 15 Meeting & Press Conference! Partnering LULAC and the City of San Antonio to ensure accurate count in the 2020 Census! Incredible Turn Out!

Greater Faith 23rd Annual Conference

Photos by Ramon Chapa Jr.

La Prensa Texas was honored to be a part of Greater Faith Institutional Church 23rd Annual GFIC Annual Coed Conference. Congratulations to Pastor Bishop Rosita Wilison. !

Iridian Guerrero, celebró su cumpleaños en fiesta deportiva

Por José I. Franco

Toda una inolvidable fiesta social y deportiva disfrutó la feliz cumpleañera Iridian Guerrero (cumplió 18 años), quien durante la gran final de la serie de playoff, por el trofeo denominado "Campeón de Campeones Potranco Baseball League 2019-2020", entre los equipos Piratas de Sabinas y los Indios de Nava celebrada en el campo 2 del complejo deportivo Potranco Baseball Field. Piratas sumó su sexto campeonato ganado en su historia.

Iridian, hija de Guadalupe (Lupín) Guerrero y Claudia Guerrero, recibió emotivas felicitaciones de su hermano Brayan (capitán del club Piratas de Sabinas), de sus hermanas Azul y Argelia. Así como de amistades, familiares y la base de seguidores de Piratas.

Por tan importante motivo, su gentil progenitora, familiares y amistades, le ofrecieron una colorida fiesta, que vino a concordar con la coronación de su equipo favorito Piratas, por lo

que su festejo resultó exitoso en todos los aspectos.

Durante los festejos Iridian, posó al lado de su estimada familia, su colorido pastel con 18 velas, las cuales graciosa y posteriormente apagó y posteriormente escuchó atentamente el tradicional tema "Happy Birthday to You".

Iridian, agradeció todas las bellas aten-

ciones, invitando a su familia, amistades, y fanaticada de Piratas a disfrutar deliciosa cena y de los pasteles de diferentes sabores que le fueron obsequiados por familiares y sus invitados.

De antemano Iridian, agradeció todas las inolvidables atenciones y a la vez felicitó a jugadores y directivos de Piratas porque lograron coronarse de forma espectacular obteniendo los trofeos de campeón en la Zona Sur y el de Campeón de Campeones, que fueron ganados bajo la dirección del manager Sergio De Luna, quien tuvo la ayuda en la dirección de los coaches Iván Rubinsky y Mauricio Esparza.

Al evento se sumó la premiación al mejor talento de la temporada Abierta dominical, la cual fue realizada por Eloy Rocha, gerente general, José Mendoza, director de mantenimiento del estadio y manager de Bravos en categoría Veteranos Potranco, Simón Sánchez, presidente y compilador oficial de Potranco Independent Baseball League.

El trofeo de campeón de bateo fue para Erick Hernández, del equipo Tuneros&Mineros, quien finalizó con promedio de .500. En su lugar aceptó el trofeo el beisbolista David González, apodado "La Varella", quien goza de popularidad en este circuito. Antonio León, lanzador de Indios de Nava, con récord de 4-0, se agenció el trofeo de lanzador campeón. En el departamento de jon-

rones Mike Light de Piratas y Tony González de Águilas del Veracruz, empataron con dos cuadrangulares por lo que compartieron flamantes trofeos.

El manager Juan (Pachín) Martínez y el coach Rudy Barriente de Nava, recibieron los trofeos de campeón Zona Norte y el de sub campeón de campeones, así como de alusivas medallas. Sergio De León, y sus coaches Rubinsky y Esparza, orgullosos recibieron los trofeos de campeón Zona Sur, Campeón de Campeones 2019-2020 y sus merecidas medallas de honor.

"El trofeo Campeón de Campeones 2019-2020, cambió de vitrina. Ahora es Piratas de Sabinas, que lo tendrá y defenderá durante la siguiente temporada. Gracias a jugadores, familiares, seguidores y patrocinadores, por su respaldo que nos dieron a lo largo del rol regular y posttemporada", dijo el timonel Sergio De Luna. En las fotos aparecen: Juan Martínez, Maury Esparza, Iván Rubinsky, Sergio De Luna y José Men-

doza. David González "La Varella". Toño León, Mike Light, y Pachín Martínez. De Luna, Rubinsky, Esparza, presentando trofeos a jugadores y su base de fans. Iridian, acompañada por familiares y amistades en los momentos de escuchar el tema "Happy Birthday to You". Piratas con su base de seguidores y su sexto trofeo ganado en su historia.

(Fotos por Franco).

"HELPING KEEP FAMILIES IN THEIR HOMES!"

RE-ELECT

ALBERT URESTI

for TAX ASSESSOR – COLLECTOR

"I have worked to lower the property taxes paid by Bexar County Citizens, while insisting on fairness, respect, and excellent customer service for all taxpayers!" - Albert Uresti

"PROVEN LEADERSHIP, POSITIVE RESULTS!"

Endorsed By
San Antonio Express-News

URESTI IN TAX ASSESSOR RACE

We recommend incumbent Albert Uresti, who has dramatically improved customer service...Uresti also has returned overpayments to taxpayers ...Uresti also deserves praise for installing seating and a queuing system to improve customer service...Uresti has done a good job and easily gets our nod.

★ Early Voting: Feb 18 – Feb 28
Election Day: Tuesday, Mar 3

Albert Uresti Campaign
P.O. Box 240174
San Antonio, TX 78224

PRST STD U.S. POSTAGE PAID SAN ANTONIO, TX PERMIT NO. 1001

NON-PROFIT HIGHLIGHT

TEXAS TRAIL ROUNDUP

3-Day International Walk Fest

SADDLE UP FOR THE TEXAS TRAIL ROUNDUP, this international festival will attract hundreds of enthusiastic walkers from San Antonio, Texas and around the world!

San Antonio's famed River Walk and the UNESCO World Heritage Mission Trail along with historic neighborhoods are among the scouted routes. The walks range in distances from 5 to 42 kilometers (3.1 to 26 miles).

These noncompetitive walks are OPEN TO THE PUBLIC with registration fees of \$3.00 (Friday only) and \$15.00 (Saturday & Sunday)!

SPECIAL EVENT FOR MILITARY: Golden Boot Award will go to the military unit – active, reserve, guard, ROTC or veteran – with the most members who complete the 42km Missions Marathon Walk, on Saturday, February 22.

Schedule of Events

Friday, February 21, 2020

10/6km (IVV credit only)

- 7:00AM-10:00AM: **Register & Start Walk** (Holiday Inn-Downtown/Market Square, 318 W Cesar Chavez Blvd)
- 12:30PM: **Parade of Nations** (The Meeting Place, 628 S Santa Rosa Ave)
- 1:00PM: **Press Conference** (The Meeting Place, 628 S Santa Rosa Ave)
- 1:00PM: **Finish Table Closes** (Parking lot of The Meeting Place, 628 S Santa Rosa Ave)
- 1:30PM-2:30PM: **Opening Ceremony followed by Welcome Reception** (The Meeting Place, 628 S Santa Rosa Ave)

Downtown San Antonio: The River Walk, the Alamo, La Villita Arts Village, Main Plaza and El Mercado.

Saturday, February 22, 2020

42/21/13/5km (IML & IVV credit)

- 6:45AM-7:15AM: **(42/21km only) Register & Start** (318 W Cesar Chavez Blvd)
- 7:30AM-10:00AM: **(All Walks) Register & Start** (318 W Cesar Chavez Blvd)
- 5:00PM: **Finish Table Closes** (The Meeting Place, 628 S Santa Rosa Ave)
- 6:00PM-8:00PM: **Mixer at La Margarita TICKET REQUIRED** (120 Produce Row)

The Marathon takes River Walk South & city streets through all the UNESCO World Heritage Missions, and back! For the 21km, walkers are bussed Mission Espada and walk back. The 13km walk is to Mission Concepción & back. The 5km walk will be on the River Walk and city streets, including the historic King William neighborhood. Walks will finish with food, drinks & music in parking lot area of the Meeting Place!

Sunday, February 23, 2020

21/13/5km (IML & IVV credit)

- 7:30AM-8:00AM: **(21km only) Register & Start** (318 W Cesar Chavez Blvd)
 - 8:00AM-10:00AM: **(All Walks) Register & Start** (318 W Cesar Chavez Blvd)
 - 4:00PM: **Finish Table Closes** (The Meeting Place, 628 S Santa Rosa Ave)
 - 4:15PM-5:15PM: **Closing Ceremony** (The Meeting Place, 628 S Santa Rosa Ave)
- The walks head north on the River Walk through The Pearl, Brackenridge Park and the historic Japanese Tea Garden.

America's Walking Club

The American Volkssport Association (AVA) is a non-competitive sports organization committed to Fun, Fitness and Friendship.

Mission Statement: Promote and organize noncompetitive fitness activities that encourage lifelong fun, fitness and friendship for all ages and abilities.

Vision Statement: Increasingly engage Americans in lifelong walking and other noncompetitive physical fitness activities.

Values Statement: 1) Health and Safety 2) Volunteering and Public Service 3) Non-Competitive and Inclusive 4) Adventure and Camaraderie 5) Environmental Stewardship 6) Transparency and Accountability.

The term “volkssport” is German for “sport of the people”. Volkssporting in the United States is sponsored by the American Volkssport Association (AVA) which has a nationwide, grassroots network of over 200 active clubs nationwide presenting more than 2,500 volkssporting events each year. Welcoming people of any background, age, and ability to come participate in noncompetitive sporting events. Set your own pace at any of our events whether it be walking, biking, swimming, canoeing, cross-country skiing, or snowshoeing.

If you love to walk and meet new friends, join any of our walking clubs nationwide to find the perfect trail for you. No membership is required, only the motivation to walk! Bring your family, friends, and even pets on the beautiful, unique trails that the AVA offers.

<http://ava.org/>

Contact AVA National Headquarters located at:
1001 Pat Booker Rd, Suite 101, Universal City, TX 78148-4147
Monday - Friday 8 am to 5 pm, CST
Phone: 210.659.2112 Fax: 210.659.1212

AVISO DE ELECCIÓN CONDADO DE BEXAR

3 De Marzo De 2020

EL ESTADO DE TEXAS}
CONDADO DE BEXAR}

A TODOS LOS VOTANTES CALIFICADOS Y REGISTRADOS DEL CONDADO DE BEXAR, TEXAS:

Tenga en cuenta que el Condado de Bexar llevará a cabo una Elección Primaria Conjunta para el Republicano Partido y el Partido Demócrata del Condado de Bexar para cada uno de ellos para nominar oficiales federales, miembros de la Legislatura del Estado, estado, distrito, condado y oficiales del distrito electoral el martes 3 de marzo de 2020.

Visite www.bexar.org/elections para obtener una lista completa de los candidatos por los que es elegible para votar en función de su partido y distrito electoral.

Los centros de votación disponibles para votar el día de las elecciones, martes 3 de marzo de 2020, de 7:00 a.m. a 7:00 p.m., serán los mismos que los utilizados por el condado de Bexar, según se publicó el 1 de marzo de 2020. Los centros de votación podrán aceptar a cualquier votante registrado de cualquiera de las Partes en cualquiera de los sitios.

La votación anticipada por comparecencia personal también se llevará a cabo en los lugares, fechas y horarios que figuran en el archivo adjunto.

Las solicitudes para votar por correo pueden solicitarse al Administrador de Elecciones del Condado de Bexar, Jacquelyn F. Callanen al 210-335 (VOTACIÓN) 8683 o por correo a la dirección que figura a continuación:

Jacquelyn F. Callanen
Administrador de Elecciones del
Condado de Bexar
1103 S. Frio, Ste . 100
San Antonio, TX 78207

Las solicitudes de boleta por correo deben recibirse a más tardar a las 5:00 PM del viernes 21 de febrero de 2020.

ELECCIÓN PRIMARIA DEL PARTIDOS CONJUNTO **3 de marzo de 2020**

LAS HORAS Y FECHAS DE VOTACION ADELANTADA SERAN:

Martes 18 de febrero de 2020 hasta viernes 21 de febrero de 2020.....8:00 a.m. to 6:00 p.m.
Sábado 22 de febrero de 2020.....8:00 a.m. to 8:00 p.m.
Domingo 23 de febrero de 2020.....12:00 noon to 6:00 p.m.
Lunes 24 de febrero de 2020 hasta viernes 28 de febrero de 2020.....8:00 a.m. to 8:00 p.m.

18 de febrero de 2020 – 28 de febrero de 2020

DOMINGO	LUNES	MARTES	MIÉRCOLES	JUEVES	VIERNES	SÁBADO
16	17	18 *****	19 *****	20 *****	21 *****	22 *****
23 *****	24 *****	25 *****	26 *****	27 *****	28 *****	29
1	2	3 DÍA DE ELECCIÓN	4	5	6	7

Leyenda: ***** Indica fechas abiertas para la votación anticipada

Localidad Principal de Votación Adelantada:

**BEXAR COUNTY ELECTIONS DEPARTMENT..... 1103
S. Frio**

DEAFLINK disponible para personas con discapacidad auditiva

Además de la localidad principal, votación adelantada se llevará a cabo en las siguientes localidades:

*****BEXAR COUNTY JUSTICE CENTER...(Basement near Cafeteria).....300 Dolorosa
BROOKHOLLOW LIBRARY.....530 Heimer Road
CASTLE HILLS CITY HALL
(SE CORNER OF COUNCIL CHAMBERS).....209 Lemonwood Dr.
CLAUDE BLACK CENTER.....2805 East Commerce
CODY LIBRARY.....11441 Vance Jackson
COLLINS GARDEN LIBRARY.....200 N. Park
COPERNICUS COMMUNITY CENTER.....5003 Lord Rd
ENCINO BRANCH LIBRARY.....2515 East Evans Rd.
FAIR OAKS RANCH CITY HALL... (COUNCIL CHAMBERS).....7286 Dietz Elkhorn
GREAT NORTHWEST LIBRARY.....9050 Wellwood
HENRY A. GUERRA, JR. LIBRARY.....7978 W Military Drive-
JOHN IGO LIBRARY.....13330 Kyle Seale Parkway
JOHNSTON LIBRARY.....6307 Sun Valley Drive
JULIA YATES SEMMES LIBRARY @ Comanche Lookout Park15060 Judson Road
LAS PALMAS LIBRARY.....515 Castroville Road
LEON VALLEY CONFERENCE CENTER..... 6421 Evers Rd.**

LION'S FIELD	2809 Broadway
MAURY MAVERICK, JR. LIBRARY.....	8700 Mystic Park
MCCRELESS LIBRARY.....	1023 Ada Street
MEMORIAL LIBRARY.....	3222 Culebra
MISSION LIBRARY.....	3134 Roosevelt Ave
NORTHSIDE ACTIVITY CENTER.....	7001 Culebra
NORTHWEST VISTA COLLEGE.....	(Pecan Hall – Rm 101)..... 3535 N. Ellison Dr.
PARMAN LIBRARY@Stone Oak.....	20735 Wilderness Oak
PRECINCT 1 SATELLITE OFFICE.....	3505 Pleasanton
PRECINCT 3 SATELLITE OFFICE.....	320 Interpark Blvd.
SAN ANTONIO COLLEGE – THE VICTORY CENTER.....	1819 N. Main Ave.
SCHAEFER LIBRARY.....	6322 US Hwy 87 E
SHAVANO PARK CITY HALL... (LOBBY).....	900 Saddletree Ct
SOMERSET CITY HALL.....	7360 East 6th St., Somerset
SOUTH PARK MALL.....	2310 S.W. Military
TEXAS A&M SAN ANTONIO.....	One University Way
TOBIN LIBRARY @OAKWELL.....	4134 Harry Wurzbach
UNIVERSAL CITY LIBRARY.....	100 Northview Dr
UTSA (Bexar Room).....	1 UTSA Circle
WONDERLAND MALL OF THE AMERICAS @ CROSSROADS	4522 Fredericksburg

sujeto a cambio

Para mas información comuníquese con oficina del Condado de Bexar Administrador de Elecciones, Jacquelyn F. Callanen, al teléfono (210) 335-VOTE (8683).

FLU & ALLERGIES ARE AT THEIR WORST!

CentroMed

Make sure your child is protected.

We are here to help!

Berto Guerra Jr. Clinic
5439 Ray Ellison Blvd.

Noemí Galván Eling Clinic
5542 Walzem Rd.

Palo Alto Clinic
9011 Poteet Jourdanton Fwy.

Pediatric Clinic
1034 W. County Line Rd.

South Park Medical Clinic
6315 S. Zarzamora

Southside Medical Clinic
3750 Commercial Ave.

Women's & Pediatric Clinic
3127 S.E. Military Dr., Ste. 101

SAN ANTONIO PEDIATRICS - *New Locations!*

M&S Tower Medical Bldg.
730 N. Main, Ste. 224

Santa Rosa Pavilion
315 N. San Saba, Ste. 1075

Huebner Professional Plaza
20627 Huebner Rd., Ste. 101

Medical Center Southwest Bldg.
7333 Barlite Blvd., Ste. 380

Sorrento Plaza
9793 Culebra, Ste. 105 & 106

Tri-County Crossing Phase II
17323 IH 35 North, Ste. 113 & 114

Complete Care from Newborn to 17 Years of Age. Welcoming New Patients.

Accepting Medicaid, CHIP and most Private Insurances. Fees adjusted for patients without insurance. Hablamos Español.

Call for an Appointment Today! (210) 922-7000