

STAR

City of Brisbane Monthly Newsletter
May 2019 Volume 16, Issue 5

Highlights from Brisbane's March 21 Community Conversation

On March 21, 2019 over 100 community members, council members and planning commissioners came together at the Mission Blue Center for an evening discussion about the future of Brisbane. This community conversation was jointly planned and sponsored by Home for All, a community collaborative addressing housing challenges in San Mateo County, the City of Brisbane and Common Knowledge.

This was the first community-wide forum since the passage of Measure JJ last November. Approved by 55% of voters, Measure JJ established new parameters for the development of the large Baylands property along Brisbane's bayshore. In her opening remarks, Mayor Madison Davis explained that the primary goal of the meeting was to provide community members with an opportunity to talk with each other about their hopes and concerns for the future and what they value about the Brisbane community. Councilmembers, Planning Commissioners, and City staff attended as listeners. Two short presentations set the context for two facilitated discussions at thirteen tables.

CREATING COMMUNITY TOGETHER 2

SATURDAY, MAY 4TH

2:30PM-5PM

@ MISSION BLUE CENTER

ALL are welcome to attend this second community conversation, whether or not you were there for the first one on March 21st. A meeting report is available to view at: tinyurl.com/march21report.

The format for this second conversation will be similar in that there will be presentations and discussions at the tables, but the content will be different. Still, the meeting will be designed so that new participants will be able to easily join the conversation, while also building on the first and work that has been done in the past. There will also be time for attendees to select topic areas they're interested in and care about, talk about the topics they choose, and a way to sign up to stay involved.

Childcare will again be offered through Parks and Rec, so please register for that in addition to the event if you could use it!

We hope you can join us on May 4th! Our community needs your perspective. And please help us spread the word to people who do not normally attend meetings in Brisbane.

Lastly, if you haven't already done so, please **REGISTER NOW** at: creatingcommunitytogether2.eventbrite.com.

JOIN THE CONVERSATION!

**CREATING
COMMUNITY
TOGETHER!**

Resident Spotlight: Holly Rios

Lipman Educator and Founder of Lipman Middle School's Movin' and Groovin' Running Club

Holly Rios is someone who you've probably seen running around town. This is what she's loves doing, in addition to teaching middle schoolers at Lipman. A few years ago, she melded those two together, and started Lipman's first running club. When we heard that Mrs. Rios' running club would be participating in the May 27th Memorial Day "Reach for a Star 5k", we wanted to learn a little more...

Have you always been a runner?

I didn't begin running until my mid-20's. In fact, I remember in high school, we had to run 1.5 miles every Friday and I just hated it and thought it was the most unreasonable, unattainable requirement to set for students. I had no expectation for myself and didn't even bother to dress properly. But I also don't remember getting any encouragement or advice from my PE teachers either. When I finally did begin running, mostly for the purpose of exercising my dog (I had a big dog and lived in a small apartment in San Francisco), I quickly fell in love with it. Running requires no special skill, no expensive equipment. It can be done alone or with friends. It can be done anywhere and allows you to see lots of things. But most importantly, running makes you feel great!

What grade do you currently teach at Lipman?

I have been teaching 6th grade math and science and PE at Lipman Middle School for about 12 years.

How did you come up with the concept of the Movin' and Groovin' Lipman Running Club?

Three years ago, one of my 6th grade students suggested that our school join a national running club called "Girls on the Run". It's a wonderful, comprehensive program with a lot of curriculum. The culminating event is a 5K that takes place at the end of the season in the Golden Gate Park. We participated in that program for 5 seasons, and at the beginning of each season, I had boys who asked "Why can't we join?" I didn't really have a good answer for them other than "It's not my program!" Over the summer, I ran into Cliff Lentz and he told me that the "Reach for a Star 5k" was being moved to Memorial Day, and that timing worked for us - I feel that running a formal 5K is important to our running club because races are so exciting and rewarding and I feel that it's important to works towards a goal. So for the spring season, we dropped our participation with "Girls on the Run" and started "Movin' and Groovin'" which is open to all students.

What's the time commitment for students to be in the running club?

We meet 2 times a week from 4 - 5pm. We set individual lap goals one time weekly in which students are encouraged to run at a pace that can be maintained for a sustained period of time. We start at 15 minutes and then gradually increase to 35 minutes. This is hard for pre-teens, pacing is not their strong suit, but I give them advice and encouragement and they get to know how fast to run for a longish period of time. On the alternate day, we do interval training. We run as a "team" on the Crocker Trail. This gives students an opportunity to run faster for a shorter period of time, and then walk for a short period, then run again, etc. Because we stick together as a team, some students have to push harder than they would otherwise, while others might have to hold back and be aware of how the others are doing.

Does your group participate in any formal races together?

Our first formal run will be the "Reach for a Star 5k" at the Brisbane Marina on Memorial Day!

What are your hopes for this club and its members?

My hope for the students is that they find value in running before their mid-20's. I hope that they feel challenged and can meet the challenge (at least some of the time) so that they feel strong and resilient and happy! ★

Spring has sprung!
Is your garden ready?
.....
**COMPOST
GIVEAWAY**
.....
STARTING MAY 3, UNTIL
SUPPLIES LAST

SAN FRANCISCO AVE.
NEAR INYO,
JUST BELOW THE
COMMUNITY GARDEN

BRING YOUR OWN
CONTAINER & SHOVEL

RESIDENTS ONLY PLEASE,
NO COMMERCIAL
ENTERPRISES

BROUGHT TO YOU BY:

SOUTH SAN FRANCISCO
SCAVENGER
COMPANY, INC.

Complete Our Transportation Survey and Get Rewarded!

JOIN THE 2019
COMMUTER CHALLENGE!
APRIL 1 - MAY 31, 2019

SUPER COMMUTERS
GET REWARDED!

The Brisbane Complete Streets Safety Committee and Open Space and Ecology Committee (citizen advisory committees to the City Council) would like to better understand how our residents and commuters travel to, from, and within Brisbane on a regular basis. Please complete an online survey here: tinyurl.com/bristransportationsurvey. It should take no more than 10 minutes to complete.

Feel free to share the survey link with all members of your household, not to mention your friends, neighbors, and co-workers! Three (3 respondents will be chosen at random to win \$50 gift certificates to either Madhouse Coffee, Melissa's Taqueria, or Julie's Deli. Please complete the survey by Monday, May 20th; you might just be one of the lucky 3!

If you have any questions about the survey, please email: aetherton@brisbaneca.org or jyuen@brisbaneca.org. Thank you for your feedback!

We also want to call your attention to the fact that it's not too late to join the 2019 Commuter Challenge! Take the Challenge and see firsthand what it feels like to be a superhero by making green commute choices and quantifying your commute impact. See how many pounds of emissions, gallons of gas, and dollars you can save! And, we might add, there are weekly as well as grand prizes in store! Did someone say 2 one-day passes to Disneyland, or a \$300 Clipper card??

Register or login at my.commute.org to join the 2019 Commuter Challenge! Good luck to all the entrants!

It Takes a Village to Enjoy a Party!

A lively crowd gathered in the Sunrise Center in March to celebrate St. Patrick's Day, the beginning of spring, and a renewed sense of community, which Brisbane Village Helping Hands has fostered among local seniors and volunteers since launching three years ago.

Many newcomers were in attendance to learn more about this organization, which matches seniors who need a helping hand with vetted volunteers. The atmosphere was festive, with refreshments and entertainment provided by Sound Judgement, and a barber shop quartet whose members were as funny as they were harmonious.

"We were so pleased with the turnout and happy faces of those in attendance," said BVHH Board President Nancy Colman, 2018 Volunteer of the Year. "I think everyone had a great time."

BVHH is a nonprofit, all-volunteer organization whose mission is to promote "aging in place" by providing services to seniors in areas that include transportation, minor home repairs, companionship and help with technology. Social events such as the March 9 celebration decrease isolation and strengthen community connections.

Among BVHH's accomplishments: Volunteers have fulfilled approximately 400 service requests from members; grown to include 52 members (residents 55 and older who pay just \$20 per year and 59 volunteers; obtained invaluable financial assistance from the City of Brisbane and the Brisbane Lions to offset costs including insurance; and sponsored six well-attended social events.

For more information about BVHH, call (415) 508-2185, visit the website at brisbanevillage.org, or email brisbanevillagehelpinghands@gmail.com.

SamTrans School Bus Routes Will Continue Next Year!

We are pleased to announce that the school bus routes that SamTrans put into place last August, Route #49 and Route #24, were approved for the 2019-2020 school year! Thank you to the parents and students for your support of public transportation!!

SamTrans is pleased with the results of ridership for these enhanced routes, and we encourage you to use them if you don't already so that ridership numbers remain consistent.

As a reminder, SamTrans offers public transit services for the general public. On the SamTrans website, school administrators and students will find a wealth of information regarding SamTrans service. The site features how-to-ride videos, fare information, and route schedules. Visit www.samtrans.com/youth for more information. Most importantly, parents who have children that use SamTrans service should be familiar with the rules under which the agency operates. Please see their brochure, "Information Guide for School Administrators & Parents" concerning SamTrans onboard etiquette and safety at tinyurl.com/schoolbusroute. Much of it has been included here in the STAR. Thank you for riding safely and responsibly!

SAMTRANS SERVICE

SamTrans reviews and adjusts its schedules three times a year – January, June, and August – in order to keep up with traffic impacts, customer travel patterns, and other variables. Schedule changes are finalized a few months in advance of the effective date. Planning for these changing realities is a time-intensive procedure, so it is imperative that schools provide their full schedules as early as possible in order for SamTrans to best serve student riders.

BUSES RUN ACCORDING TO TIMETABLE

SamTrans provides service to schools throughout the county, and cannot meet every specific needs of every school. Bus schedules do not change for minimum days, late starts, etc. Buses will run as the timetable states without exception.

RULES

School administrators, parents, and students should be aware that in accordance with California law, the following acts are infractions when committed on any SamTrans bus:

- Fare evasion
- Pass misuse
- Creating unnecessary noise and/or disturbance (such as playing music without headphones)
- Smoking, eating, or drinking
- Willfully disturbing or blocking the free movement of another person
- Vandalism, including graffiti
- Carrying any explosive, acid, flammable liquids, or other hazardous materials
- Throwing items outside the bus
- Bikes, skateboards, foldable scooters etc. must be properly stowed while on board.
Non-folding scooters are not allowed. A person found in violation of any of the above acts can be fined.

ONBOARD ETIQUETTE AND SAFETY

All buses are equipped with radios that can be used to notify staff and/or law enforcement in the event of issues that may arise. Buses also have video cameras on board as an added safety measure. For safety and fare collection reasons, bus operators must remain in their seats during boarding and unloading of passengers. If a bus operator observes a passenger misbehaving, the operator would first provide a verbal warning. If this fails to correct the situation, he or she would place a call to dispatch. Dispatch usually responds by sending a bus transportation supervisor, the Transit Police, or both, depending on the severity of the situation. Misbehavior delays bus service for the rest of the passengers as the operator is forced to pull the vehicle over to deal with the problem and/or wait for the appropriate authorities.

All About Public Art

A similar rendition of Michele's work in Portland. Brisbane's installation will feature glass butterflies.

Public Art creates a sense of identity in the community, energizes public spaces, arouses thinking, and transforms the places where we live, work, and play into more welcoming and beautiful environments that invite interaction. It helps to further social cohesion and cultural understanding. Recognizing the importance of Public Art, the City Council in 2014 established the Brisbane Public Art Program to promote the visual arts by requiring the inclusion of a public artwork component in certain new public and private development projects in Brisbane.

The Public Art Program is funded through the adoption of Ordinance No. 588, which requires public art to be part of new construction in town. This could either be through the owner placing art for the public or by contributing 1% of the value of their improvements to a Public Art Fund overseen by the City. The Council also adopted Implementation Guidelines to achieve the following purpose:

“Stimulate creativity, imagination, and add a unique human quality to the community environment and enrich public spaces.”

The first permanent piece in the City of Brisbane's public art collection is a piece that will be located in the new Brisbane Library. Council awarded the contract to internationally recognized artist Michele Gutlove who creates spectacular

artwork in glass. If you want to see examples of her work, visit her website at www.studiogh.com. We are very fortunate to have such an accomplished artist for our first public art piece.

The City Council created a Public Art Advisory Committee in 2018. The Committee is made up of 2 Council Members, 2 Parks and Recreation Commissioners, and 3 members of the community, one of which represents the business community. The Committee jumped right into action and allocated up to \$25,000 for an art piece to be placed on the ¼-pipe wall of the Skateboard Park facing Old County Road. Proposals are due back to the City by the end of May with the anticipated installation this December. There will be an ad-hoc selection committee to choose the artist and the piece of art, which will include two additional individuals from the community.

The Public Art Advisory Committee is beginning the process of developing the overall Public Art Master Plan. They are looking at areas in the City where public art can be located and the types and styles of artwork that will fit best in our community while furthering the purpose of public art. The Committee knows that good public art speaks to the whole community while challenging the individual to look at the world differently with a renewed interest in creativity, imagination, and recognizing the uniqueness of individuals. Because of this, they want your thoughts! If you would like to share your ideas regarding where public art should

be located in Brisbane, and what styles and types of art you want to see in the community, please let them know through their staff contacts, Stuart Schillinger (schillinger@brisbaneca.org) or Angel Ibarra (aibarra@brisbaneca.org). Or call Stuart at (415) 508-2151. Everyone’s ideas are appreciated. If you would like to attend their meetings in-person, please let either Stuart or Angel know and they can keep you informed as they’re scheduled.

May City Calendar

Check the City’s online calendar for the latest:

www.brisbaneca.org/calendar.

- Residential Street Sweeping: 2nd Monday of Every Month
- Commercial Street Sweeping: Every Weds. AM (Visitacion Ave. enforced 3-6AM)
- Brisbane Farmers’ Market: Every Thurs. 3-7PM

The Proper Way to Recycle Your Old Batteries

Did you know that throwing your old batteries out with your trash or recycling can pose a serious hazard to waste haulers? Workers like Teresa Montgomery’s crew at South San Francisco Scavenger are at risk when batteries end up loose in a recycling or trash cart. That’s why County Environmental Health Services has partnered with the various haulers to educate communities on how to properly dispose of old, dead batteries. Their publication, “Final Resting Place” is chock-full of great information, including helpful articles and graphics to easily show readers the FOUR EASY STEPS that will get your batteries to the right place and make sure they don’t catch fire or explode! Essentially, you want to:

1. **Collect** all of your household batteries that you are done using in a clear plastic zip-top bag
2. **Tape** the terminals and contacts on your lithium-ion and 9-volt batteries so they do not spark
3. **Zip** the clear plastic zip-top bag when it is at least halfway full and ready for collection
4. **Place** the bag of batteries on top of the **gray garbage cart**

Read the full publication here:

www.brisbaneca.org/news/final-resting-place

02, Thursday, 7:30pm

City Council Meeting, B

04, Saturday, 2:30pm

Creating Community Together 2 @ Mission Blue Center

04, Saturday, 12pm-12am

2nd Annual Jazz Fest @ 7 Mile House

06, Monday, 7pm

Complete Streets Safety Committee Meeting

08, Wednesday, 6:30pm

Parks and Recreation Commission Meeting, B

09, Thursday, 7:30pm

Planning Commission Meeting, B

11-12, Fire Hydrant Painting & Restoration Weekend

For more info: snahass@brisbaneca.org

15, Wednesday, 6:30pm

Open Space and Ecology Committee Meeting, B

18-19, “A Midsummer Night’s Dream”

@ Mission Blue Center

More info: www.brisbanedanceworkshop.org

23, Thursday, 7:30pm

Planning Commission Meeting, B

27, Monday, Reach for a Star 5k @ Sierra Point

More info: reachforastar5k.wordpress.com

27, Monday, All Day

City Hall Closed for Memorial Day

B – Meeting broadcast on Ch. 27 and on

www.brisbaneca.org/live-streaming

City Hall Regular Hours of Operation:

M, T, Th 8am-5pm, W 8am-8pm, F 8am-1pm

Do you have questions about the STAR or have an article to suggest? Articles are due by the 15th of each month. Contact

Caroline at ccheung@brisbaneca.org or call her at

(415) 508-2157.

May Library Calendar

SPECIAL EVENTS

Wednesday, May 1 at 3pm – Digital Detox Week: DIY Terrariums

Take a break from the digital world and make your own small terrarium! During the week of April 29th to May 5th we're encouraging everyone to take a break from their devices and do a hands on activity with your family and friends. Complete our activity log and enter it for a raffle to win one of our three prizes: Deluxe Art Creativity Set in Wooden Case, Lego Duplo Set, or an Instax Camera with film.

Thursday, May 2, 12pm-5pm – Digital Detox Week: Board Games

Take a break from the digital world and play with our new board games! Complete our activity log and enter it for a raffle to win one of our three prizes: Deluxe Art Creativity Set in Wooden Case, Lego Duplo Set, or an Instax Camera with film.

Friday, May 3, 12pm-5pm – Digital Detox Week: Creative Coloring

Take a break from the digital world and help us color our big mandala poster. We'll also have lots of other coloring sheets for all ages! Complete our activity log and enter it for a raffle to win one of our three prizes: Deluxe Art Creativity Set in Wooden Case, Lego Duplo Set, or an Instax Camera with film.

Saturday, May 4, 11am – Digital Detox Week: LEGO Club

Bring your imagination and we supply the LEGOs. For ages 3+. Complete our activity log and enter it for a raffle to win one of our three prizes: Deluxe Art Creativity Set in Wooden Case, Lego Duplo Set, or an Instax Camera with film.

Saturday, May 4, 11am – Introduction to Mental Health

NAMI (National Alliance on Mental Illness) San Mateo County will join us for a presentation on mental illness, as well as the services and programs that they offer. Following the discussion, a person living well with their mental illness diagnosis will share their story. For adults and older teens.

Wednesdays, May 8 & 22, 4pm – Geeky Gatherings

Gather at the Library for snacks, games, movies, and other geeky activities.

Monday, May 13, 4pm – Make Your Own Floral Lei with Bay Area Hula

Discover the history of the lei and learn how to make one of your own. We will also be making candy leis! There is no minimum age to participate, but this program is best for those old enough to safely use a blunt needle.

Friday, May 31, 3:30pm – Taiko Drumming with Kristy Oshiro

Come and learn about the Japanese art of taiko drumming with Kristy Oshiro. Feel the thunderous sounds of the drums vibrating through your body as language, culture, and history combine into an exciting educational experience. You will even get a chance to play the drums yourself! For the whole family.

RECURRING EVENTS FOR CHILDREN AND FAMILIES

Mondays, 10:30am - Preschool Storytime

Join us for a fun morning of stories, songs, movement, and play! Ideal for ages 2½ and up.

Monday, May 6 & 20, 4pm - Masterpiece Mondays

Create a masterpiece every Monday using various art supplies. Participants in this unguided program will have a chance to get creative and unleash their inner artist!

Tuesdays, 11:30am - Baby Bounce and Rhyme Time

Bring your bouncing baby to our weekly playtime, full of nursery rhymes and games you can play together to stimulate their development. Ideal for newborns up to 18 months old.

Wednesdays, 10:30am - Toddler Storytime

Join us for a fun morning of stories, songs, movement, and play! Ideal for ages 18 months to 3 years.

RECURRING EVENTS FOR ADULTS

Tuesday, May 21, 7pm - Friends of the Brisbane Library Meeting

Do you love your library? Would you like to have a say in its future? Come to a Friends of the Brisbane Library meeting. New people are always welcome.

HOLIDAYS & CLOSURES

Monday, May 27 – Closed for Memorial Day

DID YOU KNOW...

You can stay connected with us on Instagram and other social media outlets?

Your Donated Toiletries are Needed

Drop them off at City Hall during the month of May

They will be taken by a humanitarian group to Texas in June for distribution to those seeking refuge at the border.

Thank you for your support!

COMMUNITY CONVERSATION #2

SATURDAY, MAY 4 @ MISSION BLUE 2:30PM (NACHO BAR), 3-5PM (WORKSHOP)

REGISTER: creatingcommunitytogether2.eventbrite.com

87 community members participated in the first conversation, with the Planning Commission, City Council, and the Baylands property owner listening to your ideas and suggestions. Please join us on May 4! Our community needs your perspective.

SAVE THE DATE!

JULY 20, 2019

9:00 AM-3:00 PM

FOR MORE INFORMATION:

WWW.FOBL.INFO/YARD-SALE

BRISBANE DANCE WORKSHOP PRESENTS

A MIDSUMMER NIGHT'S DREAM

SATURDAY, MAY 18, 2019
3:00 pm & 7:30 pm

SUNDAY, MAY 19, 2019
1:30 pm & 3:30 pm

AT THE MISSION BLUE PERFORMANCE CENTER

TICKETS

GENERAL ADMISSION: online \$12 | door \$15
SENIOR & CHILD UNDER 6: online \$8 | door \$12
GALA BENEFIT SHOW: \$25
GALA begins at 6:30 pm Saturday evening, and includes the 7:30 pm performance and hors d'oeuvres & wine.

General Public Ticket Sales begin May 1, 2019 at www.brisbanedanceworkshop.org: click on TICKETS

NEW BRISBANE LIBRARY UPDATE: IT'S HAPPENING!

A New Library's Coming and Funds are Being Raised!

Things are starting to get exciting on Visitation! In mid-April, crews for the New Brisbane Library started building framing as well as began installation of mechanical equipment. Mechanical equipment includes the radiant heat pumps and recycled rainwater storage tank, which you may have seen delivered via crane a few weeks ago. The 5,000 gallon tank

will store rainwater, which will be used for flushing of toilets and on-site irrigation. The Library is estimated to be completed this Fall, so not too long from now!

In other exciting news, the Friends of the Brisbane Library (FOBL) are 60% of the way to their \$100,000 fundraising goal. Thank you to the many community members who have already donated to either purchase an individual tile (starting at \$1,000) or help fund the mural FOBL is commissioning (\$200 gets your name on the wall, but not on an individual tile). See their donor form for more information. If you prefer to fill it out and donate online, please visit: tinyurl.com/librarydonorform. Either way, you will get a personal Thank You from FOBL which will include their Federal Tax ID# for tax purposes.

Lastly, at the time of this printing, FOBL was still looking for an artist. At their last Board meeting, they voted to pay \$500 to artists for a professional proposal. From there, they will select an artist to proceed with. If you or someone you know is interested in "putting your mark" on the Library donor wall, then please contact them at friendsofthebrisbanelibrary@gmail.com.

BRISBANE WEEKLY FARMERS' MARKET!

Thursdays
3:00 - 7:00 pm
Community Park

Providing Quality Services

Presorted Standard
U.S. Postage Paid
San Francisco, CA
Permit No. 43

*****ECRWSS EDDM**
POSTAL CUSTOMERS
BRISBANE, CA 94005

Community Resources Guide

City of Brisbane - City Hall

50 Park Place, Brisbane 94005
Hours of Operation
Monday, Tuesday, Thursday 8:00 - 5:00 pm
Wednesday 8:00 - 8:00 pm, Friday 8:00 - 1:00 pm

- EMERGENCY - Fire, Police, Medical Ambulance911
Dispatch After-Hours..... 415-467-1212
City General Information 415-508-2100
FAX Line 415-467-4989
E-Mail cityhall@brisbaneca.org
Website..... www.brisbaneca.org
City Clerk (Elections, City Council meetings) 415-508-2113
City Manager 415-508-2110
City Council 415-508-2110
Finance (Water bills, shuttle passes) 415-508-2150
Fire Station 81 415-657-4300
North County Fire Authority..... 650-991-8138
Garbage & Recycling..... 650-589-4028
Human Resources 415-508-2115
Marina..... 650-583-6975
Mission Blue/Community Center Rental 415-508-2142
Permit Center 415-508-2120
(Parking/Abandoned Vehicle Complaints, Crime Prevention Assistance)
Police Officer Voice Mail..... 415-508-2188
Public Works 415-508-2130
(Streets, sidewalks, public right of way, download the free GORequest app to easily submit service requests)
Recreation Programs/Class Registration/Park Rentals... 415-508-2140
Swimming Pool 415-657-4321
Utility Billing..... 415-508-2154
CROCKER PARK SHUTTLE INFORMATION
Commute.org 650-588-1600

Community Services

- Airport Noise Complaints 650-821-4736
Animal Control (Stray or injured animals) 650-340-7022
To locate Alcoholics Anonymous Meetings Call
San Francisco Central Office 415-674-1821
San Mateo Fellowship Office 650-577-1310
Bay Area Air Quality Management Dst. (BAAQMD).....800-334-ODOR
Quarry Dust Complaints (San Mateo County) 650-363-1849
Brisbane Chamber of Commerce..... 415-467-7283
Brisbane Library 415-467-2060
Brisbane School District..... 415-467-0550
Panorama School..... 415-586-6595
Brisbane Elementary School 415-467-0120
Lipman Middle School 415-467-9541
Comcast Cable Television 800-945-2288
Jefferson High School District Office 650-550-7900
Jefferson High School 650-550-7700
Oceana High School 650-550-7300
Terra Nova High School 650-550-7600
Westmoor High School 650-550-7400
Jefferson Adult Day School..... 650-550-7890
Summit Shasta Public High School.....415-799-4719
Household Hazardous Waste Disposal 650-363-4718
Kara Grief Support for Children & Families.....650-321-5272
Legal Aid Society for Tenant Rights 800-381-8898
Para Investigaciones de vivienda justa llame Project
Sentinel, llamades compeletamente gratis.....888-324-7468
Peninsula Conflict Resolution Center..... 650-513-0330
(Confidential mediation for Neighbor, Rental, & Small Business disputes)
SamTrans (Bus routes, scheduling info) 800-660-4287
San Mateo County Housing 650-802-5050
& Community Development (Low income Home Rehab loans)
San Mateo County Environmental Health 650-372-6200
San Mateo County Mosquito and Vector Control Distric.650-344-8592
South San Francisco Scavenger Co. 650-589-4020
(Garbage service, debris boxes)
Veteran's Emotional Crisis Line1-800-273-8255
OR www.suicidepreventionlifeline.org

City Council, Commissions, and Committees

City Council Meetings
1st and 3rd Thursdays
7:30 pm • City Hall
For more information,
contact 415-508-2110

Open Space and Ecology Committee
3rd Wednesdays
6:30 pm • City Hall
For more information,
contact 415-508-2118

Planning Commission
2nd and 4th Thursdays
7:30 pm • City Hall
For more information,
contact 415-508-2120

Public Art Advisory Committee
Meeting as needed
For more information,
contact 415-508-2109

Parks and Recreation Commission
2nd Wednesdays
6:30 pm • City Hall
For more information,
contact 415-508-2140

Complete Streets Safety Committee
1st Wednesdays
7:00 pm • City Hall
For more information,
contact 415-508-2130