

NEWSBRIEFS

Crime Stoppers

A woman crossing Dyer Street in the northeast is struck by a southbound vehicle which flees after causing serious injury, making this the Crime Stoppers "Crime of the Week." On Tuesday evening, November 20th, 2012, a little after 6:00 PM, a female pedestrian was crossing Dyer street in the 4100 block when she was struck by a southbound vehicle which fled the scene. The victim was not in a crosswalk and was transported to the hospital with serious and possibly life-threatening injuries. The hit and run vehicle then fled south on Dyer. The vehicle that fled is described as a grey or silver Dodge Intrepid that had a different colored left front fender, and possibly Chihuahua license plates. The driver of the hit and run vehicle was described as an Hispanic male possibly in his 50s. If you have any information about the identity of the suspect in this case, contact Crime Stoppers of El Paso at 566-TIPS (566-8477), on-line at www.crimestoppersofelpaso.org or you can send a text message by entering the key word CRIME1 (no space) plus your tip information, and text it to CRIMES (274637). You will remain anonymous and, if your tip leads to an arrest, you can qualify for a cash reward.

— James Klaes

Wanted

Just after midnight on February 27, 2013 two men walked up to a truck driver at the Petro Truck stop at 1295 Horizon Blvd. and mugged him. Both kicked and punched him as they grabbed his money and made a run for it. The victim tried to stop the assailants, but they just beat him up worse. They two guys we're looking for escaped with the driver's money in an older lime green Ford Expedition. There was another guy driving the truck as they headed east on I-10. One of the attackers is described as a white male in his early 30s wearing a white sweatshirt and blue jeans. The second subject was described as being in his late 20s. We suspect someone out there saw what happened or maybe saw the getaway truck, or maybe you've heard someone talking about this incident. Anyone with information is asked to call the City of Socorro Police Department at 858-6983.

— Dave Garcia

Wanted II

Juan Pablo Leyva, 19, who also uses Petey, is this week's Manhunt Monday Most Wanted Fugitive. He is 5'11" tall and weighs 190 pounds. He has black hair and brown eyes. In late January 2013, a male subject was lured to the desert area east of the 6000 block of Mountain Sun (far east El Paso County) and was

See BRIEFS, Page 5

Most reformers insist that their conscience be your guide.

— Quips & Quotes

Smokestacks scheduled to fall April 13

By Alfredo Vasquez
Special to the Courier

EL PASO COUNTY – If things go according to plan, interested spectators will have an opportunity to see the two massive Asarco smokestacks come crashing down early Saturday morning, April 13. Only strong winds, that are prevalent during spring in the desert southwest, can thwart these plans now.

Roberto Puga, the trustee in charge of cleaning up the Asarco site, said in a recent public meeting that they are working to see what safe and clear vantage points may be made available for public-viewing. He suggested that Mount Cristo Rey might make for a good vantage point.

As they prepare to drop the massive, contaminated Asarco smokestacks, there are still efforts to preserve the stacks as an important symbol of El Paso's heritage.

A group of elected leaders recently sent a letter to state environmental regulators asking that they delay demolition of the Asarco smokestacks because of environmental and safety concerns.

However, Puga said his team has already addressed most of the concerns and the rest will be addressed in advance of the planned April 13 demolition.

Nonetheless, after the drive to save the stacks proved unsuccessful in December's city council ruling, attention turned to how to demolish them and how to do so safely.

For more than a century, the American Smelting and Refining Co. processed metals such as lead, copper and zinc on the site, just west of Downtown along the Rio Grande. Subsequently, by 1969 El Paso's air had Texas' highest concentrations of lead, which can harm almost every system in the body, according to the U.S. Centers for Disease Control.

Eventually residents fought to shut down

See STACKS, Page 4

— Photo by Alfredo Vasquez

TO COME TUMBLING DOWN – For more than a century, the American Smelting and Refining Co. processed metals such as lead, copper and zinc on the site that is about two miles west of Downtown El Paso along the Rio Grande. The April 13 demolition will probably stir up a toxic cloud. The Asarco site cleanup trustee said that steps have been taken to help minimize the dust and that the cleanup team will monitor weather forecasts before the 826-foot and 612-foot smokestacks are demolished. Paisano Drive and I-10 will be closed and access to the area will be restricted. The iconic stacks also served another purpose throughout the years as a reference point for pilots.

Projects compete for same housing money

By Robert Grijalva
Special to the Courier

EL PASO COUNTY – A local builder is

concerned that state monies intended for low-income families may be diverted to housing for artists in downtown El Paso. Bobby Bowling, owner of Tropicana Homes, thinks there is a more efficient use of taxpayer funds

for low-income families.

The Texas Department of Housing and Community Affairs (TDHCA) offers grants to qualified builders every two years for a tax qualified program intended to provide housing for low-income residents. By law, the final housing projects must have at least 60% of its tenants earning less than poverty levels set by the state.

Bowling has submitted an application to TDHCA for funding of two housing units inside the city of El Paso. The projects by Tropicana would construct quadraplexes in northeast El Paso and on Rojas just east of Loop 375.

The City of El Paso and the El Paso Community Foundation (EPCF) also applied for project monies that would provide housing for artists under the same grants. Artspace, headquartered in Minnesota, is managing the downtown project.

According to Bowling, the grant allocations also require that social programs be provided to the tenants in order to qualify for the funds. Tropicana housing units have provided services

— Photo by Robert Grijalva

Bobby Bowling, owner of Tropicana Homes, talked with his on site property manager, Sergio Gamboa, at his newest housing unit located in Canutillo. Bowling is concerned about how money is spent to create viable low-income housing in El Paso.

See PROJECTS, Page 5

Veterans Post By Freddy Groves

VA security breach exposes personal data

It came from a hotline tip: The Department of Veterans Affairs in one of the medical regions was transmitting personally identifiable information over unsecure lines. The VA Office of the Inspector General (VAOIG) investigated.

The allegation was that a certain Veterans Integrated Service Network, handling more than 400,000 veterans, was sending health record information around to the various outpatient clinics and medical centers over local, unencrypted Internet networks. Information included names, dates of birth, Social Security numbers and health data (even X-ray images) for not only veterans but their dependents.

Those sending out the data 'fessed up: It was a "common practice," and they "typically" transferred the data that way. The excuse given was that the office of the techies was getting a system security waiver. Meaning that they accepted the risk that loss or theft of data was possible.

Wrong answer, said the OIG. Not only could the information be grabbed as it went down the line, but mischief-doers could

grab the router information and travel back up the line and get into the system. From there it's not much of a reach that much damage could be done, including a Denial of Service attack on the VA's computers. Further, those security waivers are only for exceptional circumstances and must be signed by the heads of federal agencies.

The big problem is that there were both VA and federal requirements in place to ensure the security of information that was sent, and transmitting the way they have is a violation.

As with all VAOIG inspections, the department has the opportunity to respond to allegations and recommendations. The response was that they're not transmitting over unsecure Internet connections, that they're using a private network link.

But no, that link is not encrypted.

Write to Freddy Groves in care of King Features Weekly Service, P.O. Box 536475, Orlando, FL 32853-6475, or send e-mail to columnreply@gmail.com. (c) 2013 King Features Synd., Inc.

Finances By Jason Alderman

Maximize your disabled child's government aid

Parents of special needs children have enough on their plates just tending to the health, educational and emotional needs of their kids – not to mention often having to cope with drastically lowered income because of reduced work hours or having to pay someone else for childcare. So it's not surprising that many of these parents haven't had time to hatch a long-term financial plan in case their kids need care after they're not around.

Fortunately, many government programs and community resources are available to help relieve the financial burden of parenting special needs children. But eligibility criteria are complicated and the application process time-consuming. Plus, if you're not careful, you or well-meaning relatives could inadvertently disqualify your kids for future benefits by not structuring their inheritances correctly.

Here's a brief overview of key government assistance programs:

The Social Security Administration provides two types of disability coverage: Supplemental Security Income (SSI) and Social Security Disability Income (SSDI). Rules and eligibility requirements differ between the two programs – and benefits differ for children and adults.

In a nutshell, SSI is a needs-based, cash-assistance program for disabled people of any age in low-income families with limited resources. Children qualify for SSI benefits if they meet certain strict criteria outlined in SSA Publication 05-11000 (www.ssa.gov/pubs/11000.html).

SSDI is a separate program funded by payroll deductions (part of FICA). Although children sometimes receive SSDI payments if their parents are disabled, their eligibility is based on their parents' disability status, not on their own. However, after turning 22, already disabled children may qualify for SSDI on their own if at least one parent qualifies for Social Security benefits.

Eligibility rules and definitions for SSI and SSDI are complex. To see if your child qualifies, call Social Security at 1-800-772-1213, or search the Disability and SSI tabs at www.ssa.gov. One particularly helpful resource is "Benefits for Children with Disabilities," SSA Publication No. 05-10026.

Many families inadvertently jeopardize their disabled child's eligibility for government-provided benefits by opening accounts in the child's name or designating them as beneficiaries. Unfortunately, federal law dictates that recipients of SSI, Medicaid and many state assistance programs will be disqualified if they have resources worth over \$2,000. So, if Uncle Jerry leaves your daughter \$10,000 in his will, she could lose her benefits.

One good alternative is to create a special needs trust, whose assets can be used by its trustee to manage the finances and personal effects of a disabled person. Trusts are governed by state laws and should only be drafted by an attorney familiar with this area of law.

Some parents name the trust as beneficiary of life insurance policies to ensure a source of funding if they die before their child. (Stay current on your premiums.) Other possible funding sources include cash, stocks and other investments, retirement plan death benefits, home sale proceeds and inheritances from other relatives and friends. Just make sure that the trust – not the child – is named beneficiary.

Preparing a special needs trust can be expensive – possibly several thousand dollars, depending on your situation. But weigh that against the prospect of your child losing out on a lifetime of government-provided benefits because of an accidental inheritance – speaking of which, be sure to let any well-meaning relatives or friends know about the trust.

Jason Alderman directs Visa's financial education programs.

AMERICAN LUNG ASSOCIATION
of Texas

YOUR Gift
IS A WAY
TO CONQUER
LUNG DISEASE

Find out how you can help ...

www.texaslung.org

When you lose someone dear to you — or when a special person has a birthday, quits smoking, or has some other occasion to celebrate — memorial gifts or tribute gifts made for them to your local American Lung Association help prevent lung disease and improve the care of those who suffer from it.

1-800-LUNG-USA

Local artists present desert weeds printmaking workshop

By Alfredo Vasquez
Special to the Courier

EL PASO COUNTY – Artists Oscar Moya and Lydia Limas will present a unique desert weeds basic printmaking workshop where participants will be able to create a collagraph print or monoprint which can be framed and taken home or given as a gift.

The free workshop will be held from 1 to 3 p.m., Saturday, April 6, at the El Paso Museum of Archaeology (4301 Transmountain Road) for adults and children age 3 and up. All materials are provided. Family members must stay with children during the workshop.

Moya began his Desert Weeds series in 2009 by experimenting with plants and leaves in his backyard. "I was amazed at the incredible detail and the beautiful textures," Moya related. He said that he has found that children as young as three years old easily get involved in creating potentially limitless unique art through this process.

Moya has participated in group exhibitions in the United States, Mexico, Canada, and in Europe. His recent collaborative printmaking projects include Centenario de la Revolucion Mexicana, Arceo Press, Portafolio, 2010 and teaching Desert Weeds basic printmaking workshops in the El Paso region since 2009.

Limas is an award winning and published photographer and visual

– Print courtesy of Oscar Moya

PRESSING ART – Desert Weeds Basic Printmaking workshop is designed to show participants how to create art by including leaves and weeds in a drawing or painting on a board that is then transferred onto paper with a press. The print shown above is an example of this type of artwork.

artist who has exhibited in the United States and Mexico. She and Moya are members of the Juntos Art Association of El Paso.

The upcoming workshop is sponsored by the City of El Paso Museums and Cultural

Affairs Department and the Texas Commission on the Arts.

For more information about the workshop, call Marilyn Guida, museum education curator, at 915-755-4332 or send email to guidamr@elpasotexas.gov.

1973 **WEST TEXAS COUNTY**
40 Years
2013
COURIER

SERVING ANTHONY, VINTON, CANYUELLA, EAST MONTANA, HORIZON, SOCORRO, CLINT, FABENS, SAN ELIZABO AND TORNEILLO

PUBLISHED:
Published each Thursday by Homesteader News, Inc. Appreciation to our many contributors. Office open Monday through Thursday.

COPYRIGHT:
Entire contents © 2013 Homesteader News, Inc. Individual authors retain all rights. Pictures, drawings and written material appearing in the West Texas County Courier may not be used or reproduced without written permission of Homesteader News, Inc.

LETTERS TO THE EDITOR:
Letter must not be more than 250 words in length. They should be dated, must be signed and have an address and daytime phone number. Only the name and city will be printed with the letter. The Courier reserves the right not to print letters to the editor or other submitted materials it considers inappropriate.

AD DEADLINE:
Monday 4 p.m. for Thursday publication.

CLASSIFIED RATES
\$10 for 25 words, \$15 for 40 words. Ad must be in writing and pre-paid. The Courier reserves the right not to print classified advertising it considers inappropriate.

DISPLAY RATES:
Open rate — \$25 per column inch. Call for more information or to set an appointment. The Courier reserves the right not to print advertising it considers inappropriate.

MAIL SUBSCRIPTIONS:
Minimum 50 issues for \$36. Delivery via 1st class mail.

MAIL:
15344 Werling Ct.
Horizon City, TX 79928

Phone: 852-3235
Fax: 852-0123
E-mail: wtccc@wtccc.com
Website: wtccc.com

Publisher
Rick Shrum
Contributors
Alfredo Vasquez
Robert Grijalva
Don Woodyard
Steve Escajeda

Homesteader
Est. 1973
News, Inc.

Member Texas Community
Newspaper Association

"JUST BECAUSE ONE GUY DOES SOMETHING CRAZY, WHAT MAKES YOU THINK IT'S OK TO CHANGE THE RULES FOR EVERYONE?"

©2013 MRC.org/BMI Dist. by King Features

MARGULIES ©2013 Jim Marg ©aol.com

Neither snow nor rain nor heat nor gloom of night stays the E-Mailman from the swift completion of his appointed rounds.

©2013 MRC.org/BMI Dist. by King Features

It's the law By Texas AG Greg Abbott

Understanding the Texas Deceptive Trade Practices Act

"Our remedy cures arthritis and cancer in seven days!"

"Resolve your outstanding debts! With our product, you'll only have to pay your creditors 30 percent of what you owe!"

When a vendor or salesman uses false statements, duress, exaggerations or misleading advertisements to win a Texan's business, he or she violates the Texas Deceptive Trade Practices Act (DTPA).

Vendors may violate the DTPA by claiming their product does something it does not or cannot do. Companies also violate the DTPA when they take advantage of a customer's lack of knowledge or language comprehension.

The Office of the Attorney General (OAG) protects Texans by filing civil enforcement actions under the DTPA and other consumer-protection statutes. Businesses must comply with the law when they interact with customers.

Complaints filed with the OAG may form the basis for a state investigation into a company's business practices. In some cases, significant numbers of complaints about a business may give rise to legal action to enforce state law and protect the public interest. The decision to investigate or take legal action is based on a number of factors.

Enforcement actions are filed on behalf of the State of Texas and the public good. The OAG cannot represent individual Texans, but some legal actions do produce restitution for the defendant's customers.

The DTPA covers the sale, lease and

distribution of nearly all goods and services, with the exception of professional advice. Providers of professional advice would not be cited under the DTPA if opinions they give clients turn out to be "wrong."

For example, an attorney could not be sued for deceptive trade practices for advising a client to file a lawsuit that ultimately failed. Consumer education is a vital part of the OAG's mission. The best consumer protection is widespread public awareness of consumer rights and common scams. Texans who believe they have been subject to deceptive trade practices should file a complaint with

- Points to Remember**
- Deceptive trade practices include:
- Price gouging in the wake of a disaster or catastrophe;
 - Lying about the need for repairs or parts;
 - Passing off used products as new ones;
 - Making false, negative accusations toward a competitor;
 - Making false statements about the manufacture or origin of a good or service;
 - False or misleading advertising; and
 - Exaggerating or misrepresenting the benefits or endorsements of a product or service.

the OAG and retain as much evidence of wrongdoing as possible, including brochures, advertisements, records of related transactions and notes about conversations with company representatives.

Texans who relied on a deceptive practice to their detriment also should make every effort to remedy the situation with the vendor. They should send a certified, return-receipt letter to the vendor outlining the problem and what the company should do to make the situation right. If that fails, Texans may also consider suing in small claims court or consulting an attorney about civil litigation.

The Office of the Attorney General may take legal action to enforce state consumer protection laws. To file a complaint, contact:

Office of Attorney General
Consumer Protection Division Hotline
(800) 621-0508
www.texasattorneygeneral.gov

Texas Parks and Wildlife turns 50

Agency asks Texans to share stories, photos

Tom Harvey
Special to the Courier

TEXAS – In the late summer of 1963, the most popular show on television was "The Beverly Hillbillies," a gallon of gas cost 29 cents, the University of Texas Longhorns were headed toward their first national football championship, "My Boyfriend's Back" was the top hit on AM radio and Texas had a new state agency called the Texas Parks and Wildlife Department.

Earlier that year, Texas lawmakers had begun consideration of House Bill 21, introduced by Weatherford State Rep. James M. Cotton, an attorney descended from a Parker County pioneer. The measure, called for by Gov. John B. Connally as part of his campaign to modernize state government, would merge the Game and Fish Commission with the State Parks Board to create a new agency dedicated to conservation, parks and outdoor recreation. The final bill passed in the Senate in early April and Connally later signed it into law with an effective date of Aug. 23.

This year, TPWD will mark its 50th anniversary using technology not even imagined in 1963. The department has set up a 50th anniversary web page at www.lifesbetteroutside.org

where people can share stories and photos about their memorable moments in the Texas outdoors, and thereby inspire others to enjoy nature.

While online, the agency hopes people will sign up to become a Texas Parks and Wildlife ambassador and pledge to do things like visit state parks, take a kid hunting or fishing, and watch and share a video showcasing what's made life better outside in Texas.

"With all the bounty and beauty of our natural places, our parks, our wildlife, and with everything that's at stake in our state today, we are excited about our 50th birthday," said TPWD Executive Director Carter Smith, "but we don't want it to be all about us, and we want to look to the future as we celebrate our past."

While acknowledging the many contributions of former and current TPWD employees, Smith says the agency wants the half-century celebration to focus on the people who support the department, and to inspire a new generation of supporters.

"We're a successful organization in large part because of those who support us," Smith said, "and we can't fulfill our mission without help. If you love wildlife and parks, step up to be a TPWD ambassador and join us in shaping the Texas outdoors we want to see in the next 50 years."

Committee tours Eastlake High expansion project

By Ytzel Arruñada
Special to the Courier

SOCORRO ISD – The Socorro Independent School District’s Bond Accountability Committee took a tour of Eastlake High School on March 12 as part of its regular meeting.

Team members from the contractor Buford-Thompson Company were on site to give committee members a complete look at the expansion project in progress at the campus.

“The tour was breathtaking... we see the pictures given during the presentation but the tour really gave us an idea of what our kids are going to have available to them,” BAC committee chairman Robert Alvarez said. “I am happy with the progress being made with Bond 2011. We are definitely on schedule with Promises Made, Promises Kept.”

Chief Operations Officer Tom

Eyeington gave the committee a brief update on all of the ongoing construction and an overview of upcoming developments that will affect the next phase of the program.

Along with the completion of Eastlake High School, the fifth combination school – James P. Butler Elementary and SSG. Manuel R. Puentes Middle – is also on its way toward final stages of construction. The new combination school will be ready by the start of the 2013-14 school year.

Other Bond 2011 projects that are under way are the new science labs at Socorro, Montwood and Americas high schools and HVAC conversions at Escontrias, H.D. Hilley, Horizon Heights, Vista Del Sol, Helen Ball and Sierra Vista elementary schools.

For more information visit www.sisd.net/Bond2011.

– Photo by Daniel Escobar / SISD

UNDER CONSTRUCTION – SISD’s Bond Accountability Committee members, Eastlake High School principal and staff and Buford-Thompson employees toured the expansion project at Eastlake High School.

Classified Ads

LEGALS

City of Socorro PUBLIC HEARING

A PUBLIC HEARING will be held on April 16, 2013 at 6:30 p.m. during the Planning and Zoning Commission meeting at City of Socorro Chambers, 860 N. Rio Vista Rd., Socorro, Texas. Purpose of the Public Hearing is to receive public comments on the following:

1) On the proposed rezoning of Lot 10, Block 1, El Campestre, from R-1 Single Family Residential to C-1 Light Commercial.

2) On the proposed rezoning of Lots 1 and 2, North Loop Acres Subdivision from R-1 Single Family Residential to C-2 General Commercial.

3) On the proposed rezoning of Tracts 9, 9A, and 16C, Block 12, Socorro Grant from R-2 Medium Density Residential to R-3 Heavy Density Residential.

4) On the proposed rezoning of Lot 16, Block

5, San Ysidro Subdivision from R-1 Single Family Residential to C-1 Light Commercial.

5) On the proposed rezoning of Tracts 14-B & 14-C, Block 15, Socorro Grant from R-1 Single Family Residential to C-1 Light Commercial.

6) On the proposed rezoning of Lot 1, Block 1, Villa Morena Subdivision, from R-1 Single Family Residential to C-1 Light Commercial.

Those unable to attend the public hearing may submit their views to the City of Socorro. Accommodations for handicapped persons will be available; handicapped persons in need of special assistance for attending the hearings are encouraged to contact the City Clerk (915) 858-2915, forty-eight (48) hours prior to this meeting.

Sandra Hernandez
City Clerk

WTCC: 03-21-13

AYUDA, Inc.
PUBLIC

NOTICE

AYUDA Inc. Adults and Youth United Development Association (AYUDA) Inc is a recipient of Home Contract for Deed #10017655 and HRA Contract #1001763.

AYUDA Inc. will accept seal bids for up to 10 residential new constructions and rehabilitation for each contract. Contractors can pick up a Bid Packet starting March 18, 2013 through April 1, 2013 from 9:00 a.m. to 3:00 p.m. Bid Packets can be picked up from and delivered to AYUDA Inc. 1325 Beverly Ann, San Elizario, TX 79849.

Submitted Bid Packets must have Home Deed Conversion and HRA Bids written on the lower left hand side of the envelope. A public opening of the Bid Packets will take place on April 5, 2013 at 10:00 a.m. at the office of AYUDA Inc. phone (915) 851-0272. The contractor must ensure that employees and applicants are not discriminated against because of their race, color, religion, sex, or national origin age

sex or disability.

AYUDA Inc. has a conflict of interest procedure in accordance with 24CFR 92356. AYUDA has a Bidders Protest Rights Procedure. AYUDA Inc. reserves the right to reject any bids or to waive any informality in the bidding.

AYUDA Inc. is an Affirmative Action/ Equal Opportunity Employer.

WTCC: 03-21-13

Town of Horizon City

PUBLIC NOTICE

During a Regular City Council Meeting on **Tuesday, March 12, 2013** the Town Of Horizon City approved the following ordinance(s):

1) **Ordinance No. 0200.** An Ordinance regulating the permissible routes of large trucks and other vehicles within the city limits of the Town of Horizon City, Texas; and providing for the following: findings of fact; repealer; severability;

effective date; proper notice and hearing; the penalty being as provided in Section III of the Ordinance.

Ordinances are always available for viewing or copying upon request from the City Clerk at Town Hall, 14999 Darrington Road, Darrington City, Texas, Monday through Friday from 8 a.m. to 5 p.m. or call 915-852-1046.

Karen Ellefson
City Clerk
Town of Horizon City

WTCC: 03-21-13

TOWN OF HORIZON CITY

PUBLIC NOTICE

A PUBLIC HEARING will be held at **6:30 pm on Tuesday, April 9, 2013, during a Regular Council Meeting** at City Hall at 15001 Darrington Rd. (Court/Police Dept annex) in the Council chambers, Horizon City, TX. The purpose of the hearing is to allow any interested persons to appear and testify regarding the following:

1) **A proposed**

subdivision Replat and Replat Recordation Applications for Darrington Eastlake Commercial Unit One Replat B, described as being a Replat of Lots 1, 2, and 3 Block 1 Darrington Eastlake Commercial Unit One, Replat "A", Town of Horizon City, El Paso County, Texas. Currently Zoned C-2 Heavy Commercial. Replat request is to adjust interior lot line setbacks between Lots 2 and 3.

Those who are unable to attend may submit their views in writing to the City Clerk of Horizon City. Accommodations for handicapped persons will be available and individuals in need of special assistance for attending the hearing are encouraged to contact the City Clerk at 915/852-1046, forty-eight (48) hours prior to this hearing.

Karen Ellefson
City Clerk
Town of Horizon City

WTCC: 03-21-13

Stacks

From Page 1

the refinery. And after a century of operating as a smelter that processed enormous quantities of dangerous toxins as lead, arsenic and cadmium, Asarco ceased production in 2000.

So when the 826-foot and 612-foot stacks are demolished, they will probably stir up a toxic cloud, but Puga said that crews cleaning the site will take elaborate measures to control the dust.

“The site will be prepared by constructing earthen barriers along the sides of the fall zones and the installation of a water fog system, which mitigates dust migration,” Puga stated in a recent news report. “The earthen barriers physically stop dust and debris, and the water fog absorbs dust particles, causing them to fall to the ground,” he explained.

Puga stated that the drop area will be covered with a foot of fresh fill, a “tactifier” to keep dust from blowing and then a textile sheet to hold it in place and that the nearby American Canal, which provides much of El Paso’s water, will be covered with plastic.

The timetable for the demolition could be thrown off if winds at daybreak on April 13 exceed 25 mph. That could make it unsafe to cut reinforcing steel at the base of the structure and blow dust, according to Puga. Also, he said that people will be kept well away from the site. I-10 and that Paisano Drive would be closed for about 30 minutes to minimize traffic flow.

Engineers plan to drop the stacks

on their sides. “The technique involves placing an explosive charge at the base of the stacks,” Puga stated. “The charge is placed so that it only creates an opening in the stacks, on the side facing the direction the stack is to fall. The resulting opening causes instability in the stack, which allows gravity to topple the structure to the ground.

“It is very similar to how a tree is taken down, other than using an axe to cut a notch at the base of the tree we will use explosives to blow out the ‘notch.’ “Once the stacks are down, metal in them will be recycled and concrete will be crushed and used as fill on the site, Puga said.

The demolition is part of a \$52 million remediation, which is expected to be complete by 2015. Puga said the cleanup will be complete by 2015, and he hopes to sell the property by 2016.

The University of Texas at El Paso inquired last year about expanding into the eastern parcel. The commission on environmental quality, which oversees Puga, told UTEP and University of Texas System officials that it was premature to discuss developing the property before it is cleaned up, according to UTEP officials.

The city’s master plan calls for mixed-use, high-density development on the property.

A facility such as a soccer stadium, racetrack or amusement park might be built on the part west of I-10, where hazardous materials will be landfilled, Puga said. The part east of the freeway could be used for residential development, he added.

To Advertise Call 852-3235 • Archives: www.wtxcc.com

1	6	5	7	4	3	8	2	9
7	9	4	1	8	2	5	3	6
8	2	3	6	5	9	1	7	4
9	3	7	2	1	4	6	5	8
2	1	6	8	9	5	7	4	3
4	5	8	3	6	7	2	9	1
6	4	9	5	2	1	3	8	7
3	8	2	4	7	6	9	1	5
5	7	1	9	3	8	4	6	2

P	O	L	E					
A			I					
S	P	A	C	E				
P			H		P			
E			E		E	T	C	H
E	T	H	N	I	C			L
C			I					A
H	U	G						N
								U
								T
								H

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

CryptoQuip Answer

The new society girl endured much terrible teasing. You might say she was a deb you taunt.

6	-	1	x	2	10
÷		x		x	
2	x	9	-	4	14
+		+		÷	
7	x	3	-	8	13
10		12		1	

Texas' most stolen vehicles

By Michelle Lanham
Special to the Courier

TEXAS – Pickups are not only popular among Texas drivers, they are also top targets for Texas vehicle thieves. The Texas Department of Public Safety (DPS) has released its final MVT19 report on the top vehicles reported stolen in Texas during 2012. The MVT19 report is compiled monthly by DPS and represents vehicle theft data entered into the Texas Crime Information Center by all Texas law enforcement agencies. An error margin of plus or minus five percent is assumed for incorrect entries by agencies. Based on the reports, as has been the case for many years, pickup trucks top the list of thieves' most common targets for the year.

The 2012 top ten list of most stolen passenger vehicles is: 1) Ford Pickup; 2) Chevrolet Pickup; 3) Dodge Pickup; 4) Honda Civic; 5) Chevrolet Tahoe; 6) Honda Accord; 7) GMC Pickup; 8) Chevrolet Impala; 9) Toyota Camry; and 10) Ford Taurus.

Vehicles are stolen for a variety of reasons, and contrary to popular belief, the most stolen vehicles are several years old. Some are stolen and stripped for parts. Others are stolen and resold by thieves

to unsuspecting buyers. Many vehicles are stolen for joyriding, for use in committing other crimes, to perpetrate insurance fraud, to burglarize personal items and documentation, or for any number of other illegitimate purposes. And vehicle theft directly costs Texans more than any other single crime – over \$621 million in 2011.

Personnel from the Texas Auto Burglary and Theft Prevention Authority (ABTPA) and the agency's associated vehicle crime task forces remind Texas drivers that vehicle thieves are always looking for opportunities to steal. Vehicle owners should be aware that thieves can be lurking anywhere, and drivers should practice prevention techniques such as hiding contents that may be desirable to a thief, locking vehicle doors, and taking keys.

The Texas ABTPA, an office of the Texas Department of Motor Vehicles, has funded law enforcement programs specializing in vehicle crime investigation, recovery, prevention and prosecution since 1991. Since then, Texas has seen a 61 percent reduction in the vehicle theft total. Currently, ABTPA funds 29 task force grant programs statewide, allowing over 150 law enforcement officers throughout Texas to focus exclusively on the resolution of vehicle crime cases.

Projects

From Page 1

such as financial counseling, English as a second language courses, GED courses, and dress for success/job interview courses. Additionally, tenants have been encouraged, through homebuyer counseling, to eventually become homeowners.

According to the Artspace website, the purpose of the units is more centered on arts. The website states:

"While rents vary by community, our goal is to provide affordable space that is adequate for artists both to live and to work in their units. Artspace buildings provide live/work spaces that are larger than other affordable spaces and usually less expensive than other comparable spaces." "Anyone who qualifies for affordable housing may apply for residency in an Artspace project, but we give preference to those applicants who participate in and are committed to the arts."

Bowling said, "Our units are truly intended for the poor. Through our projects, low income families can relocate to a newer home, a well constructed home and participate in programs that can lift them from the cycle of poverty."

In a recent *El Paso Times* article, Eric Pearson, President of the EPCF, said "It's all about trying to introduce residential into Downtown." He also said, "Artists tend to be pioneers, and if we can get them Downtown [it will] make the area a viable market for others to invest and also live."

Tropicana Homes has completed 20 tax-credit housing units since 1999 when it first began applying for the grants. At the end of 2012, there were 2012 units available for the low-income tenants. Through this period, tenants have been provided the social programs that were mentioned previously. There have been several

tenants who have actually achieved homeownership after living in the Tropicana housing units.

The history of Artspace is explained by the following from its website:

"At present, we own and operate 32 projects across the country. Twenty-six are live/work or mixed-use projects comprised of more than 1,100 residential units. Our portfolio of projects is rounded out with non-residential projects that provide space for artists and cultural organizations."

Briefs

From Page 1

violently assaulted by three male subjects. The victim was later found at a local hospital with serious but non-life threatening injuries. Charges were filed shortly after. During the course of the

Juan Leyva

investigation, one of the three assailants was positively identified as Leyva. Authorities are now looking for Leyva who knows he is wanted. Leyva remains in the Borderland and is known to frequent the Montana Vista area and has also been spotted in the Northeast. If anyone has seen or has any information on the whereabouts of Leyva they can contact Crime Stoppers at 566-TIPS (8477). Callers will remain anonymous and may be eligible for a reward if the information provided leads to the apprehension of Leyva.

– Deputy Jesse Tovar

2013 TENNIS & SOFTBALL SCHEDULE

SOFTBALL

VS. SIENA | 3.26.13 | 3 PM & 5 PM
 VS. SIENA | 3.27.13 | 1 PM & 3 PM
 VS. EAST CAROLINA | 3.29.13 | 2 PM & 4 PM
 VS. EAST CAROLINA | 3.30.13 | NOON
 VS. HOUSTON | 4.13.13 | 2 PM & 4 PM
 VS. HOUSTON | 4.14.13 | NOON
 VS. TULSA | 4.27.13 | 2 PM & 4 PM
 VS. TULSA | 4.28.13 | NOON

TENNIS

VS. UTAH STATE | 4.11.13 | 2 PM

**FOOTBALL SEASON TICKETS
 NOW AVAILABLE
 CALL: 747.6150**

THE BEST TIME TO LEARN THE SIGNS OF STROKE IS BEFORE YOU HAVE ONE. STROKES ARE THE NUMBER-THREE KILLER IN THIS COUNTRY, YET MANY PEOPLE DON'T EVEN KNOW WHAT THEY ARE. THEY DON'T KNOW THAT MORE OF THE BRAIN CAN BE SAVED IF A STROKE IS DETECTED AND TREATMENT IS RECEIVED IMMEDIATELY.

A STROKE ATTACKS THE BRAIN. THE BRAIN ALERTS YOUR BODY TO DANGER. SEE THE PROBLEM?

STROKES BEGIN WHEN A BLOOD VESSEL IN THE BRAIN BECOMES BLOCKED OR BURSTS. BLOOD FLOW IS CUT OFF. TISSUE IS STARVED FOR OXYGEN, AND PARTS OF THE BRAIN DIE. IF NOT TREATED QUICKLY, ABILITIES AND PRODUCTIVE LIFE CAN BE LOST. YOUR BRAIN IS YOUR MOST PRIZED POSSESSION. GUARD IT WITH YOUR LIFE.

WITH A STROKE, TIME LOST IS BRAIN LOST.

If you suddenly have or see any of these symptoms, call 9-1-1 immediately: Numbness or weakness of the face, arm or leg, especially on one side of the body • Confusion, trouble speaking or understanding • Difficulty seeing in one or both eyes • Trouble walking, dizziness, loss of balance or coordination • Severe headache with no known cause

Learn more at StrokeAssociation.org or 1-888-4-STROKE.

©2004 American Heart Association
 Made possible in part by a generous grant from The Bugher Foundation.

Athletes need to remember social networking works

By Steve Escajeda
Special to the Courier

One of the greatest inventions man has ever made has come in the form of communication.

Social Networking has given humans all over the planet a chance to get closer than ever before by sharing ideas, thoughts and beliefs.

Of course there are some people who abuse the privilege. There are people who don't know how to use the technology for good.

To put it simply, some people just don't know when to shut up and keep things to themselves.

One of those people is the Los Angeles Lakers' Kobe Bryant. It's as if Bryant first became aware of social media over the last four months.

Let's face it, Kobe is 34-years-old but is still playing basketball at a very high level.

He's better than about 98 percent of the other guys in the league.

Kobe is currently the third highest scorer in the league, averaging 27 a game.

But that's not all. Kobe also leads the league in a few other categories.

He leads the league in complaining, whining, crying, sulking, blaming, pouting, backstabbing, threatening and moping.

It seems like every week he's calling out one of his teammates or questioning the coaching or blaming the referees or squabbling with ownership.

This week it was a new one.

In last week's loss to Atlanta, Kobe took the last-second shot to tie the game and he missed.

After attempting the jumper, he landed on

the foot of the Hawks' Dahntay Jones and twisted his ankle.

Now Kobe, who has been known to get physical on defense from time to time, could have been a professional and taken the loss in stride.

But that would be way too much to ask. This time in front of the cameras after the game, Kobe blamed Jones for his ankle injury, saying the Jones did it on purpose.

Kobe said that Jones slid his foot under him to purposely injure him.

What's that I hear? Do you hear it too? It's the definite crying of a baby not getting what he wants.

C'mon man. I've seen the replay many times and Jones isn't even looking in Kobe's direction after he released the shot.

Jones just did what Kobe and all good defenders do; he got up tight on him and disrupted his shot.

Does Kobe think that because he is "Kobe" that the defender is supposed to back away and give him an open shot?

Then Kobe goes a little further. Kobe actually threatened Jones, and the NBA has been conspicuously quite on the matter.

After the game, Kobe said his biggest regret is that he would have to wait a year before he could get revenge on Jones.

If any other player had said that, they would have heard from the commissioner's office in the way of a fine.

There are real pros in the NBA, players like Steve Nash, Tim Duncan, Ray Allen, Chris Paul, Kevin Durant, Tony Parker, Blake Griffin and Chris Bosh.

These players go about their business like true pros and do all their talking on the court.

If there are any problems they take care of it behind closed doors and not in public.

Kobe will go down as one of the best basketball scorers in NBA history.

But whether it's his rape case in Colorado, buying his wife's sympathy back with a \$3 million ring, being mentioned negatively in the book written by Phil Jackson, using a gay slur against another player, his feuds with Shaq and this latest problem with Jones, Kobe's image is as polarizing as that of Rush Limbaugh.

Either you love him or you hate him.

The Lakers have definitely underachieved this season and will struggle to make it to

the playoffs. But this adversity was Kobe's chance to shine as a leader.

When things go wrong, true leaders do whatever it takes to turn things around. They take responsibility, they bring everyone together, they assert their authority and they lead by example.

They don't just start pointing fingers at everyone else.

Kobe Bryant gets an "A" in dribbling, shooting, passing and defense.

But he gets an "F" in teamwork, motivation, maturity, responsibility and humility.

He also gets a "D-" in technical fouls, where he leads the league.

A sporting view By Mark Vasto

Catholics are on the move

It is a process shrouded in secrecy. From around the world (well... in this case, just America), a small group anointed members will come together in a secret conclave. They will blow smoke, select a chosen few and cast their final ballots. Outside, in baited anticipation, the press will wait. For many, it is a supreme sacred moment, and it will occur on a Sunday this March.

Selection Sunday. The day the 10 appointed athletic directors fill out a 68 team ballot in what is essentially a conclave, only in this case within the walls of the holy city of Indianapolis.

The headlines of late have been dominated by the news of Pope Benedict's resignation. It's a pretty

good story when you consider more than 30 percent of the world's people are Roman Catholics – the largest single denomination in the world. This hasn't happened in six centuries, a pope resigning. And now the world waits to see who is selected by a bunch of guys in uniform at the Vatican City.

Because of the timing, it's hard not to draw parallels. It's "March Madness," as we like to say in the sports and marketing world. But for the first time in 600 years, we probably have apparel outfitters wondering if they can get a logo on a Cardinal who's not from St. Louis or Arizona. I bet more than a few cardinals could use a little "heat gear"... sometimes it gets stuffy in

those chapels... particularly the one that Michelangelo laid on his back to paint.

The Catholics are on the move, and not just when it comes to the papacy... they are reshaping college basketball as we know it. The Big East division is currently reforming into an all-Catholic division, and on the West Coast, shockingly, a Roman Catholic school in Spokane, Wash., is leading the charge: Gonzaga. They are, as of this writing, the No. 1 basketball program in the NCAA.

For the past 13 years, Mark Few has been the rock upon which the Gonzaga basketball program has been founded. Under Few's leadership, Gonzaga went from a perennially overlooked mid-major with a small 6,000-seat arena to a program that cannot be denied by the NCAA conclave. Now they are a mid-major with a private jet, and

those 6,000 followers just witnessed the team make it to 30 wins for the first time.

Since the end of the past century (1999-2000), the NCAA has had visions of Gonzaga in their tournament... briefly. Unfortunately for their devout followers, they've never made it past the Sweet Sixteen, and typically flame out in the second round. Now, as all eyes are on

Rome, the faithful of Spokane also watch to see if their beloved "Zags" – truly a class organization, school and community regardless of creed – can overcome the Blue Devils and excise enough demons to take them to the promised land.

Mark Vasto is a veteran sportswriter who lives in Kansas City. (c) 2013 King Features Synd., Inc.

If you're not covered, you'll be discovered.

An estimated 1 in every 5 vehicles on our Texas roads has no automobile insurance, but that's about to change. • TexasSure Vehicle Insurance Verification matches vehicle registration information to insurance policy data to immediately tell law enforcement officers and tax assessor-collectors who's driving without insurance. • So, if you're not covered, better get insured! • To learn more, visit: www.TexasSure.com

TexasSure catches drivers without insurance.

1973-2013 40 Years WEST TEXAS COUNTY COURIER

CLASSIFIED AD FORM
25 words - \$10 per week; 40 words - \$15 per week

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16
17	18	19	20
21	22	23	24
25	26	27	28
29	30	31	32
33	34	35	36
37	38	39	40

Deadline: Mondays
Please print. Send form and payment (no cash) to:
West Texas County Courier
15344 Werling Ct.
Horizon City, TX 79928

Contact Information:
Name: _____
Phone: _____

Comix

OUT ON A LIMB By Gary Kopervas

AMBER WAVES By Dave T. Phipps

THE SPATS By Jeff Pickering

R.F.D. By Mike Marland

Your good health By Paul G. Donahue, M.D.

DEAR DR. DONOHUE: I have had heartburn for many years. I take Prilosec for it, and it works fine for me. My doctor scheduled me for a gastroscopy exam. I haven't had one for quite a while. The doctor who did the scope called me and my family doctor to say that I had changes seen in the biopsy he took. He says I have Barrett's esophagus, which can turn into cancer. Naturally, this has me worried. Will you elaborate on Barrett's esophagus and what I have to look forward to? Neither of my doctors has suggested a change in medicines. Do you? – T.M.

follow-up scope exams so the doctor can see if any procedures are needed to eradicate these new cells. You don't have to sit around and worry. You have not received a death sentence.

The booklet on GERD (heartburn) explains this common disorder and its treatments. Readers can obtain a copy by writing: Dr. Donahue – No. 501W, Box 536475, Orlando, FL 32853-6475. Enclose a check or money order (no cash) for \$4.75 U.S./\$6 Canada. with the recipient's printed name and address. Please allow four weeks for delivery.

Barrett's esophagus is a change in the kind of cells that line the lowermost part of the esophagus, the part that attaches to the stomach. That change brings with it a chance of further, cancer changes. The risk is quite small, about 0.5 percent per year.

Barrett's esophagus happens to people who have GERD, gastroesophageal reflux disease, more popularly called heartburn. You take a medicine, Prilosec, that suppresses the production of stomach acid. Medicines that act similarly sometimes can retard the progression of these cell changes into cancer cells. They most definitely control heartburn. Barrett's also can happen to people who do not have GERD.

The chance of cancer developing depends on a number of criteria. One is the kind of cells that have evolved. If they show low-grade changes, the likelihood of cancer is not as great as it would be if they show high-grade changes. The length of the area involved with these changes is another factor in determining the cancer risk.

You must not have had signs that raise the risk for cancer, or the doctor would have recommended immediate treatment. About the only thing you need to do is comply with the suggested

DEAR DR. DONOHUE: At a recent cocktail party, a nurse admonished me for chewing ice. She said that it indicates an iron deficiency. I get blood work done every six months. My doctor has never said anything about an iron deficiency or any other issue. I am 65 and in good health. – C.H.

The nurse was talking about pica. It's a craving for materials not considered foods, like ice, clay, starch and dirt, to mention a few. Sometimes it is an indication of iron deficiency, but far from always.

In someone like you, who has lab tests done twice a year, you're not anemic and don't have pica.

You do, however, have a habit that will ruin your teeth if you don't stop. Chewing on ice can cause microscopic fractures in tooth enamel, which can become larger fractures.

Dr. Donahue regrets that he is unable to answer individual letters, but he will incorporate them in his column whenever possible. Readers may write him or request an order form of available health newsletters at P.O. Box 536475, Orlando, FL 32853-6475. (c) 2013 North America Synd., Inc. All Rights Reserved.

Super Crossword

GOING FORMAL ACROSS

- 1 Have faith
- 6 Alan of TV and film
- 10 Shish _
- 15 _ Stanley Gardner
- 19 Pacific atoll
- belonging to the U.S.
- 21 "Spenser: For Hire" star
- 22 Brand for hair removal
- 23 Comedy club event for amateurs, formally?
- 25 Loretta of country
- 26 Unescorted
- 27 Like poison ivy rashes
- 28 Chair creator Charles
- 29 Do a boxing "dance," formally?
- 35 For no profit, perhaps
- 36 "Look what _!"
- 37 4, on some clocks
- 38 West German city
- 40 With 91-Across, tone oneself up
- 41 Supporter of drapes, formally?
- 46 "Dr." of hip-hop
- 49 List the particulars of, to a Brit
- 51 Zap with a stunning weapon
- 52 Opera house boxes
- 54 Owner of an

- online company, formally?
- 59 Digital music pastiches
- 61 Pollen eater
- 62 Away from the wind
- 63 Baby goat
- 64 Best draft status
- 65 Damone or Tayback
- 68 Its students learn road rules, formally?
- 73 Crafty
- 74 Heavy burden
- 76 Serpent or alp suffix
- 77 Ice skater Kulik
- 78 Tiny charged bit
- 80 Arctic Circle region of Europe
- 82 Aesthete's question, formally?
- 88 Depression
- 89 Defensive end Antwan
- 91 See 40-Across
- 92 Furry sitcom alien
- 93 Stuck to one's decision, formally?
- 99 Japanese dance-drama
- 100 Rock's _ Tull
- 102 Suit part
- 103 Having left
- 104 " _ & Juliet" (animated 2011 film)
- 106 Pay, formally?
- 112 Painting holder
- 113 Prefix with fan or jet

- 114 Resound
 - 115 Site of bliss
 - 116 Victor Hugo classic, formally?
 - 123 Big Apple squad car abbr.
 - 124 Often-dipped cookies
 - 125 Bun or bagel
 - 126 Spa sounds
 - 127 River to the Oise
 - 128 Chaps
 - 129 End on _ note
- DOWN**
- 1 A pair of
 - 2 Ice-T hit, e.g.
 - 3 Guitar kin
 - 4 Got a feeling
 - 5 East _ (nation since 2002)
 - 6 Giant in foil
 - 7 " _-di-dah!"
 - 8 Forensic ID
 - 9 Citrus drink
 - 10 _ Kinte
 - 11 13th-century king of Denmark
 - 12 Egotists have them
 - 13 Throbbing
 - 14 Food preservative inits.
 - 15 Interweave
 - 16 Sci-fi fryers, formally?
 - 17 Creases
 - 18 Painter Max
 - 20 Nile deposit
 - 24 Peaceful '60s

- protest
- 28 Antiknock fluids
- 29 Stiff
- 30 Poem title starter
- 31 Dog to avoid
- 32 _ to pick
- 33 Day, to Juan
- 34 Xbox 360 competitor
- 35 King topper
- 39 Weak state
- 41 Referenced
- 42 Herald
- 43 Playa del _
- 44 I-40, e.g.
- 45 Sculler's tool
- 47 Force back
- 48 Analytic work
- 50 Wild bunch
- 53 "Well well!"
- 55 Bat's home
- 56 Corrida call
- 57 Sartre's sea
- 58 "Let _ down. O Juno!": Cleopatra
- 60 Eighth-century pope
- 63 "The Bridge on the River _"
- 65 Long river in Russia
- 66 Totally
- 67 Java serving, formally?
- 69 Not al fresco
- 70 Yalie
- 71 Not dat?
- 72 Backs, anatomically
- 75 _-pitch
- 79 - power

- 81 Beer brand
- 82 Muscle mag display
- 83 Play caller
- 84 _ Tac
- 85 Far Eastern capital
- 86 Once _ time
- 87 Alter, as a skirt edge
- 90 Nitwits
- 94 Even if, for short
- 95 Role player
- 96 Tricycle rider
- 97 Bowl cheer
- 98 Suffix with Canaan
- 101 Makes corrections to
- 103 Orbs
- 104 "Angie" star Davis
- 105 "Octomom" _ Suleman
- 107 "What the Butler Saw" playwright
- 108 Past portly
- 109 Bawls
- 110 2001 hit for Ja Rule
- 111 City in Tibet
- 113 Hatcher of "Soapdish"
- 116 Hawaii's Mauna _
- 117 Car ad abbr.
- 118 Debt note
- 119 KGB worker
- 120 Papal name
- 121 U. URL end
- 122 Former Russ. state

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
19					20					21					22			
23									24						25			
			26							27				28				
29	30	31					32	33	34				35					
36							37					38	39					
40				41	42	43				44	45				46	47	48	
49				50						51				52	53			
54								55	56	57	58			59	60			
			61				62					63			64			
65	66	67		68		69				70	71			72		73		
74			75		76					77				78	79			
80				81				82	83				84			85	86	87
88						89	90					91						
92				93	94					95	96	97	98			99		
			100	101						102						103		
104	105					106	107	108					109	110	111			
112						113							114					
115						116					117	118	119			120	121	122
123						124					125							
126						127					128					129		

Moore Texas by Roger Moore Mar. 16, 1894:
 Notorious killer John Wesley Hardin is pardoned.
 While in jail he passes the bar to become a lawyer.

Social Security Q&A By Ray Vigil

Q: What can I do if I think someone has stolen my identity?

A: You should do several things, including:

- File a report with the local police or the police department where the identity theft took place, and keep a copy of the police report as proof of the crime;
 - Notify the Federal Trade Commission (1-877-ID-THEFT or 1-877-438-4338);
 - File a complaint with the Internet Crime Complaint Center at www.ic3.gov; and
 - Contact the fraud units of the three major credit reporting bureaus: Equifax (800-525-6285); Trans Union: (800-680-7289); and Experian: (888-397-3742).
- Learn more by reading our publication, *Identity Theft And Your Social Security Number*, at www.socialsecurity.gov/pubs/10064.html.

for retirement benefits from the convenience of your home or office is secure and can take as little as 15 minutes. It's so easy!

Q: I am trying to save up for a truck. I have \$1,200 in the bank now and need a little more. How much cash can I have in the bank without affecting my Supplemental Security Income (SSI) eligibility?

A: The resource limit is \$2,000. Unless you have other valuable resources, this means you could save up to \$2,000 before you would become ineligible for SSI. We generally do not count your primary car, the home you live in or certain amounts set aside for burial expenses as resources. In some cases, if the vehicle you're saving for is part of a plan to return to work, you can have higher resources – but Social Security would need to approve your plan in order to exclude those resources. For more information, you can visit our webpage about SSI at www.socialsecurity.gov/ssi.

Q: I'm reaching my full retirement age and thinking about retiring in early 2013. When is the best time of year to apply for Social Security benefits?

A: If you are planning to retire in early 2013, you can apply now. You can apply as early as four months prior to when you want your monthly benefits to begin. To apply, just go to www.socialsecurity.gov/applytoire. Applying online

For more information on any of the questions listed above, visit our website at www.socialsecurity.gov or call us at 1-800-772-1213. If you have any questions that you would like to have answered, please mail them to the Social Security Office, 1111 Gateway West, Attn: Ray Vigil, El Paso, Texas 79935.

GO FIGURE! by Linda Thistle

The idea of Go Figure is to arrive at the figures given at the bottom and right-hand columns of the diagram by following the arithmetic signs in the order they are given (that is, from left to right and top to bottom). Use only the numbers below the diagram to complete its blank squares and use each of the nine numbers only once.

	-		x		10
÷		x		x	
	x		-		14
+		+		÷	
	x		-		13
10		12		1	

DIFFICULTY: ★★

★ Moderate ★★ Difficult
 ★★★ GO FIGURE!

1 2 2 3 4 6 7 8 9

© 2013 King Features Syndicate, Inc.
 Answer Page 4

Weekly SUDOKU

by Linda Thistle

	6			4		8	2	
		4	1					6
8					9	1		
		7		1			5	
2			8		5	7		
	5		3					1
	4	9		2			8	
3					6	9		
		1	9	3				2

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★★★

★ Moderate ★★ Challenging

Answer Page 4 ★★★ HOO BOY!

© 2013 King Features Synd., Inc.

CryptoQuip

This is a simple substitution cipher in which each letter used stands for another. If you think that X equals O, it will equal O throughout the puzzle. Solution is accomplished by trial and error.

Clue: L equals U

BGR XRN HUDSRBV OSCQ
 RXKLCKR ZLDG BRCCSFQR
 BRYHSXO. VUL ZSOGB HYV HGR
 NYH Y KRF VUL BYLXB.

Answer Page 4

© 2013 King Features Synd., Inc.

- UGH
- HELNIC
- PANCE
- HECT
- ♥HEPSEC
- PPA
- GIHH
- HOCTL
- ♥UNT
- HINTEC
- ♥CASEP
- ♥EOPL

Answer Page 4

Unscramble these twelve letter strings to form each into an ordinary word (ex. HAGNEC becomes CHANGE). Prepare to use only ONE word from any marked (♥) letter string as each unscrambles into more than one word (ex. ♥RATHE becomes HATER or EARTH or HEART). Fit each string's word either across or down to knot all twelve strings together.

© 2013 King Features Syndicate. All rights reserved.

STRANGE BUT TRUE

By Samantha Weaver

• It was Pulitzer Prize-winning American novelist Pearl S. Buck who made the following sage observation: "All things are possible until they are proved impossible, and even the impossible may only be so as of now."

• If you dread trying (and too often failing) to pair up socks on laundry day, you'll be glad to know that your anguish is not unrecognized: May 9 has been designated National Lost Sock Memorial Day.

• Progress is not always universally embraced. In 1825, a magazine called The Quarterly Review scoffed, "What can be more palpably absurd than the prospect held out of locomotives traveling twice as fast as stagecoaches?"

• If in your studies of history you never ran across the Anglo-Zanzibar War, don't feel educationally shortchanged; most people have never heard of the conflict. In 1896, the pro-British sultan of Zanzibar, Hamad bin Thuwaini, died, and his successor, Khalid bin Barghash, did not look as favorably upon the British Empire. Because a treaty signed 10 years earlier stated that any candidate to attain the sultancy must receive the approval of the British Consul, the British viewed Kalid bin Barghash's accession as an act of war. The sultan barricaded himself in his palace, but the superior numbers and firepower of the British quickly defeated the embattled sultan. How quickly? The battle lasted all of 40 minutes, making it the shortest war in history.

• There are those who wonder if beloved actor Tony Curtis, with more than 100 films to his credit, would have been quite as successful if he hadn't changed his name. His given name, Bernard Schwartz, just doesn't quite have the same ring to it.

Thought for the Day: "People need good lies. There are too many bad ones."

– Kurt Vonnegut

(c) 2013 King Features Synd., Inc.