

NEWSBRIEFS

Extends hours

El Paso Museum of History (510 North Santa Fe Street) will offer extended hours of operation for the Sun Bowl holiday weekend. It will be open from 9 a.m. and close at 7 p.m., Friday, Dec. 27 and Saturday, Dec. 28. Exhibits currently on display include the Festival of Trees, Tigua People of the Sun, Up in Smoke -an enhanced El Paso Fire Department Exhibit, Wall of Giants: The Missions and Their People, and The Changing Pass and Neighborhoods and Shared Memories. Entrance to the museum is free. For more information, contact Marilú Valenzuela at 915-351-3588.

— Alfredo Vasquez

EPCC closed

El Paso Community College (EPCC) will close for Winter Break from December 23, 2013 through January 5, 2014. College offices will reopen on Monday, January 6, 2014. Other important dates for the 2014 Spring Semester:

- Sunday, Jan. 19 – Spring 2014 semester begins;
- Monday, Jan. 20 – Closed for Martin Luther King, Jr. Day; and
- Tuesday, Jan. 21 – Classes resume.

— Jim Heiney

Closed – revised

Justice of the peace PCT 6-1 located at 190 N. San Elizario, Clint, TX will be closed for the Christmas Holidays from December 23, 2013 to January 3, 2014. Normal business hours will resume on January 6, 2014. Any citations due during that time will be accepted through January 31, 2014.

— Judge Ruben Lujan

Run, walk, health fair

Clint Independent School District and Teachers Federal Credit Union will hold the 4th Annual Super Scholar 5K Run/1 Mile Walk and Health Fair on Saturday, Jan. 11, 2014 at 8:00 a.m. The event will take place at Horizon Middle School, 400 N. Kenazo in Horizon City. Why: Proceeds from the Super Scholars 5K Run/1 Mile Walk will benefit the Superintendent's Scholarship Fund which was

See BRIEFS, Page 5

Peace won by the compromise of principles is a short-lived achievement.

— Quips & Quotes

— Photo Courtesy of Village of Vinton

KEEPING IT CLEAN – Keep Vinton Beautiful (KVB) volunteers from Vinton, Canutillo, Ciudad Juarez, and other areas recently came together to pick up trash and debris from the banks and inlets of the Rio Grande portion that flows through the Village of Vinton. The Saturday morning cleanup is one of the KVB's annual projects. KVB is among the 10 Keep Texas Beautiful Affiliates in West Texas and is the only Gold Status Affiliate in the region.

Keep Vinton Beautiful receives funding for trash collection

By Alfredo Vasquez
Special to the Courier

VINTON – Texas Commission on Environmental Quality (TCEQ) recently renewed Supplemental Environment Project (SEP) funding for the Village of Vinton's trash collection initiative that provides residents with the opportunity throughout the year to legally dispose of bulk waste.

Vinton has received SEP funds for the past six years and in conjunction with other solid waste grant funds, corporate sponsorships, and community supporters has been able to maintain an effective Clean Waterways program. SEP funding is renewable on an annual basis.

"Clean Waterways events provide us an opportunity to educate the public on options when it comes to recycling and the importance of keeping certain materials out of the landfill. Our events accept everything except hazardous waste. Vinton has been fortunate to

find partners who will take tires, oil, car batteries, scrap metals and electronics from our recycling center," stated Jessica Garza, city clerk for the Village of Vinton.

The latest round of SEP funds will pay for six collection events throughout the year, according to Garza. This award could also allow Vinton to accept bulk waste from residents within the Extra-Territorial Jurisdiction (ETJ) of Vinton.

"We are hopeful that the County of El Paso will partner with us in the form of equipment and personnel, in order to allow for the residents of Westway and parts of Canutillo to participate," Vinton Mayor Madeleine Praino stated.

SEP funds come from penalty monies from TCEQ enforcement actions, according to the city clerk, and SEP funds are meant to help prevent pollution, protect the environment, enhance quality of life, and support public awareness activities.

SEP funds may be used for a variety of efforts including such diverse projects as cleanups of abandoned tire sites or illegal dump sites, community collections of household hazardous waste, and pollution prevention projects that exceed regulatory requirements, Garza explained.

Museum offers tour of Hohokam exhibit

By Alfredo Vasquez
Special to the Courier

EL PASO COUNTY – Archaeology enthusiasts are invited to follow the clues in a tour of the *Pieces of the Puzzle* exhibit and try to solve the mystery of the ancient Hohokam culture.

The tour of the exhibit, *Pieces of the Puzzle: New Perspectives on the Hohokam*, will be presented from 2 to 3 p.m., Saturday, Jan. 4, at the El Paso Museum of Archaeology (4301 Transmountain Road). The exhibit is on view through February 8.

The Hohokam tribes of Southern Arizona are famous for their massive agricultural irrigation canal system (the largest in the prehistoric Americas), but about 550 years ago they suffered a major population decline. Archaeologists have been puzzled by the ancient culture's demise.

The free *Pieces of the Puzzle* exhibit tour will be led by the archaeology museum's curator George Maloof. "Using crime scene investigation techniques

— Image courtesy of Archaeology Southwest

IT TOOK A VILLAGE – The illustration depicts artist Michael Hampshire Flood's rendition of an ancient Hohokam community.

and focusing on minute details, researchers can figure out what happened in the past," stated Maloof. He said that tour participants will gain a better understanding of the lives of the people of the ancient Hohokam culture of southern Arizona by studying their jewelry, painted

food serving bowls, paint pallets, axes, cloud blowers, and other objects.

In conjunction with the *Pieces of the Puzzle* exhibit, two other guest speakers are scheduled to give presentations on the ancient Hohokam culture in January.

Dr. Jerry Howard will conduct

a discussion on the Ancient Engineers of the Salt River Valley of Arizona, Saturday, Jan. 18. And, Dr. Jeff Clark will present his talk entitled, *Migrants and Mounds: Late Precontact Archaeology of the San Pedro*

See HOHOKAM, Page 4

Veterans Post By Freddy Groves

Resolutions for 2014

With the New Year coming soon, we have an opportunity to make some resolutions for changes in 2014. Even if we don't typically make resolutions, there are some that are worthwhile to consider. Here are a few:

- Is your paperwork in order? If you have an ongoing claim with the Department of Veterans Affairs, keep everything in a file, newest on top. Do you have a list of your personal information, including date of birth, list of places and dates you served (include names of personnel you remember from then to jog your memory later, if necessary), DD-214 or equivalent, marriage certificate, children's birth certificates and life-insurance policy? If anything should happen to you, make it easier for your survivors: Have copies (print out online) of Application for United States Flag for Burial Purposes, Claim for One Sum Payment Government Life Insurance, Claim for Monthly Payments National Service Life Insurance and Application for Standard Government Headstone or Marker. Gather all this information and keep it all in one place.

- If you're not a member of a veterans service group, like American Legion or Veterans of Foreign Wars, join up. If you are a member, step forward and participate. Consider projects that would help other veterans and propose them to the group. Be an example: Set up regular dates to volunteer at the closest VA medical center.

- Make a health goal and take small steps toward it on a regular basis.

- If you have a mental-health concern but haven't sought treatment, stop trying to deal with it by yourself. Whether you have depression, possible PTSD or suicidal thoughts, there is help. There's no stigma attached to looking for a fix. At the end of the day, it doesn't matter what others think or say. Your first responsibility is to yourself and being the best you can be.

Freddy Groves regrets that he cannot personally answer reader questions, but will incorporate them into his column whenever possible. Send email to columnreply2@gmail.com. (c) 2013 King Features Synd., Inc.

Finances By Jason Alderman

Watch out for potholes in your car insurance

Would you be surprised to learn that if your laptop gets stolen during a car break-in, your automobile insurance probably won't reimburse you for the loss? Don't be.

Many people have only a vague idea of things like: what their car insurance does and doesn't cover; how they might accidentally void their coverage; or that even if an accident isn't their fault, their own insurance may not pay for damages if they don't have the right kind of coverage.

Common car insurance exclusions include:

- **Named driver exclusion.** This is an agreement between you and your insurance company to exclude a specific person from coverage for liability or physical damage caused when driving a car you insure. You might choose it if, for example, the insurer is threatening to cancel your policy because a family member has an unsafe driving record or a suspended license.

Such drivers should never be allowed to drive cars from which they've been excluded; it's the same as driving uninsured and you both could be held personally liable for any damages.

Interestingly, some policies will cover friends and/or family members when they drive your car, provided they don't live in your household. Coverage levels in such situations may be less, so check your policy carefully for details.

- **Car rental insurance.** Car rental agencies offer their own collision, liability, theft and other insurance coverage. Conventional wisdom says you should avoid buying it if your own insurance – or benefits available from your credit card – provide similar coverage for rental cars. However, first contact your insurance company and credit card issuer to make sure you are fully covered.

Replacing stolen items. Most car insurance policies won't reimburse you for items stolen from your car that are not permanently installed (like built-in sound

systems). These might include cellphones, computers, wallets, luggage, etc. However, homeowners or renters insurance generally covers your personal property, no matter from where it's stolen.

- **Business use restrictions.** You must maintain a business car insurance policy if you use your personal vehicle for business purposes, whether you deliver pizzas part-time, participate in a ride-sharing service (like Lyft or Sidecar), or even run business errands for your boss. Otherwise, you may not be covered in an accident or theft and may even void your coverage. Ask whether your employer's policy covers you; if not, add business use to your own policy or use a company car.

Other coverage shortfalls to watch out for:

- If your car is stolen or damaged, most insurers cap payments for a loaner car at specific daily and total usage rates, so if you want a nicer loaner car or your vehicle needs extensive repairs, you might have to pay out-of-pocket for some expenses.

- If your car is stolen or totaled, the insurer will reimburse you for what the car is currently worth (Blue Book value), which, if you're leasing or paying off a loan, may not be enough to cover what you owe. In that case, consider getting gap insurance.

- Don't skimp on uninsured motorist coverage, which protects you if the other driver is at fault and isn't insured. It's relatively inexpensive compared to the collision coverage you take out in case you're at fault, so why tempt fate?

- Policies generally won't provide liability coverage for injuries or property damage that were caused intentionally.

Even if you drive a clunker, it pays to have adequate car insurance. Just make sure you fully understand what is and isn't covered.

Jason Alderman directs Visa's financial education programs.

YOUR Gift IS A WAY TO CONQUER LUNG DISEASE

AMERICAN LUNG ASSOCIATION of Texas

Give the gift that remembers by helping others ...

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.

www.texaslung.org

1-800-LUNG-USA

1973 **WEST TEXAS COUNTY COURIER** 2013

SERVING: ANTHONY, VINTON, CANUTILLO, 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 News, Inc.
Est. 1973

Member Texas Community Newspaper Association

Ramirez named principal of Northwest ECHS

By Gustavo Reveles Acosta
Special to the Courier

CANUTILLO – The Canutillo Independent School District Board of Trustees on Tuesday approved the selection of Margarita Ramirez as the new principal of the Northwest Early College High School. Ramirez will start her new position in January 2014.

CISD Superintendent Dr. Pedro Galaviz welcomed Ramirez to Canutillo and lauded her expertise with highly-motivated students.

“Margarita will fit right into the Canutillo family because she shares our passion for learning and our drive for excellence,” he said. “She has worked with students who are highly motivated to succeed, and that’s the population she will be dealing with at Northwest Early College.”

Ramirez is currently the assistant principal at Jefferson High School in the El Paso Independent School District. She previously worked at the Maxine Silva Magnet High School for Health Sciences on the Jefferson High campus.

She also worked as a classroom teacher in the Ysleta and Fabens independent school districts.

A former EPISD Teacher of the Year, Ramirez was also part of the team that helped Silva earn Blue Ribbon Campus Canutillo.”

Margarita Rameriz

recognition. She holds a bachelors degree in business administration from the University of Texas at El Paso and a masters degree in education administration from the College of Santa Fe.

“I look forward to this challenge,” Ramirez said. “The early-college concept gives students access to top-notch academics, and I’m excited to be able to be part

of the team that continues to provide this opportunity to the children of Canutillo.”

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.

Online Game AVATARS

KIRK ©2013 The Toledo Blade
email: kirk@theblade.com

Toy drive

Justin Fawcett, Vice President of Fabens' National Honor Society, collected 200 toys that were donated and delivered December 20th, 2013 to the Child Crisis Center of El Paso.
- Richie Quesada

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.

Ad Council ©2004 American Heart Association Made possible in part by a generous grant from The Bugher Foundation. American Stroke Association. A Division of American Heart Association

Choosing educational games and apps for kids

(StatePoint) – Navigating the world of children’s games and apps can be challenging. While there are online app stores with thousands of apps that claim to be educational, very few truly are. And if they’re not fun, kids won’t play with them and won’t learn from them.

With this in mind, the learning experts at LeapFrog, the leader in educational entertainment for kids, have assembled a handy checklist for parents to consider before making a purchase:

- **Comprehensive Skills:** Look for games and apps with an emphasis on curriculum like reading, math, science and creativity.

- **Age-Appropriate:** Games should provide children with themes and topics that are relevant for their age group.

- **Personalized Learning:** Opt for games that automatically adjust to your child’s level as he or she progresses.

- **Educator-Approved:** Verify that games have been created or approved by learning experts.

- **Fun and Engaging:** Select games that are designed for kids and kid-tested.

- **Protecting Kids’ Privacy:** Confirm that games comply with the Children’s Online Privacy Protection Act.

More free tips for parents are available LeapFrog’s Parent’s Guide to Educational Games & Apps at www.leapfrog.com/parentguide.

Putting in the time to find fun and engaging games and apps can help children excel both educationally and developmentally, in the classroom and at home.

Briefs

From Page 1

established as part of the Clint Independent School District College Readiness Initiative. All money raised or donated to the fund provides scholarships for graduating seniors in Clint ISD schools. The health fair will continue until noon and will offer screenings for blood pressure, height and weight (BMI), mammograms as well as fitness tips, immunizations and information on the Children’s Health Insurance Program (CHIP), to name a few. The first 200 participants receive a free long-sleeve shirt, and there’s a trophy for the largest team. For more information and registration form, visit www.clintweb.net or www.raceadventuresunlimited.com.

– *Serena Rivera*

Continuing ed

The world and the technology that runs it are constantly changing. Individuals that have college degrees, and others that don’t, need to upgrade their skills from time to time to keep up with the changes. El Paso Community College (EPCC) can help. The new EPCC 2014 Spring Workforce/Economic Development and Continuing Education class schedule is available at all college campuses and Buildings A and B at the Administrative Services Center. Registration resumes January 6. The classes available range from arts and crafts, dance, music, sports and academic enhancement for children and teenagers, computer-learning

and upgrade, cooking and cake-decorating, and home and garden, to creative arts including stained glass, painting and quilting, to language-learning and free classes for seniors. Online classes are also available in personal and professional development, real estate investing, creating a business plan and preparation for different exams. Pick up your free copy of the 2014 Spring Workforce/Economic Development and Continuing Education now. For more information or to register, please call 831-7737.

– *Javier Sánchez*

Classified Ads

LEGALS

Socorro, Texas

City of Socorro Adoption of Ordinances

On December 12, 2013 the City of Socorro, Texas adopted the following ordinance(s):

- 1) Ordinance 320, Amendment No. 2, An ordinance of the City of Socorro, establishing procedures and rules for city council meetings and agendas as provided by section 3.08 of the Socorro City Charter, and establishing procedures and rules for conduct of the Socorro City Council and all of the City of Socorro boards and commissions and repealing Ordinance No. 304 amendment no. 1 and Ordinance 280 Amendment No. 1.
- 2) Ordinance 322, Amendment No. 1 of the City of Socorro, Texas adopting an amended budget FY 2013-2014.
- 3) Ordinance 324, an Ordinance designating Transportation Reinvestment Zone Number One for the City of Socorro, Texas; describing the boundaries of the zone; providing for an effective date and a termination date for the zone; naming the zone “Transportation Reinvestment Zone Number One, City of Socorro, Texas”; establishing a Tax Increment Fund for the zone; and containing other provisions related thereto.

Sandra Hernandez
City Clerk

WTCC: 12-19-13
12-26-13

MUNICIPAL COURT CLERK

Position available at the Town of Anthony, Texas. Must have experience. Pick up application at 401 Wildcat Dr., Anthony, Texas. 40 hour work week. 915-886-3944. m/f eeo

BUILDINGS

Steel Building, Allocated Bargains 40x60 on up. We do deals. www.gosteelbuildings.com Source# 18X 830-549-4475

DRIVERS

SIGN-ON BONUS, Great Paying OTR No-Touch Freight. Weekly Pay. CDL-A w/2yrs OTR Exp. Wild West Express: 1-877-212-8703

Drivers- Great Hometown! \$500 Sign on bonus! Medical/Dental. CDL-A, 2 yrs OTR Exp req. Call Today! 915-791-5361

HELP WANTED

Now accepting applications for full-time and part-time store associates, cashiers and assistant manager trainees. Please stop by and pick up an application. Ace Hardware Fabens/Ryan Supply, Inc., 117 N. Fabens Street, Fabens, Texas 79838.

Published by order of the City Council of the City of

WHOA!

You don't have your
NEW BONA FIDE
ORIGINAL REAL TEXAS
HISTORY CALENDAR?

It's full of NEW Texas facts,
NEW cartoons, history and stuff –
AND it starts when it's supposed to –

MARCH 2ND
TEXAS
INDEPENDENCE DAY!

Pick one up today or visit
www.texascalendars.com

Roger Todd Moore
P.O. Box 155 ★ Merkel, Texas 79536
Phone: (512) 413-0392

These cheating athletes have steroid infused excuses

By Steve Escajeda
Special to the Courier

One of the constants in the world of professional sports over the last couple of decades has been the taking of performance enhancing substances.

You would think that after the barrage of publicity the drugs have received over the years that athletes would be too scared of ruining their careers if they were found out.

Evidently not. Despite the negative exposure Major League Baseball limped through with names like McGwire, Sosa, Bonds, Clemens and Canseco, athletes still think the risk is worth the reward.

The most recent nitwits who thought they were too smart to be caught were Lance Armstrong and Ryan Braun.

Both denied and denied and then denied again. Just like little kids who swore they were nowhere near the cookie jar but had chocolate chip debris around their lips.

Of course athletes who use the stuff and then deny come in all shapes and sizes, just like the excuses they come up for testing positive.

Let's take Australian cyclist Michael

Rogers, who was recently banned for taking the illegal substance, clenbuterol.

Naturally, he's claiming that he never knowingly took the stuff.

Boy does that statement sound familiar. And although he stole his excuse, it's still a doozy.

Rogers claimed that he received his positive test by eating contaminated food from China.

The three-time world time trial champion and 2004 Athens Olympic bronze medalist, tested positive after winning the Japan Cup on Oct. 20.

He said his positive test came days after competing in the Tour of Beijing, and that food contaminated with clenbuterol was a serious problem in China.

What's sad about Rogers' excuse is that it originally came from his teammate, Alberto Contador.

If that name sounds familiar it's because Contador was the 2010 Tour de France winner who tested positive for the same drug and was stripped of the title and banned for two years.

Having Contador in your corner is like having Alec Baldwin testify in your behalf in an anger management case.

Another player who just can't seem to get it is Seattle Seahawks cornerback Brandon

Browner, who was suspended indefinitely by the NFL last week for violating the league's substance abuse policy, yet again.

Because this is his second positive test in the last two years, Browner is facing a one-year ban.

This is after missing four games last year. Now I ask you, how dumb do you have to be to make such a humiliating mistake and then repeat it again so quickly?

Maybe it's in the Seattle water. His teammate, cornerback Walter Thurmond is serving the final week of a four-game suspension himself.

What is it with these teammates? My mom always used to ask me whether I would jump off a bridge if my buddy did it first.

Of course I said I wouldn't. But then again, we lived nowhere near any bridges.

But you've got to give these guys credit; some of the excuses they come up with are certainly worth a listen.

Like British shot putter Paul Edwards, who claimed his positive test came after he drank an entire bottle of shampoo.

Of course, a whole other question was why he decided to drink the shampoo in the first place.

Back in 1993, a few Chinese runners tested positive. Their coach claimed it was their diet of dried caterpillar supplements and a turtle blood potion.

Besides, aren't caterpillars and turtles very slow animals?

Then there was Dieter Baumann, a 1992 Olympic 5,000-meter champ who said his positive test came from brushing his teeth. He said someone must have doped his toothpaste while he wasn't looking.

Even his ultra-bright smile couldn't help him.

Then there's the lover-boy Italian soccer player, Marco Borriello, who blamed his positive test on a certain ointment he would use on himself during intercourse with his Argentinean model girlfriend.

Let's just say that excuse fell short and came up limp.

Whether an athlete is world class or just a high schooler trying to make the team, the use of illegal substances seems to be as prevalent as ever.

I guess athletes will always try to cheat the system.

What they should do is put as much passion into their workouts as they do their "testing positive" excuses.

A sporting view By Mark Vasto

Upon further review

On the night of Nov. 30, 2012, former Kansas City Chiefs linebacker Jovan Belcher attended a concert at Kansas City's historic Midland Theater. After the concert, he was spotted at a party at the Kansas City Power and Light District, and later, he was found by police sitting in his car – a Bentley Continental GT – outside of a supposed girlfriend's apartment in the downtown area. It was around 3 a.m.

Though he was not violating the

law, police were called to the scene because he appeared suspicious. Finding him sober and with a plausible reason for being in the area, police elected to "give him a break" after Belcher explained he had simply forgotten the apartment code and once he was safely buzzed inside, police left the scene.

Three hours later, Belcher returned to the home he shared with Cassandra Perkins, his girlfriend and mother of his 3-month-old baby daughter. An

argument ensued and, as his mother watched, Belcher murdered Perkins by shooting her nine times.

Belcher then drove to the Kansas City Chiefs' practice facility, and as Chiefs General Manager Scott Pioli and head coach Romeo Crennel looked on, Belcher thanked them for the opportunity to play football and asked the organization to care for his newly orphaned daughter. As police arrived on the scene, he knelt, made the sign of the cross and fatally shot himself in the head. It was 8 o'clock in the morning.

Later that day, an autopsy report said Belcher was massively intoxicated at the time of his death. It is now known that Belcher also was

taking pain pills and had suffered a likely concussion during the Chiefs Nov. 18 loss against the Cincinnati Bengals and hadn't played in the Chiefs' next game.

Both Pioli and Crennel were fired from the team after a 2-14 finish, replaced by Andy Reid, himself just fired by the Philadelphia Eagles after a disastrous season that also saw his son commit suicide at the Eagles own practice facility.

A year after Belcher's death, the Chiefs were at Oakland and blowing out the "rrrrrotten Rrrrraiders" – the Chiefs' biggest rival – to clinch a playoff spot. Jamaal Charles, Perkins' cousin, scored five touchdowns; QB Alex Smith threw for five touchdowns.

A year earlier, Belcher's case was overshadowed by the issue of gun violence in America. This year, the Chiefs win was overshadowed by his family's decision to exhume his body in order to study his brain and

learn whether or not he suffered from Chronic Traumatic Encephalitis – repeated concussions. It is now common knowledge that effects from CTE include dementia, aggression and, at least in the cases of former NFL players Dave Duerson, Ray Easterling, Junior Seau, Kurt Crain and O.J. Murdock, suicide.

No one can say for sure what caused Belcher to ultimately decide to commit such a crime, and nothing can change the fact that Zoocy Belcher is an orphan, but there is one thing for certain: Change is going to come to the NFL. The cycle of testosterone, concussions, pain pills, alcohol, guns and untimely death is coming full circle because upon further examination, health is going to start calling the shots for the game of football.

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

TICKETS: 915-747-5234

MONDAY | DECEMBER 16
MBB VS NEW ORLEANS | 7 PM

THURSDAY | DECEMBER 19
MBB VS NORTHWESTERN STATE | 7:35 PM

FRED LOYA INSURANCE

MONDAY | DECEMBER 23
MBB VS MONTANA STATE | 7 PM

HOOPS FOR THE HOLIDAYS

SUNDAY | DECEMBER 15
WBB VS SOUTHEASTERN LOUISIANA | 2 PM
CHRISTMAS WITH KEITHA

SUNDAY | DECEMBER 29
WBB VS TEXAS SOUTHERN | 2 PM

SATURDAY | JANUARY 11
WBB VS TULSA | 1:30 PM

USA 2014 CHAMPIONSHIPS
MARCH 11-15 • EL PASO

UTEP 100 YEARS
THE UNIVERSITY OF TEXAS AT EL PASO

1973 **WEST TEXAS COUNTY COURIER** 2013

SERVING ANTHONY VINTON, CASULLA, EAST MONTANA, HORIZON, SOCORRO, CLINT, FABINS, SAN ELIZABO AND TORNILLO

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: On the local news, they were talking to a doctor about using an antibiotic for chronic obstructive pulmonary disease, COPD. The name of the drug is azithromycin. What do you know about this, and what is your opinion? – D.L.

COPD encompasses two lung diseases, emphysema and chronic bronchitis. Emphysema is destruction of the millions of tiny air sacs in the lungs. Through those structures oxygen passes into the blood, and carbon dioxide passes out of it. Severe shortness of breath on slight physical activity is the hallmark of emphysema. Chronic bronchitis is inflammation of the airways, the bronchi. Along with inflammation, the airways fill with thick mucus. A constant cough is the main sign of chronic bronchitis. Both conditions usually exist together.

Azithromycin, the antibiotic you mentioned, has been suggested as a daily treatment at a reduced dose for those with COPD who have many flare-ups of their illness. A flare-up makes breathing exceedingly difficult and sometimes requires hospitalization to control. Flare-ups add to the destruction of normal lung tissue. Viruses are often the cause. However, the inflamed and mucus-filled airways also are hosts to many bacteria, whose numbers rise during a flare-up. They make a contribution to symptoms and lung destruction.

Studies have shown that a daily administration of a rather small dose of azithromycin, 250 milligrams, decreases flare-ups of COPD. Other studies suggest that a three-day-a-week dose of azithromycin is equally effective.

If you have frequent episodes where your COPD worsens, then talk to your doctor about the advisability of you going on this program. The medicine can be taken for a full year and longer. It's an exciting breakthrough

for those whose spells of COPD worsen.

The booklet on COPD explains this common malady in detail. To obtain a copy, write: Dr. Donohue – No. 601W, 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.

DEAR DR. DONOHUE: My daughter is 58 years old. For the past 10 years, she has heard her heart pulsating. It's a loud and disturbing noise that she hears from time to time. She has had an MRI and other heart-related tests. The results are normal. What is your opinion? – E.G.

Pulsatile tinnitus is ear noise, usually heard in one ear, that's synchronous with the heartbeat. The noise can arise in the carotid arteries in the neck, arteries in the vicinity of the ear, malformed vessels in the head and neck or disturbed blood flow through veins of the head and neck. Impacted earwax is another cause.

Your daughter has had many tests that should have uncovered blood vessel problems. I'm at a loss to suggest a cause of her tinnitus. If her hearing is not as acute as it was, that might be the problem. Has she seen an ear, nose and throat doctor? If not, she should. An ENT doctor would pick up on that.

She might be able to tolerate tinnitus at night if she turns a bedside radio to soothing music.

Dr. Donohue 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

- BAD MOVES ACROSS**
- 1 "No" voter
 - 5 Lhasa _ (small dog)
 - 9 Obscured
 - 12 Curtail
 - 19 Sports side
 - 20 Rice and Curry
 - 21 Trick-taking card, often
 - 22 Plant ailment
 - 23 "To Kill a Mockingbird" novelist
 - 25 Wisconsin, with "the"
 - 27 Of the aorta, for example
 - 28 San Fran NFLer
 - 29 Alternative to a Roth IRA
 - 30 Annual hoops drawing
 - 33 Seek damages, perhaps
 - 35 Unit of force
 - 36 Poker great Ungar
 - 37 Captivates
 - 41 Internet pop-ups, e.g.
 - 48 Lurched side-to-side
 - 52 It's breathed
 - 53 One crying "Cut!": Abbr.
 - 54 Mouthpiece, tank, flippers, etc.
 - 59 Former Golden Arches burger
 - 63 _ Space Telescope
 - 64 Sculling tool
 - 65 Marker bobbing on the water
 - 67 West of old Hollywood
 - 68 Big name in car rental
 - 69 Medieval lyric poets
 - 74 "Je t'_" (Fifi's "I love you")
 - 75 Wish undone
 - 76 "For _ the Bell Tolls"
 - 77 Nissan Xterra, e.g.
 - 78 Hotel giant
 - 80 Green basil-based sauce
 - 82 New Mexico tourist attraction
 - 87 NHL's Bobby
 - 89 "Yoo _!" ("Hey!")
 - 90 County seat near Cedar Rapids
 - 91 A South Asian capital
 - 98 World's lowest lake
 - 99 Horror maven
 - Craven
 - 100 Smidgens
 - 104 Popeye's gal
 - 105 Libertarian presidential candidate of 2004
 - 113 _-arms (soldier)
 - 117 Scottish tyke
 - 118 In a restless way
 - 119 1955 "Arabian Nights" adventure film
 - 121 Intrepid type
 - 122 Permafrost regions
 - 123 Filled up on
 - 124 Do followers
 - 125 This, in Avila
 - 126 Do a mailroom job
 - 127 Kin of "Inc."
 - 128 "The _ lama, he's a priest": Nash
 - 129 Leopold's partner in crime
 - Springfield
 - 39 " _ brother's keeper?"
 - 40 Ford make, for short
 - 41 Public prosperity
 - 42 "The noise of them that rejoice _": Isaiah 24:8
 - 43 " _ Mir Bist Du Schön"
 - 44 Adj. modifier
 - 45 Joplin piece
 - 46 Suit's partner
 - 47 Pitcher Hideki _
 - 48 D flat's equivalent
 - 49 Big name in contact lenses
 - 50 Red gems
 - 51 Rice away
 - 55 Betting slip
 - 56 Catch cold
 - 57 Lawn growth
 - 58 Karel Capek sci-fi play
 - 60 Composer Kabalevsky
 - 61 Cranston a.k.a. "the Shadow"
 - 62 Microscopic
 - 66 Part of the Greater Toronto Area
 - 70 Bird of myth
 - 71 Siouan tribe
 - 72 Give the title
 - 73 Eggs in labs
 - 74 Guinness of
 - 81 Frog's kin
 - 83 Angling pole
 - 84 Hack (off)
 - 85 Insult, in rap
 - 86 Foldout bed
 - 88 "Norma _"
 - 91 Simple vow
 - 92 Emmy-winning Jane
 - 93 Fitness guru Jack
 - 94 "Thwack!"
 - 95 Gave a blue ribbon, say
 - 96 Acute
 - 97 Kauai, e.g.: Abbr.
 - 100 Fez dangler
 - 101 Melodious passage
 - 102 Thin down
 - 103 First U.S. space station
 - 106 Part of many Arabic names
 - 107 Political plot
 - 108 Singer/guitarist John
 - 109 President Martin Van _
 - 110 "What's in _?"
 - 111 Real imp
 - 112 Scots "no"
 - 114 Signals "OK"
 - 115 Frizzy hairdo
 - 116 Russian autocrat
 - 119 Slick 50 rival
 - 120 Solo finish?
 - 121 Sis' sibling

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
119																						120	121
122																						122	123
126																							126
																							128
																							129

Moore Texas by Roger Moore In 1902, oil prices dropped to 3 cents per barrel...and now???

Social Security Q&A By Ray Vigil

If you can't work due to disability, we can help

If you are disabled and you're no longer able to work, you should learn how Social Security can help you.

Disability is something most people do not like to think about; however, the unfortunate reality is this: the chances that you will become disabled are probably far greater than you realize. Studies show that a 20-year-old worker has a more than one in four chance of becoming disabled before reaching retirement age.

Social Security pays benefits to people with disabilities through the Social Security disability insurance program, which is financed by Social Security taxes. If you qualify, you can receive a monthly disability benefit from Social Security for as long as your disability keeps you from working. The amount of your benefit is based on your average lifetime earnings. Potential Medicare coverage is dependent on several factors and usually starts after you receive disability cash benefits for 24 months.

When you work and pay Social Security taxes, you earn credits. The number of credits you need to qualify for disability benefits depends on your age, and some of the work must be recent. For example, if you become disabled after age 31, you need to have worked at least a total of 10 years, including five of those

having been worked within the past 10 years. But if you become disabled before age 24, you need only one and a half years of work in the past three years.

If you have a disability that keeps you from working, the time to get started with your application is now. That's because it takes time to determine whether you qualify for benefits. It usually takes about three to five months for a medical decision from the state agency that evaluates your condition. If your application is approved, your first Social Security disability payment will be made for the sixth full month after the date we determine that your disability began.

Given the time it can take, it's in your best interest to do everything you can to speed up the process. The best first step is for you to read our online publication, Disability Benefits, at www.socialsecurity.gov/pubs. It will tell you all about the process, including the information you will need to apply for benefits.

Then, take advantage of our online disability starter kits. You will find them on our disability website at www.socialsecurity.gov/disability. From that page, simply select the option to apply for benefits online, and on that page you will find the disability starter kits. There is one kit for children and one for adults.

Each kit is available in both English and Spanish. The starter kits help you begin the process by providing information about the specific documents and the information that we will request from you.

Take a look at the disability starter kit now at www.socialsecurity.gov/disability.

Once you complete the online disability starter kit and you're ready to apply, the most convenient way to do that is also online. Just go to the same disability website at www.socialsecurity.gov/disability.

STRANGE BUT TRUE

By Samantha Weaver

- It was noted wit Ambrose Bierce who defined an egotist as "a person more interested in himself than in me."

- If you could go back in time and sample a beer from the 1700s, you would find it to be significantly stronger than similar libations that are served today. The higher alcohol content helped the brew survive the long voyage from England to colonial India.

- Those who study such things say that roughly half of American women remove hair from their bikini area. Perhaps unsurprisingly, as women age, they become less likely to keep up the shaving or waxing, with only 19 percent of women aged 50-plus doing so. In Brazil, though, the practice is far more widespread; there, 65 percent of women in the 50-plus age group reported bikini hair removal.

- The average horse will produce 10 gallons of saliva every day.

- Historians claim that President John Quincy Adams kept a pet alligator in a White House bathroom. He reportedly was amused when unsuspecting guests had to make a trip to the loo.

- I wouldn't be surprised if you've never heard the word "pilgarlic" – it's not a term you hear every day. Its literal meaning is "peeled garlic," but colloquially it was once used to describe a bald-headed person.

- In the U.S. in 1900, imported perfume was taxed at a higher rate than imported opium.

- If you are planning a trip to Hawaii, you might want to go to the Sea Life Park on Oahu. There you can see a rare creature: the wolphin. This cross between a killer whale and a bottle-nosed dolphin also reportedly exists in the wild, but I imagine they're a bit more difficult to find.

Thought for the Day: "In any contest between power and patience, bet on patience."

– W.B. Prescott

(c) 2013 King Features Synd., Inc.

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		-		5
+		+		-	
	-		x		4
÷		÷		+	
	x		-		6
3		3		11	

1 2 3 4 5 6 8 9 9

DIFFICULTY: ★★★

★ Moderate ★★ Difficult
★★★ GO FIGURE!

Answer Page 4

© 2013 King Features Syndicate, Inc.

Weekly SUDOKU

by Linda Thistle

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

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: W equals I

CMG TLLGMB ICLGVCYJ TCDKY

LUAG UVCDB KCUM IQUFAI WI

BQUB BQGJ UFG WMBGFGIBGY

WM WMBGFGIB.

Answer Page 4

© 2013 King Features Synd., Inc.

- TJU
- HERIAS
- ♥ FATHS
- HUTO
- SUFREE
- ♥ EAL
- LAJI
- LARRU
- ♥ STI
- CUTAFE
- ♥ TAREH
- ♥ LATI

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.