

Liberty Foundation

The Liberty Foundation's aircraft provides visitors the opportunity to take a step back in time and gain respect for the men and women who gave so much to protect our freedoms. At each stop, flight "missions" are available in each airplane, which allow people to take flights in this historic aircraft. During flight operations, there will be a designated, secure area for those who would like to watch the aircraft flights at no charge. For enthusiasts that choose to take a flight experience on these legendary aircraft, these participants receive a pre-flight safety briefing containing the historical significance of the aircraft and a spectacular scenic air tour around the city. During the flight, passengers enjoy the unique opportunity of moving about the aircraft to the different combat crew positions to see the viewpoint that thousands of our heroes saw in combat over 60 years ago.

World War II was the single greatest challenge to freedom in the 20th Century. Through the 46 months of war, over 300,000 American soldiers, sailors and aviators died defending the beliefs that they held dear, with many more sacrificing in other ways. These men became our heroes through their struggles and came home to a grateful nation. Over the half century since, those heroes became our husbands, uncles, fathers and grandfathers; in many cases their stories were never shared with their families. Now with the popularity of movies like *Pearl Harbor* and the Steven Ambrose book *The Wild Blue*, families are seeking to learn more about our veterans. They realize that these stories of courage and valor need to be preserved for future generations. Estimates place the number of World War II veterans dying each day at over 1,500. With each death, another story of courage, honor and sacrifice is lost forever. This aircraft represents that legacy of courage and valor."

The B-17 flight experience takes 45 minutes with approximately half hour in flight. B-17 Flights are \$410 for Liberty Foundation members and \$450 for non-members. A 20 minute flight in the P-51 cost \$1,595 for members. Passengers can become a Liberty Foundation Member for \$40 and receive the member discount for family and friends. While the cost to take a flight sounds expensive, it must be put into perspective when compared to the B-17's and P-51's operating cost. A Flying Fortress cost is over \$5,500 per flight hour and the P-51s operating costs is similar, estimated at over \$3,000 per flight hour. The Liberty Foundation spends over \$1.5 million annually to keep the aircraft airworthy and out on tour.

The Liberty Foundation is a 501(c)3 non-profit flying museum and funds generated merely help offset these high cost. Only the public's interest and other generous donations keep these historic aircraft flying and from being silenced permanently in a museum for years to come. Hopefully, for years to come.

This is your invitation to see, tour and fly a mission and take advantage of this ultimate historical experience, come touch the past and fly through ageless skies.

The greatest tormentor of the human soul is a guilty conscience.

— Quips & Quotes

— Photo courtesy Liberty Foundation

MOVIE STAR – The B-17 known as the Memphis Belle will be in El Paso March 22 and 23. The Liberty Foundation is offering rides (see Liberty Foundation, left, for terms) to people that would like to fly on a piece of history. People will also be able to tour the plane on the ground.

Historic planes take flight over El Paso

By Scott Maher
Special to the Courier

EL PASO COUNTY – The World War II Boeing B-17 Flying Fortress dubbed the "Memphis Belle" and a restored North

American P-51 Mustang will take to the skies over El Paso next week. Enthusiasts can sign up to ride the sky in a piece of history by calling (918) 340-0243. The public flights on March 22 and 23 will begin at 10:00 a.m. and finish at 2:30 p.m. each day. Ground tours of the planes will run from 2:30 p.m. to sunset

both days. The planes are being brought to the El Paso International Airport, Atlantic Aviation FBO, 1751 Shuttle Columbia Drive by the Liberty Foundation.

The Memphis Belle is one of only 14 B-17s that still fly today. The B-17 is also called the "Flying Fortress" as a result of her defensive firepower. The B-17 saw action in every theater of operation during WWII. The majority of all WWII B-17s were operated by the 8th Air Force in Europe and participated in countless missions from bases in England deep into enemy territory. There were 12,732 B-17s produced between 1935 and 1945. 4,735 were lost in combat. Following WWII, the B-17 saw combat in three more wars – Korea, Israel (the war of 1948) and Vietnam.

The Memphis Belle was built toward the end of the war and never saw any combat. It is painted in the colors and nose art of the original historic Memphis Belle B-17 that flew countless missions with the 91st Bomb Group (BG) of the mighty 8th Air Force and was the first B-17 to complete 25 missions.

This B-17 had an interesting postwar history. It was sold surplus to National Metals Co. of Phoenix, AZ for \$2,687 and then sold to Fast Way Air of Long Beach, CA. Tail number 44-83546 became N3703G on the US civil register. In 1960 she was converted to a water bomber and operated as Tanker 78 until the late 1970s. N3703G was purchased by the Military Aircraft Restoration Corporation (MARC) in 1982. MARC was started by David Tallichet, a wartime B-17 pilot with the 100th bomb group. He and his staff restored the B-17G to resemble a B-17F model. The restoration included reinstallation of power turrets, early tail gunners compartment, early Sperry dorsal turret recovered from a south Pacific wreck and adding a 91st BG paint scheme.

In 1989, N3703G was hired for use in the filming of the *Memphis Belle* movie in

Commissioners extend Life Ambulance contract three years

El Paso pays less for ambulance service compared to other counties in Texas according to county officials

By Alfredo Vasquez
Special to the Courier

EL PASO COUNTY – Life Ambulance, the ambulance service provider for El Paso County since 1985, had its contract renewed recently by county commissioners' court for three more years with the option of two one-year extensions.

The county pays Life Ambulance Services \$407,000 annually to provide ambulance services to

about 155,000 county residents, including the incorporated communities of Socorro and Horizon City.

The contract was awarded after a committee studied the long standing contract with Life Ambulance and the county auditor's office conducted an audit of the services provided to the county by the company, stated county officials.

Commissioners' court had the option to renew the contract or solicit bids for the service. The contract for the ambulance

service, however, may be exempt from the competitive bidding process by a commissioners' court because it deals with public health or safety, as mandated by Texas law.

According to the county's contract administrator, of the \$407,000 annual ambulance service cost incurred by the county every year, about \$86,000 are spent serving residents in Socorro and \$49,000 in Horizon. Consequently, the county is currently discussing with the Emergency Services Districts and the cities of Socorro and Horizon a proposal for sharing the ambulance costs.

The county pays Life Ambulance Services \$407,000 annually to provide ambulance services to about 155,000 county residents...

The unanimous decision to renew the contract three more years was taken after county attorneys told commissioners court that the contract could be amended if the municipalities agree to share the costs.

Rachel Harracksingh, president of Life Ambulance, said that she was pleased with commissioners' decision to renew the contract because it will allow the company to upgrade some of its vehicles and other equipment.

The company has 25 ambulances that dispatch from five sites across the county, including in Canutillo, Socorro, Fabens, Horizon and East Montana.

Veterans Post

By Freddy Groves

New ID cards

The new Veteran Health Identification Cards are coming. These cards will have added security features: the veteran’s Member ID, a Plan ID reflecting the veteran’s enrollment in Department of Veterans Affairs health care, and a unique identifier.

Among other security features, a “VA” will be in Braille for visually impaired veterans, and the veteran’s branch of service will be displayed on the card. Any special awards (such as Purple Heart) will be listed. The card will include VA phone numbers and emergency-care instructions on the back. The bar code and magnetic strip won’t contain any personally identifiable information.

That should just about cover it, right? These new cards should be a big step toward protecting veterans from identity theft.

Don’t look for your card in the mail immediately, but keep an eye out. The first steps in the rollout will be to those who are newly enrolled in health care and to others who have not been issued a Veteran Identification Card. Beginning in April, there will be

a three-month push to get the new health cards to those who already have a veteran ID card. (Cut up the old card in small pieces, being sure to slice up any numbers or name, and put in separate trash bags.)

While you’re not required to use VA health care, you are encouraged to enroll and get the health ID card.

You can get more information about the cards in a few ways: Go online to www.va.gov/healthbenefits/vhic. Visit your local VA medical facility (see the enrollment coordinator). Or call 1-877-222-VETS (8387), especially if the VA doesn’t have your current address on file or to verify that they do. (Do it quickly.)

Check the graphics at the website above to see the new card to make sure that it’s what you get in the mail.

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) 2014 King Features Synd., Inc.

TO ALL INTERESTED PERSONS AND PARTIES:

El Paso County Tornillo Water Improvement District, has applied to the Texas Commission on Environmental Quality (TCEQ) for renewal of Texas Pollutant Discharge Elimination System (TPDES) Permit No. WQ0014529001 (EPA I.D. No. TX0126772), which would authorize continued operation of the domestic wastewater treatment facility located at 695 Henderson Road, Tornillo, in El Paso County, TX 79853. Additional information concerning this application is contained in the public notice section of this newspaper.

WTCC: 03-13-14

1973

41

Years

2014

WEST TEXAS COUNTY COURIER

SORTING: ANTHONY VINTON, CANCELLED, EAST MONTANA, HORIZON, SOCORRO, CLINE, FARENS, SAN ELIZABETH AND TORNILLO

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

COPYRIGHT:
Entire contents © 2014 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 \$45. Delivery via 1st class mail.

MAIL:
15344 Werling Ct.
Horizon City, TX 79928

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

Publisher
Rick Shrum
Contributors
Alfredo Vasquez
Don Woodyard
Steve Escajeda

Member Texas Community Newspaper Association

Homesteader News, Inc.
Est. 1973

Finances

By Jason Alderman

Don’t forfeit past tax refunds

Does this sound familiar? A few years back your yearly earnings were pretty low so you figured you wouldn’t owe any income tax. Thus, when April 15 rolled around the following year you didn’t bother filing a tax return, knowing you wouldn’t be penalized.

Big mistake.

Even if your income fell below the threshold at which you’d owe anything, chances are taxes were deducted from your paycheck throughout the year. (Check your year-end W-2 form). If so, you probably left a sizeable tax refund on the table.

And you wouldn’t be alone. The IRS estimates that each year close to a million people don’t bother filing federal tax returns, thereby forfeiting around \$1 billion in refunds they were due – refunds that average several hundred dollars apiece.

Here’s the good news: The IRS generally gives you a three-year window to go back and file a past year’s tax return if you want to claim an unpaid refund. For example, to collect a refund for 2010 you have until April 15, 2014, to file a 2010 return. After that, the money becomes the property of the U.S. Treasury.

You can order prior year tax forms at www.irs.gov or by calling 800-TAX-FORM (800-829-3676). If you’re missing any supplementary paperwork (e.g., W-2 or 1099 forms), you’ll need to request copies from your employer, bank or other payer. If that doesn’t work, file IRS Form 4506-T to request a free transcript showing information from these year-end documents.

Keep in mind that if you file to collect a refund on your 2010 taxes but have not also filed tax returns for 2011 and 2012, the IRS may hold onto the refund until you file those subsequent returns. Also, past refunds will be applied to any amounts you still owe to the IRS or your state tax agency, and may be used to offset

unpaid child support or past-due federal debts, such as student loans.

Another good reason to consider going back and filing a previous year’s tax return: the Earned Income Tax Credit (EITC). Chances are, if the reason you didn’t file a return was because you didn’t earn enough to owe taxes, you may have been eligible for the EITC, a “refundable” tax credit for low- to moderate income working taxpayers. (“Refundable” means that if you owe less in tax than your eligible credit, you not only pay no tax but also get a refund for the difference.)

As an example, for tax year 2010, a married couple filing jointly with three or more qualifying children whose adjusted gross income was less than \$48,263 were eligible for an EITC of up to \$5,666. To find out how EITC works and whether you qualify, consult IRS.gov.

For the rest of us, April 15 looms as the deadline for filing our 2013 taxes. At the very least you should request a filing extension by then; otherwise the penalty on any taxes you owe increases dramatically.

Typically you’ll have to pay an additional 5 percent of taxes owed for each full or partial month you’re late, plus interest, up to a maximum penalty of 25 percent. However, if you file your return or request an extension on time, the penalty drops tenfold to 0.5 percent per month, plus interest.

Bottom line: If you skipped filing a tax return in the last three years, go back and crunch the numbers – you may be pleasantly surprised by a hefty refund.

Jason Alderman directs Visa’s financial education programs. To participate in a free, online Financial Literacy and Education Summit on April 2, 2014, go to www.practicalmoneyskills.com/summit2014.

– Photo courtesy Liberty Foundation

WAR TIME WORKHORSE – A North American P-51 will be in El Paso March 22 and 23.

Planes

From Page 1

England. In July 1989 she crossed the Atlantic with another B-17 to participate in the filming of the movie. Since returning to the US N3703G has continued in the paint scheme of the Memphis Belle.

In 2008 the Liberty Foundation made history by accurately retracing the North Atlantic Ferry Route (NAFR). The route was designed to get US planes to Europe for WWII and made an arrival into England on July 4th. During the visit, the Memphis Belle performed a memorial flyover over the Madingley American Cemetery in honor of the 3812 American heroes from World War II buried there and for all of the American service men who lost their lives during the war. The amazing PBS documentary *Yanks are Back* of the journey is broadcasted nationally showing the beautiful, extremely remote scenery of the over 50 hours of flying and over 7,500 nautical air miles flown.

The North American P-51 Mustang was a long-range,

single-seat American fighter and fighter-bomber used throughout World War II, the Korean War and other conflicts. Mustang pilots downed over 4,900 enemy aircraft in World War II.

P-51s escorted bombers in raids over Germany in late 1943, saw service in the North African, Mediterranean and Italian theatres, and participated in limited engagements against the Japanese in the Pacific.

In early 1944, General James Doolittle told his pilots to stop escorting Allied bombers and instead confront the Luftwaffe whenever possible. Mustang groups were sent in ahead of the bombers and hunted German fighters while they formed up. The results were astounding. In just over one week the Luftwaffe lost almost 20 percent of its fighter pilots. As later noted by Doolittle, Adolf Galland said that “the day we... went from defensive to offensive, Germany lost the air war.”

At the beginning of the Korean War, the Mustang was used by the United Nations as its primary fighter until jet fighters like the F-86 superseded it. The Mustang was a surprisingly durable presence in the jet age, remaining in service with some air forces into the early 1980s.

– Photo courtesy Al Borrego

GET YOUR SHOPPING SHOES ON – The Mission Trail Art Market begins its sixth season in San Elizario this weekend.

Market opens in San Eli

By Al Borrego
Special to the Courier

SAN ELIZARIO – The Mission Trail Art Market will open its sixth season in San Elizario. The premier Mission Valley art and craft market continues on the third Sunday of every month starting on Sunday, March 16, 2014 from 11:00 a.m. to 6:00 p.m.

The market features professional artisans from across the region present an amazing selection of quality art and craft. Choose from delicate pottery, vibrant jewelry, timeless home accents, and seasonal decorations. There are paintings, sculptures and photography for the connoisseur, sweets and savory treats for the gourmet.

The event is pet friendly. Admission is free and there is plenty of parking.

Opening day will feature the Pistoleros De San Elizario – a reenactment troupe. They will perform to shows at 1:00 and 3:00 p.m. of the “Billy The Kid” breakout in front of the Old El Paso County Jail. Live music at the El Bandido will start at 2:00 p.m. with Los Allegres del Valle.

The San Elizario Art District boasts two restaurants, three museums, a self-guided walking tour of 19 historic sites, a series of historic sculptures, over 35 Art Studios and galleries, with over 100 artists on display in the district.

The Gaspar Enriquez “Mi Casa” Studio and Gallery will be open to visitors. Inquiries can be made at the Main Street Mercantile.

New report profiles the likely victims of online fraud

Texans may be at higher risk based on behavior and life experience

By Kim Loop
Special to the Courier

TEXAS – A new AARP study identifies an online victim profile based on 15 key behaviors and life experiences that increase a person’s vulnerability to online fraud. The report, “Caught in the Scammer’s Net,” surveyed more than 11,000 people nationally, including more than 900 in Texas. According to the survey, more than 2.3 million internet users in Texas may be at increased risk of being victimized based on this new profile.

The national study, which compared victims and non-victims, finds that it is the combination of online behaviors and life experiences that put a person at the greatest risk of being scammed.

Based on the national sample, victims were more likely to engage in online behaviors such as:

- Opening email from unknown sources – 27% of victims and 17% of non-victims said they had done so in the previous seven days;
- Clicking on pop-up ads – 26% of victims and 10% of non-victims said they had done so in the previous seven days; and
- Signing up for free trial offers – 18% of victims and 8% of non-victims had done so in the previous week.

But victims in the national sample were also found to have experienced 53% more

- negative life events or stressors such as:
- Loss of a job (23% of victims, 10% of non-victims);
 - Reports of often or sometimes feeling isolated (66% of victims, 42% of non-victims);
 - Being concerned about debt (69% of victims, 57% of non-victims); and
 - Experienced a negative change in financial status (44% of victims and 23% of non-victims report experience in the past two years).

“Clicking on a pop-up or signing up for a free trial offer, by itself, does not guarantee one will be scammed,” says Joe Sanchez, who helps coordinate the AARP Fraud Watch Network’s work in Texas. “But if such online engagement occurs during a vulnerable moment when you’re feeling lonely or have just lost your job, it can add up to the perfect opportunity for a scammer.”

When comparing the differences between victims of online fraud with non-victims, victims were found to be involved with an average of seven of the key risk factors. According to the survey, more than 2.3 million Texans have demonstrated at least seven key risk factors and therefore may be at high risk of victimization.

“Just as a weakened immune system lowers your resistance to disease, negative life experiences lower your resistance to fraud,” says Sanchez. “That’s when doing something risky online puts you right where the scammer wants you.”

The survey also showed that while the vast majority of online users in Texas (81 percent) say they are concerned about being scammed

San Elizario ISD superintendent shares input on demographic changes with state education leaders

By Cynthia P. Marentes
Special to the Courier

SAN ELIZARIO – San Elizario Independent School District (SEISD) Superintendent Sylvia Hopp was part of a panel titled *Education and the New Texas* along with UT System Chancellor Francisco Cigarroa, Texas Higher Education Coordinating Board Chairman Harold Hahn and TEA Commissioner Michael Williams at the Texas Tribune Festival *On the Road: A Symposium on Demographic Change*. The symposium was held at University of Texas at El Paso on February 27, 2014 and Hopp was the only superintendent in the region to be invited as a speaker.

The symposium featured different presenters discussing population trends and challenges for the state of Texas in relation to public policy issues such as healthcare and education. Evan Smith, Editor in Chief and CEO of The Texas Tribune, served as the moderator for the traveling symposium that is hosted by universities across the state.

Hopp spoke about the obstacles faced by many students in SEISD where a 99% Hispanic student population also includes a large proportion of English Language Learners (ELL). One strategy that SEISD has implemented to address the challenge of educating children is by establishing transition programs that emphasize support for students in 5th through 6th grades,

through middle school and then again as freshman at the high school.

“We have to think out of the box, we have to think creatively with the funding we have,” Hopp stated when describing the tactics and methods that the district uses to serve the needs of students.

Homework centers are also available at all SEISD campuses that students can access after school where they can have a safe area to receive assistance on class assignments. According to Hopp, in extreme circumstances some students have no supervision, electricity or even a secure roof over their heads at home when they leave school. That is just one example, Hopp argued, of how SEISD is in a unique position where it has to address the basic needs of students in addition to also educating them.

“Yes we’ve got the challenges, but we will meet them, we have to meet them, our students have to be successful and have to be able to compete,” Hopp stated.

Although SEISD encounters many challenges in supporting students in the community, Hopp added that none of those were an excuse for not being able to adequately educate children. Instead she stated that as a superintendent she relies on a foundation consisting of good teachers, good administrators, and a supportive community to ensure that all children in the district are provided a fulfilling and quality educational experience.

– Photo courtesy San Elizario ISD

TELLING IT LIKE IT IS – Sylvia Hopp was a panel member at the Texas Tribune Festival On the Road: A Symposium on Demographic Change held at the University of Texas at El Paso on February 27.

Fraud

From Page 3

over the internet, they were only able to correctly answer less than five of the questions in a simple online literacy test designed to test their knowledge about how to be safe online. For instance, 55 percent of respondents are unaware that a privacy policy does not always mean the website will not share information with other companies. More than 45 percent of respondents are unaware that banks do not send email to their customers asking them to click on links to verify personal information.

Other survey results included:

- Seven in ten Texans who access the internet – or as many 9.2 million people – received at least one online fraud offer in 2013.
- More than 90 percent of Texas internet users say they are concerned about providing personal information over the internet. However, nearly a third of respondents with personal email accounts say they have never changed their account password. Likewise, almost 30 percent say they never change their password for accounts that include sensitive information like online banking or bill payments.

Sanchez also noted that according to the Federal Trade Commission, reports of consumer fraud have increased by over 60 percent since 2008 and online scams doubled from just over 20 percent of all fraud in 2007 to nearly 40 percent of all fraud in 2011.

The AARP Fraud Watch Network connects people to experts, law enforcement and Texans to who are spotting fraud and sharing their experiences so others know what to watch out for. Available free of charge to AARP members and non-members alike, and people of any age, the Fraud Watch Network provides:

- Watchdog Alert emails that deliver breaking scam information;
- Prevention tips based on the latest information from experts;
- An interactive map with the latest law enforcement warnings from each state;
- A phone number people can call to talk to volunteers trained to help fraud victims; and
- Access to a network of people who are sharing their experiences with scams so they can help others protect themselves.

The GFK Group conducted the internet-based survey for AARP last November and December. The margin of error was 3.1 percent.

Are you uninsured?

Learn about affordable health insurance options.

You can get free in-person help with a trained professional.

Sign up for a plan that fits you, your family and your budget.

Where: 124 West Castellano Drive, Suite 103
El Paso, TX 79912

When: Mon-Fri, 8am-8pm; Sat, 10am-6pm

Contact us at **915-503-9921**

HealthCare.gov

Sponsored by the U.S. Department of Health and Human Services

Classified Ads

LEGALS

TEXAS
COMMISSION ON
ENVIRONMENTAL
QUALITY

NOTICE OF
RECEIPT OF
APPLICATION
AND
INTENT TO
OBTAIN
WATER
QUALITY
PERMIT
RENEWAL

PERMIT NO.
WQ0014529001

APPLICATION

El Paso County Tornillo Water Improvement District, P.O. Box 136, Tornillo, Texas 79853, has applied to the Texas Commission on Environmental Quality (TCEQ) to renew Texas Pollutant Discharge Elimination System (TPDES) Permit No. WQ0014529001 (EPA I.D. No. TX0126772) to authorize the discharge of treated wastewater at a volume not to exceed a daily average flow of 730,000 gallons per day. The domestic wastewater treatment facility is located at 695 Henderson Road, Tornillo, in El Paso County, Texas 79853. The discharge route is from the plant site to Tornillo Drain; thence to the Rio Grande Below Riverside Diversion Dam. TCEQ received this application on February 10,

2014. The permit application is available for viewing and copying at El Paso County Tornillo Water Improvement District, 19225 Highland Street, Tornillo, Texas. This link to an electronic map of the site or facility's general location is provided as a public courtesy and not part of the application or notice. For exact location, refer to application.

<http://www.tceq.texas.gov/assets/public/hb610/index.html?lat=31.43454&lng=-106.105421&zoom=13&type=r>

ADDITIONAL
NOTICE

TCEQ's Executive Director has determined the application is administratively complete and will conduct a technical review of the application. After technical review of the application is complete, the Executive Director may prepare a draft permit and will issue a preliminary decision on the application. **Notice of the Application and Preliminary Decision will be published and mailed to those who are on the county-wide mailing list and to those who are on the mailing list for this application. That notice will contain the deadline for submitting public comments.**

PUBLIC
COMMENT/
PUBLIC

MEETING

You may submit public comments or request a public meeting on this application. The purpose of a public meeting is to provide the opportunity to submit comments or to ask questions about the application. TCEQ will hold a public meeting if the Executive Director determines that there is a significant degree of public interest in the application or if requested by a local legislator. A public meeting is not a contested case hearing.

OPPORTUNITY
FOR A
CONTESTED
CASE HEARING

After the deadline for submitting public comments, the Executive Director will consider all timely comments and prepare a response to all relevant and material, or significant public comments. **Unless the application is directly referred for a contested case hearing, the response to comments, and the Executive Director's decision on the application, will be mailed to everyone who submitted public comments and to those persons who are on the mailing list for this application. If comments are received, the mailing will also provide instructions for requesting reconsideration of the Executive Director's**

decision and for requesting a contested case hearing. A contested case hearing is a legal proceeding similar to a civil trial in state district court.

TO REQUEST A CONTESTED CASE HEARING, YOU MUST INCLUDE THE FOLLOWING ITEMS IN YOUR REQUEST: your name, address, phone number; applicant's name and proposed permit number; the location and distance of your property/activities relative to the proposed facility; a specific description of how you would be adversely affected by the facility in a way not common to the general public; and, the statement "[I/we] request a contested case hearing." If the request for contested case hearing is filed on behalf of a group or association, the request must designate the group's representative for receiving future correspondence; identify an individual member of the group who would be adversely affected by the proposed facility or activity; provide the information discussed above regarding the affected member's location and distance from the facility or activity; explain how and why the member would be affected;

and explain how the interests the group seeks to protect are relevant to the group's purpose.

Following the close of all applicable comment and request periods, the Executive Director will forward the application and any requests for reconsideration or for a contested case hearing to the TCEQ Commissioners for their consideration at a scheduled Commission meeting.

The Commission will only grant a contested case hearing on disputed issues of fact that are relevant and material to the Commission's decision on the application. Further, the Commission will only grant a hearing on issues that were raised in timely filed comments that were not subsequently withdrawn. **TCEQ may act on an application to renew a permit for discharge of wastewater without providing an opportunity for a contested case hearing if certain criteria are met.**

MAILING LIST

If you submit public comments, a request for a contested case hearing or a reconsideration of the Executive Director's decision, you will be added to the mailing list for this specific application to receive future public notices mailed by the

Office of the Chief Clerk. In addition, you may request to be placed on: (1) the permanent mailing list for a specific applicant name and permit number; and/or (2) the mailing list for a specific county. If you wish to be placed on the permanent and/or the county mailing list, clearly specify which list(s) and send your request to TCEQ Office of the Chief Clerk at the address below.

AGENCY CONTACTS AND INFORMATION. All written public comments and requests must be submitted to the Office of the Chief Clerk, MC 105, TCEQ, P.O. Box 13087, Austin, TX 78711-3087 or electronically at www.tceq.texas.gov/about/comments.html. If you need more information about this permit application or the permitting process, please call TCEQ Public Education Program, Toll Free, at 1-800-687-4040. Si desea información en Español, puede llamar al 1-800-687-4040. General information about TCEQ can be found at our web site at www.tceq.texas.gov.

Further information may also be obtained from El Paso County Tornillo Water Improvement District at the address stated above or by calling Ms. Francelia Vega at (915) 764-2966.

Issuance Date:

February 13, 2014

WTCC: 03-13-14

TOWN OF
ANTHONY, TX

PUBLIC
NOTICE

COMMUNITY
DEVELOPMENT
BLOCK GRANT
(CDBG)

The Town of Anthony will hold a workshop open to the public at 5:30 p.m. on Tuesday, March 25th, 2014, at 401 Wildcat Drive, Anthony, Texas, in order to gather information for its Texas Community Development Block Grant program (TXCDBG) Planning and Capacity Building Fund Contract No. 713014. The Town encourages citizens to attend this workshop. The goal of the meeting is to record public input on the Town's vision for its future. Discussion will include identifying and challenges faced by the Town, prioritizing desired projects; and defining the Town's character. Persons with disabilities who may require auxiliary aids or services to attend this meeting should contact the Mayor's Office at (915) 886-3944 at least two days before the meeting to make arrangements.

Luis Vela
Mayor

WTCC: 03-13-14

El Paso
Collaborative

for Community
and Economic
Development

Homeowner
Rehabilitation
Assistance and
Contract
for Deed
Conversion
with
Rehabilitation

The El Paso Collaborative for Community and Economic Development (EPC), a local non-profit organization is opening the application period for Homeowner Rehabilitation Assistance and Contract for Deed Conversion with Rehabilitation. Application forms & a list of required documents are available on the website or may be picked up at our office: 10935 Ben Crenshaw, Suite 200, El Paso, Texas 79935 between the hours of 8:30 a.m. and 4:30 p.m. Monday through Friday. (Closed between 12:00 noon and 1:00 p.m.)

Applicants must be income-eligible and meet other guidelines. Please Contact: Lorraine Frias at 915-590-1210 ext: 111 or visit our web-site at www.ep-collab.org

Rehabilitaci3n de Vivienda y Conversi3n de Contrato a Escrituras con Rehabilitaci3n

El Paso Collaborative for Community

and Economic Development (El Colaborativo), empezará a aceptar solicitudes para dos programas de vivienda.

• Rehabilitaci3n de Vivienda
• Conversi3n de Contrato a Escrituras con Rehabilitaci3n.

La solicitud y la lista de documentos requeridos estar3n disponibles en nuestro sitio de internet o en nuestras oficinas localizadas en: 10935 Ben Crenshaw Ste. 200, El Paso, Texas 79935. En horario de oficina de 8:30 a.m.-4:30 p.m. de Lunes a Viernes. (La oficina cierra de 12:00-1:00 p.m.). Para m3s informaci3n, llame a Lorraine Frias al 915-590-1210 Ext. 111 o visite nuestro sitio de internet www.ep-collab.org.

WTCC: 03-13-14

Position Open

Village of
Vinton

The Village of Vinton, Texas is accepting resumes for a Budget & Accounting Analyst and a Media & Outreach Specialist.

The Budget & Accounting Analyst will perform accounting and financial analysis duties as required; assist with daily cash management functions; assist in preparation of the annual operating budget; monitor execution of the

approved budget; plan, develop, and conduct management research and operations analysis studies; and, other duties.

The Media & Outreach Specialist will coordinate and develop marketing and communication programs for on-going and special City-sponsored community events and activities; manage and direct activities on the website; develop, manage and participate in social media on behalf of the City; assist with preparing routine documents and correspondence for review and approval; recommend, implement and advise management and employees on departmental public relations policies and procedures; and other duties.

For full job descriptions and minimum qualifications, visit our Opportunities page at: www.vinton.tx.gov/office2.com/.

Jessica Garza
Village Clerk

WTCC: 03-13-14

FOR SALE

RV-Jeep-inflatable boat package. 23' Tioga, 1999 Wrangler Sport with tow bar, 11' boat with trolling motor. \$30,000. Call 852-2353.

Click It or Ticket. Even in the back seat.

Buckle up every rider for every trip.

State law now requires both adults and children to be buckled up in the front or back seat. A child less than 8 years old, unless taller than 4 feet 9 inches, must ride in a child safety seat. Most children between 4 and 8 years old will need a booster seat to be safe and comply with the law. Fines range from \$25 to \$250, plus court costs. TexasClickItorTicket.com

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

							B
		C					A
B	O	O	I	N	G		
E		W				E	E
A		R	E	P	L	A	Y
N	A	Y					
	B				K		I
	L	A	G	O	O	N	
Y							E

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

CryptoQuip Answer

I occasionally sprint through paper-producing factories. You could say I'm run-of-the-mill.

3	+	8	×	1	11
×		-		+	
9	÷	3	+	2	5
-		×		×	
6	×	5	-	4	26
21		25		12	

NFL scuttlebutt bumps other seasonal sports to one side

By Steve Escajeda
Special to the Courier

The NCAA basketball year is about to enter its most exciting time of the season. The NBA is in full swing and teams are positioning themselves for the playoffs. The start of the Major League Baseball season is just around the corner.

And what is most of the sports world talking about – the NFL.

The National Football League season is still about six months away but evidently, fans just can’t get enough of it.

All the talk has ranged from the upcoming draft, to players being let go, to potential rules changes, to players getting into trouble.

Whatever it is, the bottom line is that people are talking about football.

As far as the draft, so-called experts are falling all over themselves trying to predict which former college players are going where.

The Houston Texans have the first pick of the May 8 draft and prognosticators are going nuts trying to guess the magic pick.

Most of the talk surrounds around two players, Jadeveon Clowney and Johnny Manziel – the two most exciting players at their positions – that also carry around a lot of baggage.

Clowney, the South Carolina defensive end, has shown the kind of explosive speed and power that reminds one of Lawrence Taylor.

But Clowney had a mediocre season with just one sack in his last eight games.

Defenders of the defensive beast say he was double-teamed all the time. Others say he was very careful not to get injured before having a chance at his NFL pay day.

Whatever the reason, Clowney is being judged on potential. It didn’t help that his coach Steve Spurrier told the world that his work ethic wasn’t the best and that he wasn’t always motivated to play.

Motivation to play has never been a problem for Manziel, who sometimes appears to be taking on the entire defense by himself – and winning.

In fact, his will to win and do whatever it takes to win is being seen as a problem by pro scouts – who worry about his longevity.

The smallish former Heisman Trophy-

winning Texas A&M quarterback is the biggest risk in the draft. The thought is that he’ll either big great or a total bust.

And being from Texas, many of the Houston Texans fans that know their team needs a solid quarterback after the season Matt Shaub had, are clamoring for Manziel.

But experts are also thinking aloud about the monstrous combination that Clowney and the NFL’s best defensive player, J.J. Watt, would be on each end of the line rushing the passer.

As far as NFL players packing their bags and moving on, the Saints are parting ways with wide receiver Lance Moore and running back Darren Sproles; Sproles is still as elusive as they come and would be a great pick up for any team looking for a guy who can catch a pass out of the backfield.

The Bears are saying goodbye to Devon Hester, who can still return any kick for a touchdown.

The Broncos released Champ Bailey, the Eagles got rid of Jason Avant and the Lions gave Davone Bess the heave-ho.

The two biggest rules changes being talked about on the field include changing the extra

point and handing out penalties to players who utter the N-word.

The NFL over-thinkers believe that because the extra point is so automatic, it should be changed. The problem is that no one has come up with a great alternative.

About the N-word, the first problem would be identifying the culprit through the helmets and the dark protective lens most players are wearing now.

Another problem is what if a player calls another player a blankity-blanky-blank, and it doesn’t start with the letter N?

Other NFL headlines include the disturbing antics of the recently retired Darren Sharper, who was arrested and basically charged with being a serial rapist.

Sharper is accused of raping seven women in four states.

Then there was the Ray Rice incident. The current Ravens running back was caught on video dragging his incoherent girlfriend out of an elevator and through a hotel hallway.

Only problem is that he made her that way after knocking her out.

Ah the NFL, good, bad or oddly strange, it’s still the most popular sport around.

A sporting view By Mark Vasto

Keep it simple, stupid

Hey Los Angeles... you wanted the best? You got the best... the hottest football team in the world... KISS!

Ah yes, KISS. The band that wants to rock and roll all night and party every day, the band that set records for concert attendance and has more certified platinum and gold records than any artist in American music

history. The band that blows things up and spits blood and flies and shoots rockets from their guitars. The band that pours vials of their own blood into the red ink featured in their line of comic books, they of ’70s lunchbox fame... Catman, The Demon, Space Ace and Starchild... they now own a professional sports franchise. And, in fact, it’s the Los

Angeles area’s first pro football team since the then Rotten Raiders left town.

I grew up in a 3-yards and a cloud of dust environment. Defense and the running game were the stuff of champions... if you wanted offense, “go be a Jets fan and see how far that’ll get ya,” we were told. If we were the families in the old Chex commercials, we wouldn’t be bickering over the corn side or rice side... or even the milk. We were the bowl.

And maybe that’s why Arena Football never really resonated

with us upon its unveiling in the late ’80s. It appeared too flashy... short field, nets that kept the ball in play, no sidelines... it seemed too gimmicky. And frankly, the games didn’t excite. The nets never really came into play, for instance. We were promised all sorts of new offensive variations, where a quarterback could conceivably heave the ball to the back of the end zone and have it catapult into his receiver’s arms. It didn’t happen in the first five minutes of the first game, so I changed the channel.

But in reality, it is a working-class game. Players go both ways – that is, offense and defense – and they are padded up for destruction. These guys hit. The games are populated by decidedly blue-collar type crowds, owing to the league’s affordable

tickets and vending. In addition, the league garnered considerable cache when Kurt Warner went from bagging groceries to leading an AFL team to the championship before joining the St. Louis Rams and winning the Super Bowl. Now affiliated with the NFL, KISS is ready to take it to the next level.

Full disclosure: I was one of the first to buy season tickets (second row, midfield). It was cheaper than tickets for the free concert KISS plans to provide. Like KISS itself, it promises to be mindless, yet shrewdly planned, bombastic fun. What’s not to like about that? Either way, it’s worth a deuce.

Mark Vasto is a veteran sportswriter who lives in Kansas City. (c) 2014 King Features Synd., Inc.

EUSA
2014 CHAMPIONSHIPS
MARCH 11-15 • EL PASO
TICKETS: 747-6150

SOFTBALL

SOFTBALL VS NORTH TEXAS
FRI | 3.21 | 2 PM | 4 PM

SOFTBALL VS NORTH TEXAS
SAT | 3.22 | NOON

TENNIS

TENNIS VS NEW MEXICO
SAT | 3.22 | 10 AM

TENNIS VS NM STATE
SUN | 3.23 | 10 AM

TENNIS VS LOUISIANA MONROE & WESTERN NEW MEXICO
SAT | 3.29 | 10 AM | 3 PM

1973
41
2014

WEST TEXAS COUNTY
COURIER

SERVING ANTHONY, VINTON, CANUTILLO, EAST MONTANA, HORIZON, SOCORRO, CLINT, FARENS, SAN ELIZABIO 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: Two of my children, a boy in the second grade and a girl in kindergarten, have been scratching their behinds for a week. I mentioned this to my neighbor, and she said they probably have pinworms. That made me sick to my stomach. How do I know for sure? If they have them, where did they come from? I have two other children. Should they, my husband and I also be treated? I am really upset. – A.D.

fixed to a tongue depressor or a similar object and pressed against the skin near the anus, traps eggs, which the doctor can see with a microscope. The tape is fixed to the depressor with the sticky side on the outside. The ends of the tape are folded over to adhere to the two sides of the depressor. Mebendazole and albendazole do a good job in getting rid of the worms. All family members should be treated.

DEAR DR. DONOHUE: My doctor has me on a calcium tablet because I'm nearing the osteoporosis line. I'm 63 and never have taken any kind of medicine. I hate to break my record. Can't I get enough calcium from foods to reach my calcium goal? Let me know what foods, please. – B.A.

Calm down. Pinworms are easily treated. They're harmless and don't indicate a lack of cleanliness in your home. They're found worldwide, and no stratum of society is immune to infection with them.

Transmission takes place when pinworm eggs find their way into another person's mouth. Scratching embeds eggs under the fingernails. The majority of infections take place when an adult or child with pinworm eggs under his or her nails or on his or her hands touches another, and that person then transfers them to the mouth. In the digestive tract, an adult pinworm emerges in a month to six weeks. Infected people perpetuate the cycle of infection in their own bodies by transmitting eggs to their mouths.

The mature female pinworm travels down the digestive tract at night and deposits her eggs at or just outside the anus. A female lays more than 11,000 eggs. They're the cause of intense itching.

The diagnosis is made by finding the worm or its eggs. The best time to look is first thing in the morning, before the child has washed. A pinworm looks like a thin, white thread, about four-tenths of an inch (1 cm) long. Make the search with a flashlight and a magnifying glass. Scotch tape,

You can get enough calcium from foods, and it's as good a way, if not better, of getting that mineral than are tablets and pills.

Eight ounces of low-fat yogurt has 413 mg; 8 ounces of low fat milk, 300 mg; 6 ounces of calcium-fortified orange juice, 378 mg; 3 ounces of canned sardines, 324 mg; 1.5 ounces of cheddar cheese, 306 mg; 1 cup of cottage cheese, 138 to 206 mg.

A woman of your age needs about 1,200 mg of calcium a day. Most bookstores have small books with the nutritional content of foods, and they aren't expensive.

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) 2014 North America Synd., Inc. All Rights Reserved.

Super Crossword

- FIRST LETTER BEFORE YOU ACROSS

1 See a therapist, say

8 Harvard's city

17 Sleeping site

20 Grave robber, e.g.

21 Outfitted and equipped

22 Summer, to Henri

23 Activity of a ghost in a flat?

25 Zenith competitor

26 Seating tier

27 Sci-fi space vehicles

28 Crooner Orbison

29 Ham-and- (average Joe)

31 Bigoted title

33 He played Mowgli in "Jungle Book"

35 _Packard

37 Didn't just talk

40 Develop a potbelly faster than?

43 Somewhat

45 _Apple (Ocean Spray flavor)

46 Daisy variety

47 Rivaling actress

Adams in intelligibility?

50 Sets loose

51 "Big Blue" co.

54 Word of woe

55 Honda model

56 Varieties

57 Take a pic of

58 _12 Conference
- 59 Filmy strand

60 Capital of Ukraine

62 "Pride _ before..."

63 Why NASA requires continual funding?

69 Torridly hot

70 DJ part

71 BBQ fare

72 The girl

74 Nickelodeon "explorer"

75 Using base 8

78 Poem of 17 syllables

80 Bohr's study

81 " _ takers?"

82 Disguise

83 Cite baseball player Rusty for speeding?

85 McCain mate

Sarah

86 Newscaster

Huntley

87 Bern's land, in French

88 Doting too much on a goatish god?

94 More clever

95 Terrapins

96 Becomes sickly

pale

97 Drink to

99 Nebraska's largest city

100 Always, to a sonneteer

101 "Now, where _?"

102 Syllable tripled on a dance floor
- 105 Quipping sort

106 Oz creator's cry when he first realized what family he was born into?

113 Prefix with system

114 Hester Prynne of "The Scarlet Letter," e.g.

115 "Laredo" co-star

Brand

116 Germany's _

Germans

117 Requirement

118 Keats' "Ode on a _ Urn"
- DOWN

1 Bike "speed"

2 Large fair

3 Unfreeze

4 "Ben-..."

5 Rescue squad

VIP

6 Monkey's kin

7 Factory-made home

8 Lynxes, e.g.

9 Herr's cry

10 1988 buyer of Motown

11 Whiskey type

12 Get used up

13 Bitty lead-in

14 Soft & _

15 _Xer

16 With a side foremost

17 Actress Candice

18 "And so on and so on": Abbr.
- 19 Scarcity

24 E flat, e.g.

30 Bonding stuff

31 Hellenic B's

32 Kitchen lure

33 Discovered black gold

34 Very little

35 Put a spell on

36 Olympics swords

37 Songwriters' org.

38 Task after printing out sheets

39 Traitor's act

41 Exotic berry in juices

42 It gets tooted

44 Prima _ evidence

48 "Yes, yes, Pedro!"

49 League VIPs

50 Ten halved

51 Rapturous

52 Cabana, e.g.

53 Speed limit abbr.

56 Square head scarfs

57 Cain, to Adam

59 Twisted, as humor

61 Suppositions

62 Film director Van Sant

64 Momentous period

65 Bismarck loc.

66 TV's Estrada

67 Analogous to

68 Lies against

69 Rx overseer

73 Live coal

75 Col. North

76 Pennies, say
- 77 Zesty flavor

79 _ part (role-play)

80 At an angle

82 Dirty Harry's last name

83 At that time

84 Figure (out)

85 Essence

86 Dickens or Darwin

88 In storage

89 Abrasive stone stuff

90 Keynote speaker, e.g.

91 Bird calls

92 Jazz's state

93 Snooping (around)

98 One seeing the sights?

100 Glamour or Vogue rival

101 Cautious (of)

102 Metropolis in Colombia

103 Island dance

104 "So right!"

107 Lemon or lime drink

108 Jean- _ Picard

109 Mystifying Mr. Geller

110 Swift plane

111 NYC's Park, for one

112 Big name in ballpoints

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						

MOORE TEXAS

by Roger Todd Moore

You can't tuck your pants in your boots in Madisonville unless you own at least 2 cows...it's the law.

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.

	+		×		11
×		-		+	
	÷		+		5
-		×		×	
	×		-		26
21		25		12	

DIFFICULTY: ★

★ Moderate ★★ Difficult
★★★ GO FIGURE!

1 2 3 3 4 5 6 8 9

Answer Page 5

© 2014 King Features Syndicate, Inc.

Weekly SUDOKU

by Linda Thistle

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

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 5

★★★ HOO BOY!

© 2014 King Features Synd., Inc.

Social Security Q&A By Ray Vigil

Q: I know I am eligible to apply for disability benefits based on my earnings record. But how does Social Security decide whether I am disabled?

A: Overall, we use a five-step evaluation process to decide whether you are disabled. The process considers any current work activity you are doing. It also considers the severity of your medical condition and how it affects your ability to work. To be found disabled:

- You must be unable to do work you did before you became disabled and we must decide you cannot adjust to other work because of your medical condition; and
- Your disability must last, or be expected to last, for at least one year or to result in death.

Social Security pays only for total disability. We do not pay benefits for partial or short-term disability. For more information, read our publication, *Disability Benefits*, by visiting www.socialsecurity.gov/pubs and typing the title of the publication in the search box on the left side of the page.

Q: What are the limits on what I can own to be eligible for Supplemental Security Income (SSI)? Can I have money in the bank, a car, and a furnished house?

A: We count real estate, bank

accounts, cash, stocks, and bonds toward the resource limits on what you can own. You may be able to get SSI if your resources are worth no more than \$2,000. A couple may be able to get SSI if they have resources worth no more than \$3,000. Keep in mind that we usually don't count the house you live in, personal items such as furniture and clothing, or the car you drive. If you own valuable property you are trying to sell, you may be able to get SSI while trying to sell it. You can find out more about SSI by going to www.socialsecurity.gov and selecting the "SSI" tab at the top of the page.

Q: I heard there is a Social Security video available in American Sign Language. Where can I find it?

A: Yes, it's true, and you can find the video on our website. The video is called "Social Security, SSI and Medicare: What You Need to Know About These Vital Programs." The video is available in American Sign Language and it presents important information about our programs. You can watch the video now at www.socialsecurity.gov/multimedia/video/asl. The video is a part of our larger collection of on-demand videos and webinars available at www.socialsecurity.gov/webinars.

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.

STRANGE BUT TRUE

By Samantha Weaver

• It was President John F. Kennedy who made the following sage observation: "Too often we enjoy the comfort of opinion without the discomfort of thought."

• If you're planning a trip to Kentucky anytime soon, you'd better keep a close rein on your interactions with strangers. It seems that flirting there is illegal and could get you 30 days in jail.

• If you're like me, social situations can be a nightmare of trying – and usually failing – to remember the names of all your new acquaintances. The next time you find yourself struggling to name the person you're conversing with, you can always segue into this interesting tidbit: The inability to remember names is technically known as anomia.

• Those who study such things claim that more Jell-O is eaten in Utah than anywhere else in the world.

• W.H. Auden was already a celebrated poet when he left Great Britain for America in 1939. His admirers on the other side of the Atlantic, therefore, may have been surprised that when he arrived in the U.S. he moved into a run-down house in Brooklyn Heights with roommates ranging from novelist Carson McCullers to composer Benjamin Britten to stripper Gypsy Rose Lee.

• The state of Colorado is named (unsurprisingly) after the Colorado River. In Spanish the word means "reddish," a reference to the appearance of the water in some places.

• According to the U.S. Census Bureau, 21 percent of all people living in America speak a language other than English at home. While Spanish is the most frequently spoken after English, several Chinese languages, Korean, Tagalog, Vietnamese and German are each spoken in more than a million households across the country.

Thought for the Day: "Dogma is the sacrifice of wisdom to consistency."

– Lewis Perelman

(c) 2014 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: R equals I

R PGGNARPUNIIF AJHRUM
MTHPVBT JNJDH-JHPXVGRUB
ZNGMPHRDA. FPV GPVIX ANF R'K
HVV-PZ-MTD-KRII.

Answer Page 5

© 2014 King Features Synd., Inc.

EYK
GONIBO
WYCRO
BYAL
♥YARPEL
YEE
♥EBNA
KEPEO
♥YAN
GONALO
♥GLEAB
NAKI

Answer Page 5

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.

NEW! 30 Fear Knot puzzles \$3.50 • Six Volumes • Order at rbmamall.com

© 2014 King Features Syndicate. All rights reserved.