

– Photo courtesy San Elizario ISD

THEY ARE NUMBER ONE – The San Elizario Eagles walked off the pitch in Georgetown, TX as state soccer champions. The boys above are, from left, Luis Castro, Miguel Hernandez, Marco Utajara, Jaime Armenta (glasses), Bryan Rodriguez, Rene Monares, Jesus Franco, Jonathan Berumen (behind Franco), Francisco Ruiz and Edwin Marquez.

San Elizario Eagles are state champs

By Cynthia P. Marentes
Special to the Courier

SAN ELIZARIO – This past weekend the San Elizario High School (SEHS) boys soccer team became the newly crowned state champions backing up the boys cross-country state title in November. For head soccer coach Max Sappenfield, it was an accomplishment that he foresaw coming long before anyone else might have imagined that a state title was possible. On April 17 in Georgetown, TX Sappenfield saw his vision realized when the Eagles soundly defeated Liberty Hill High School 4-2 to claim the University Interscholastic League Boys Soccer State 4A Championship.

“They (players) were very relaxed and played amazing. All week they were well coordinated,” Sappenfield said

of the team’s performance. On their journey to becoming the best in Texas soccer, the team from SEHS encountered some of the strongest players from across the state. They first came up against formidable Kilgore High School on April 15 in the semifinals whom they dominated 5-1 with three goals scored by junior Edwin Marquez, one by Marcos Utajara and another by Edgar Corral. On April 17 the Eagles then faced the Panthers from Liberty Hill High School located just minutes from Birkelbach Field, the site of the state soccer tournament. The SEHS team was unfazed by the large home crowd especially with a small, but spirited group of San Elizario fans including Superintendent Sylvia Hopp cheering them on. The game itself was just as electrifying with the weather playing a part in the excitement of the match causing a 30-minute lightning delay in the second half.

However, it seemed that nothing was going to stop SEHS from laying claim to the state title as they marked four goals against only two from Liberty Hill. Scoring in the final match one goal each were Marquez, Abraham Escareño, Francisco Ruiz, and Utajara. “This (state title) is all we’ve worked for since the summer,” senior and midfielder Francisco Ruiz said. Many of the players on the team have in fact been working

See EAGLES, Page 2

Town of Anthony voters to elect new mayor

By Alfredo Vasquez
Special to the Courier

ANTHONY – Voters in the Town of Anthony TX have a difficult, but fortunate, decision to make in the upcoming mayoral race; for they have two young, dedicated, and community-oriented candidates to consider. Thirty-eight year old

Martin Lerma, a firefighter for the El Paso Fire Department (EPFD) and West Valley Fire Department (WVFD), and thirty-one year old Benjamin Romero, a current town council member and veterinarian technician, are vying for the opportunity to lead the Upper Valley township for, at least, the next two years. Both, Lerma and Romero, grew up in Anthony

and attended Anthony Independent School District (AISD) schools. Lerma said that he is a 1995 graduate of Anthony High School (AHS) and presently has 65 credit hours completed in Fire Science at El Paso Community College (EPCC). Romero said that he had to leave school his senior year at AHS because he started working to help support his family, his

mother had just died, and he got in trouble with the law; but that in 2002 he earned a high school diploma after completing the GED (General Equivalency Diploma) requirements through a New Mexico State University (NMSU) program. Regarding his scrape with the law, Romero related

See ANTHONY, Page 5

Eagles Roster

Name	Grade	No.	Position
Humberto Aranda	JR.....	7	Defense
Jaime Armenta.....	SR.....	2	Defense
Jonathan Berumen.....	SO.....	18	Midfield
Luis Castro	JR.....	24	MF/GK
Alexis Cervantes	SR.....	1	Goalie
Edgar Corral	JR.....	4	Midfield
Brandon Diaz	SR.....	3	Defense
Abraham Escareno	SR.....	5	Defense
Jesus Franco	SR.....	14	Midfield
Miguel Hernandez	SO.....	12	Defense
Alfredo Lopez	JR.....	15	Defense
Alejandro Madrid.....	JR.....	9	Midfield
Edwin Marquez	JR.....	10	Forward
Jose Mendoza.....	SO.....	23	Midfield
Rene Monarez.....	JR.....	13	Defense
Angel Rangel	SR.....	16	Forward
Bryan Rodriguez	SO.....	6	Defense
Francisco Ruiz.....	SR.....	20	Midfield
Marcos Utajara	JR.....	11	Forward
Jaime Valenzuela.....	SR.....	19	Defense

Finances

By Jason Alderman

Your credit score: Updates you should know

Credit scoring has evolved over the last three decades and this fall, FICO made one more important change. Borrowers who have struggled with medical debt and those with a limited credit history might see better FICO numbers in the future. Even if these situations don't apply to you, understanding how credit scoring is changing can help you better manage your credit over time.

FICO Score 9, rolled out last fall, is described as a more "nuanced" version of the original FICO Score that the leading credit scoring company introduced in 1989. It is offered by three major credit bureaus – Equifax (www.equifax.com), Experian (<http://www.experian.com>) and TransUnion. (<http://www.transunion.com>). It now bypasses collection agency accounts and weighs medical debt differently than non-medical debt on a person's credit record. Borrowers with a median score of 711 whose only negative credit data comes from medical collections will see their credit score go up 25 points under the new system.

As for consumers with limited credit histories – what the industry calls "thin files" – FICO says the new system will better determine the ability of someone in that situation to repay a debt.

What doesn't FICO 9 address? At this point, the latest credit-

scoring model really doesn't loosen or change requirements for mortgage and refinancing opportunities. Even so, there are many things ordinary borrowers can do to improve their credit scores and overall financial health over time.

The first step is for borrowers to review each of their credit reports once a year. Credit reports and credit scores are two different things. Consider credit scores are a three-digit summary of creditworthiness; credit reports are the detailed record of a borrower's credit history. Consumers can view each of their credit reports from Equifax, Experian and TransUnion once a year for free (www.annualcreditreport.com). Stagger receipt of each agency's credit reports throughout the year to weed out any inconsistencies, inaccuracies, or worse, indications of fraudulent credit applications or identity theft.

Borrowers are seeing something else that's new – some lenders are making the credit scores they apply to existing borrowers available for free. A few major lenders have taken part in the industry-only FICO Score Open Access Program, which lets current customers see the exact credit scoring data applied to them at no charge. FICO's site doesn't offer the names of participating lenders, but a customer should

ask their lender if they are offering free scores through that program.

Consumers should know how credit scores are compiled. FICO uses five key ingredients:

- Payment history (35 percent);
- Amounts owed (30 percent);
- Length of credit history (15 percent);
- New credit (10 percent); and
- Types of credit used (10 percent).

Visit www.myfico.com for a list of tips for borrowers to improve their scores. Base FICO scores have a 300 to 850 score range, and though FICO doesn't release what it considers good or bad scores, borrowers with excellent credit typically have scores in the mid-700s and up.

There are ways to preserve and raise existing credit scores. It might be wise for borrowers to ask if they can increase the credit limit on individual accounts while paying down existing balances on those accounts. Smart borrowers generally keep their outstanding balances at 30 percent or less of their available credit limit.

Bottom line: Smart credit management starts with an understanding of one's credit reports and credit scores.

Jason Alderman directs Visa's financial education programs.

Veterans Post

By Freddy Groves

Fixes don't cure wait times

In spite of fixes, health care doesn't always get better at the Department of Veterans Affairs.

If you live in Jacksonville, Florida, your wait times for appointments are the worst in the country. While the national average of appointments beyond 30 days is 5.9 percent, Jacksonville's is an astounding 23.3 percent. Fayetteville, North Carolina, is right behind, with 23 percent of requested appointments going over 30 days.

While the VA announced a new 250,000-foot medical facility will be built in Fayetteville, that doesn't always help the wait-time problem. A new VA clinic in Colorado Springs, Colorado, hasn't relieved veterans' wait times for appointments. In the seven months the clinic has been open, the number of appointments delayed by 30 days or more has actually risen from 7 percent to 11.5 percent.

Besides these locations, other areas with still-high wait times are those with

a rural population, a large military presence, and those in Alabama, Georgia, Virginia and New Mexico.

In November, new VA chief Robert McDonald said he wanted to hire 28,000 doctors, nurses and other staff. That might be hard to pull off. The Association of American Medical Colleges said in a study it requested, "Projections from 2013 to 2025," that by 2025 "demand for physicians will exceed supply by a range of 46,000 to 90,000."

That leaves Choice, the VA program that allows veterans who live too far from a VA facility to get care in the community. The VA recently redefined the 40-mile requirement from as the crow flies to actual driving mileage. If you qualify, sign up for it. See www.va.gov/opa/choiceact, or call 866-606-8198.

(c)2015 King Features Synd., Inc.

Eagles

From Page 1

towards this state crown since at least middle school when they started playing soccer together at Garcia-Enriquez Middle School. When asked how they can communicate and anticipate one another's moves on the field several players responded that the reason is because the team is like a family and they feel connected to one another. Sappenfield added that it is not unusual for successful

teams to think of themselves as a family but besides having each other for support, the Eagles also now share a great sense of confidence.

"This team knows that very high goals can be set and very high goals can be achieved. State is a platform for them to jump from to even greater things in the future," Sappenfield said.

This is senior forward Angel Rangel's second state championship this school year. He also ran for the champion boys cross-country team.

FOOTBALL IS BACK

SEASON TICKETS START AT \$55

915-747-6150

UTEPATHLETICS.COM

UTEP MINERS

USA MINERS

INCARNATE WORD 9/26

UTSA 10/3

FLORIDA ATLANTIC 10/24

RICE 11/7

LA TECH 11/21

2015 HOME SCHEDULE

1973

42

Years

2015

WEST TEXAS COUNTY

COURIER

SERVING ANTHONY VINTON, CANTILLO, EAST MONTANA, HORIZON, SOCORRO, CLINT, FARMERS, SAN ELLIZABO AND TORNILLO

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

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

Homesteader
Est. 1973

News, Inc.

NEWSBRIEFS

Political forum

The Kiwanis Club of Horizon City will sponsor a political forum at 10:00 a.m., Saturday, April 25, at The Kiwanis Building, 1539 Pawling in Horizon City. The invited speakers include:

- A Clint ISD representative to speak about the CISD bond proposal; and
- Four candidates for the Socorro ISD At Large Board of Trustees position.

— Ann M. Miller

Tire amnesty

Texas Commission of Environmental Quality, El Paso County Water Improvement District No. 1, and Lower Valley Water District, are jointly sponsoring a tire amnesty program to allow area residents free tire disposal. Only passenger tires will be accepted. People can turn in tires on Saturday, April 25, 2015 from 7:00 a.m. to noon at 12791 Williams St. in Clint or at Road Master – Northeast, 10299 Dyer Street (at Sun Valley). Tires from retailers, tires with rims and/or equipment tires will not be accepted.

— Pam Aguirre

All in the name

Joel, 24, and his bride to be, Ashley, 23, of New Berlin, IL have been an item ever since kindergarten. So, it was no surprise they decided to tie the knot after all those years. But the reception they got when they announced their wedding made them the celebrity couple of the day, reports the Association of Mature American Citizens. Mr. Burger and Ms. King announced their betrothal by posting an engagement photo in front of their local Burger King restaurant. It's not known whether she'll take his name after the nuptials or to opt for a trendy hyphenated surname. It's a good bet that the hamburger chain would love to have Ashley start calling herself Mrs. Burger King. The company is overjoyed with the news and is picking up the tab for the marriage celebration. A spokesperson confirmed the company's delight, announcing that "Burger King wants to help give you a whopper of a wedding."

— John Grimaldi

Wanted

A man holds up a west El Paso restaurant at gunpoint. Investigators from the El Paso Police Department are asking for your help in identifying this violent robber through the Crime Stoppers, "Crime of the Week." On the night of March 27, 2015, just minutes before 10 p.m., employees of the Subway restaurant located at 8026 N. Mesa, began to close for the night. As soon as the door was locked, a man began to knock and asked to use the restroom. The man was allowed inside and after going to the restroom

See BRIEFS, Page 5

It's extremely difficult to believe that America was founded to avoid excessive taxation.

— Quips & Quotes

— Photo courtesy Village of Vinton
COMMUNITY SERVICE – Jaime Lopez being sworn into office in 2014.

Jaime Lopez dies

By Marina Ramirez
Special to the Courier

VINTON – The Village of Vinton lost Alderman Jaime Lopez, 36, to cancer. Lopez died the evening of April 14 at University Medical Center after an eight year struggle with the illness.

Lopez was born and raised in the Vinton-Canutillo area. After high school he married and moved to New Mexico where he started an automotive business. Lopez moved back to Vinton and became a volunteer at the local schools where he encouraged students not to drop out of high school. He stressed the importance of education and volunteering for their community. Lopez was a great advocate for community involvement and hoped residents would take ownership of their city. During a recent interview Lopez stated, "I want Vinton to be the place to be not just pass by, a place where people want to live in and be part of."

"We are deeply saddened and filled with grief at Jaime's sudden passing yesterday. He was a man of great faith and exceptional integrity. I have been blessed to have met such a kind and thoughtful person," said Mayor Madeleine Praino.

Lopez was married. He leaves his wife, Edilia, and four children – Jonathan, 17, Alexis, 14, Joshua, 12, and Arizbe, 10. The Lopez family is accepting donations through gofundme to help assist with funeral services. They have raised just under \$1,000 at press time with a goal of \$2,500 for his funeral expenses.

People that want to donate can go to: www.gofundme.com/s3u87hw and make an online contribution.

Meet the San Elizario Eagles

San Elizario High School holds fiesta

San Elizario High School is hosting its 3rd Annual Spring Fiesta on Friday, April 24 from 4:00 to 8:00 p.m. There will be fun and games for the entire family including music and food. The public is invited to come meet the Eagles state soccer champions. All proceeds go towards supporting San Elizario High School student clubs and organizations. The fiesta will be at the San Elizario High School Eagle Stadium located at 13981 Socorro Rd., San Elizario, TX. For more information call 872-3970.

— Cynthia P. Marentes

Notice of Election – San Elizario Independent School District

Aviso de Elección – Distrito Escolar Independiente de San Elizario

To the Registered Voters of San Elizario, Texas:

A los votantes registrados de San Elizario, Texas:

Notice is hereby given that the polling place listed below will be open from 7:00 a.m. to 7 p.m. on Saturday, May 9, 2015 for voting in a General Election, to elect four (4) San Elizario Independent School District Board Members (all places are four (4) year terms).

Notifiquese, por las presente, que la casilla electoral citada abajo se abrirá desde las 7 de la mañana hasta las 7 de la tarde, el sabado, 9 de mayo 2015 para votar en la Elección General para elegir quatro (4) Miembros de la Mesa Directiva del Distrito Escolar Independiente de San Elizario (todos lugares son por un periodo de cuatro (4) años).

LOCATION OF POLLING PLACE FOR ELECTION DAY VOTING:
DIRECCION DE LA CASILLA ELECTORAL PARA EL DIA DE ELECCIONES

- Precinct/Precinto 165
Campestre Elementary
11399 Socorro Road
El Paso, Texas 79927
- Precinct/Precinto 170
Clint ISD Early
College Academy
13100 Alameda Avenue
Clint, Texas 79836
- Precinct/Precinto 171
Ann M. Garcia Enriquez
Middle School
12280 Socorro Road
San Elizario, Texas 79849

LOCATION OF POLLING PLACE FOR EARLY VOTING:
DIRECCION DE LA CASILLA ELECTORAL PARA VOTACION ANTICIPADA

Early voting by personal appearance will be conducted each weekday at:

La votación en adelantada en persona se llevará a cabo de lunes a viernes en:

Ann M. Garcia Enriquez
Middle School
12280 Socorro Road
San Elizario, Texas 79849

between the hours of 8:00 a.m. and 4:00 p.m. beginning

on Monday, April 27, 2015 and ending Tuesday, May 5, 2015.

entre las 8:00 de la mañana y las 4:00 de la tarde empezando el lunes, 27 de abril 2015 y terminando el martes, 5 de mayo 2015.
Monday, May 4, 2015 and Tuesday, May 5, 2015 between the hours of 7:00 a.m. and 7:00 p.m.

lunes, 4 de mayo 2015 y martes, 5 de mayo 2015 entre las 7:00 de la mañana y las 7:00 de la tarde.

Early voting by personal appearance will be conducted at all locations including mobile voting locations within El Paso County at which Early Voting is conducted by the County Elections Department beginning on Monday, April 27, 2015 and ending on Tuesday, May 5, 2015. **(EXHIBIT A)**

Para votar anticipadamente puede acudir en persona de lunes 27 de abril 2015 al martes, 5 de mayo 2015, a cualquier centro de votaciones inclusive las casillas moviles del Condado de El Paso donde el Departamento de Elecciones del Condado realice votaciones anticipadas. (EXHIBIT A)

Applications for ballot by mail should be mailed to:
Las solicitudes para boletas que se votarán en ausencia por correo deberán enviarse a:

Antonio Rivera
The County of El Paso
Elections Department
500 E. San Antonio Room # 314
El Paso, Texas 79901

Applications for ballots by mail must be received no later than the close of business on April 30, 2015.

Las solicitudes para votar por correo deberán recibirse antes del término de horas hábiles el día 30 de abril de 2015.

Antonio Araujo
Presiding Officer
Oficial que Preside

Issued this 11th day of February of 2015.
Emitda esta 11 día de febrero de 2015.

EXHIBIT A

**May 9, 2015
Early Voting Locations
Locaciones para
Votación Anticipada**
April 27, 2015 -
May 5, 2015

- Ann M. Garcia-Enriquez
Middle School
12280 Socorro Rd.
8:00 a.m. - 4:00 p.m.
- * Bassett Place
6101 Gateway West
9:00 a.m. - 6:00 p.m.
- * Carolina Rec. Center
563 N. Carolina Drive
9:00 a.m. - 6:00 p.m.

Clint Early
College Academy
13100 Alameda Ave.
8:30 a.m. - 5:00 p.m.

* Courthouse
500 E. San Antonio Ave.
8:00 a.m. - 5:00 p.m.

* Marty Robbins
Rec. Center
11600 Vista Del Sol Drive
9:00 a.m. - 6:00 p.m.

Oz Glaze Senior Center
13969 Veny Webb Drive
8:00 a.m. - 5:00 p.m.

* Pavo Real Rec Center
9301 Alameda Ave.
9:00 a.m. - 6:00 p.m.

* Pebble Village Center
10780 Pebble Hills Blvd.
9:00 a.m. - 6:00 p.m.

* Polly Harris
Senior Center
650 Wallenberg Dr.
9:00 a.m. - 6:00 p.m.

* Regency of El Paso
221 Bartlett Dr.
9:00 a.m. - 6:00 p.m.

Socorro City
Council Chambers
860 N. Rio Vista Rd.
8:00 a.m. - 5:00 p.m.

* Sunrise Shopping Center
8500 Dyer Street
9:00 a.m. - 6:00 p.m.

* Sun Valley Center
4525 Sun Valley Drive
9:00 a.m. - 6:00 p.m.

* Vista Estrella
Shopping Center
1830 George Dieter Dr.
9:00 a.m. - 6:00 p.m

* Zaraplex Center
1700 Zaragoza Road
9:00 a.m. - 6:00 p.m.

April 27 to May 5, 2015

(Mon. - Fri.)
Regular Hours

* May 2, 2015 (Sat.)
7:00 a.m. - 7:00 p.m.

* May 3, 2015 (Sun.)
12 (noon) - 5 p.m.

May 4 and May 5, 2015
(Mon. and Tues.)
7:00 a.m. - 7:00 p.m.

**ELECTION DAY
May 9, 2015
COURTHOUSE OPEN
7:00 a.m. - 7:00 p.m.
ONLY FOR ADA and
65 YEARS OF AGE
and OLDER**

(Subject to Change by the
El Paso Elections Dept.)

*(Sujeto a cambios por
el Departamento de
Elecciones del Condado de
El Paso)*

**May 9, 2015
Early Voting Mobile
Locations**

**Locaciones Móviles
para Votar Temprano**

**Monday, April 27, 2015
9:00 a.m. – 4:00 p.m.**

South El Paso
Senior Center
600 S. Ochoa St. (79901)

Hilos De Plata
Senior Center
4451 Delta Dr. (79905)

**Tuesday, April. 28, 2015
Location and Times**

UTEP Library
Blumberg Auditorium, #111
500 W. University Ave.
(79968)
8:00 a.m. – 5:00 p.m.

EPCC Valle Verde Campus
919 Hunter Dr.
9:00 a.m. – 4:00 p.m.

**Wednesday,
April 29, 2015
Location and Times**

EPCC Rio Grande Campus
100 W. Rio Grande Ave.
(79902)
9:00 a.m. – 4:00 p.m.

Gary Del Palacio
Recreation Center
Album Park
3001 Parkwood St. (79925)
9:00 a.m. – 5:00 p.m.

**Thursday,
April 30, 2015
9:00 a.m. – 5:00 p.m.**

Westside Branch Library
125 Belvidere St. (79912)

Armijo Branch Library
620 E. 7th Ave. (79901)

**Friday, May 1, 2015
9:00 a.m. – 5:00 p.m.**

Don Haskins Rec. Center
7400 High Ridge Dr.
(79912)

Pat O'Rourke Rec. Center
901 N. Virginia St. (79902)

**Saturday, May 2, 2015
10:00 a.m. – 6:00 p.m.**

Dorris Van Doren
Regional Branch Library
551 Redd Rd. (79912)

Esperanza Acosto
Moreno Library
12480 Pebble Hills Blvd.
(79938)

**Sunday, May 3, 2015
Noon (12 p.m.) – 5:00 p.m.**

Westside Regional
Command Center
4801 Osborne Dr. (79922)

Mission Valley Regional
Command Center
9011 Escobar Dr. (79907)

**Monday, May 4, 2015
8:00 a.m. – 5:00 p.m.**

El Paso Police
Headquarters
911 N. Raynor St. (79903)

YISD Central Office
Franklin/Guadalupe Room
9600 Sims Dr. (79925)

**Tuesday, May 5, 2015
8:00 a.m. – 5:00 p.m.**

Memorial Park
Branch Library
3200 Copper Ave. (79930)

Eastwood High
School Library
2430 McRae Blvd. (79925)

(Early voting stations
change daily. Any
registered voter may vote
at any early voting site or
mobile location.)

*(Las estaciones de
votación anticipada
cambian diariamente.
Cualquier votante
registrado puede votar en
cualquier sitio de votación
anticipada o ubicación
móvil.)*

WTCC: 04-23-15

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

			G	L	I	B			
			E			E			
B	R	I	N	E			N		
	I							P	I
	B	I	A	S			G	I	G
				L	I	E	N	S	
					G				T
				A	N	I	S	E	
									R

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

CryptoQuip

Answer

Because my daughter
enjoys making jalapeños
burst, I reckon she’d be
called a pepper popper.

2	×	7	+	6	20
+		−		+	
9	×	4	−	9	27
×		×		+	
1	×	5	+	8	13
11		15		23	

STRANGE BUT TRUE

By Samantha Weaver

- It was American playwright Wilson Mizner who made the following sage observation: “Copy from one, it’s plagiarism; copy from two, it’s research.”
- If you went into a restaurant for breakfast in the 1930s and ordered “cluck and grunt,” the server would know to bring you ham and eggs.

• Irish mom Maria Jones-Elliott holds the distinction of having twins with the longest interval between the two births. In 2012, she went into labor almost four months before her due date. After two days of labor, one of the girls was born, but then the contractions stopped. While Amy, born weighing just 1 pound, 3 ounces, continued to improve in the neonatal intensive care unit, her sister Kate continued to grow in utero – for another 87 days. Against all odds, both twins survived and are now thriving toddlers.

- If you’re like 60 percent of American pet owners, your pet sleeps with you.
- A recent study conducted by researchers at the Nara University of Education in Japan found that music affects people’s generosity. Specifically, if you’re listening to music you enjoy, you’re likely to be more generous than if there were no music playing at all. In this scenario, the inverse is also true: If you’re listening to a song you dislike, you’re more likely to be stingy.

- The next time you travel to Sweden for a vacation, try to catch a Kaninhoppning competition; you’ll be treated to a spectacle of rabbit show jumping.
- You might be surprised to learn that seven out of eight battle deaths suffered by all countries participating in World War II were suffered by the Russians and the Germans.

Thought for the Day: “Never bear more than one trouble at a time. Some people bear three kinds – all they have had, all they have now, and all they expect to have.”
– Edward Everett Hale

(c) 2015 King Features Synd., Inc.

– Photo courtesy Fabens ISD

Fabens Elementary tops at UIL meet

Fabens Elementary recently won first place at the 2015 University Interscholastic League (UIL) Meet held at Canutillo Elementary. This was Fabens Elementary’s 7th consecutive year to take the UIL First Place Overall Winner’s trophy. Other schools participating included O’Donnell Intermediate School with the Fabens Independent School District, Tornillo Elementary, Bill Childress Elementary and Garcia Elementary with the Canutillo Independent School District, Benito Martinez with the Fort Hancock School District and Canutillo Elementary. Fabens Elementary entered 11 events with 44 participants and 11 teacher coaches. Ms. Lara is UIL coordinator at Fabens Elementary

and thanked all participants and their coaches. Teacher coaches included Liliana Banez, Susan Chavez, Lilian Eisenberg, Bertha Fabela, Melissa Jacquez, Francesca Guzman, Sylvia Lara, Rodrigo Marin, Deborah Torres, Alejandra Rodriguez and Christina Reveco. Student participants were Sophia Salas, Autumn Gamez, Grace Salas, Miranda Hernandez, Soly Burgess, Violeta Flores, Jermain Saenz and Idaly Martinez. Other winners were Reina Gallegos, Mariana Martinez, Luis Tarango, Sienna Gonzales, Sophia Livas, Zuleyka Gomez, Matthew Hernandez, and Jalen Rosas.

– Emily Burnside

Anthony

From Page 1

that when he was a teenager, he was charged with possession of pot. “I’ve always admitted my mistakes, and I have learned from them,” he claimed.

As for why they are running for the town’s highest administrative position: It’s not for the money (the mayor’s position pays \$800 a month), they both noted; rather, each candidate said almost verbatim – in recent, separate interviews – that he was proud of his hometown and wants to help make it a better place to live, not just for his family and friends, but for all Anthony residents.

Jerma, who is also an AISD board of trustee member, said that the town has become stagnant and he wants to re-energize the community to move it forward.

Romero, who considers himself a community activist rather than a politician, said that he is willing to make the tough decisions that have been put-off for too long and that it is that lack of decision-making that has kept the town from thriving.

Each mayoral candidate hopes to pull-in at least one more vote than his opponent in a town election that typically attracts only about 300 of the more than 1,800 registered voters. Anthony has a population of approximately 5,200 residents, and it’s annual budget is just over \$3.5 million, according to the town clerk Cynthia Clarke.

Mayoral candidate Martin Jerma said, “My family and friends live here, I was born and raised in Anthony. So, I want to help take care of my town. I will work hard for all residents, and I am always willing to learn new things.”

the candidates running for the town council seat place 2. Those candidates are Rosie Holguin (incumbent), Shawn Weeks, and Edward Chavez. Joe Garcia is running unopposed for council

member place 1.

Clarke said that the town will run its own election, separate from El Paso County’s election and that she will serve as the town’s election administrator. The town clerk pointed out that those voters interested in using the ballot by mail option, should make their requests to the town clerk’s office by Thursday, April 30.

Early voting is slated from 10 a.m. to 4 p.m., beginning Monday, April 27 through Friday, May 1; and from 7 a.m. to 7 p.m., Monday and Tuesday, May 4-5. Election day is from 7 a.m. to 7 p.m., Saturday, May 9. The polling place for the election is at Anthony’s town hall, 401 Wildcat Drive.

The mayoral race highlights two promising community leaders who have demonstrated their commitment to the town by their active participation in all kinds of social and civic interactions

including youth sports, special events like parades and tournaments, and civic duties (one is a school board member and one is a town council member) in recent years.

Jerma stated that being a good community leader means being a public servant first and that he has gained that leadership quality through his experience as a firefighter for the past 19 years. He is presently a first responder with EPFD and a captain with WVFD, which is the Upper Valley’s volunteer fire department.

Romero cited several accomplishments in his first year on the town council (he was elected to office in 2014) as proof of what he can do for his town. A couple of the accomplishments cited were that he was instrumental in creating Anthony’s new master plan and zoning map by

Mayoral candidate Benjamin Romero said, “It doesn’t take a college degree to make a positive impact in your community. Everyone is capable of accomplishing great things. All it takes is a strong heart, strong will, passion, dedication, and a desire to make a difference.”

See ANTHONY, Page 8

Briefs

From Page 3

the man came out wearing a ski mask and was armed with a gun. The man threatened the employees and demanded money from the safe. After

learning that the employees could not access the safe, the man fled the scene on foot. According to witnesses the man was seen running on Conley Rd. and then east on Pansy Ct. The suspect is described as a light skinned Hispanic male, short and thin, approximately

5’ and 120 lbs., with short black hair, and no facial hair. The suspect was wearing a blue jacket with a small white logo on the left side of the chest and a small white logo in the back, ripped blue jeans, white shoes and carrying a black backpack. Witnesses also

described the suspect appeared to have a limp. Anyone with information on this case is asked to call Crime Stoppers of El Paso immediately at 566-8477 (TIPS), on-line at www.crimestoppersofelpaso.org or you can send a text message by entering the key word

“CRIME1” (no space and include the quotation marks) plus your tip information, and text it to CRIMES (274637). You will remain anonymous, and if your tip leads to an arrest, you can qualify for a cash reward.

– Javier Sambrano

Rodriguez had talent to do great things without juicing

By Steve Escajeda
Special to the Courier

One of the very best things about sports is the rivalries it produces.

Just like whenever Superman and Lex Luthor meet up, or whenever Batman and Joker cross paths, the anticipation can be felt everywhere.

Let’s face it; we all love a good rivalry.

Whether it’s Bird and Magic, Michigan and Ohio State, the Red Sox and the Yankees, Coke and Pepsi, Democrats and Republicans, Nike and Reebok, Fox and CNN, Clinton and Bush, the Rolling Stones and the Beatles, NY and LA and even Bowie and Jefferson, the event is just that much more meaningful when two rivals go at it.

However, one of the strangest rivalries in the history of sports has emerged in the last year. And it isn’t between two teams, or two players, or two owners or two cities.

This rivalry is between a proud franchise and one of its players.

The New York Yankees, like the Dallas Cowboys or the Los Angeles Lakers,

are always in the headlines. Whether it’s news on or off the field, the Yankees are always at the epicenter of Major League Baseball.

There are players that share that kind if mystique. Players like LeBron James and Tiger Woods and Tom Brady can’t make a move without it being reported in the press.

And the one player that has made the most noise over the last decade is probably Alex Rodriguez.

A-Rod has made news for his play on the field, his romances off the field, his taking of illegal human growth hormones, his lying on national TV about it, his throwing others under the bus because of it, his knack for suing everybody involved, his nearly year-long suspension and his ridiculously large baseball contract.

And no one seems to love the TV camera more than Rodriguez.

It’s very simple, A-Rod is nearly 40 years old and still has three years left on his contract that guarantees him \$61 million.

After missing almost all of the 2014 season and seeing his baseball talent eroding quickly, the Yankees have looked

for every possible reason to void the contract and get rid of the A-Rod cancer sucking the life out of the team.

But it’s to no avail.

Like one of those failing marriages that neither party can afford to get out of, the Yankees and Rodriguez must spend the hot summer together while giving each other the cold shoulder.

But something unexpected has happened at least in the early part of the 2015 season.

No one knows whether A-Rod is still taking steroids, but if not, it appears that he’s taken a few swigs from the fountain of youth.

Over the first two weeks of the season, Rodriguez is hitting the ball the way he did when he was half his age.

The Yankees are batting just .222.

A-Rod is batting .344. In fact, Rodriguez leads the team in hits (11), home runs (4), runs batted in (11), on-base percentage (432) and total bases (25).

And that brings up the biggest question of all. Why did he ever begin taking steroids in the first place?

Since those days when he was young and skinny in Seattle, he was one of the

best players in the game.

In other words, he was “naturally” a Hall of Fame player. Just like Barry Bonds and Mark McGwire and Roger Clemens and many others, they were already fantastic players without the added juice.

But just like all those high school grading scandals cropping up all across the nation, when ridiculous sums of money are thrown at successful numbers – those successful numbers will be achieved by any means possible.

So now what do the Yankees do? Will A-Rod be hitting the ball this way in July? If the Yankees fall out of playoff contention do they sit A-Rod down and start developing a younger player for the future?

Either way, Rodriguez is still going to get his money.

Not bad – \$275 million for alienating, cheating and lying.

I guess the trade off is that A-Rod’s name will be lumped into the history stockpile with the likes of Lance Armstrong, Pete Rose, Darryl Strawberry, Mike Tyson, John Daley and Dwight Gooden.

Guys who were on top of the world – and it still wasn’t enough.

A sporting view By Mark Vasto

Time waits for no one

It’s a rare occasion in life when you get to witness the passing of a torch.

Minutes dwindle for the basketball and hockey stars. The fabled quarterback gets handed a clipboard, and the slugger is told to get a first baseman’s mitt. The former tennis champion packs them in for second-round matches that would otherwise have been ignored... before exiting stage right.

Golf, however, is a little more subtle. At this year’s Masters Tournament, the legendary Ben Crenshaw played his last competitive round. He had

won the tournament twice – in 1984 and again in 1995 – the only majors he had ever won. Now 63, he decided this tournament, his 44th, would be his last. Crenshaw did not make the cut, and the Augusta National Golf Club, polite as ever, did not post the amiable Texan’s score.

And while nostalgia always has its place – particularly at Augusta National, where names like Jones, Hogan and Snead still fall trippingly off the tongue, and a beer and a sandwich can be had for 1970s prices – the 2015 edition of the Masters was about

the future of golf.

Heading into the Masters, most of the talk surrounded three names: Tiger Woods, Rory McIlroy and Phil Mickelson. A few might have been wondering if Bubba Watson could defend his green jacket, but mostly, McIlroy’s quest for a “career grand slam” and Woods’ promised comeback special were the dominant themes. And while everyone was discussing that, a 21-year-old out of Dallas, named Jordan Spieth teed off and led the Masters from start to finish, wire-to-wire, in one of the most dominant performances the sport had ever seen.

That Spieth’s record-tying 18-under-par victory came at the Masters should probably come as no surprise. After all,

he was streaking on his way into the tournament, and he was last year’s runner-up. But he was a surprise. And he was the kind of surprise that everyone liked. Here was a clean-cut Catholic kid, competitive but not cocky, who ran a charitable trust for his autistic sister. His caddie is a former sixth-grade math teacher who, by happenstance, now has one of the best jobs on the circuit.

I never understood until this year’s Masters why Jack Nicklaus would gripe how none of the players on today’s tour would “go after” Tiger Woods. The breakthrough came courtesy

of Phil Mickelson. While Woods was hacking through the pine straw after every overblown drive Sunday and getting outplayed by McIlroy, Mickelson was playing more aggressively than ever. His shots were imaginative, using every pitch and undulating roll of the green, anything he could do to gain a stroke on Spieth, who set the record for birdies on the course. Mickelson finished four strokes off the pace at 14 under, a score that any other year wins the tournament.

Any other year but this year. This year – and for many more

See TIME, Page 8

1973
42
Years
2015

WEST TEXAS COUNTY
COURIER

SERVING ANTHONY, VINTON, CANUTILLO, EAST MONTANA, HORIZON, SOCORRO, CLINT, FARMERS, 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

Your good healthBy Keith Roach, M.D.

OUT ON A LIMB

By Gary Kopervas

AMBER WAVES

By Dave T. Phipps

THE SPATS

By Jeff Pickering

R.F.D.

By Mike Marland

DEAR DR. ROACH: My mother-in-law is 95 and lives in a nursing home. Sometimes when we visit, I can barely stand to be in her presence because she savagely grinds her teeth, making an awful grating, creaking noise. Could there be some medical reason for this? – L.D.

Many conditions common in the elderly are associated with teeth grinding. (We have medical terms for pretty much everything – teeth grinding is called bruxism.) Alzheimer’s disease, Lewy body dementia (a type of memory loss often associated with visual hallucinations and movement disorders), stroke, Parkinson’s disease and many medications can cause this problem.

Treatment is difficult. A mouth guard to protect the teeth can be very useful, but some people won’t keep them in. Her geriatrician is the right person to discuss this with. Some medications (especially some classes of antidepressants) can cause or worsen daytime bruxism, so stopping those may help. Drug treatment of daytime bruxism is not very helpful. Botulinum toxin (Botox) has been effective in some instances.

DEAR DR. ROACH: Don’t forget that although there are many medical causes of restless leg syndrome, varicose veins also can be a source of symptoms, and we have cured many people of symptoms with minimally invasive varicose vein treatments. We always recommend that if you have visible varicosities or strong family history of varicose veins, you should get an ultrasound to determine if you have venous insufficiency. The treatments have essentially no down time and can mean one less medication for many people. In addition, just because you can’t see visible varicosities does not mean you do not have venous insufficiency. We have patients with beautiful legs whose ultrasound reveals large veins under the surface. – Melissa A. Sandman, M.D.

Thank you for writing. Many people also have written about other causes and treatments for restless leg syndrome, so I wanted to talk a bit more about this important subject.

In addition to the iron deficiency I mentioned and the varicose veins Dr. Sandman writes about, there are several other important causes, including kidney disease, usually when dialysis has started. Diabetics have a higher risk for RLS, which sometimes can be mistaken for diabetic neuropathy. Multiple sclerosis and Parkinson’s disease are both associated with RLS, and Parkinson’s is important because when medicines such as levodopa/carbidopa (Sinemet) wear off, it can mimic RLS symptoms. When dopa drugs are used long-term for RLS, symptoms can get worse, a condition called augmentation.

Pregnant women are more likely to have RLS. Many drugs, especially antidepressants, can cause RLS. I had a reader tell me that hers was due to Benadryl she was taking for sleep. Magnesium deficiency is common in RLS, and several readers told me magnesium supplements stopped their symptoms.

The booklet on restless leg

See HEALTH, Page 8

Super Crossword

WHOO-HOO!

ACROSS

1 Laid fresh concrete on

8 Waste

13 Found

20 Like gushing actors

21 Malia’s sister

22 Kildare locale

23 More with-it red fish?

25 Runs fast

26 1980s NBC sitcom

27 “Teh” for “the,” for one

28 Jazzy singing

29 “Growing Pains” actor Alan

30 Tower for fodder

32 Uncanny

34 24-hr. money sources

36 Japan natives, e.g.

38 “Lookie there, muscle-building stuff!”?

42 Terrestrial chapeau?

44 Dem.’s opponent

45 _cone (frozen treat)

46 “Just you wait, _ ‘iggins...”

47 Near-failing mark

48 Analyzed

52 Cochlea site

54 “Will _ learn?!”

58 Beer brand

60 Microwave saltines?

66 Orchestra section

67 _ Moines

69 Old Spice alternative

70 Reagan speechwriter Peggy

71 Cyberspace address

72 Pars?

75 Lose power

76 “Later!”

79 Arduous trip

80 Suffix with Japan

81 45 half

83 “My gripe is as follows...”

86 Coup, e.g.

88 Lay new turf on

89 Not well-lit

91 Crab claws

92 Bullfighting cheer

95 Gaudy scarves

98 Be soaked

100 Zool. or ecol.

101 Skeptical egg layer?

105 Disease-free sea predators?

110 Actress Matlin

111 Rat catcher

113 ‘60s conflict site

114 “Star Wars” royal

115 Royal home

117 Gillette shaver

brand

119 “_ yellow ribbon round...”

122 Journalist Nellie

123 Not unusual

124 Things found at discount shoe stores?

127 Italian city

128 Steel, for one

129 Adversaries

130 Agrees (to)

131 “Black Velvet” singer Alannah

132 Orchestra leader

DOWN

1 Go over again, as old issues

2 Mrs. Oskar Schindler

3 Easy-to-catch hit

4 Org. for Rafael Nadal

5 _ Cong

6 “_ Time We Say Goodbye”

7 Dictator

8 Air marshal’s org.

9 Copies Dr. Dre

10 U.S. humane org.

11 Put away, as a sword

12 “NewsRadio” co-star Phil

13 Shopping aid

14 Oliver Twist, e.g.

15 Bright red

16 Silverstone or

Keys

17 Tall ale mug

18 International compact

19 Cavity filler’s deg.

24 Branching-out points

31 “_ Next Chapter” (Winfrey series)

33 Eat in style

35 Least lenient

37 “_ loves me...”

39 California’s Point_

40 Astra automaker

41 Biblical ark builder

43 _ and terminer

48 Waylay

49 “Yes, _!”

50 Peak climber, e.g.

51 Dumbbell

53 Chastised

55 SUV cousins

56 Prefix with warrior

57 “Bringing Up Baby” studio

59 Sang loudly

61 Radius site

62 Part of CRT

63 Alternative to lettuce

64 Oakland footballer

65 Smiles villainously

68 Dinar earner

72hovels

73 Once named

74 Lop the crop

77 “_ goin’ down!”

78 Suffix of sugars

81 Pianist’s seat

82 Communal

84 Boxcar rider

85 Bait biter

87 Smack

90 Complain

92 Unit of resistance

93 Frogs and kangaroos

94 Angers a lot

96 Patriarch of Judaism

97 Majestic

99 Juan’s silver

102 Enlighten, in poems

103 Kevin of “Saturday Night Live”

104 Pour gently, as wine

106 “Relapse” rapper

107 Hang a new worm on

108 Word with app or bee

109 Makes the assertion

112 Green shampoo

116 Periods

118 Burn balm

120 Ferber or Krabappel

121 Chick chaser?

123 Nipper’s co.

125 Procedure: Abbr.

126 Dash lengths

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														29							
30														35		36				37	
38														43							
														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																					
76																					
83																					
92	93	94						95		96	97			98		99		100			
101								102	103	104				105		106			107	108	109
110																					
123																					
127																					
130																					

Answer Page 4

