

NEWSBRIEFS

College prep at EPCC

The McDonald's College Education Fair will be held from 9:00 a.m.-1:00 p.m., Saturday, Oct. 15, 2016 at the El Paso Community College (EPCC) Administrative Services Center (ASC), 9050 Viscount Blvd. Many area colleges will attend the Fair. Students can learn how to apply for college and financial aid. They will also have the opportunity to meet with Admissions Officers and Counselors from the schools attending. Students should see their High School Counselor or call (915) 831-3373 to register or for more details. Registration deadline is October 12, 2016. All High School students and their parents are welcome. "We know that information can sometimes be limited as well as complex to parents and extended family members. This event is an excellent opportunity to gather important information about the college-going process from experts in the field," said Dr. Marisa Pierce, EPCC Executive Director of Outreach and Transition Services. "We will be showcasing key information on going to college, financing college, and career planning options. Whether you are planning to attend our local institutions or attending out of state, we are happy to provide prospective students and their families with the guidance they need."

— Jim Heiney

Celebration

Clint First Baptist Church, 200 Main Street, invites you to their annual ROUNDUP celebration this Sunday, October 16, 2016. Sunday School - 9:45 a.m., Worship - 11:00 a.m., Lunch will follow with an afternoon of inspirational music from 1:30 to 3:00 p.m. Come visit and celebrate the wonders of the Lord with us. All services and activities are free. Information: 851-3939.

— Irma Nelson

Been there, done that

Getting old is not a bad thing, according to the Association of Mature American Citizens. The knowledge you picked up in life makes you a "go to" person for information and for solving problems. You become wiser and more able to make the right decisions because you've lived through good times and bad. And, perhaps most important of all, is the fact that

See BRIEFS, Page 12

The farmer doesn't go to work. He wakes up every morning surrounded by it.

— Quips & Quotes

Four Canutillo ISD board seats on ballot

By Alfredo Vasquez
Special to the Courier

CANUTILLO – Among the various local races in the upcoming general election will be the Canutillo Independent School District (CISD) board of trustees election. Four of the seven at-large positions are to be filled this November from a field of ten candidates.

Offices up for election include those currently held by Adrian Medina, 43, a research/ technology development director; Rachel Quintana, 59, a school secretary; and Armando Rodriguez, 33, a business development specialist. The fourth post is held by Leticia Gonzalez. She decided not to seek re-election. Medina, Quintana, and Rodriguez will try to hold on to their seats on the board.

The three remaining CISD board members, who were elected in 2014, are Laure Searls, Mary Iglesias, and Stephanie Fietze. CISD board members serve four-year terms.

Key roles that school board members play are: to ensure creation of a vision and goals for the district and evaluate district success; to adopt policies that address district actions; to hire a superintendent to serve as the chief executive officer of the district and evaluate the superintendent's success; to approve an annual budget consistent with the district vision; and

— Photo courtesy of Annette Brigham

EXPERIENCED – Former Canutillo ISD Associate Superintendent Annette Brigham, above, who retired last year after 28 years of service to the district, is among the ten candidates vying for one of four school board member positions up for election in November.

to communicate the district's vision and success to the community.

Challenging the incumbents will be seven candidates who filed for a place on the ballot. They include Annette R.

Brigham, 63, a retired educator; Dionisio Dorado, 70, a private investigator; Blanca Trout, 54, a housewife; Camilo A. Ayub, 32, a field supervisor for the Department of Commerce; James R. Tidwell, 36, a business owner; Alfonso L. Flores, 44, a director; and Lynn A. McPhatter, 46, who is self-employed.

Early voting is scheduled to begin Monday, October 24 and continue through Friday, November 4. Voters may cast their ballot at any of the following CISD early voting sites: the CISD Administration Facility, 7965 Artcraft Road; El Paso Community College (EPCC) Northwest Campus, 6701 South Desert Boulevard; and El Paso County Northwest Annex, 435 E. Vinton Road.

On Election Day (Tuesday, November 8), voters must vote in the precinct where they are registered to vote. CISD polling sites for election day, which will be open from 7 a.m. to 7 p.m., will be: for Precinct 2 – Reyes Elementary School, 7440 Northern Pass Drive, and El Paso County Northwest Annex, 435 E. Vinton Road; for Precinct 3 – Canutillo Middle School, 7311 Bosque Road; for Precinct 4 – Canutillo Elementary School, 651 Canutillo Avenue; and for Precinct 5 – Firestation #2, 111 E. Borderland Road.

CISD voters will be able to cast their vote for four of the ten candidates on the ballot. The top four vote-getters will be declared the winners of this election.

San Eli schools get TEA recognition

By Hector Gonzalez
Special to the Courier

SAN ELIZARIO – The San Elizario Independent School District (SEISD) is off to a great start, meriting a record number of Distinction Designations by the TEA. For the first time, every campus received at least one distinction this year. Several of the designations (*) were firsts for the District.

San Elizario High School

- Academic Achievement in Mathematics
- Top 25% Student Progress (Index 2)
- *Top 25% Closing Performance Gaps (Index 3)
- Garcia-Enriquez Middle School
- Top 25% Student Progress (Index 2)
- *Postsecondary Readiness (Index 4)
- Alarcon Elementary
- Academic Achievement in

Science

Borrego Elementary

- Academic Achievement in Science
- Top 25% Student Progress (Index 2)
- *Top 25% Closing Performance Gaps (Index 3)
- Sambrano Elementary
- Academic Achievement in Science

SEISD and its campuses have always met state standards under the current state accountability system. However, this past year the district rose to new levels with respect to the number and type of distinction designations that were received.

"Some of these distinctions, such as Top 25% Closing Performance Gaps and Postsecondary Readiness, were awarded to campuses in our district for the first time," said Dr. Adam Starke, Research & Evaluation

See SAN ELI, Page 3

Study finds Alzheimer's disease manifests differently in Hispanics

By Nadia Whitehead
Special to the Courier

Depression and other neuropsychiatric problems appear more frequently in the Hispanic population.

Certain symptoms associated with the development of Alzheimer's disease, including agitation and depression, affect Hispanics more frequently and severely than other ethnicities. The findings, published in the Journal of Neuropsychiatry and Clinical Neuroscience (JNCN), suggest that Alzheimer's disease manifests itself differently in Hispanic populations.

"Our study shows that the severity and proportion of neuropsychiatric symptoms is significantly higher in a Hispanic group compared to non-Hispanic whites," says lead researcher Ricardo Salazar, M.D., a geriatric psychiatrist at Texas Tech University Health Sciences

— Photo by Raul De La Cruz

Ricardo Salazar, M.D.

Center El Paso (TTUHSC El Paso). "This could have a significant impact on the treatment and understanding of how Alzheimer's disease progresses in Hispanics."

Both cognitive and behavioral decline can occur

See STUDY, Page 5

Finances

By Nathaniel Sillin

Graduated and on your own: Now what?

Fall is here and school is back in session but for many graduates, it's out for good. If you're a recent high school or college graduate, this might be the first time you're on your own. Living away from home and paying for your own housing,

food and other necessities can be a tough adjustment. But being on your own for the first time is a new and exciting experience and it offers a perfect opportunity to set yourself up for success.

Make sure you have the right bank account for you. A lot may have changed since you opened your account, so consider changing your account to find the best one for your needs. If you are still sharing a bank account with your parents, consider opening your own. Opening an account can be simple and it's possible to do so online or over the phone – but you'll need a minimum deposit amount and documentation like your Social Security Number. For helpful tips, see the Consumer Financial Protection Bureau's (CFPB) guide on opening a checking account.

Live within your means. As you begin your career it's essential to have reliable income and use it responsibly. A good budgeting guideline to start with is the 50/20/30 rule. Allot 50 percent of your income to necessary costs like housing, 20 percent to financial goals like repaying student loans and 30 percent to spending money. Remember that this is a rule of thumb and you can adjust it to fit your needs. Never spend more than you have, and always pay your bills on time.

Figure out taxes. The most important thing to know about taxes is that you must pay them on time or request a six month extension. If you've missed the deadline, don't ignore the Internal Revenue Service (IRS) – follow their guidelines for repayment. There are multiple

ways to pay your taxes and you can download the IRS2Go mobile app to make payments. Check with your parents before filing: if they claim you as a dependent, you won't be able to claim tax exemptions. Finally, check if you qualify for special exemptions like a student loan deduction.

Take charge of your student loans. First, confirm your loan status at the official Federal Student Aid website where you can also explore your payment options and estimate how long it will take to repay your loans. Always make the minimum payments on time, and if you're having trouble paying off your loans, don't ignore them. Contact your lender, explain your situation and pay as much as you can immediately while prioritizing paying off the rest.

Check up on your healthcare. Under the Affordable Care Act, you can stay on your parents' plan until you're 26. If you aren't currently on your parents' plan or wish to leave their plan, you have several options to explore. Under federal law, if you're not covered by health insurance you must pay a fee on your next federal tax return. You can explore the different levels of coverage available and estimate how much a plan will cost you at Healthcare.gov, the federal healthcare website.

Get ready for retirement – yes, really. The younger you start saving, the more valuable your savings are. According to this Bankrate example, starting your savings at age 25 at \$2,000 a year will yield a retirement account of \$560,000 (assuming your earnings grow at 8 percent

every year). But starting 10 years later at age 35 will yield just \$245,000 at retirement – less than half the money you'd have if you started saving ten years earlier. The earlier you start saving, the more money you'll end up with – and if you take advantage of an employer-matched 401(k) fund, you can put away extra money for free.

Charge up your credit score. Building up credit as a young adult is important for big purchases down the road. Buying a house or purchasing a car are often significantly harder without a good credit score. It's smart to start building good credit while your expenses are relatively small. For more information, the CFPB has a database of frequently asked questions with everything you need to know about credit cards and credit scores.

Bottom line: Though the transition from student to independent adult may feel overwhelming, you can take this opportunity to get your finances organized and prepare for working life. Building a strong financial foundation early on will help you worry less about your money and allow you to fully enjoy other new aspects of your life after college.

This article is intended to provide general information and should not be considered legal, tax or financial advice. It's always a good idea to consult a tax or financial advisor for specific information on how certain laws apply to your situation and about your individual financial situation.

Veterans Post

By Freddy Groves

Tuition payment errors add up to big bucks

Hundreds of millions of dollars spent on Post-9/11 G.I. Bill payments is being lost due to mishandling and errors, according to the Department of Veterans Affairs Office of the Inspector General. The VAOIG recently evaluated the Veterans Benefits Administration to see if payments were being made correctly.

In one year alone, the VBA was responsible for \$5.2 billion in tuition and fee payments for 796,000 students. The VAOIG picked 225 students at 50 schools, totaling \$1.7 million in payments, to double-check.

One problem it found is that the VBA must rely on enrollment information provided by the schools, which sometimes submitted incorrect information. Is it a regular college or a community college? Tuition varies. How many times does the school let a student attempt to pass a class? One small item (until you add it all up) is the cost of books. VBA can't tell whether it's paying for supported or unsupported services, supplies and books, and generally it just

pays the bill without asking.

VAOIG's suggestions were to reach out to the schools to ask for complete certifications, revise the handbook used by those who cut the checks and develop a way to check for satisfactory completion of classes (or at least remaining academically eligible), enrollment status, duplicate information on students and repeated classes.

The bottom line: Of the \$5.2 billion in tuition and fee payments for one year, the VAOIG calculated that \$247 million was lost in improper payments, and more than \$205 million was lost in missed recoupments (getting the money back in case of overpayment). Doing the math, the VAOIG concluded that, if things don't change, the VBA could lose \$1.2 billion in improper payments and \$1 billion in missed recoupments over the next five years. That's a lot of money that could be sending others to school.

(c)2016KingFeaturesSynd.,Inc.

1973
43
Years
2016

WEST TEXAS COUNTY
COURIER

SERVING ANTHONY, VINTON, CANUTILLO, EAST MONTANA, HORIZON, SOCORRO, CLINE, FARENS, SAN ELIZABIO AND TORNILLO

PUBLISHED:
Published each Thursday (minimum 50 issues) by Homesteader News, Inc. Office open Monday through Thursday.

COPYRIGHT:
Entire contents © 2016 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 West Texas County Courier reserves the right to edit or reject letters to the editor or other submitted material 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 West Texas County Courier reserves the right not to publish advertising it considers inappropriate.

DISPLAY RATES:
Open rate — \$25 per column inch. Call for more information or to set an appointment. The West Texas County Courier reserves the right not to publish 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
Steve Escajeda

Homesteader
Est. 1973
News, Inc.

NEW HOUSES

Self-Help Built Starting At:

\$69,000

590-4511

Lower Valley Housing Corporation

PUBLIC NOTICE
TO ALL INTERESTED
PERSONS AND
PARTIES:

The West Texas County Courier
office is closed.

The office will open again on
Thursday, October 27, 2016.

People know Pueblo for its...

Famous Hot Salsa?

In Pueblo, the free government information is also hot. Spice up your life by dipping into the Consumer Information Center web site, www.pueblo.gsa.gov. You can download all the information right away. Sorry, salsa not available through our web site or Catalog.

Member Texas Community
Newspaper Association

Moments in Time

The History Channel

- On Oct. 24, 1931, the six-lane George Washington Bridge over the Hudson River between New York and New Jersey is dedicated. In 1946 two more lanes were built, and in 1958 six lower-level lanes were added. Today the bridge carries 106 million cars per year.
- On Oct. 25, 1983, President Ronald Reagan, citing the threat posed to Americans in Grenada, orders the Marines to invade. Nearly 1,000 Americans were on the island, many of them students at a medical school. In a week, Grenada's government was overthrown.
- On Oct. 26, 1881, in a shootout that lasts all of 30 seconds, the Earp brothers face off against the Clanton-McLaury gang in a legendary shootout at the OK Corral in Tombstone, Arizona. The Earps and Doc Holliday were charged with murder, but a Tombstone judge acquitted them.
- On Oct. 27, 1970, Andrew Lloyd Webber and Tim Rice released a double-LP "concept" album called "Jesus Christ Superstar" after they were unable to find financial backing for a stage production due to the nature of the story.
- On Oct. 28, 1998, President Bill Clinton signs into law the Digital Millennium Copyright Act. The DMCA explicitly authorized copyright holders to issue "takedown" notices to individuals or companies believed to be engaging in infringing use of a copyrighted work.
- On Oct. 29, 1948, killer smog hovers over Donora, Pennsylvania, trapping the sulphuric acid, carbon monoxide and other pollutants released by steel mills and a zinc smelting plant. By the time rain cleaned the air, 20 people had perished and thousands were ill.
- On Oct. 30, 1864, the town of Helena, Montana, is founded by four gold miners who strike it rich at the "Last Chance Gulch." Eventually, Last Chance Gulch would prove to be the second biggest gold deposit in Montana.

(c) 2016 King Features Syndicate, Inc.

San Eli

From Page 1

Administrator for SEISD. "These recognitions reflect the continued realization of our superintendent's vision of high academic achievement for all of our students, and also the willingness of

our instructional leaders, faculty, and staff to put in the time and go the extra mile in the name of student success." In the 2016-2017 school year, SEISD has the goal of building on the successes of the past school year, both by continuing to improve overall student achievement in all subjects and by increasing the number of awarded distinctions.

WONDERING HOW TO GET YOUR COLLEGE EDUCATION PAID FOR?

Attend the

McDONALD'S® EDUCATION FAIR AT

EDUCATION | DEDICATION | SUCCESS

Learn how to apply for college and financial aid

Meet with Admission Officers from a wide range of Colleges

Register to win cool prizes

Saturday, October 15th, 2016
9 a.m. to 1 p.m.
Administrative Services Center
9050 Viscount Blvd. | El Paso, TX

SCAN HERE AND REGISTER TODAY!
Visit your counselor for more details or call (915) 831-3373.
Deadline to register is October 12th, 2016.

 i'm lovin' it

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

Public Notice / Aviso al Público
Canutillo Independent School District

Dinner Meal Program 2016 / Programa de Servicio de Cena 2016

The Canutillo Independent School District announces its participation in the Child and Adult Care Food Program (CACFP). All participants, 18 and under, in attendance are served meals at no extra charge to the parents. (Individuals over 18 can purchase a meal for \$3.25.) The United States Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by USDA. (Not all prohibited bases will apply to all programs and/or employment activities.)

El Distrito Escolar Independiente de Canutillo anuncia su participación en el Programa de Alimentos para Adultos y Niños (CACFP). Se les servirá comida sin costo alguno a los participantes menores de 18 años de edad. El costo para personas mayores de 18 años es de \$3.25. El Departamento de Agricultura de Estados Unidos (USDA) prohíbe la discriminación en contra de sus clientes, empleados y solicitantes de empleo en base a su raza, color, origen nacional, edad, discapacidad, sexo, identidad de género, religión, represalia, y donde aplique, creencias políticas, estado civil, estado familiar o parental, orientación sexual, o la totalidad o parte de los ingresos de un individuo se derive de cualquier programa de asistencia pública, o información genética protegida en el empleo o en cualquier programa o actividad llevada a cabo o financiada por el USDA. (No todas las prohibiciones se aplicarán a todos los programas y / o actividades de empleo.)

Campus/Facility	Address	Dates (weekdays only)
Campus/Instalaciones	Dirección	Fechas (Sólo los días laborables)
Canutillo High School	6675 South Dessert Blvd.	All locations / Todas las localizaciones
Alderete Middle School	801 Talbot Rd.	Dinner / Cena: 5:00 p.m. - 6:00p.m
Canutillo Middle School	7311 Bosque Rd.	Monday - Thursday / lunes. - jueves
Canutillo Elementary School	651 Canutillo Ave.	Closed Holidays / Vacaciones cerrados

To file a complaint of discrimination, write or call immediately to:
Para presentar una queja sobre discriminación, escriba o llame inmediatamente a:

USDA, Director, Office of Adjudication
1400 Independence Avenue S.W.
Washington, D.C. 20250-9410

Or call toll free (800) 795-3272 or (202) 720-6382 (TTY) USDA is an equal opportunity provider and employer.

O llamar gratis al (800) 795-3272 o (202) 720-6382 (TTY) USDA es un proveedor de igualdad de oportunidades y el empleador.

WTCC: 10-13-16

Notice of Public Hearing
to Discuss Tornillo
Independent School District's
State Financial Accountability
Rating

Tornillo Independent School District will hold a public meeting at 5:30 PM, Wednesday, October 26, 2016, in the boardroom of the Tornillo Administration Building, at 19200 Cobb Ave., Tornillo, Texas 79853.

The purpose of this hearing is to discuss Tornillo Independent School District's rating on the state's financial accountability system.

WTCC: 10/06/16 & 10/13/16

Public Notice
City of San Elizario

Tire Amnesty Day in San Elizario

The City of San Elizario is conducting a Tire Amnesty Day for Residents of the City of San Elizario.

Date: Saturday, October 22, 2016
Time: 8:00 a.m.-12:00 p.m. (or until capacity)
Location: Corner of Chicken Ranch Rd. and Socorro Rd., in front of Borrego Elem.

- City of San Elizario Residents only – **Driver's License or ID required.**
- No Trailers.
No tire companies please.
- Only passenger tires will be collected, 17 inches or smaller.
- No commercial vehicle tires accepted: heavy duty/bobcat tires; semi-truck; tractor trailer, or agricultural tires.

More information at info@cityofsanelizario.com or call (915) 974-7037 / 974-8766.

Archives: www.wtxcc.com

CryptoQuip
Answer

For absorbing stinky odors in his refrigerator, I knew a cyclist who would use biking soda.

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

			B	L	E	E	D	
S	K	Y					E	
O		L			C	O	N	
U	R	I	N	E		S		
P		N		M		E		
	C	E	D	E		R	O	E
				N			I	
				S	T	E	I	N
								K

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

7	×	1	+	9	16
-		+		÷	
2	×	4	+	3	11
×		×		+	
5	×	4	-	6	14
25		20		9	

Strange But True

By Samantha Weaver

- It was 20th-century American journalist and author Sydney J. Harris who made the following sage observation: “Men make counterfeit money; in many more cases, money makes counterfeit men.”
- The Hawaiian Islands didn’t have mosquitoes until the 1820s, when a ship evidently brought the pests along with the people.
- Those who study such things claim that, generally speaking, the more money a man makes, the less alcohol he drinks. With women, though, the opposite holds true: The more money she makes, the more alcohol she drinks.
- The name of the nation of India is derived from the name of the river Indus. It’s interesting to note, however, that the Indus doesn’t actually flow through any part of modern-day India; it’s in Pakistan and the disputed region of Kashmir.
- The snapping turtle is the only modern reptile that can breathe underwater, and then only if it stays put on the bottom. If it starts to swim, it has to surface to breathe.
- A researcher named Joel Achenbach says that the red in the occurrence of red eye in some photographs is actually blood. The color comes from the flash reflecting off the blood vessels in the back of the eyeball.
- You might be surprised to learn that of the 6 million parts that make up a Boeing 747, half of them are categorized as fasteners.

• It would take 34 days (and nights) to ride a horse around the world. If you didn’t stop for sleep, of course. Or bathroom breaks, or food. And if you were provided a fresh horse whenever the one you were riding began to tire. And if those horses could gallop across water.

Thought for the Day: “I can’t understand why people are frightened of new ideas. I’m frightened of the old ones.”
— John Cage

(c) 2016 King Features Synd., Inc.

To
Advertise
Call
852-3235

Study

From Page 1

with Alzheimer’s disease. Cognitive signs of the disease include memory loss and problems with orientation and physical functioning. Behavioral, or neuropsychiatric symptoms, include depression, elation, anxiety, hallucinations, delusions and apathy. These neuropsychiatric symptoms have been associated with higher rates of institutionalization and more rapid progression of the disease.

Curious to understand how neuropsychiatric symptoms manifest in Hispanics with dementia, Salazar and his team gathered data on more than 2,100 individuals in the Texas Alzheimer’s Research and Care

Consortium (TARCC) database. Patients profiled in the database are predominantly non-Hispanic whites and Mexican-Americans who have been diagnosed with Alzheimer’s disease or mild cognitive impairment (MCI), or are otherwise healthy subjects. The team specifically focused on each individual’s Neuropsychiatric Inventory Questionnaire (NPI-Q), an exam used to assess the extent of 12 neuropsychiatric symptoms.

A review of the data showed that during MCI – the intermediate state between healthy cognition and Alzheimer’s disease – all ethnicities were affected equally by neuropsychiatric symptoms. But once the condition had progressed to full-on Alzheimer’s disease, the severity of neuropsychiatric symptoms in Hispanics increased

significantly.

Salazar believes these divergent symptoms may reflect a different disease process in Hispanics.

“When patients have neuropsychiatric symptoms, that signifies deterioration of different areas of the brain,” he explains. “I believe functional imaging studies of the brain may show differences in the locations of amyloid or plaque collection in the brains of Hispanics with Alzheimer’s disease.”

The JNCN study also showed that depression and anxiety were more frequent in healthy Hispanics age 50 years and older than in healthy, non-Hispanic whites of the same age. This corroborates past studies suggesting that depression may be one of the first signs of Alzheimer’s disease.

“Hispanics tend to get Alzheimer’s disease at an earlier age than other [ethnic groups], and our study shows that these neuropsychiatric symptoms of depression and anxiety manifest earlier in them, too,” Salazar says. “This suggests that depression and anxiety in older Hispanics could be an early warning for Alzheimer’s disease – and that treatment of these symptoms could even delay the disease.”

As a geriatric psychiatrist in an overwhelmingly Hispanic region, Salazar has witnessed this phenomenon firsthand.

“I am a strong believer that if you use antidepressants to treat MCI that appears with symptoms of depression, you can slow the progression of Alzheimer’s,” he says. “Maybe even avoid full-on progression to the disease.”

Salazar implores physicians to be aware that depression can mask dementia, particularly in the Hispanic population.

Salazar admits the study has limitations. Ethnicity was self-reported by individuals, and there were also fewer Hispanic participants with Alzheimer’s disease than white participants with the disease.

While additional research is clearly needed, Salazar’s study could be a window to how to better treat – and even prevent – Alzheimer’s disease in this rapidly growing demographic.

Your Medicare Advantage or prescription drug plan right for you?

Medicare’s Annual Open Enrollment Period is coming! Know your options.

Whether you are considering a new plan or assessing the benefits of your current plan, we are here to help.

Get personalized health insurance counseling from a licensed insurance agent today. If you want to change plans this year, you must make a decision before December 7th!

Medicare has neither reviewed nor endorsed this information. Golden Outlook Insurance Services, TX License # 1707502, is a licensed insurance agency that works with Medicare enrollees to explain Medicare Advantage, Medicare Supplement and Prescription Drug Plan options.

¿Su plan Medicare Advantage o de medicamentos recetados es el apropiado para usted?

¡Ya se acerca el Período de Inscripción Abierta Anual de Medicare! Conozca sus opciones.

Ya sea que esté considerando obtener un nuevo plan o evaluando los beneficios de su plan actual, estamos aquí para ayudarle.

Obtenga hoy una asesoría personalizada sobre su seguro de salud por parte de un agente de seguros autorizado. Si quiere cambiar su plan este año, ¡debe tomar una decisión antes del 7 de diciembre!

To speak with a licensed insurance agent, please call:
Para hablar con una gente de seguros autorizado, por favor llame al:

(800) 528-0084 TTY: 711

Monday - Friday, 10:00 am - 8:00 pm CST
de lunes a viernes de 10:00 am a 8:00 pm CST

Medicare no ha revisado ni ha aprobado esta información. Golden Outlook Insurance Services, TX Licencia # 1707502, es una agencia de seguros que trabaja con las personas inscritas en Medicare para explicarles las opciones de Medicare Advantage, Suplementos de Medicare y Planes de Medicamentos Recetados.

Village of Vinton, Texas

Notice of Election / Aviso de Elección

TO THE REGISTERED VOTERS OF VINTON, TEXAS

A LOS VOTANTES REGISTRADOS DE VINTON, TEXAS

Notice is hereby given that the polling places listed below will be open from 7 a.m. to 7 p.m. on November 8, 2016 for voting in a Municipal Election, to elect a Mayor and Alderman for Place 1 and Place 2 for full (2) year terms; and to extend the term of office from two (2) to three (3) years commencing at the expiration of the current terms of office of the existing officers.

Notifíquese, por presente, que las Casillas electorales citadas abajo se abrirán desde las 7 de la mañana hasta las 7 de la tarde el martes 8 de noviembre de 2016 para votar en la elección para elegir el Alcalde y Miembros del Consejo, posición 1 y posición 2, cada puesto es por un periodo de (2) años; y para cambiar el termino regular de mandato de dos (2) a tres (3) años comenzando cuando el presente mandato del actual oficial llegue a su término.

On Election Day, voters must vote in their precinct where registered to vote.

El Día de Elección, los votantes deberán votar en su precinto donde están inscritos para votar.

LOCATION OF POLLING PLACE FOR ELECTION DAY VOTING:

UBICACIÓN DE LA CASILLA ELECTORAL EL DIA DE ELECCION

<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>El Paso County Northwest Annex435 E. Vinton RoadVinton, Texas 798217:00 a.m. - 7:00 p.m.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Canutillo Middle School7311 Bosque Rd.Canutillo, Texas 798357:00 a.m. - 7:00 p.m.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>ON ELECTION DAY EL PASO COUNTY COURTHOUSE OPEN 7:00 a.m. - 7:00 p.m. ONLY FOR ADA and 65 YEARS OF AGE and OLDER</div></div></div>	

LOCATION, DATES AND HOURS OF OPERATION OF POLLING PLACES FOR EARLY VOTING:

DIRECCION, DIAS Y HORAS HABILES DE LAS CASILLAS ELECTORALES PARA VOTACION ANTICIPADA

For early voting, a voter may vote at any of the locations listed in Exhibit A attached hereto.

Para Votación Adelantada, los votantes podrán votar en cualquiera de las ubicaciones nombradas en el Anexo A adjunto al presente.

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 Monday, October 24, 2016 and ending on Friday, November 4, 2016.

Para votar anticipadamente puede acudir en persona de Lunes, 24 de octubre 2016 al Viernes, 4 de noviembre 2016, a cualquier centro de votaciones inclusive las casillas moviles del Condado de El Paso donde el Departamento de Elecciones del Condado realice votaciones anticipadas.

Mobile/Additional Early Voting locations are established by the El Paso County Elections Department and are subject to any necessary change(s).

Casillas Moviles/locaciones adicionales para votacion adelantada en persona estan establecidas por El Departamento de Eleccion del Condado de El Paso y estan sujetos a cualquier cambio(s) necesario.

Applications for ballot may be emailed to ballotrequests@epcounty.com; faxed to (915) 546-2220 or mailed to:

Las solicitudes para boletas de votación adelantada pueden enviarse por email a ballotrequests@epcounty.com; fax a (915) 546-2220 o por correo a:

**The County of El Paso Elections Department
Early Voting Clerk
500 E. San Antonio, Ste. 314
El Paso, Texas 79901**

Applications for ballots must be received no later than the close of business on Friday, October 28, 2016

Las solicitudes para boletas que se votarán en ausencia deberán recibirse para el fin de las horas de negocio el viernes, 28 de octubre 2016.

Issued this the 22nd day of August 2016.

Emitida este dia 22 de agosto 2016.

Jessica Garza
Village Administrator

EXHIBIT A

Early Voting Locations

Locaciones para Votación Anticipada

October 24, 2016 - November 4, 2016

<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>El Paso County Courthouse500 E. San Antonio Ave.3rd Floor., Back Lobby</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>October 24 to 28, 2016 (Mon. - Fri.) 8:00 a.m. - 5:00 p.m.</div><div>October 29, 2016 (Sat.) 7:00 a.m. - 7:00 p.m.</div><div>October 30, 2016 (Sun.) 12:00 p.m. - 5:00 p.m.</div><div>Oct. 31 to Nov. 4, 2016 (Mon. - Fri.) 7:00 a.m. - 7:00 p.m.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>OTHER LOCATIONS, UNLESS NOTED*</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>October 24 to 28, 2016 (Mon. - Fri.) Regular Hours</div><div>October 29 and 30, 2016 (Sat. - Sun.) 12 (noon) - 5 p.m.</div><div>Oct. 31 to Nov. 4, 2016</div></div></div>

<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>(Mon. - Fri.) Regular Hours</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Ann M. Garcia-Enriquez Middle School12280 Socorro Rod.8:00 a.m. - 5:00 p.m.</div><div>Bartlett Assisted Living Center221 Bartlett Dr.9:00 a.m. - 6:00 p.m.</div><div>Bassett Place6101 Gateway West, #3059:00 a.m. - 6:00 p.m.</div><div>Bowling Family YMCA5509 Will Ruth Ave.9:00 a.m. - 6:00 p.m.</div><div>Canutillo ISD Administrating Facility7965 Artcraft Rd.8:00 a.m. - 5:00 p.m.</div><div>Carolina Rec. Center563 N. Carolina Drive9:00 a.m. - 6:00 p.m.*CLOSED Oct. 30, 2016</div><div>Clint ISD Early College Academy13100 Alameda Avenue8:00 a.m. - 5:00 p.m.*CLOSED Oct. 30, 2016</div><div>Dorris Van Doren Library551 Redd Rd.10:00 a.m. - 7:00 p.m.*CLOSED Oct. 30, 2016</div><div>EPCC-Northwest Campus6701 S. Desert Blvd.9:00 a.m. - 6:00 p.m.*CLOSED Oct. 30, 2016</div><div>El Paso County Eastside Annex2350 George Dieter Dr.9:00 a.m. - 6:00 p.m.</div><div>El Paso County Northwest Annex435 E. Vinton Rd.8:00 a.m. - 5:00 p.m.</div><div>El Paso County Sheriff’s Department3850 Justice Dr.8:00 a.m. - 5:00 p.m.</div><div>El Paso County Sheriff’s Office CSS12899 Sparks Dr.8:00 a.m. - 5:00 p.m.</div><div>Esperanza Acosta Moreno Library12480 Pebble Hills Blvd.10:00 a.m. - 7:00 p.m.*CLOSED Oct. 30, 2016</div><div>Galatzan Rec. Center650 Wallenberg Dr.9:00 a.m. - 6:00 p.m.*CLOSED Oct. 30, 2016</div><div>Las Ventanas de Socorro10064 Alameda Ave.8:00 a.m. - 5:00 p.m.</div><div>Marty Robbins Rec. Center11600 Vista Del Sol Drive9:00 a.m. - 6:00 p.m.*CLOSED Oct. 30, 2016</div><div>Mountain View-Rae Gilmore Rec. Center8501 Diana Dr.10:00 a.m. - 7:00 p.m.*CLOSED Oct. 30, 2016</div><div>Nations Tobin Sports Ctr.8831 Railroad Dr.9:00 a.m. - 6:00 p.m.</div><div>Oz Glaze Senior Center13969 Veny Webb Drive8:00 a.m. - 5:00 p.m.</div><div>Pavo Real Rec Center9301 Alameda Ave.9:00 a.m. - 6:00 p.m.*CLOSED Oct. 30, 2016</div><div>Rogelio Sanchez Center1331 N. Fabens</div></div></div>
---	---

<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>9:00 a.m. - 6:00 p.m.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Tornillo Admin. Bldg.19200 Cobb St.8:00 a.m. - 5:00 p.m.*CLOSED Oct. 30, 2016</div><div>YMCA - East10712 Sam Snead Dr.9:00 a.m. - 6:00 p.m.*CLOSED Oct. 30, 2016</div><div>YMCA - Northeasr9135 Stahala Dr.9:00 a.m. - 6:00 p.m.*CLOSED Oct. 30, 2016</div><div>Zaraplex Center1700 Zaragoza Road, #1399:00 a.m. - 6:00 p.m.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Early Voting Mobile Locations</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Locaciones Móviles para Votar Temprano</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>ALL LOCATIONS, UNLESS NOTED**</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>October 24 to 28, 2016 (Mon. - Fri.) 8:00 a.m. - 5:00 p.m.</div><div>October 29 and 30, 2016 (Sat. - Sun.) 12 (noon) - 5 p.m.</div><div>Oct. 31 to Nov. 4, 2016 (Mon. - Fri.) 8:00 a.m. - 5:00 p.m.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Monday, Oct. 24, 2016</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>H.D. Hilley Elem. School693 N. Rio Vista Rd.</div><div>Canutillo Nutrition Center7351 Bosque Rd.</div><div>Bowie High School801 S. San Marcial</div><div>Eastside Senior Center3200 Fierro Dr.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Tuesday, Oct. 25, 2016</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>YISD Central Office9600 Sims Dr.</div><div>EPCC - Transmountain Campus9570 Gateway North</div><div>Mesita Elementary School3307 N. Stanton St.</div><div>La Fe Culture and Technology Center721 S. Ochoa St.**9:00 a.m. - 6:00p.m.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Wednesday, Oct. 26, 2016</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Ambrosio Guillen Texas State Veterans Home9650 Kenworthy St.</div><div>Anthony City Hall401 Wildcat Dr.</div><div>Jefferson High School4700 Alameda Ave.</div><div>Franklin High School900 N. Resler Dr.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Thursday, Oct. 27, 2016</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>UTEP - Union East 1st Floor500 W. University Ave.</div><div>EPCC - Valle Verde Campus919 Hunter Dr.</div><div>Lincoln Middle School500 Mulberry Ave.</div><div>EPISD Administration Bldg.6531 Boeing Dr.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Friday, Oct. 28, 2016</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>TRISUN Care CenterNortheast El Paso11169 Sean Haggerty Dr.</div><div>ESC Region 19 Head Start Multipurpose Center11670 Chito Samaniego Dr.</div></div></div>

<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>El Paso County</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>El Paso County</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Saint Giles Nursing & Rehabilitation Center950 Camino Del Rey Dr.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Saturday, Oct. 29, 2016</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Clint ISD Central Administration Building14521 Horizon Blvd.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Hilos de Plata Senior Center4451 Delta Dr.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Address High School5400 Sun Valley Dr.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>St. Teresa Nursing and Rehabilitation Center10350 Montana Ave.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Sunday, Oct. 30, 2016</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Bienvivir Day Room2300 McKinley Ave.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Gary del Palacio Rec Center3001 Parkwood St.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>La Fe Montana Vista Community Center14618 Greg Dr.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Saint Giles Nursing & Rehabilitation Center950 Camino Del Rey Dr.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Monday, Oct. 31, 2016</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>EPCC - Rio Grande Campus100 W. Rio Grande Ave.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>El Paso County Ascarate Annex301 Manny Martinez Dr.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Irvin High School9465 Roanoke Dr.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Del Valle High School950 Bordeaux Dr.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Tuesday, Nov. 1, 2016</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Acosta Sports Center4321 Delta Dr.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>El Paso City Hall300 N. Campbell St.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Chapin High School7000 Dyer St.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Eastwood Middle School2612 Chaswood St.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Wednesday, Nov. 2, 2016</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Mission Valley Regional Command Center9011 Escobar Dr.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Coronado High School100 Champions Place</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>EPISD PDC6500 Boeing Dr.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Eastside Senior Center3200 Fierro Dr.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Thursday, Nov. 3, 2016</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>EPCC – Mission Campus10700 Gateway East Blvd.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Nolan Richardson Recreation Center11350 Loma</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Burges High School7800 Edgemere Blvd.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Montwood Middle School11710 Pebble Hills Blvd.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Friday, Nov. 4, 2016</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Montana Vista Fire Rescue13978 Montana Ave.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Gary del Palacio Rec Center3001 Parkwood St.</div></div></div>
<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>Austin High School3500 Memphis Ave.</div></div></div>	<div><div><div><div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div><div><div><div></div></div><div><div></div></div></div></div></div><div><div>YISD Central Office9600 Sims Dr.</div></div></div>

El Paso County Water Control and Improvement District No. 4

Notice of Election – Aviso de Elección

To the Registered Voters of the El Paso County Water Control and Improvement District No. 4:

A los votantes registrados del El Paso County Water Control and Improvement District No. 4:

The Board of Directors of the El Paso County Water Control and Improvement District No. 4 hereby gives notice of an election to be held on November 8, 2016, for the purpose of electing two (2) Directors to the Board of Directors of the El Paso County Water Control and Improvement District No.4.; all two (2) Directors positions are Elected At-Large, by plurality vote, for a four (4) year term.

La Mesa Directiva del El Paso County Water Control and Improvement District No. 4 da aviso que se llevara acabo una elección el día 8 de Noviembre de 2016 con el propósito de elegir dos (2) miembros de la Mesa Directiva del El Paso County Water Control and Improvement District No. 4: los dos (2) puestos de directivos serán elegidos por voto de pluralidad, por un periodo de cuatro (4) anos de duracion. On Election Day, voters must vote in their precinct where registered to vote.

El Día de Elección, los votantes deberán votar en su precinto donde están inscritos para votar.

LOCATION OF POLLING PLACE FOR ELECTION DAY VOTING:

UBICACIÓN DE LA CASILLA ELECTORAL EL DIA DE ELECCION

Precinct/Precinto 172
Rio Valle Woman’s Club
521 Mike Maros St.
Fabens, Texas 79838
7:00 a.m. - 7:00 p.m.

ON ELECTION DAY
EL PASO COUNTY
COURTHOUSE OPEN
7:00 a.m. - 7:00 p.m.
ONLY FOR ADA and 65 YEARS OF AGE and OLDER

LOCATION, DATES AND HOURS OF OPERATION OF POLLING PLACES FOR EARLY VOTING:

DIRECCION, DIAS Y HORAS HABILES DE LAS CASILLAS ELECTORALES PARA VOTACION ANTICIPADA

For early voting, a voter may vote at any of the locations listed in Exhibit A attached hereto.

Para Votación Adelantada, los votantes podrán votar en cualquiera de las ubicaciones nombradas en el Anexo A adjunto al presente.

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 Monday, October 24, 2016 and ending on Friday, November 4, 2016.

Para votar anticipadamente puede acudir en persona de Lunes, 24 de octubre 2016 al Viernes, 4 de noviembre 2016, a cualquier centro de votaciones inclusive las casillas moviles del Condado de El Paso donde el Departamento de Elecciones del Condado realice votaciones anticipadas.

Mobile/Additional Early Voting locations are established by the El Paso County Elections Department and are subject to any necessary change(s).

Casillas Moviles/locaciones adicionales para votacion adelantada en persona estan establecidas por El Departamento de Eleccion del Condado de El Paso y estan sujetos a cualquier cambio(s) necesario.

Applications for ballot may be emailed to ballotrequests@epcounty.com; faxed to (915) 546-2220 or mailed to:

Las solicitudes para boletas de votación adelantada pueden enviarse por email a ballotrequests@epcounty.com; fax a (915) 546-2220 o por correo a:

The County of El Paso
Elections Department
Early Voting Clerk
500 E. San Antonio, Ste. 314
El Paso, Texas 79901

Applications for ballots must be received no later than the close of business on Friday, October 28, 2016

Las solicitudes para boletas que se votarán en ausencia deberán recibirse para el fin de las horas de negocio el viernes, 28 de octubre 2016.

Issued this the 28th day of June 2016.

Emitida este dia 28 de junio 2016.

Mario Aguirre
Presiding Officer
Oficial que Preside

EXHIBIT A
Early Voting Locations
Locaciones para
Votación Anticipada
October 24, 2016 -
November 4, 2016

El Paso County Courthouse
500 E. San Antonio Ave.
3rd Floor., Back Lobby

October 24 to 28, 2016
(Mon. - Fri.)
8:00 a.m. - 5:00 p.m.
October 29, 2016 (Sat.)
7:00 a.m. - 7:00 p.m.
October 30, 2016 (Sun.)
12:00 p.m. - 5:00 p.m.
Oct. 31 to Nov. 4, 2016
(Mon. - Fri.)
7:00 a.m. - 7:00 p.m.

OTHER LOCATIONS,
UNLESS NOTED*
October 24 to 28, 2016
(Mon. - Fri.)
Regular Hours
October 29 and 30, 2016
(Sat. - Sun.)
12 (noon) - 5 p.m.
Oct. 31 to Nov. 4, 2016
(Mon. - Fri.)
Regular Hours

Ann M. Garcia-Enriquez
Middle School
12280 Socorro Rod.
8:00 a.m. - 5:00 p.m.

Bartlett Assisted
Living Center
221 Bartlett Dr.
9:00 a.m. - 6:00 p.m.

Bassett Place
6101 Gateway West, #305
9:00 a.m. - 6:00 p.m.

Bowling Family YMCA
5509 Will Ruth Ave.
9:00 a.m. - 6:00 p.m.

Canutillo ISD
Administrating Facility
7965 Artcraft Rd.
8:00 a.m. - 5:00 p.m.

Carolina Rec. Center
563 N. Carolina Drive
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

Clint ISD Early
College Academy
13100 Alameda Avenue
8:00 a.m. - 5:00 p.m.
*CLOSED Oct. 30, 2016

Dorris Van Doren Library
551 Redd Rd.
10:00 a.m. - 7:00 p.m.
*CLOSED Oct. 30, 2016

EPCC-Northwest Campus
6701 S. Desert Blvd.
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

El Paso County
Eastside Annex
2350 George Dieter Dr.
9:00 a.m. - 6:00 p.m.

El Paso County
Northwest Annex
435 E. Vinton Rd.
8:00 a.m. - 5:00 p.m.

El Paso County
Sheriff’s Department
3850 Justice Dr.
8:00 a.m. - 5:00 p.m.

El Paso County
Sheriff’s Office CSS
12899 Sparks Dr.
8:00 a.m. - 5:00 p.m.

Esperanza Acosta
Moreno Library
12480 Pebble Hills Blvd.
10:00 a.m. - 7:00 p.m.
*CLOSED Oct. 30, 2016

Galatzan Rec. Center
650 Wallenberg Dr.
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

Las Ventanas de Socorro
10064 Alameda 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.
*CLOSED Oct. 30, 2016

Mountain View-Rae Gilmore
Rec. Center
8501 Diana Dr.
10:00 a.m. - 7:00 p.m.
*CLOSED Oct. 30, 2016

Nations Tobin Sports Ctr.
8831 Railroad Dr.
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.
*CLOSED Oct. 30, 2016

Rogelio Sanchez Center
1331 N. Fabens
9:00 a.m. - 6:00 p.m.

Tornillo Admin. Bldg.

19200 Cobb St.
8:00 a.m. - 5:00 p.m.
*CLOSED Oct. 30, 2016

YMCA - East
10712 Sam Snead Dr.
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

YMCA - Northeastr
9135 Stahala Dr.
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

Zaraplex Center
1700 Zaragoza Road, #139
9:00 a.m. - 6:00 p.m.

Early Voting Mobile Locations
Locaciones Móviles para Votar Temprano

ALL LOCATIONS,
UNLESS NOTED**
October 24 to 28, 2016
(Mon. - Fri.)
8:00 a.m. - 5:00 p.m.
October 29 and 30, 2016
(Sat. - Sun.)
12 (noon) - 5 p.m.
Oct. 31 to Nov. 4, 2016
(Mon. - Fri.)
8:00 a.m. - 5:00 p.m.

Monday, Oct. 24, 2016

H.D. Hilley Elem. School
693 N. Rio Vista Rd.

Canutillo Nutrition Center
7351 Bosque Rd.

Bowie High School
801 S. San Marcial

Eastside Senior Center
3200 Fierro Dr.

Tuesday, Oct. 25, 2016

YISD Central Office
9600 Sims Dr.

EPCC - Transmountain
Campus
9570 Gateway North

Mesita Elementary School
3307 N. Stanton St.

La Fe Culture and Technology
Center
721 S. Ochoa St.
**9:00 a.m. - 6:00p.m.

Wednesday, Oct. 26, 2016

Ambrosio Guillen Texas
State Veterans Home
9650 Kenworthy St.

Anthony City Hall
401 Wildcat Dr.

Jefferson High School
4700 Alameda Ave.

Franklin High School
900 N. Resler Dr.

Thursday, Oct. 27, 2016

UTEP - Union East 1st Floor
500 W. University Ave.

EPCC - Valle Verde Campus
919 Hunter Dr.

Lincoln Middle School
500 Mulberry Ave.

EPISD Administration Bldg.
6531 Boeing Dr.

Friday, Oct. 28, 2016

TRISUN Care Center
Northeast El Paso
11169 Sean Haggerty Dr.

ESC Region 19 Head Start
Multipurpose Center
11670 Chito Samaniego Dr.

El Paso High School

800 E. Schuster Ave.
Saint Giles Nursing &
Rehabilitation Center
950 Camino Del Rey Dr.

Saturday, Oct. 29, 2016

Clint ISD Central
Administration Building
14521 Horizon Blvd.

Hilos de Plata Senior Center
4451 Delta Dr.

Andress High School
5400 Sun Valley Dr.

St. Teresa Nursing and
Rehabilitation Center
10350 Montana Ave.

Sunday, Oct. 30, 2016

Bienvivir Day Room
2300 McKinley Ave.

Gary del Palacio Rec Center
3001 Parkwood St.

La Fe Montana Vista
Community Center
14618 Greg Dr.

Saint Giles Nursing &
Rehabilitation Center
950 Camino Del Rey Dr.

Monday, Oct. 31, 2016

EPCC - Rio Grande Campus
100 W. Rio Grande Ave.

El Paso County
Ascarate Annex
301 Manny Martinez Dr.

Irvin High School
9465 Roanoke Dr.

Del Valle High School
950 Bordeaux Dr.

Tuesday, Nov. 1, 2016

Acosta Sports Center
4321 Delta Dr.

El Paso City Hall
300 N. Campbell St.

Chapin High School
7000 Dyer St.

Eastwood Middle School
2612 Chaswood St.

Wednesday, Nov. 2, 2016

Mission Valley Regional
Command Center
9011 Escobar Dr.

Coronado High School
100 Champions Place

EPISD PDC
6500 Boeing Dr.

Eastside Senior Center
3200 Fierro Dr.

Thursday, Nov. 3, 2016

EPCC – Mission Campus
10700 Gateway East Blvd.

Nolan Richardson Recreation
Center
11350 Loma

Burges High School
7800 Edgemere Blvd.

Montwood Middle School
11710 Pebble Hills Blvd.

Friday, Nov. 4, 2016

Montana Vista Fire Rescue
13978 Montana Ave.

Gary del Palacio Rec Center
3001 Parkwood St.

Austin High School
3500 Memphis Ave.

YISD Central Office
9600 Sims Dr.

Notice of Election – Fabens Independent School District

Aviso de Elección – Distrito Escolar Independiente de Fabens

To the Registered Voters of Fabens, Texas:

A los votantes registrados de Fabens, Texas:

Notice is hereby given that the polling place listed below will be open from 7:00 a.m. to 7:00 p.m. on Tuesday, November 8, 2016 for voting in a General Election, to elect four (4) Fabens Independent School District Board Members: Places 3, 5, 6 and 7 (all places are four (4) year terms.)

Notifíquese, por las presente, que la casilla electoral citada abajo se abrirá desde las 7 de la mañana hasta las 7 de la tarde, el martes, 8 de noviembre 2016 para votar en la Elección General para elegir cuatro (4) Miembros de la Mesa Directiva del Distrito Escolar Independiente de Fabens: Lugares 3, 5, 6 y 7 (todos lugares son por un periodo de cuatro (4) años).

On Election Day, voters must vote in their precinct where registered to vote.

El Día de Elección, los votantes deberán votar en su precinto donde están inscritos para votar.

LOCATION OF POLLING PLACE FOR ELECTION DAY VOTING:

UBICACIÓN DE LA CASILLA ELECTORAL EL DIA DE ELECCION

Precinct/Precinto 172
Rio Valle Woman’s Club
521 Mike Maros St.
Fabens, Texas 79838
7:00 a.m. - 7:00 p.m.

Precinct/Precinto 173-2
Tornillo Administration Building
19200 Cobb Street
Tornillo, Texas 79853
7:00 a.m. - 7:00 p.m.

ON ELECTION DAY
EL PASO COUNTY
COURTHOUSE OPEN
7:00 a.m. - 7:00 p.m.
ONLY FOR ADA and
65 YEARS OF AGE
and OLDER

LOCATION, DATES AND HOURS OF OPERATION OF POLLING PLACES FOR EARLY VOTING:

DIRECCION, DIAS Y HORAS HABILES DE LAS CASILLAS ELECTORALES PARA VOTACION ANTICIPADA

For early voting, a voter may vote at any of the locations listed in Exhibit A attached hereto.

Para Votación Adelantada, los votantes podrán votar en cualquiera de las ubicaciones nombradas en el Anexo A adjunto al presente.

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 Monday, October 24, 2016 and ending on Friday, November 4, 2016.

Para votar anticipadamente puede acudir en persona de Lunes, 24 de octubre 2016 al Viernes, 4 de noviembre 2016, a cualquier centro de votaciones inclusive las casillas moviles del Condado de El Paso donde el Departamento de Elecciones del Condado realice votaciones anticipadas.

Mobile/Additional Early Voting locations are established by the El Paso County Elections Department and are subject to any necessary change(s).

Casillas Moviles/locaciones adicionales para votacion adelantada en persona estan establecidas por El Departamento de Eleccion del Condado de El Paso y estan sujetos a cualquier cambio(s) necesario.

Applications for ballot may be emailed to ballotrequests@epcounty.com; faxed to (915) 546-2220 or mailed to:

Las solicitudes para boletas de votación adelantada pueden enviarse por email a ballotrequests@epcounty.com; fax a (915) 546-2220 o por correo a:

The County of El Paso
Elections Department
Early Voting Clerk
500 E. San Antonio, Ste. 314
El Paso, Texas 79901

Applications for ballots must be received no later than the close of business on Friday, October 28, 2016

Las solicitudes para boletas que se votarán en ausencia deberán recibirse para el fin de las horas de negocio el viernes, 28 de octubre 2016.

Issued this the 2nd day of September 2016.

Emitida este día 2 de septiembre 2016.

Maria Teresa Rodriguez
Presiding Officer
Oficial que Preside

EXHIBIT A
Early Voting Locations
Locaciones para Votacion Anticipada
October 24, 2016 -
November 4, 2016

El Paso County Courthouse
500 E. San Antonio Ave.
3rd Floor., Back Lobby

October 24 to 28, 2016
(Mon. - Fri.)
8:00 a.m. - 5:00 p.m.
October 29, 2016 (Sat.)
7:00 a.m. - 7:00 p.m.
October 30, 2016 (Sun.)
12:00 p.m. - 5:00 p.m.
Oct. 31 to Nov. 4, 2016
(Mon. - Fri.)
7:00 a.m. - 7:00 p.m.

OTHER LOCATIONS,
UNLESS NOTED*
October 24 to 28, 2016
(Mon. - Fri.)
Regular Hours
October 29 and 30, 2016
(Sat. - Sun.)
12 (noon) - 5 p.m.
Oct. 31 to Nov. 4, 2016
(Mon. - Fri.)
Regular Hours

Ann M. Garcia-Enriquez
Middle School
12280 Socorro Rod.
8:00 a.m. - 5:00 p.m.

Bartlett Assisted
Living Center
221 Bartlett Dr.
9:00 a.m. - 6:00 p.m.

Bassett Place
6101 Gateway West, #305
9:00 a.m. - 6:00 p.m.

Bowling Family YMCA
5509 Will Ruth Ave.
9:00 a.m. - 6:00 p.m.

Canutillo ISD
Administrating Facility
7965 Artcraft Rd.
8:00 a.m. - 5:00 p.m.

Carolina Rec. Center
563 N. Carolina Drive
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

Clint ISD Early
College Academy
13100 Alameda Avenue
8:00 a.m. - 5:00 p.m.
*CLOSED Oct. 30, 2016

Dorris Van Doren Library
551 Redd Rd.
10:00 a.m. - 7:00 p.m.
*CLOSED Oct. 30, 2016

EPCC-Northwest Campus
6701 S. Desert Blvd.
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

El Paso County
Eastside Annex
2350 George Dieter Dr.
9:00 a.m. - 6:00 p.m.

El Paso County
Northwest Annex
435 E. Vinton Rd.
8:00 a.m. - 5:00 p.m.

El Paso County
Sheriff’s Department
3850 Justice Dr.
8:00 a.m. - 5:00 p.m.

El Paso County
Sheriff’s Office CSS
12899 Sparks Dr.
8:00 a.m. - 5:00 p.m.

Esperanza Acosta
Moreno Library
12480 Pebble Hills Blvd.
10:00 a.m. - 7:00 p.m.
*CLOSED Oct. 30, 2016

Galatzan Rec. Center
650 Wallenberg Dr.
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

Las Ventanas de Socorro
10064 Alameda 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.
*CLOSED Oct. 30, 2016

Mountain View-Rae Gilmore
Rec. Center
8501 Diana Dr.
10:00 a.m. - 7:00 p.m.
*CLOSED Oct. 30, 2016

Nations Tobin Sports Ctr.
8831 Railroad Dr.
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.
*CLOSED Oct. 30, 2016

Rogelio Sanchez Center
1331 N. Fabens
9:00 a.m. - 6:00 p.m.

Tornillo Admin. Bldg.

19200 Cobb St.
8:00 a.m. - 5:00 p.m.
*CLOSED Oct. 30, 2016

YMCA - East
10712 Sam Snead Dr.
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

YMCA - Northeastr
9135 Stahala Dr.
9:00 a.m. - 6:00 p.m.
*CLOSED Oct. 30, 2016

Zaraplex Center
1700 Zaragoza Road, #139
9:00 a.m. - 6:00 p.m.

Early Voting Mobile Locations
Locaciones Móviles para Votar Temprano

ALL LOCATIONS,
UNLESS NOTED**
October 24 to 28, 2016
(Mon. - Fri.)
8:00 a.m. - 5:00 p.m.
October 29 and 30, 2016
(Sat. - Sun.)
12 (noon) - 5 p.m.
Oct. 31 to Nov. 4, 2016
(Mon. - Fri.)
8:00 a.m. - 5:00 p.m.

Monday, Oct. 24, 2016

H.D. Hilley Elem. School
693 N. Rio Vista Rd.

Canutillo Nutrition Center
7351 Bosque Rd.

Bowie High School
801 S. San Marcial

Eastside Senior Center
3200 Fierro Dr.

Tuesday, Oct. 25, 2016

YISD Central Office
9600 Sims Dr.

EPCC - Transmountain Campus
9570 Gateway North

Mesita Elementary School
3307 N. Stanton St.

La Fe Culture and Technology Center
721 S. Ochoa St.
**9:00 a.m. - 6:00p.m.

Wednesday, Oct. 26, 2016

Ambrosio Guillen Texas State Veterans Home
9650 Kenworthy St.

Anthony City Hall
401 Wildcat Dr.

Jefferson High School
4700 Alameda Ave.

Franklin High School
900 N. Resler Dr.

Thursday, Oct. 27, 2016

UTEP - Union East 1st Floor
500 W. University Ave.

EPCC - Valle Verde Campus
919 Hunter Dr.

Lincoln Middle School
500 Mulberry Ave.

EPISD Administration Bldg.
6531 Boeing Dr.

Friday, Oct. 28, 2016

TRISUN Care Center
Northeast El Paso
11169 Sean Haggerty Dr.

ESC Region 19 Head Start Multipurpose Center
11670 Chito Samaniego Dr.

El Paso High School

800 E. Schuster Ave.

Saint Giles Nursing & Rehabilitation Center
950 Camino Del Rey Dr.

Saturday, Oct. 29, 2016

Clint ISD Central Administration Building
14521 Horizon Blvd.

Hilos de Plata Senior Center
4451 Delta Dr.

Andress High School
5400 Sun Valley Dr.

St. Teresa Nursing and Rehabilitation Center
10350 Montana Ave.

Sunday, Oct. 30, 2016

Bienvivir Day Room
2300 McKinley Ave.

Gary del Palacio Rec Center
3001 Parkwood St.

La Fe Montana Vista Community Center
14618 Greg Dr.

Saint Giles Nursing & Rehabilitation Center
950 Camino Del Rey Dr.

Monday, Oct. 31, 2016

EPCC - Rio Grande Campus
100 W. Rio Grande Ave.

El Paso County Ascarate Annex
301 Manny Martinez Dr.

Irvin High School
9465 Roanoke Dr.

Del Valle High School
950 Bordeaux Dr.

Tuesday, Nov. 1, 2016

Acosta Sports Center
4321 Delta Dr.

El Paso City Hall
300 N. Campbell St.

Chapin High School
7000 Dyer St.

Eastwood Middle School
2612 Chaswood St.

Wednesday, Nov. 2, 2016

Mission Valley Regional Command Center
9011 Escobar Dr.

Coronado High School
100 Champions Place

EPISD PDC
6500 Boeing Dr.

Eastside Senior Center
3200 Fierro Dr.

Thursday, Nov. 3, 2016

EPCC – Mission Campus
10700 Gateway East Blvd.

Nolan Richardson Recreation Center
11350 Loma

Burges High School
7800 Edgemere Blvd.

Montwood Middle School
11710 Pebble Hills Blvd.

Friday, Nov. 4, 2016

Montana Vista Fire Rescue
13978 Montana Ave.

Gary del Palacio Rec Center
3001 Parkwood St.

Austin High School
3500 Memphis Ave.

YISD Central Office
9600 Sims Dr.

A Heisman for McCaffrey won’t touch his off-field contributions

By Steve Escajeda
Special to the Courier

Though last season’s Heisman Trophy went to Alabama running back Derrick Henry, there are more than a few people who thought it should have gone to Stanford’s Christian McCaffrey.

McCaffrey finished second in the balloting and is in a battle with Louisville quarterback Lamar Jackson for college football’s top individual-honor this year.

McCaffrey is a running back, just like Henry, but unlike most running backs he does so much more.

The Stanford junior is a triple threat. He runs, he catches passes, he returns kickoffs for big yardage and he’s even thrown a touchdown pass.

He set a new NCAA record (set by Barry Sanders) for total yards in a season as a sophomore.

On the field, McCaffrey does things that most runners just can’t do.

But off the field, more importantly, McCaffrey does things that most people just won’t do.

McCaffrey may be the big man on

campus and is seen as a soon-to-be NFL star with big bucks in his future; but for years, to many people with down syndrome, he’s simply known as Chris.

Six years ago, he and his father started the Global Down Syndrome Foundation’s Dare to Cheer and Dare to Play Camp in Ranch, Colorado.

It is held annually at his former high school, Valor Christian.

Some of the camp goers have been participating in the event since it was started and anxiously look forward to it every year.

In a recent interview with the Denver Post, McCaffrey expressed his thoughts on what the experience does for him.

“It’s such an amazing event and it just kind of puts life into perspective. It really just makes you take a look at life and makes you appreciate what you have.”

In an era where almost all the news concerning players and their off-the-field activities involve a warrant or an arrest, it is refreshing to hear about the actions of a player who doubles as a positive role model.

During his most recent camp back in

June, McCaffrey took the time to pose for photos with camp participants and actively cheered every time someone ran the football into the end zone.

McCaffrey ran up and down the field with the camp players and laughed when children did their best Cam Newton dabbing impersonation to celebrate a touchdown.

Ever since his freshman year in high school, McCaffrey has been volunteering with his father, Ed McCaffrey, who was a wide receiver with the Denver Broncos.

The younger McCaffrey hasn’t looked for any publicity for his charitable actions; it’s just come as his national status has elevated.

But still, as important it is to him to score a touchdown and help his team win, he worries about the average fans’ perception of the average college athlete.

“I think there’s a lot of misconceptions about some football players nowadays and athletes in general. I think stuff like this is a great opportunity to look back at the platform you have and use it as a positive thing.”

There’s no doubt that many college

athletes have gone out of their way to give the vast majority of young adults a bad name. But then again, that’s the nature of sports coverage.

Just like the major news organizations, who all have the motto, “if it bleeds, it leads,” – sports reporters stumble all over themselves to find that next major controversial story.

They look for the athlete with a gun, an arrest, a cheating scandal, domestic abuse, drug possession, assault and battery, blah blah blah.

But when it comes to an athlete going out of his or her way to do something noble or decent, hardly a word is mentioned.

How refreshing it is to hear that an athlete of the stature of a Christian McCaffrey hasn’t grown a head too large to still care for others who aren’t as fortunate as he is.

How refreshing it is to hear that an athlete gets just as much from of those who aren’t as fortunate as he is.

The cheers and the accolades from fans at football games will surround McCaffrey for years to come, but it’s the work and time he gives to his camp that he should really be applauded for.

A sporting view By Mark Vasto

The artful Dodger

This has been a season of losses.

Muhammad Ali, Gordie Howe, Arnold Palmer... icons, idols and champions measured on a mythical scale that can never be tipped. But for every great player, there has been an equally masterful play-caller broadcasting their every move. They are the ones who paint the vivid, indelible pictures of their exploits into our minds and weave each significant moment into the fabric of time.

They are the men and women who make calling singular moments of a game into their

life’s calling. When Bobby Thompson hit one out of the Polo Grounds to send the New York Giants to the postseason, it wasn’t a mere home run, it was “the shot heard ‘round the world” that saw “The Giants win the pennant! The Giants win the pennant!” When George Foreman jacked up the champ, the moment was described as “Down Goes Frazier! Down goes Frazier!”

Would anyone remember Bobby Thompson, a lifetime .270 hitter, if Russ Hodges hadn’t made that call? Would Foreman

be the wrecking machine Ali used to shock the world with his “rope-a-dope” if Cosell didn’t set the scene? Would you remember who won the 1980 gold medal in hockey had Al Michaels not been there to ask if you believed in miracles?

In California, residents and sports fans have a peculiar sadness to deal with, for they have lost not one, but two broadcasting legends on the very same day – Vin Scully and Dick Enberg – yet both are still alive. Enberg not only did wonderful play-by-play for the Padres, he was the happy yet dignified play caller, the one who exclaimed “Oh my!” for every great shot at Wimbledon for decades. For fans in Los Angeles – and really, for all baseball fans – the loss

of Scully is particularly painful. Nobody called a game better than Scully, and it’s unlikely anyone ever will again.

For anyone under the age of 67, his was the only voice they heard broadcasting Dodger games. His genuine warmth and ability to make every game seem special had to be heard to be believed. Maybe that’s why his final sign off was enough to bring tears to adults everywhere:

“You know friends, so many people have wished me congratulations on a 67-year career in baseball, and they wished me a wonderful retirement with my family, and

now, all I can do is tell you what I wish for you.

*May God give you...
For every storm, a rainbow,
For every tear, a smile,
For every care, a promise,
And a blessing in each trial.
For every problem life sends,
A faithful friend to share,
For every sigh, a sweet song,
And an answer for each prayer.*

“You and I have been friends for a long time, but I know in my heart I’ve always needed you more than you’ve ever needed me. And I’ll miss our time

See **SPORTS**, Page 12

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: Monday, 4 p.m.
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

Super Crossword

TURN OF PHRASE ACROSS

1 Dying fireplace bitts

7 Clock or watch datum, in Spanish

13 Larynx sites

20 Eye component

21 Reach, as a goal

22 Accessory for Minnie Mouse

23 Parasite infecting big crowds?

25 Steel mill input

26 "Get faster," on mus. scores

27 First-rate

28 Excavated

30 Halo, for one

31 "Such gall!"

33 Baseball tool used to tap in a golf ball?

35 "Zip-_-Doo-Dah"

36 Heptathlete Jackie _-Kersee

38 Hydrocarbon suffix

39 Starring role as a malicious character?

43 Atoms with charges

45 "Send help!"

48 Shake like _

49 Stat for Sosa

50 Tough puff

52 Early arcade giant

54 Ruhr article

55 Classic dog name

58 Noises made by U-boat control switches?

61 Hydroxyl

compound

63 Martinez of baseball

65 Hockey legend

Bobby

66 Green Giant bagful

67 Mariner org.

68 Notice displayed in neon?

72 Skateboard park feature

75 Positions

77 Juan or senior ender

78 "Dang!"

79 Sour, blackish fruit

80 Dessert-wine

allotment?

85 Aide for Frankenstein

87 Vex

88 Sum up

89 "That should come _ surprise"

90 Air hero

92 Playground comeback

94 Wrath

95 Outline sharply

97 First step in making a razor sharpener?

100 Stitch (up)

101 Lost intensity

104 Links target

105 Hair favored by a husband?

109#1 hit for Shirley Ellis, with "The"

113 Hub for Air France

114 "Cabaret" director

Bob

115 Demonstrate

117 Play hard _

118 Contradict

120 Inability to tolerate furtiveness?

123 Serene

124 Big Brother creator

125 Grub hub?

126 One cuddling

127 "I Need a Girl" rapper

128 Dutch beer brand

DOWN

1 Acclaim

2 Cadge

3 Actor Willis

4 Baja tourist city

5 Recited readily

6 _ Paulo, Brazil

7 Resort lake

8 "Blame _ Rio"

9 To be, to Camus

10 Really riled

11 Simple Simon met one

12 At the locale itself

13 Burglar

14 Clay layer under soil

15 _ de Oro

16 Fancified

17 More or less

18 Joe of baseball

19 Curse

24 Top picks, informally

29 Money-back,

maybe

32 Arbitr

33 "Cheerio!"

34 Perilous

36 Triangular sail

37 Of the ears

39 Burdened

40 Justice Kagan

41 Of rockets, missiles, etc.

42 Plug point

44 Missions for the CIA, say

45 City on San Francisco Bay

46 Moon, e.g.

47 Certain sib

50 Maiden

51 Bitter-tasting

53 Nicholas I and II, for two

56 " _ Easy" (1977 hit)

57 502, in old Rome

59 For dieters, in ads

60 Decide that you will

62 First lady after Hillary

64 Smelly bulb

69 Other, in Madrid

70 Actress Pam

71 Witchy type

73 Lamebrain

74 Kind of black 122-Down

76 Plains homes

80 _ Lanka

81 "She's the one"

82 Sch. staff

83 Skeptics'

interjections

84 Indulge fully

86 Competitive shooting group

91 Lout of a guy

93 Nannies

96 Scarred "Batman" villain

97 Revered Fr. nun, maybe

98 Softens up

99 _-pah

100 Evil computer system in "The Terminator"

102 Miter wearer

110 Tip of a shoelace

111 39.37 inches, to a Brit

112 Car fuel additive

115 Sown bit

116 Adhere (to)

119 "My Gal _" (1942 film)

121 _-nighter (stadium event)

122 Brewed drink

Answer Page 4

Your good health

By Keith Roach, M.D.

DEAR DR. ROACH: I am a 64-year-old male in good health. I had an outbreak of blisterlike sores on my upper torso, in my mouth and near my eyes. I had an almost-incapacitating feeling and was able to consume only liquids and shakes because of the mouth blisters. The blisters took their course in seven to 10 days and scabbed over. These episodes reoccurred three separate times, returning two to three weeks apart. Just prior to the outbreaks, I started taking Aleve because of sore knees while I was walking. On the third outbreak, I consulted my dermatologist, and he observed a reddened throat without any noticeable soreness on my part, so he swabbed the throat, and it showed strep throat. The sore throat was treated, and I believe I was also given steroids. The physician's diagnosis was erythema multiforme. The doctor thought the EM was related to the strep throat, and he wasn't sure if the Aleve played a role. I am interested in your thoughts on the possible causes of the EM and the chances of it returning. I have been blister-free for a year now, but fear that the EM will return or that there is some underlying autoimmune issue. – T.C.

Erythema multiforme is a skin rash with a characteristic target appearance. They tend to appear on the backs of hands to the elbows, or on the legs from the top of the feet to the knees, and then appear closer toward the body. They stay for a few days and then leave after two weeks or so. EM has been associated with many medical conditions,

including autoimmune diseases; however, 90 percent of EM is related to infection. The most common infection is herpes simplex (the cause of cold sores as well as genital herpes). Strep throat is not a common cause of EM. However, the naproxen (Aleve) is a well-known cause. I would advise against using Aleve or related medications, and reassure you that the likelihood of a hidden autoimmune disease is low.

DEAR DR. ROACH: I am in good general health. My problem is not being able to drink enough water to quench my thirst, especially in warm weather. If I drink more than 25 ounces per day, my stomach becomes upset. In warm weather, I have to balance my fluid intake between dehydration and an upset stomach. I am not diabetic. Is there a solution? – E.K.

A sensation of feeling bloated after fluid intake is not uncommon among athletes during competitions. I have heard many possible treatments. These include sipping fluids slowly over time; however, some people seem to find relief by gulping fluids down in large amounts, the theory being that distending the stomach stimulates it to contract and send the fluid into the intestines to be absorbed. Having some food with the fluid helps many people, especially starchy foods (like cereals or crackers) to absorb lots of water. Tepid water may be more easily absorbed than ice-cold water. If none of these

See HEALTH, Page 12

Moore Texas by Roger Moore
Oct. 11,1915 Houston: The first Texas Women’s Fair opened with events like baby weighing and sanitary baking.

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.

	×		+		16
−		+		÷	
	×		+		11
×		×		+	
	×		−		14
25		20		9	

1 2 3 4 4 5 6 7 9

DIFFICULTY: ★

★ Moderate ★★ Difficult
★★★ GO FIGURE!

Answer Page 4

©2016 King Features Syndicate, Inc.

Social Security Q&A By Ray Vigil

60 years of disability benefits

August 1, 2016, marked the 60th anniversary of the Social Security Disability Insurance (SSDI) program, signed into law by President Dwight D. Eisenhower in 1956. Originally, the program was limited to individuals who were age 50 or older. It also had a six-month waiting period, and there were no benefits payable to spouses or children.

The disability program has undergone many changes to become the program it is today. Now, people who receive Social Security disability benefits can also receive Medicare coverage after 24 months, and their dependents may be eligible to receive benefits on their earnings records. There are also work incentives in place to help people with disabilities go back to work.

As of June 2016, there are more than 10 million disabled workers and dependents receiving a portion of the more than \$11 billion that are sent each month in Social Security disability payments. It can happen to anyone: studies show that a 20-year-old worker has a 1-in-4 chance of becoming disabled before reaching their full retirement age.

To meet the challenges of providing benefits to so many, the agency has evolved, using technology to operate more efficiently.

Access to online applications for disability benefits, reconsiderations, and hearings have given applicants more service options when applying for benefits. Our health IT initiative allows Social Security to access electronic medical records, including those from the U.S. Department of Defense, which reduces administrative costs, streamlines operations, and speeds up service to veterans.

Social Security is committed to securing today and tomorrow for our millions of disabled workers. For more information about the disability program, please visit www.socialsecurity.gov/disabilityssi.

For more information on any of the topic above, visit our website at www.socialsecurity.gov or call us at 1-800-772-1213. If you have any questions, please mail them to the Social Security Office, 11111 Gateway West, Attn: Ray Vigil, El Paso, Texas 79935.

Briefs

From Page 1

as you age your sense of humor becomes more acute.
– John Grimaldi

Aging athletes

Growing old is not for the faint of heart, says the Association of Mature American Citizens; it’s the toughest thing with which we will have deal in our lifetimes. It takes true grit, the kind that The National Senior Games Association seeks to encourage. The NSGA recently presented a Personal Best Award to 85-year-old Don Hoeppner, during the 2016 Wisconsin Senior Olympics in Milwaukee. They described him as “a man who never met a sport he didn’t like.” Don doesn’t do it for the accolades. “Winning medals has never been the biggest motivator. What drives him is maintaining his best health, enjoying social connections, testing his own limits, and sharing experiences in a team environment,” according to the NSGA.

– John Grimaldi

Sports

From Page 10

together more than I can say. But you know what? There will be a new day and, eventually, a new year. And when the upcoming winter gives way to spring, rest assured, once again, it will be time for Dodger baseball.

“So this is Vin Scully, wishing you a very pleasant good afternoon – wherever you may be.”

Goodbye Vin, you were the true artful Dodger.

Mark Vasto is a veteran sportswriter who lives in New Jersey. (c) 2016 King Features Synd., Inc.

Health

From Page 11

works, you might try adding a little fruit juice and very little salt to your water, which should reduce the stomach upset.

Dr. Roach regrets that he is unable to answer individual letters, but will incorporate them in the column whenever possible. Readers may email questions to ToYourGoodHealth@med.cornell.edu. To view and order health pamphlets, visit www.rbmamall.com. (c) 2016 North America Synd., Inc. All Rights Reserved.

Weekly SUDOKU

by Linda Thistle

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

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

DIFFICULTY THIS WEEK: ◆◆

◆ Moderate ◆◆ Challenging

Answer Page 4

◆◆◆ HOO BOY!

© 2016 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: T equals I

GEJ XYCEJYTPL CVTPQN EUEJC TP
KTC JZGJTLZXVEJ, T QPZS X
DNDMTCV SKE SEWMU WCZ YTQTPL
CEUX.

Answer Page 4

© 2016 King Features Synd., Inc.

ONC
♥NESRED
♥NESTI
♥USPO
BELINY
♥EOR
DEEC
♥NEIRU
SYK
MECTEN
ELDBE
NOKI

Answer Page 4

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

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

©2016 King Features Syndicate. All rights reserved.