

NEWS

Refurbished apartments combat homelessness
page 4

A&E

Cast of 'Harvey' a true family affair
page 22

WELLBEING

Hospital dedicates chapel to longtime pastoral care chief
page 34

Local news and entertainment since 1969

THE LAS CRUCES Bulletin

FRIDAY, AUGUST 20, 2021 | Volume 54, Number 34 | lascrucesbulletin.com

Bottom Line
Inside

Wake of the flood

BULLETIN PHOTO BY ELVA K. ÖSTERREICH

U.S. Highway 70 was shut down all day Saturday, Aug. 14, while repairs were done to mitigate rain and flood damage, including collapsed pavement and mud across the road. Opening late Saturday night, the road was still down a southbound lane when this photo was taken Sunday, Aug. 15. One of the main corridors for northeast-bound New Mexico traffic and for White Sands Missile Range, this is the second time the highway through San Augustin Pass has been closed because of flood damage this monsoon season. For more on the impact that flooding has had in Doña Ana County, see the story on page 2.

Now Open!

We are excited for you to meet our team. Visit our
NEW location across from the Pan American Center.

Serving New Mexico since 1936.

nUSENDA
CREDIT UNION

 CONTENT BROUGHT TO YOU BY:
Your Partner in Progress

COUNTY HEALTH AND HUMAN SERVICES AWARDED \$2.4 MILLION TO IMPROVE HEALTH LITERACY

Pictured: Health and Human Services staff and trainers

The Doña Ana Board of County Commissioners accepted a \$2,460,636 grant from the U.S. Department of Health and Human Services Office of Minority Health (OMH) to support the Advancing Health Literacy to Enhance Equitable Community Responses to COVID-19.

"This grant will enable us to learn how to best serve people in the northern region of the County by understanding how they want to receive information and services. Though this funding is only available to support projects in this area, what we learn about health literacy will help us better serve all communities," Jamie Michael, Doña Ana County HHS Director said.

For the next two years, HHS will work closely with local community members and organizations to develop a health literacy plan to increase the availability, acceptability and use of COVID-19 public health information and services by racial and ethnic minority populations.

Rural communities have unique assets and needs. Projects implemented with these funds will enable us to build upon existing assets and address needs to improve health outcomes and reduce the impact of COVID-19. The program will rely on community health workers, or promotoras, who are proven change agents in communities.

OMH is dedicated to improving the health of racial and ethnic minority populations through the development of health policies and programs that will help eliminate health disparities.

"I extend our thanks to the U.S. Department of Health and Human Services for this grant that will continue our efforts on education around COVID-19. As we are starting to see another rise in positive cases, we need to ensure that our residents understand key facts around the disease, how to prevent or mitigate the spread, and are aware of available vaccines," Board of County Commissioners Chair Manuel Sanchez said.

CONNECT WITH US:
www.DonaAnaCounty.org

La Union families escape homes ahead of floodwaters

By ELVA K. ÖSTERREICH
Las Cruces Bulletin

The Aguirre home floor is a plane of slippery, sticky mud. Everything is covered with the stuff. A dirt-colored water line can be seen on the walls, curtains and all the furniture, almost a yard high where the most recent La Union flood rushed into the house and stayed a while.

Patricia Viramontes said her mother, father and sister lived in the home, which her father had built 31 years earlier. Now, suddenly, the home is unlivable and unlikely to ever function as a home again. Its instability can be seen as one of the walls visibly gave way under the pressure of the water and is canted over.

It was Thursday and Friday, Aug. 12 and 13, that the community of La

Union in southern Doña Ana County was deluged by rain and flooding in which several resident families found themselves in trouble and fearing for their lives.

"So, the wall collapsed while we were walking my mom out," Viramontes said. "We called 911 and said, 'We need help. We are trapped inside with water coming up,' but they couldn't come. There were problems everywhere. By the time they got here, we were already on the street."

Moses Aguirre, brother to homeowner Guillermo Aguirre, also tells a tale of the flood.

The family was escaping through a window when the wall was collapsing.

"We were running back to the ladder (to the window) before the collapse,"

Moses said. "The last one to climb was my brother. Then, the wall came down. The water was like a little tsunami."

He went on to say the house was uninsured because last time, in 2013, they had been covered by insurance but the insurance refused to pay out for flood damage. So what was the point, Moses said. After the 2013 flood, then Gov. Susanna Martinez had visited the area to view the damage and promised to fix the problem and rebuild the damages. It never happened, Moses said.

This time, Lt. Gov. Howie Morales was on hand to visit with families and view the damage that had occurred. State Reps. Doreen Gallegos and Raymundo Lara, as well as

SEE **FLOODWATERS**, PAGE 3

BULLETIN PHOTO BY ELVA K. ÖSTERREICH

The Aguirre family kitchen will likely never see a meal cooked in it again as the home seems damaged beyond repair following the La Union floods.

Elephant Butte Irrigation District helping with flood cleanup

BULLETIN REPORT

Elephant Butte Irrigation District Manager Gary Esslinger said the district was busy over the weekend answering calls about dangerous wash-in's into La Union drains that were causing problems for those trying to

use the district's rights of way to access their homes and fields.

District employees were busy hauling dirt and shuttling equipment to repair flood-damaged infrastructure.

"We also sent out our battery of pumps to help farmers who were unin-

dated with floodwater," Esslinger said.

"We are using our canal and drain system to drain flooded fields. We are working on trying to drain the fields below La Union in order to help get the water off the crops as well as removed from around streets, homes, barns and

corrals. It's going to be a very busy week, just trying to address the wash-ins and keep our pumps running," Esslinger added.

On Dosi Alvarez' farm in La Union, orchards and cotton fields were standing in floodwater. According to the farmprogress.

com, "When the supply of oxygen is cut off to the [cotton] plant and the field is in standing water, the plant can die in as little as 36 hours."

Two of Alvarez' long-time farm crew, Lorenzo Esquivel and Ramon Charvarria, raced the clock as they monitored the pumps

EBID had loaned to help drain the fields.

"Hopefully we will get a break in the weather," Esslinger said. "Our flood-control system worked well and we were able to capture floodwater and recharge the aquifer and put a lot of the stormwater in our system."

FLOODWATERS

CONTINUED FROM 2

Doña Ana County Sheriff Kim Stewart and Kelly Hamilton, deputy secretary of the New Mexico Department of Homeland Security and Emergency Management, also were on hand to view the damage.

Morales pledged to find help for the families whose homes were badly damaged like the Aguirres and their neighbors on both sides.

"It was extremely heart-breaking to see what these families have endured in the past few days," Morales said following the La Union tour. "But this is not new to them. They have experienced that in the past and are frus-

BULLETIN PHOTO BY ELVA K. ÖSTERREICH

La Union residents sit on their stoop Monday following the devastating floods that overwhelmed their homes and lives with mud flows last week.

trated that it happened again. It was important to

be here to experience the impacts, that way I can

help advocate on their behalf as well as on the com-

munity's behalf to provide some type of resources for them."

During the drive from La Union back to Las Cruces, Morales spent his time on his phone doing exactly that. He said county and state governments are unable to directly provide relief funds because the damage is on private property and there are antiodonation clauses in place.

But while long-term solutions are being explored, from FEMA to the Army Core of Engineers, he also connected with the Community Foundation of Southern New Mexico which set up a fundraising link for the families at cfsnm.fcsuite.com/erp/donate/create?funit_id=3112.

He said he was touched by the gratitude the resi-

dents showed the officials who were visiting the site.

Also, he was affected by the gratitude they had that their loved ones didn't lose their lives.

"All the material things can be replaced but there is sadness that their family homes were destroyed," Morales said.

"I was specifically moved by the story of one of the daughters who started school this week at New Mexico State University but wasn't able to attend because her car wouldn't start because of the damage. These families have lost everything but still have that generous-giving spirit."

Hugo Cruz, part of the Aguirre family, said the flood was a horrible experience.

"Mother nature is a beast," he said.

THE EMPORIUM
Antiques, Collectibles, Furniture, Jewelry, Gifts

Shop Our Labor Day Sale!
50% Off Most Items!
AUG. 25 - SEPT. 4

DONATE SHOP SUPPORT

Mesilla Valley Hospice
106 S. Water St. • 575-202-7351 • emporiumlc.com
Wed-Fri 10am-4pm, Sat 10am-2pm

Welcoming New Patients!

Nicole Oswald Garcia, NP
Pediatrics

FAMILY CARE AND PEDIATRICS
2405 S Telshor Blvd.
575-532-1001

New Mexico Primary Care Group, P.C.

LC1-LV45095

We accept *Medicare, Medicaid, Tricare, Centennial Care* and most private insurances.

Looking for Toucan? Follow the Cranes!

\$10 OFF

Purchase of \$50 or more

Limit one coupon per visit per customer; not valid with any other offers or discounts. Expires December 31, 2021.

LOCAL PRODUCTS · GREAT CUSTOMER SERVICE
UNIQUE FOODS · QUALITY PRODUCTS

1701 #1 E. UNIVERSITY AVE. • 521.3003

PLU 7110

Apartment complex helps 40 Las Cruces escape homelessness

By **MIKE COOK**
Las Cruces Bulletin

“We will end homelessness for 40 people in Las Cruces,” Mesilla Valley Community of Hope (MVCH) Executive Director Nicole Martinez said Aug. 5 as a refurbished

apartment complex on Pecos Street was officially opened and will be the new home to people who had been living in shelters or on the street.

“This is really a great, great accomplishment,” Mayor Ken Miyagishima said at the grand opening

ceremony for the Desert Hope Apartments, 1310 Pecos St.. The mayor said the Rawson family has donated nearby land so a second phase of the project can get underway.

“When we come together, we can really do some wonderful things,” Las Cruces City Councilor Gabriel Vasquez said. The housing project is located in city council district 3, which Vasquez represents. He called the apartments “a rose in the desert.”

With the groundbreaking taking place about a year ago, the project was completed on time and on budget, said Mesilla Valley Public Housing Authority (MVPHA) Board of Commissioners Chair Marcos Montes, who cut the ribbon to officially open the site. Homeless veterans will have priority as tenants for the complex, he said.

The project to convert an old 20-apartment complex into 40 efficiency apartments for the homeless is a partnership among MVCH, MVPHA, the City of Las Cruces and the New Mexico Coalition

BULLETIN PHOTOS BY MIKE COOK

The Desert Hope Apartments, 1310 Pecos St., is a joint partnership among a handful of agencies and is designed to help 40 people escape being homeless.

to End Homelessness, with additional funding provided by the New Mexico Mortgage Finance Authority.

Martinez said MVCH will have an office on site so staff can help new residents “transition from being unhoused to being tenants.”

Amador Health Center of Las Cruces will also provide health screenings on site, Martinez said, and Casa de Peregrinos emergency food program will have a food pantry at the apartments. There also is a laundry room, a community room and landscaping throughout the property.

The grand opening is “such a testimony to the passion and dedication of everybody here today,” said Las Cruces Green Chamber of Commerce President Carrie Hamblen, who is also a state senator, representing Doña Ana County in the New Mexico Legislature.

Hamblen, the former president of the MVCH

board of directors, said Martinez presented the idea for the housing complex to the board in 2016. “We have looked forward to this day,” Martinez said. To the apartments’ incoming ten-

ants, she said, “Welcome to Desert Hope. Welcome home.”

Also attending the grand opening were City Councilors Tessa

SEE **ESCAPE**, PAGE 5

The interior of one of the new apartments at Desert Hope.

This Month's “Investment” Tip

Ronald W. Cavill, CFP®

Come out & see a live play!

**Las Cruces
Community Theatre**
313 N. Main St., Las Cruces, NM 88001
www.lcctnm.org

Black Box Theatre
430 N. Main St., Las Cruces, NM 88001
no-strings.org

*This is an “investment” that
will pay happy dividends!*

CAVILL AND COMPANY
INVESTMENT MANAGERS

Ronald W. Cavill, CFP®
1155-B Commerce Court
Las Cruces, NM 88011
575-323-3425
rcavill@cavillco.com

**Marshall Investment
MANAGEMENT**

www.cavillco.com

Securities offered through LPL Financial, Member FINRA/SIPC. Investment Advice offered through Marshall Investment Management, a registered investment advisor. Cavill and Company and Marshall Investment Management are separate entities from LPL Financial

WORLD'S FAVORITE ROASTED & FROZEN ORGANIC GREEN CHILES

HATCH CHILE SALE!

**Buy At Below Wholesale Prices
OVERSTOCKED CLEARANCE
Case Quantities Available**

575.993.2441 OrganicChiles.com
1447 Certified Place, Bldg B1 • Open M-F 8am-6pm

Making sure NM chile is really from state

FROM A NEW MEXICO
DEPARTMENT OF
AGRICULTURE RELEASE

“As New Mexicans, we’re proud of our chile, and if products are advertised as ‘New Mexico’ chile, we want to be sure that is indeed the case,” New Mexico Secretary of Agriculture Jeff Witte said.

“The New Mexico Chile Advertising Act (NMCAA) was created through legislation, and it’s our job at NMDA to educate our hard-working producers in the state about the act, so they are in compliance,” Witte added.

NMDA Standards and Consumer Services Division staff inspects fresh and processed chile

COURTESY PHOTO FROM NM DEPARTMENT OF AGRICULTURE

The state of New Mexico makes sure that chile advertised as being from the state is, in fact, from New Mexico.

products to verify they meet the criteria set forth in the act. The act states that individuals cannot advertise chile peppers or products containing chile peppers as New Mexico chile unless they were grown in New Mexico.

The act also stipulates that individuals cannot use the name of any city, town, county, village, pueblo, mountain, river or other geographic

feature located in New Mexico in a misleading or deceptive manner that states – or reasonably implies – that the chile peppers are, or the product contains, New Mexico chile unless they were grown in New Mexico.

Currently, there are more than 200 registered vendors and products, and a list may be found at [www.nmda.nmsu.edu/new-mexico-chile-](http://www.nmda.nmsu.edu/new-mexico-chile-verified/)

verified/.

Both New Mexico fresh and processed chile registration forms are available at www.nmda.nmsu.edu/new-mexico-chile-labeling-registration/.

There is no fee to register. Once successfully registered with NMDA, vendors and products are eligible to enter the various chile competitions held in the state.

For more information, contact the NMDA Standards and Consumer Services Division at 575-646-1616 or nmchile@nmda.nmsu.edu.

Visit www.nmda.nmsu.edu/nmda-homepage/laws-regulations/weights-measures to read NMCAA in its entirety.

BULLETIN PHOTO BY MIKE COOK

Mesilla Valley Public Housing Authority (MVPHA) Board of Commissioners Chair Marcos Montes holds the giant scissors in preparation for the ribbon cutting to officially open Desert Hope Apartments.

ESCAPE

CONTINUED FROM 4

Abeyta-Stuve and Johana Bencomo, City Manager Ifo Pili and Assistant City Manager Eric Enriquez, Doña Ana County Commissioner Shannon Reynolds, former City Councilor Sharon Thomas, Casa de Peregrinos Executive Direc-

tor Lorenzo Alba, Doña Ana Community College President Monica Torres, MVPHA Executive Director Juan Olvera, city Housing and Neighborhood Services Director Natalie Green, Greater Las Cruces Chamber of Commerce President and CEO Debbi Moore and Melanie Goodman from the office of U.S. Sen. Ben Ray Lujan, D-N.M.

Welcome Back!

new and returning students

Fall 2021

DACC is committed to maintaining a safe and healthy campus for all of our students, faculty, and staff. We will be following CDC guidance for Fall 2021.

We look forward to seeing you!

NMSU Doña Ana Community College

Local | Affordable | Accredited | Online

575-527-7710 dacc.nmsu.edu

THE LAS CRUCES
Bulletin

1740-A Calle de Mercado,
Las Cruces NM 88005

PHONE: 575-524-8061
FAX: 575-526-4621

www.lascrucesbulletin.com
editor@lascrucesbulletin.com

PUBLISHER
Richard Coltharp

DISTRIBUTION
Teresa Tolonen

ADVERTISING
Claire Frohs
Ludmilla Garcia

NEWS

Dave Burge, News Editor
Elva Österreich, Special Projects
Albert Vasquez, Special Sections
Mike Cook, Lead Reporter

DISTRIBUTION: The Las Cruces Bulletin is complimentary at many locations in Las Cruces, limited to one copy per reader. We also have several vending machines in the area, where copies may be purchased for 75 cents.

SUBSCRIPTIONS: If you would like to receive the Bulletin at your home, a subscription is \$58 per year for local home delivery, or \$125 per year through the U.S. Postal Service.

COPYRIGHT: The entire contents of the Las Cruces Bulletin are copyright 2021 by the Las Cruces Bulletin.

Submit letters to editor@lascrucesbulletin.com or by fax at 575-526-4621. Letters should not exceed 200 words, may be edited for length or content and must include the writer's name, address and phone number for verification. Anonymous letters will not be published.

You don't have to be 'this tall' to ride this ride

Back in March 2020, we all involuntarily hopped on a rollercoaster.

I don't know which part of the rollercoaster you consider the good part or the bad part. For me, the worst part is that slow, creaking ascent as the rollercoaster goes up, when you don't know for certain what will happen next. For others, the worst part might be the speeding, whooshing freefall. Still others might dislike the smaller, hilly bumps at high speed.

The past couple of weeks have brought a year's worth of good news-bad news scenarios.

The Good News: We got rain!

The Bad News: We got too much rain, causing serious damage in several parts of the county, forcing many from their homes and wrecking property and vehicles.

The Good News: Las Cruces Public Schools returned to in-person classroom learning for

the first time in a lo-o-o-n-g time.

The Bad News: The return coincided with a spike in Covid numbers.

The Good News: Las Cruces Public Schools, anticipating the spike, had already put in place masking and sanitizing protocols.

The Good News: New Mexico State University students began returning and moving in, much

of it in the rain, Friday and Saturday, Aug. 13-14. It was great to see the parking lots in front of student housing full.

The Bad News: Covid again poses a threat on the NMSU campus, and the 18- to 20-year-old segment has been a little bit lax on getting vaccinated.

The Good News: The university also had previously set up indoor masking and NMSU's Health Center is offering free Covid testing and free Covid vaccines.

The Bad News: The NMSU

RICHARD COLTHARP
From the Publisher

and Texas-El Paso football teams were ranked among the lowest of all of college football's 130 teams.

The Good News: Regardless of how accurate those rankings are, if the two teams are indeed comparable, it could make for a competitive, exciting game for the Aggies' home opener, Saturday, Aug. 28. It's a scheduled 7:30 p.m. kickoff. And if we're required to wear masks, so be it. We'll just bring bigger and louder cowbells.

The Bad News: Every New Mexico county except for sparsely populated Harding County, has rising Covid-positive testing rates. Taos County is lowest as of Aug. 17, at 3.57 percent. DeBaca County is highest at 29.79 percent.

The Good News: In theory, with a year of Covid response experience, people better understand the processes and practices needed to navigate the virus.

The Bad News: Covid fatigue is real. Many people are sick

and tired. It is scariest among health care facilities. The health care industry has already lost many good people who were overwhelmed during Covid's peak, when they were stressed heavily with overtime and constant pressure of dealing with so many cases. And now, as numbers are coming back up, some of the added restrictions, on top of the return of packed hospitals, may be enough to drive more health care workers out of the industry. This would leave our health care system even more unstable. As numbers have risen the past couple of months, particularly in the Southern states, health care workers quickly learned the vast majority of Covid patients were unvaccinated. This created friction among some patients and health care workers, who perceived their exponentially increased caseload as having been avoidable.

The Good News: For once,

SEE **RIDE**, PAGE 8

Farmland has its own unique sights and feel

Corn country landscape — painted late summer — high clouds, heavy with moisture waiting for afternoon to thicken and darken and start raising Cain.

You can see for miles. Brown, green, yellow patchwork pieces of a giant jigsaw puzzle. Feedlots in the distance, their pens spread out like dark blankets on the side of a hill.

On the horizon to the north

and south I can count three spray planes circling over the corn like buzzards. They are so far away I cannot hear them.

Closer, I can see circle sprinkler lines leapfrogging over the tops of corn rows taller than a pickup and thick as pile carpeting. The stalks stand straight and tasseled.

They remind me of a crowd waiting to hear the pope. An orderly group. Corn is seldom unruly.

BAXTER BLACK
On the Edge
of Common Sense

The fields of sunflowers are less organized. They are Woodstockers, jostling and stretching to get a glimpse of the morning's performer.

Suddenly, I pass a farmstead. Acres of lawn with a butch haircut from the side of the road to the first row of corn. Who mows all this, I ask. A windbreak. Deep green, paint-by-number rows of pine trees and juniper. Beautiful, yet somehow out of place.

A fresh tilled field pushes within a few feet of the road.

It smells strong, heavy on my lungs. On this humid morning, it reminds me of chocolate cake.

I drop into a creek bottom. Cows of all colors lay like mixed nuts spilled on a green carpet. Bleached round bales hunker along the fence row like melting clumps of sticky candy.

I follow the pretty three-line power poles festooned with mushroom-like insulators. Proud they are in their orderliness, functional yet outdated.

SEE **UNIQUE**, PAGE 8

Local elections may be low profile, but they are key to democracy

With national discussions about the protection of voting rights and the congressional elections in 2022, residents of southern New Mexico may not be focusing on the local elections that are coming up in November.

Doña Ana County has five municipalities: Anthony, Hatch, Las Cruces, Mesilla and Sunland Park. Depending on where you live, you may be voting for members of a school board, a city council or other local positions and issues.

In Las Cruces, three City council seats, three Las Cruces Public Schools Board of Education seats and a municipal judge position will be filled.

There will also be elec-

tions in the Gadsden and Hatch school districts.

Often, voters are less engaged in these

elections than in those at the state and national levels, leading to lower voter turnout.

The public may not be readily aware of the issues involved and candidates may not appear daily in the media. However, the Covid-19 pandemic has given new visibility to local government functions as city, county and school board officials have been responsible for continuing the operations of their

**EILEEN
VANWIE**

**KATHY
BROOK**

vital services. They are currently making decisions about the allocation of federal funds designed

to speed recovery of the economy and address inequities that were magnified by the pandemic. Beyond the pandemic, local boards decide the extent of support for parks, streets, public safety, workforce development and many other issues significant to our daily lives.

Local government bodies also provide relatively easy access to decision makers in terms of the public's ability to observe

their actions and provide input.

In New Mexico, the Open Meetings Act specifies that agendas of meetings be available in advance and that, with limited exceptions, the business of these bodies be conducted transparently.

In addition, the Inspection of Public Records Act (IPRA) provides access to public information.

Notably, public participation in meetings is not a requirement, but some organizations provide mechanisms for public input during meetings. One of the losses during the past 18 months was, for example, the opportunity for members of the public to speak in person at meetings. The practice

was commonly replaced by reading emails submitted to the body.

Local elections are nonpartisan. Candidates are not nominated by a political party, do not run as representatives of a political party and are not identified by party on the ballot.

Similarly, the League of Women Voters of Southern New Mexico (LWVSNM) is a nonpartisan organization, in that it does not support or oppose political parties or candidates. It does encourage voters to get informed and engaged in local government. In early October, the LWVSNM will be providing printed and online English and Spanish voter guides and, with KRWG, candidate forums

giving information for the November elections. The LWV US national service "VOTE411.org" provides election information and will include voter guides about local candidates. Check the LWVSNM website or KRWG for dates of the forums (www.lwvsnm.org).

All voters are urged to learn more about local issues and to actively engage in selecting well-prepared candidates to serve our local democracy.

Kathy Brook and Eileen VanWie are co-presidents for the League of Women Voters of Southern New Mexico.

Visit lwvsnm.org for more information.

COMMUNITY
FOUNDATION
OF SOUTHERN NEW MEXICO

Welcome to our new home!
2640 El Paseo Rd.

For 32 years we have served southern New Mexico and never had a permanent home. We are honored to save this historic structure for generations to come. We are and will continue to be your Community Foundation.

RIDE

CONTINUED FROM 6

New Mexico is in the Top 10 of a positive category. With a 68 percent rate of

having at least one vaccination shot, as of Aug. 17, our state was tied for seventh among the 50 U.S. states. And we have the highest rate in the country (101 percent) of having used the doses we've been

given. The only American entity with a higher efficiency is the U.S. Department of Defense, which has used doses at a 106 percent clip.

The Bad News: Most of you already know at

least one person who has died with Covid. Many of you have had Covid yourselves. And, as we've all learned by now, you can still get Covid even if you've been vaccinated. Although the vaccinations

have shown to greatly reduce the severity of the illness, as well as protect against the Delta variant, which has proven to be significantly more contagious than the original Covid.

Chances are, you or someone you know is likely to get Covid.

The Good News: Well, if you like rollercoasters, looks like you'll be on this ride at least a little while longer.

UNIQUE

CONTINUED FROM 6

The DC3's of corn country leading me back up. Two giant 8-wheel

jointed tractors sit visiting with each other in a quarter section field laying fallow. Resting? I don't know, maybe just waiting.

More cornfield city blocks. Each row seems

to have its seed company sign out front like a mailbox: Mr. Pioneer, Mr. Producers, Mr. Bayer, Mr. Corn States.

The next town comes into view. A water tower

and grain elevator.

The implement dealer has his monsters on display along Main Street. Like elephants in the circus standing side by side, one foot on the stool, one

in the air, trunk raised.

Lesser implements parked beyond like resting butterflies, with wings folded.

I turn left at the one stoplight. Coffee time.

Baxter Black is a cowboy poet, former large-animal veterinarian and entertainer of the agricultural masses.

Learn more at www.baxterblack.com.

Ready to Use Your People Skills to Help Others Heal?

Learn more about the healthy abundance of well-paid jobs in the Healthcare Industry at NewMexicoTrueTalent.org

You already have important skills most employers need.

Find the industries that value what you can do now, as well as discover the training or education that can get you ready for a whole new career adventure.

NewMexicoTrueTalent.org

DOCTOR DOCTOR IS IN IN

DAVID G. DOCTOR, MD

- ORTHOPEDIC SURGERY
- SPORTS MEDICINE
- JOINT REPAIR AND REPLACEMENT
- DEGENERATIVE DISEASES

Dr. David G. Doctor is back in Las Cruces and practicing at the all-new Three Crosses Regional Hospital! Dr. Doctor is Board Certified by the American Board of Orthopedic Surgery and has been providing top-level patient care for over 30 years.

NOW ACCEPTING MEDICARE, MEDICAID AND MOST MAJOR INSURANCES

MAKE YOUR APPOINTMENT NOW! ✦ 575-800-3750

ORTHOPEDICS

AT

THREE CROSSES

REGIONAL HOSPITAL

LOCATED INSIDE THE MEDICAL OFFICE BUILDING AT 2550 SAMARITAN DRIVE

Visit us online at www.lascrucesbulletin.com

Time to turn attention to the homefront, not yesterday's wars

This week, the United States joined a long list of nations that have tried and failed to rule Afghanistan.

The Soviet Union came immediately before us. Their adventures in Afghanistan left them vulnerable to the collapse of the Soviet empire that was to follow. The British, Sikhs, Persians, Mongols and Greeks all suffered the same fate, dating back to Alexander the Great and Genghis Khan.

The fact that our 20-year effort in Afghanistan was no more successful than all the great empires before us should not be surprising.

What is surprising

WALT RUBEL

The View
From Here

has been how quickly our efforts have all come undone and how little we were able to accomplish in two decades of work and sacrifice seeking to install

a credible government and competent military.

Leaders have been telling us for the past 20 years that our commitment in Afghanistan was temporary.

We would only be there for as long as it takes to build a self-sustaining government. It's now become obvious that day will never come. It won't matter if we stay another 20 years, or another 200 years.

This week, the war has

come to an inglorious conclusion. The Afghan army that we have been equipping and training for 20 years failed to stop the advance of the Taliban as it claimed town after town on the march to Kabul.

Scenes of desperate Afghans clinging to American military airplanes attempting to leave the country bring back bad memories from Saigon in April 1975, when our nation was ending another unsuccessful military campaign.

President Joe Biden can be faulted for a lack of planning in the war's final days. But, as with Vietnam, our discomfort with how the war ended does not alter the fact that both wars needed to end much

sooner than they did.

As we approach the 20-year anniversary of the terrorist attacks on Sept. 11, 2001, I fear that many of our nation's leaders have learned the wrong lessons from our failed attempts at nation building in Afghanistan and Iraq.

They believe we left Iraq too soon, leading to the rise of ISIS. And now, they believe we are leaving Afghanistan too soon, leading to a resurgence of the Taliban. They continue to believe that the American military can bring order to the world, if we're just willing to drop enough bombs.

The real lessons are the limitations as to what can be accomplished with a strong military. Removing the Taliban from

power was easy. According to former CIA Director George Tenet, Taliban leaders had fled the country before the first U.S. troops arrived. But, tanks and jet fighters are less useful for building democratic institutions of government.

Some members of Congress seem to be learning that lesson. In June, the U.S. House of Representatives voted 268-161 to repeal the Authorization for Use of Military Force, which was passed immediately after the 9/11 attacks and has been used like a blank check by three different presidents to justify any military actions they wanted to take.

The bill still needs to be passed by the Senate. Only Congress can

declare war. It has abdicated that responsibility for far too long.

Our nation is in a much different place now than it was 20 years ago. While foreign terrorists are still a threat, the greater threat is now posed by Americans lashing out at their fellow countrymen over any number of perceived grievances.

It's time we stopped fighting yesterday's wars and turned our attention to the homefront.

Walter Rubel can be reached at waltrubel@gmail.com.

Editor's note: This column was filed on Monday, Aug. 16. Afghanistan is a fast changing news story and events on the ground there could change.

August Is National Immunization Awareness Month

Your health means everything. But you may not know that there is a list of recommended vaccines for American adults and teens, just as there is for young children. Vaccines help keep you, your loved ones, and your community safe and healthy. Don't make your health wait. Talk with your healthcare provider, and learn which vaccines are recommended for you.

Recommended adult and teen immunizations vary based on age, medical history, and travel plans, but typically include:

- Flu vaccine
- COVID-19 vaccine
- HPV vaccine
- Tdap vaccine (tetanus/diphtheria/pertussis)
- Shingles vaccine
- Pneumonia vaccine

To learn more or to find a provider, visit mmcl.org

To find a provider or make an appointment, call **1.800.424.DOCS**

Memorial Medical Center

Candidate says LCPS board should be 'stewards of community'

By **MIKE COOK**
Las Cruces Bulletin

"What's the new world as far as how we prepare our students?" said Eloy Francisco Macha, who is making his first bid for elective office as a candidate for the District 3 seat on the Las Cruces Public Schools Board of Education. Maria Flores, who has held the seat since 2009, will not run for a fourth four-year-term on the board.

Members of the school board are "stewards of the community," Macha said, and must guide district policy to help students adapt to the changes that have occurred since the onset of the pandemic so they are prepared for success, and to ensure that limited resources avail-

able for public education are being wisely spent.

Macha, whose campaign slogan is "Your voice for our schools," said he also is concerned that current school board members are not listening to their constituents to determine what is best for Las Cruces schools.

Changing the name of Oñate High School to Organ Mountain High is one example of the board taking action contrary to parents' wishes, he said. Like that name change, Macha said the board's recent adoption of Policy JBC: Equity and Excel-

ELOY FRANCISCO MACHA

lence for All Students, also could lead to the allocation of limited resources that would be better spent elsewhere. (The policy states LCPS' "commitment to correct the inequitable experiences and negative stereotypes of historically under-represented, underserved, and marginalized student populations, cultures, and languages.")

And, Macha said, deciding how best to deal with health issues like Covid-19 should be driven more by local needs than by state mandates.

While the New Mexico Public Education Department "provides a lot of good framework to ensure the success of our students," the implementation of state policies should be "Las Cruces

specific," Macha said.

"Does the school board represent the local community or Santa Fe?" he said.

And, while the LCPS graduation rate has increased, the school board should be held accountable for student proficiency levels, which Macha said have been declining for past 12 years.

Macha, 47, has worked in the technology field for the past 25 years and is an enterprise adviser for New Mexico State University's Arrowhead Center.

As a school board member, Macha said he would like to share his knowledge and experience with technology and entrepreneurship to motivate students to "be successful in their own way" and pursue their individual

passions.

"The one-size-fits-all mentality needs to go away," he said.

Macha said his vision for LCPS also includes creating internships with local businesses for middle- and high-school students, teaching students about financial literacy so they can navigate issues like student loans and credit-card debt, increasing emphasis on trade schools and other career pathways besides four years of college, and ensuring that all students "have the opportunities they need" and all teachers have "all the resources they need to be successful in the classroom."

A native of Peru who came to the United States on a student visa in the early 1980s, Macha said he

also would like to share his sense of pride in being an American with the district.

Macha has a bachelor of science degree in electrical engineering from NMSU.

He became a U.S. citizen in 2005. He and his wife, Sandra (who is serving as his campaign treasurer), and their two children moved back to Las Cruces in 2016.

If he is elected to the school board, Macha said his first action would be to take school board meetings out of the central office and hold them in Las Cruces middle schools and high schools. That is important for accountability and transparency and to "build trust with our

SEE **LCPS**, PAGE 16

Casey Carpet

OF LAS CRUCES, INC.

FAMILY OWNED FOR OVER 30 YEARS

Premium Remnants at Bargain Prices!

\$20 to \$99*

You'll Love Our Leftovers!

1515 W. Amador • 523-9595

MON.-FRI. 8 A.M.-5 P.M. • SAT. 9 A.M.-5 P.M.

WWW.CASEYCARPETOFLASCRCES.COM

FlooringAMERICA

*Materials only. Cushion, freight, delivery, and installation available at an additional charge. No commercial/contract. Prior orders exempt. While supplies last. Prices subject to sales tax. All sales final. No returns. Cash and carry only. No holding. Offer valid through 07/31/2021.

Law offices of Kenneth G. Egan

MOTORCYCLE ACCIDENTS

**21 Years Experience
Trial Work**

Free Consultation

575-523-2222

1111 E. Lohman
(Next to Pep Boys)

Visit us at

www.eganlawoffices.com

COMING UP

Friday, Aug. 20

» Listen to Your Art lecture. 1:30 p.m. via Zoom. Monica Martinez-Diaz will discuss the artistic journey of Iranian artist Arghavan Khosravi. Information: Blee@las-cruces.org or 575-541-2217.

Saturday, Aug. 21

» Maya Textile Sale. 10 a.m. to 4 p.m., 525 E. Lohman Ave. Weaving for Justice will continue its monthly textile sales on the third Saturday of each month. All proceeds go to Mayan weaving cooperatives in Chiapas, Mexico. Information: www.weaving-for-justice.org

» Auditions for NMSU Theatre Department. 10 a.m. at ASNMSU Center for the Arts, 1000 E. University Ave. Callbacks will be at 10 a.m. on Sunday, Aug. 22. Anyone wishing to audition should sign up for an audition slot at theatre.nmsu.edu. Click on auditions. For more information, Melis White at 575-646-5122. Visit theatre.nmsu.edu.

» Basketball signups. Signups for the city of Las Cruces' Fall Youth Sportsmanship Basketball League. 9 a.m. to noon, Meerscheidt Recreation Center, 1600 E. Hadley. Five age divisions for all genders between ages 4 and 14. Cost is \$45 for new players (includes game jersey) and \$35 for returning players (no jersey). Bring proof of your child's age. Information: 575-541-2563.

Sunday, Aug. 22

» Drive-thru pet vaccine and microchip clinic. 9 a.m. to 2 p.m. at the Field of Dreams parking lot. Organized by the Animal Services Center of the Mesilla Valley. The cost is \$10 for a microchip and \$10 each for rabies, DHPP, Bordetella and FVRCP. All dogs must be leashed and cats must be in a carrier. Information: ASCMV.org.

Tuesday, Aug. 24

» Open House. Troop NM-0146 TrailLife and American Heritage Girls will host an open house. 6:30 to 8:30 p.m. at Calvary Chapel Three Crosses, 4301 Bataan Memorial West.

Wednesday, Aug. 25

» Children's Storytime. 1 p.m.

at MEW Children, behind MEW + Company, 300 N. Main St. Downtown. Free. Reservations: 575-652-2964, email kasse@mewandcompany.com or online at www.mewandcompany.com.

» Public input on transit system changes. Meeting via Zoom from noon to 1:30 p.m. and from 6 to 7:30 p.m. Both virtual meetings will include a brief presentation of the proposed transit alternatives and time for residents to give feedback. Information on how to join the virtual meeting can be found at bit.ly/RoadRUNNER-transit.

Thursday, Aug. 26

» AARP Virtual Workshop on Living Longer and Smarter -- Health 2 p.m. via Zoom. Interactive discussion on healthy living as we age. Free to public, anyone may attend. Register at www.aarp.org/lascrucesevent.

Friday, Aug. 27

» Cancellation: The Mr. Skynyrd concert at the Rio Grande Theatre has been canceled due to Covid-19 concerns and will be re-scheduled in 2022.

Saturday, Aug. 28

» Book signing and reading. Noon at MEW and Company, 300 N. Main. Amy Motto, author of children's book "Puppies Need Pockets," will have a signing and do a reading. Children are invited.

Sunday, Sept. 12

» Book signing. 4:30 p.m. at First Evangelical Free Church, 1435 S. Pecos. Amy Motto, author of children's book "Puppies Need Pockets," will have a signing. Her therapy dog will accompany her and kids can place treats in her pocket. A copy of the book will be raffled off and refreshments will be served. All children are invited.

Sunday, Sept. 19

» Mesilla Valley Jazz and Blues Society monthly concert. 7 p.m. at First Christian Church, 1809 El Paseo. Concert features Soledad Canyon Jazz with Arnold Schnitzer and Josh Carter. Cost is \$5 for members and \$10 for nonmembers and \$1 for students with ID.

Burrell College Finds Home for Research at Industrial Park

By Cassie McClure

The Burrell College of Osteopathic Medicine main campus can be easily seen from I-25n the New Mexico State University (NMSU) campus. Still, fewer people know how Burrell College has been growing its research efforts off I-10. In the Southwest Production and Research Complex (SWPRC) at the Las Cruces Innovation and Industrial Park (LCIIP), Burrell College allows its faculty and students to do in-depth research on topics like diabetes, inflammation or long-term COVID effects. The College has also established a human physiology laboratory at the site that includes equipment for research on human performance as well as the scientific underpinnings of osteopathic manipulative medicine.

Assistant Dean of Research & Professor of Physiology Dr. Joseph Benoit and Director of Research Laboratories & Associate Professor of Physiology and Pathology Dr. Michael Woods were both astounded by the quality of the laboratories that were available at the site that were unused.

Burrell College Scientific Research Associate Kalli Martinez and faculty member Dr. Debra Bramblett work at the Burrell College bioscience laboratory at Las Cruces Innovation and Industrial Park.

The College has two main buildings at the SWPRC site: a laboratory for bioscience research and a dedicated space for human physiology research with willing participants. "Our faculty have diverse research interests," said Benoit. "This space is where our faculty can bring students who may have a research interest and supervise the growth of their students outside the traditional classroom setting."

Dr. Woods explained that the students could conduct biomedical research of human physiology related to health and disease. "The research is grounded in knowing how the body works,"

he said. Students participate in basic bench-top experiments – where they can approximate what might happen on a larger scale – as well as experiments with human volunteers.

The laboratory is a Bio-Safety Level-2 (BSL-2) space – a facility capable of handling infectious agents that has more strict entry and exit protocols – but nothing dangerous enough to warrant full biocontainment suits.

"Research and scholarly activity are of paramount importance in the academic realms of the biomedical sciences, clinical sciences, and educational sciences," said Benoit. "We hope

to grow our ability to use local participants to help us understand issues that may have a larger effect on the population. Right now, that would be looking at COVID."

The LCIIP location also allows Burrell College to continue and expand collaborative research with NMSU and other national research institutions and medical centers and helps their ability to gain grant work that can study issues like biosafety.

"There is an energy and vision that the Rio Grande Valley can be a hub of research," said Benoit. "We can see where it can grow if we have the right collaborative spirit."

If you have questions about LCIIP, please contact the City of Las Cruces Economic Development Department at (575) 541-2286.

Local nonprofit gets Lowe's grant to renovate CCC schoolhouse

By **MIKE COOK**
Las Cruces Bulletin

Thanks to a grant from Lowe's Corp., Human Systems Research, Inc. (HSR), a Las Cruces nonprofit, will be able to renovate the old schoolhouse it uses as a headquarters — and just in time for HSR's 50th anniversary in 2022, said HSR Executive Director Deborah M. Dennis,

who has a Ph.D.

HSR's home, 535 S. Melendres St., "is the last of the historic Civilian Conservation Corps (CCC) camp schoolhouses still standing in New Mexico," Dennis said. "The renovation will provide community residents and visitors with reminders of the building's rich past and be a model for historic preservation."

The 1938 building is listed on the National Register of Historic Places, she said.

Lowe's Las Cruces store manager Kevin Quinn was expected to bring 20 to 30 volunteers from Las Cruces and El Paso Lowe's stores to HSR on Aug. 17 — Red Vest Day (Lowe's employees wear red vests at work) — to join HSR volunteers in one-day removal of the building's concrete stucco, Dennis said.

Lowe's Corp. announced its 100 Home-towns Project this spring to celebrate Lowe's 100th anniversary. HSR was one of 100 grant recipients in 37 states selected from about 2,200 applications received from across the country, Dennis said. It was one of two New Mexico projects selected and the only one in southern New Mexico.

Volunteering with Lowe's and HSR on Red Vest Day were: Dr. Sonya Cooper, a licensed struc-

PHOTOS COURTESY OF DEB DENNIS, HUMAN SYSTEMS RESEARCH, INC.

Human System Research, Inc. headquarters at 535 S. Melendres St. as it looked in April 2021.

tural engineer who recently retired from New Mexico State University after serving as interim dean of the College of Health and Social Services (Cooper served for 25 years in NMSU's College of Engineering as regents professor and associate dean); and Jean Fulton, an historian and architectural historian and owner of TimeSprings, Inc. in Mesilla, which is dedicated to conserving

cultural resources.

Dennis said HSR is "also looking forward to having the expertise of Larry Limon when he is not working on the Amador Hotel project."

"Limon is a maestro yesero, a traditional plasterer of historic adobe homes and buildings. His work is recognized throughout the state and the Southwest. A third-generation plasterer, he was recognized with a state of New Mexico Historic Preservation award in 2017 for continuing a family tradition that is essential to preserving New Mexico's adobe buildings. Limon has taught plaster-

ing in multiple venues, including at Phillips Chapel CME, the oldest African-American church in New Mexico, which during segregation became a school for Black children in Las Cruces," Dennis said.

"Our hope is that Larry will be able to host a few clinics on Saturdays in September and October to teach plastering."

"As (HSR) executive director and head cheerleader, I'm recruiting volunteers to complete the rehabilitation of the exterior using traditional lime plaster," Dennis said. Anyone "interested in learning the art of plastering and wanting to save a piece of Las Cruces history in the process" is encouraged to contact Dennis and volunteer to assist with the HSR renovation project.

HSR is the oldest nonprofit in New Mexico doing anthropological and archaeological research and preservation work and was founded in February 1972.

HSR has been involved in a wide range of research and excavation projects since its found-

SEE **CCC**, PAGE 16

CRA PRESENTS

Talking Stories/Cuentos que hablan Pajama Party

A monthly children's literature discussion group series for families

Program theme: Finding your voice

Presenter: Cassandra Reveles

Book Title: *The Rooster Who Would Not Be Quiet!*
by Carmen Agra Deedy
Friday, July 23 at 7 PM

Register at:
<https://cutt.ly/skep9er>

For more information:
Contact Jennifer Alvarado,
TalkingStories2021@gmail.com

THE LAS CRUCES
Bulletin

Mike Apodaca, Agent
1100 South Main
Las Cruces, NM 88005
Bus: 575-526-2409
mike.apodaca.b9s4@statefarm.com

A good neighbor has your back.

Life's a combination of good days and bad. I have your back for both. And who has my back? The company more people have trusted for 90 years. CALL ME TODAY.

 State Farm[®]

1606040

State Farm
Bloomington, IL

10-year Guarantee

MERAZ PAINTING INC.

ELASTOMERIC STUCCO COATING

ELASTOMERIC ROOF COATING

SPECIAL STAIN & EPOXY CONCRETE COATING

575.649.8193 • 575.382.5824

www.merazpainting.com

5% off when you mention this ad!

Call for FREE Estimates

LC3-LV4136

Community group moves to new home

By MIKE COOK
Las Cruces Bulletin

The Community Foundation of Southern New Mexico (CFSNM) has moved to a permanent location, the nonprofit announced in a news release. The foundation, now in its 32nd year, will break ground on the new space, 2640 El Paseo Road — just steps away from its current location — at 10 a.m., Friday, Aug. 20. CFSNM's new home is the former Cutter Gallery building and historic Hadley-Ludwick House.

CFSNM said the new location will not only be the home of the foundation and will allow other nonprofits to use the overall space for office space and special events.

"We began searching for a location in 2017, and with the help of community members sponsors and donors, we are excited to finally be moving into a permanent location," said CFSNM President

and CEO Terra V. Winter, Ph.D. "This move will allow us continue to improve upon our mission of service in the region, and support families, students and nonprofits across southern New Mexico."

CFSNM has become the largest philanthropic granting foundation in its service area, which includes Doña Ana, Otero, Grant, Hidalgo, Socorro, Catron, Chaves, Luna, Lincoln and Sierra counties. CFSNM manages more than 250 endowments, including 45 nonprofit organizational endowments and 35 annual scholarships.

For more information and to RSVP to the groundbreaking, call 575-521-4794 or email info@cfsnm.org. Visit facebook.com/CFSNM.

TERRA WINTER

It was signing day for the new interns starting their careers with Las Cruces Utilities (LCU), and a buzz was in the air. Las Cruces City Manager Ifo Pili said it reminded him of a signing day for sports with similar energy.

"You and your families should be no less proud for who you are and what got you here," he said. "The process is not an easy one, with many good applicants. LCU chose you for who you are and what they feel you'll bring."

Gerardo Carrasco and Irvin Villa are the two newest successful applicants to the LCU Internship Program. The program is a competitive program that awards internships to incoming or current full-time students pursuing an Associate Degree in Water Technology at the New Mexico State University Doña Ana Community College.

The LCU Internship pays for tuition and other reasonable education-related expenses, including a monthly stipend and paid on-the-job training to assist with educational and living expenses.

"These interns will go on to do jobs that support our quality of life, so we want to be there for them and their education," Delilah Walsh, LCU director, said. "What do they need to succeed? Safety goggles or a laptop?

Las Cruces Utilities Celebrates Two New Interns

By Cassie McClure

We will help to provide that."

Interns work 20 hours per week while in school and 40 hours during academic breaks. After they graduate, they commit to working four to eight years with LCU. The intern graduates will work in one of the following lines of business: Water Operations and Maintenance, Wastewater Operations and Maintenance, or Utilities Environmental.

Both Villa and Carrasco had experiences that led them to find the internship in their own ways.

Villa spent a year as a temporary employee, working in wastewater, and enjoyed the subtle creativity of the work. "Every day, it was something new to learn, something new to try," Villa said. "I asked my coworkers more and more, and they referred me to this program. Carrasco said an

Above: Gerardo Carrasco; below, Irvin Villa. Carrasco and Villa are the newest interns at LCU who will be receiving a college degree and a steady job with the City of Las Cruces Utilities.

interaction at Las Cruces High captured his interest when a water technician came to campus. "He was taking water samples, and I just asked him questions – what are your responsibilities?" Carrasco said. "It's something I hadn't considered before, and now I'm looking forward to helping keep our water supply clean

if I can."

Villa said that the ceremony was surreal because he knew he was competing with others. "Don't hesitate to apply, especially if you're struggling to figure out what you want to do," he said. "This opens the door to keeping you moving forward, especially if you might have trouble paying for your education."

COMING UP

CONTINUED FROM 11

Month of August

» Black Box Theatre, 430 N. Main St. in Downtown, is extending its production of "A Coupla White Chicks Sitting Around Talking;" by John Ford Noonan. With two additional shows added, here are remaining performances: 7 p.m. Thursday, Aug. 19; 8 p.m. Friday-Saturday, Aug. 20-21; and 2:30 p.m. Sunday, Aug. 22; plus 8 p.m. Saturday, Aug. 28, and 2:30 p.m. Sunday, Aug. 29. Tickets are \$15 regular admission, \$12 for students and for seniors over age 65; and \$10 for the Thursday, Aug.

19, show only. Masks are required for everyone except the on-stage actors. Call 575-523-1223 to reserve tickets or buy tickets online at www.tktassistant.com/Tix/?u=NSTC. For more information, visit no-strings.org.

» Movies in the Park: Young Park, 1905 E. Nevada. Movies start at dusk Saturdays in August. Free. Movie schedule: "Onward," Aug. 21. Information: 575-541-2550.

Month of September

» Agave Artist Gallery Artist of the Month is Paul Maxwell. Gallery is located at 2250 Calle De San Albino in Mesilla. Hours: 11 a.m. to 5 p.m. Friday, Saturday and Sunday.

CLEAN WATER
service provided to more than 100,000 residents and businesses.

SAFE GAS CLEAN WATER DEPENDABLE WASTEWATER RELIABLE SOLID WASTE
Utilities Customer Central: 541-2111 <https://www.las-cruces.org/180/Utilities>

LCU Customer Central can be reached at 575-541-2111 from 8 a.m. - 6 p.m. Monday through Friday. LCU provides services to approximately 100,000 Las Cruces residents and businesses.

2020 CAPER COMMENT PERIOD & PUBLIC HEARINGS

CAPER 2020 PERIODO PARA COMENTARIOS Y JUNTAS PÚBLICAS

The City of Las Cruces Economic Development Department, Housing & Neighborhood Services section has prepared a report of the Community Development Block Grant (CDBG) and HOME Investment Partnerships Program (HOME) activities and status of funds for the period of July 1, 2020 to June 30, 2021. This report is known as the Consolidated Annual Performance and Evaluation Report for the Program Year 2020 (2020 CAPER) and is required to be prepared and submitted to HUD by September 30, 2021.

El Departamento de Desarrollo Económico de la Ciudad de Las Cruces, y la Sección de Servicios para la Vivienda Pública y Áreas Residenciales ha preparado un reporte del Subsidio de Desarrollo Comunitario (Community Development Block Grant (CDBG) y el Programa de Colaboración de Inversiones HOME (Investment Partnerships Program - HOME) para ver las actividades y el estatus de los fondos para el periodo del 1ro de julio del 2020 al 30 de junio del 2021. Este reporte es conocido como Desempeño de Consolidación Anual y Reporte de la Evaluación para el Programa del Año 2020 - (2020 CAPER) y se requiere que éste sea preparado y entregado a HUD para el 30 de septiembre del 2021.

PUBLIC COMMENT PERIOD AND PROCESS. The 2020 CAPER is available for a 15-day public review and comment period from Monday, August 30, 2021 through Wednesday, September 15, 2021 from 8:00 a.m. to 5:00 p.m., Monday through Friday, at the Las Cruces City Hall, 700 N. Main St., Economic Development Department, Suite 1100 and the City Clerk's office, 700 N. Main St., Suite 1200. It will also be on the City's website at www.las-cruces.org under the "Hot Topics" at the bottom of the page (this page is ADA compliant for the visually impaired).

PROCESO Y PERIODO PARA COMENTARIOS DEL PÚBLICO. El CAPER 2020 está disponible para que el público lo repase y también hay un periodo de comentarios durante 15 días, a partir del lunes 30 de agosto del 2021 hasta el miércoles 15 de septiembre del 2021, de 8:00 a.m. a 5:00 p.m., de lunes a viernes en el Edificio Municipal de Las Cruces con domicilio en 700 N. Main St., en el Departamento de Desarrollo Comunitario, Suite 1100 y en la oficina del Secretario de la Ciudad con domicilio en 700 N. Main St., Suite 1200. También se encontrará en la página de Internet de la Ciudad: www.las-cruces.org bajo "Hot Topics" en la parte inferior de la página (esta página cumple con los requisitos de la ley ADA para personas con impedimentos visuales)..

The 2020 CAPER can be translated upon request for Limited English proficient persons for review during the public comment period. The 2020 CAPER can also be provided in alternate formats for the disabled (i.e. Braille, large print, audio tape) upon request.

El CAPER 2020 puede ser traducido en su idioma si usted lo pide, esto es para personas que tengan un Dominio Limitado del Inglés - para que el documento sea revisado durante el periodo de comentarios del público. EL CAPER 2020 también proporciona formatos alternativos para personas con discapacidades (ej: Braille, impresión en letra grande, cintas de audio) si usted lo pide.

These facilities meet the requirements for handicapped accessibility. A Spanish interpreter will be available, and upon request, interpreters for other languages can also be made available during the hearings. Please make special language and format accommodations (all languages other than Spanish) at least 72 hours in advance of the scheduled hearings to the person of contact listed at the bottom of this announcement. If you need an accommodation for a disability to enable you to fully participate in this event, please contact us 72 hours before the event at 575-528-3022 or TTY at 575-528-3157. The City of Las Cruces does not discriminate on the basis of race, ethnicity, color, national origin, sex, sexual orientation, gender identity, familial status, spousal affiliation, religion, age or disability in employment or the provision of services. *Estas instalaciones cumplen con los requisitos para el acceso a personas discapacitadas. Un intérprete del idioma Español estará disponible, y si usted lo pide, también se puede pedir un formato especial y un intérprete en otros idiomas para que esté presente durante estas juntas. Por favor haga arreglos de antemano para cualquier otro idioma (menos Español) al menos con 72 horas de anticipación a la hora y fecha de la junta dirigiéndose a la persona (información) que se encuentra al calce de este anuncio. Si usted necesita hacer algún arreglo para que una persona discapacitada pueda participar completamente en este evento, por favor llámenos al menos 72 horas antes del evento al 575-528-3022 o para servicios TTY llame al 575-528-3157. La Ciudad de Las Cruces no discrimina a ninguna raza, origen étnico, color de piel, origen de su nacionalidad, sexo, orientación sexual, identidad de género, situación familiar, afiliación de su conyuge, religión, edad o discapacidad en el empleo o para que le proporcionen servicios.*

PUBLIC HEARING • AVISO PÚBLICO

Two public hearings to receive comments on the 2020 CAPER will be held. These meetings will be *both in person and virtually.*
Se llevarán a cabo dos juntas públicas para recibir comentarios sobre CAPER - 2020. Estas juntas serán en persona y virtualmente:

WEDNESDAY / MIÉRCOLES
SEPTEMBER 8 / 8 DE SEPTIEMBRE
2:30 P.M. – City Hall, 700 N. Main St.
Conference Room 1158, 1st Floor, Suite 1100

REGISTER FOR ZOOM / REGISTRARSE EN ZOOM
<https://www.las-cruces.org/2222/Discover-Housing-and-Community-Resources>

.....
An additional hearing will be held on
Otra junta más se llevará a cabo

THURSDAY / JUEVES
SEPTEMBER 9 / 9 DE SEPTIEMBRE
5:30 P.M. – Munson Senior Center,
975 S. Mesquite St., Las Cruces

REGISTER FOR ZOOM / REGISTRARSE EN ZOOM
<https://www.las-cruces.org/2222/Discover-Housing-and-Community-Resources>

If any member of the public is unable to attend the public hearing, they may submit written comments concerning the 2020 CAPER to the City of Las Cruces during the public comment period between August 30, 2021 and September 15, 2021.

Public comments must be submitted by 5:00 p.m.
on Wednesday, September 15, 2021.

Si algún miembro del público que no pueda asistir a las juntas públicas, estas podrían entregar sus comentarios pertinentes y por escrito a CAPER 2020 a la Ciudad de Las Cruces durante el periodo de comentarios públicos entre las fechas del 30 de agosto del 2021 y el 15 de septiembre del 2021.

Los comentarios deben de ser entregados a más tardar a las 5:00 pm el miércoles 15 de septiembre del 2021.

Written comments as well as special accommodation requests may be submitted via any of the following methods:
Los comentarios públicos así como también peticiones para arreglos especiales pueden ser entregados por medio de los siguientes métodos:

BY MAIL/Por Correo Regular:
Economic Development Department,
Housing & Neighborhood Services Section
ATTN: 2020 CAPER, P.O. Box 20000,
Las Cruces, NM 88004

BY E-MAIL/Por Correo Electrónico:
economicdevelopment@las-cruces.org

BY PHONE/Por Teléfono: 575-528-3086 (voice/voz)
or/o 575-528-3157 (TTY) Hearing impaired
Para personas con impedimentos auditivos

2020 CAPER COMMENT PERIOD & PUBLIC HEARINGS

CAPER 2020 PERIODO PARA COMENTARIOS Y JUNTAS PÚBLICAS

The City of Las Cruces Economic Development Department, Housing & Neighborhood Services section has prepared a report of the Community Development Block Grant (CDBG) and HOME Investment Partnerships Program (HOME) activities and status of funds for the period of July 1, 2020 to June 30, 2021. This report is known as the Consolidated Annual Performance and Evaluation Report for the Program Year 2020 (2020 CAPER) and is required to be prepared and submitted to HUD by September 30, 2021.

El Departamento de Desarrollo Económico de la Ciudad de Las Cruces, y la Sección de Servicios para la Vivienda Pública y Áreas Residenciales ha preparado un reporte del Subsidio de Desarrollo Comunitario (Community Development Block Grant (CDBG) y el Programa de Colaboración de Inversiones HOME (Investment Partnerships Program - HOME) para ver las actividades y el estatus de los fondos para el periodo del 1ro de julio del 2020 al 30 de junio del 2021. Este reporte es conocido como Desempeño de Consolidación Anual y Reporte de la Evaluación para el Programa del Año 2020 - (2020 CAPER) y se requiere que éste sea preparado y entregado a HUD para el 30 de septiembre del 2021.

PUBLIC COMMENT PERIOD AND PROCESS. The 2020 CAPER is available for a 15-day public review and comment period from Monday, August 30, 2021 through Wednesday, September 15, 2021 from 8:00 a.m. to 5:00 p.m., Monday through Friday, at the Las Cruces City Hall, 700 N. Main St., Economic Development Department, Suite 1100 and the City Clerk's office, 700 N. Main St., Suite 1200. It will also be on the City's website at www.las-cruces.org under the "Hot Topics" at the bottom of the page (this page is ADA compliant for the visually impaired).

PROCESO Y PERIODO PARA COMENTARIOS DEL PÚBLICO. El CAPER 2020 está disponible para que el público lo repase y también hay un periodo de comentarios durante 15 días, a partir del lunes 30 de agosto del 2021 hasta el miércoles 15 de septiembre del 2021, de 8:00 a.m. a 5:00 p.m., de lunes a viernes en el Edificio Municipal de Las Cruces con domicilio en 700 N. Main St., en el Departamento de Desarrollo Comunitario, Suite 1100 y en la oficina del Secretario de la Ciudad con domicilio en 700 N. Main St., Suite 1200. También se encontrará en la página de Internet de la Ciudad: www.las-cruces.org bajo "Hot Topics" en la parte inferior de la página (esta página cumple con los requisitos de la ley ADA para personas con impedimentos visuales).

The 2020 CAPER can be translated upon request for Limited English proficient persons for review during the public comment period. The 2020 CAPER can also be provided in alternate formats for the disabled (i.e. Braille, large print, audio tape) upon request.

El CAPER 2020 puede ser traducido en su idioma si usted lo pide, esto es para personas que tengan un Dominio Limitado del Inglés - para que el documento sea revisado durante el periodo de comentarios del público. EL CAPER 2020 también proporciona formatos alternativos para personas con discapacidades (ej: Braille, impresión en letra grande, cintas de audio) si usted lo pide.

These facilities meet the requirements for handicapped accessibility. A Spanish interpreter will be available, and upon request, interpreters for other languages can also be made available during the hearings. Please make special language and format accommodations (all languages other than Spanish) at least 72 hours in advance of the scheduled hearings to the person of contact listed at the bottom of this announcement. If you need an accommodation for a disability to enable you to fully participate in this event, please contact us 72 hours before the event at 575-528-3022 or TTY at 575-528-3157. The City of Las Cruces does not discriminate on the basis of race, ethnicity, color, national origin, sex, sexual orientation, gender identity, familial status, spousal affiliation, religion, age or disability in employment or the provision of services. *Estas instalaciones cumplen con los requisitos para el acceso a personas discapacitadas. Un intérprete del idioma Español estará disponible, y si usted lo pide, también se puede pedir un formato especial y un intérprete en otros idiomas para que esté presente durante estas juntas. Por favor haga arreglos de antemano para cualquier otro idioma (menos Español) al menos con 72 horas de anticipación a la hora y fecha de la junta dirigiéndose a la persona (información) que se encuentra al calce de este anuncio. Si usted necesita hacer algún arreglo para que una persona discapacitada pueda participar completamente en este evento, por favor llámenos al menos 72 horas antes del evento al 575-528-3022 o para servicios TTY llame al 575-528-3157. La Ciudad de Las Cruces no discrimina a ninguna raza, origen étnico, color de piel, origen de su nacionalidad, sexo, orientación sexual, identidad de género, situación familiar, afiliación de su conyuge, religión, edad o discapacidad en el empleo o para que le proporcionen servicios.*

PUBLIC HEARING • AVISO PÚBLICO

Two public hearings to receive comments on the on the 2020 CAPER will be held. These meetings will be *both in person and virtually.*

Se llevarán a cabo dos juntas públicas para recibir comentarios sobre CAPER - 2020. Estas juntas serán en persona y virtualmente.

WEDNESDAY / MIÉRCOLES

SEPTEMBER 8 / 8 DE SEPTIEMBRE

2:30 P.M. – City Hall, 700 N. Main St.

Conference Room 1158, 1st Floor, Suite 1100

REGISTER FOR ZOOM / REGISTRARSE EN ZOOM

<https://www.las-cruces.org/2222/Discover-Housing-and-Community-Resources>

An additional hearing will be held on

Otra junta más se llevará a cabo

THURSDAY / JUEVES

SEPTEMBER 9 / 9 DE SEPTIEMBRE

5:30 P.M. – Munson Senior Center,

975 S. Mesquite St., Las Cruces

REGISTER FOR ZOOM / REGISTRARSE EN ZOOM

<https://www.las-cruces.org/2222/Discover-Housing-and-Community-Resources>

If any member of the public is unable to attend the public hearing, they may submit written comments concerning the 2020 CAPER to the City of Las Cruces during the public comment period between August 30, 2021 and September 15, 2021.

Public comments must be submitted by 5:00 p.m. on Wednesday, September 15, 2021.

Si algún miembro del público que no pueda asistir a las juntas públicas, estas podrían entregar sus comentarios pertinentes y por escrito a CAPER 2020 a la Ciudad de Las Cruces durante el periodo de comentarios públicos entre las fechas del 30 de agosto del 2021 y el 15 de septiembre del 2021.

Los comentarios deben de ser entregados a más tardar a las 5:00 pm el miércoles 15 de septiembre del 2021.

Written comments as well as special accommodation requests may be submitted via any of the following methods: *Los comentarios públicos así como también peticiones para arreglos especiales pueden ser entregados por medio de los siguientes métodos:*

BY MAIL/Por Correo Regular:

**Economic Development Department,
Housing & Neighborhood Services Section
ATTN: 2020 CAPER, P.O. Box 20000,
Las Cruces, NM 88004**

**BY E-MAIL/Por Correo Electrónico:
economicdevelopment@las-cruces.org**

**BY PHONE/Por Teléfono: 575-528-3086 (voice/voz)
or/o 575-528-3157 (TTY) Hearing impaired
Para personas con impedimentos auditivos**

NMSU'S KRWG garners statewide honors

FROM NMSU PRESS RELEASE

New Mexico State University's KRWG public broadcasting station earned nine awards, including station of the year in radio for KRWG-FM, during the New Mexico Broadcasters Association's (NMBA) annual Excellence in Broadcasting Awards.

"These awards represent the collective efforts of the most talented and hard-working individuals I've had the good fortune to work with," said Adrian Velarde, general manager of KRWG public media. "The pandemic threw them nothing but curveballs, yet they adapted and rose to every challenge. I'm beyond proud of their work."

The NMBA selected the 2021 award-winners from works submitted by New Mexico broadcasters throughout the state for work completed during 2020. KRWG competes statewide for the television category and in the large market category for radio.

KRWG public media Director of Content Fred Martino received the award as producer and anchor of KRWG's 2020 election coverage in the television category, a statewide award. This award is shared with Christian Valle, director and producer, and Joe

FRED MARTINO

Widmer, co-producer of the programs.

"We produced 14 candidate forums for the 2020 election, which was a record for KRWG-TV," Martino said. "That was extremely important of course, because for the most part people were not able to have in-person candidate forums. It may have been the only chance for voters to hear from candidates on a range of important issues."

Martino received an award in the radio category of specialty show for "Voice of the Public: Coronavirus Update" and another award for radio talk show or interview for "Frontline: The Choice 2020."

KRWG-FM Broadcast Operations Manager KC Counts received

five radio awards in the categories of breaking news, continuing coverage, sports show or interview and newscaster. Counts also submitted the newscast from June primary election night coverage, which won the radio newscast station award.

The 2021 NMBA convention is scheduled for Sept. 24.

NMBA is a not-for-profit corporation. Its membership includes radio and television stations, as well as other community members with a stake in broadcasting. For more than six decades, the organization has encouraged standardizing customs and practices in broadcasting in the best interests of the public and the broadcasting industry.

PHOTO COURTESY OF DEB DENNIS, HUMAN SYSTEMS RESEARCH, INC.

The Civilian Conservation Corps (CCC) schoolhouse that houses Human Systems Research, Inc. as the building looked when it was constructed in June 1938.

CCC

CONTINUED FROM 12

ing. It has served as the sole-source archeological contractor for a host of historic sites on White Sands Missile Range for more than two decades. HSR's 20-year Cañada Alamosa Research Project yielded more than 400,000 artifacts, along with enough data to complete seven master's theses at three different universities and 21 oral histories and to publish multiple archeologically significant research papers.

Other HSR clients have included the U.S. Bureau of Land Management, National Park Service and New Mexico State Monuments, along with historical societies, corporations, nonprofits and individuals throughout New Mexico and across the country.

Contact Dennis at 575-524-9456 ddennis@humansystemsresearch.org.

Visit humansystemsresearch.org and corporate.lowes.com/newsroom/stories/serving-communities/100-hometowns-lowes-reveals-100-impact-projects-part-centennial-celebration.

LCPS

CONTINUED FROM 10

community," he said.

"All of us have a common goal," Macha said. "We all want what's best for our students."

Macha said he is knocking on doors in his school board campaign and making phone calls.

"I've had a lot of great conversations," Macha said, adding that he has talked to a lot of LCPS

parents and "has learned from them."

Macha said he is hopeful his campaign will raise voter turnout in the Nov. 2 election.

"We have to fight the good fight," he said.

In running for school board, "there shouldn't be any other motivation except 'I love my community,'" he said.

Contact Macha at 575-323-0213 and francisco@macha4lcps.net.

Visit macha4lcps.net.

Comfort.
Compassion.
Love.

Mesilla Valley Hospice
Honoring Life

www.MVHospice.org
575-523-4700
299 Montana Ave.,
Las Cruces

www.BeerManforCouncilMan.com

My Belgian Malinois Joey has much keener senses than I do. But Joey can't talk. If you elect me to the Las Cruces City Council, I will be your watchdog at City Hall – your eyes, ears, nose, AND voice.

Approved and paid for by William J. Beerman, Beer Man for Council Man, Chynna Clark, Treasurer. (Photo by Ash Soular)

Former LCPS superintendent takes over Floyd School District

By MIKE COOK

Las Cruces Bulletin

Former Las Cruces Public Schools Superintendent Stan Rounds will serve in place of the Floyd Municipal Schools Board of Education in operating the small school district in Roosevelt County while the elected board remains suspended, the New Mexico Public Education Department (NMPED) announced.

Rounds, who served 10 years as LCPS superintendent before his June 30, 2016

resignation, is currently executive director of the New Mexico Coalition of Educational Leaders.

NMPED Secretary Ryan Stewart said Rounds now

STAN ROUNDS

has the legal authority, rights and responsibilities of any New Mexico school board member to govern the Floyd school district, which is located 272 miles northeast of Las Cruces in north-central Roosevelt County.

Stewart suspended the five-member Floyd school board Aug. 4 after they twice voted to disregard NMPED's Covid-19 safe practices for school re-entry and then placed Floyd

Superintendent Damon Terry on administrative leave when he refused to carry out the board's wishes.

Stewart reinstated Terry the same day he suspended the Floyd board. Terry, who has been reporting directly to Stewart, will now report to Rounds.

"I want to be sure I don't usurp Damon's role," Rounds said in the NMPED news release.

"I'm there to serve him.

"He's my only employee," Rounds said.

"New Mexico communities are each uniquely wonderful. I see my task as one that assists the schoolchildren of Floyd, the teachers and staff who serve those children and to assure that we act in a responsibly fiduciary fashion to support the mission of the district."

Stewart held open the option of designating ad-

ditional individuals to serve with Rounds as an interim governing council as he has done in previous cases.

Rounds is a New Mexico native who now lives in Las Cruces. He spent 27 years in the superintendent's role, first in Des Moines, New Mexico, beginning in 1983. Later, he became superintendent in Alamogordo, Hobbs and Las Cruces, with a stint at NMPED.

Rare seasonal blue moon will be seen on Aug. 22, only 5th since 2010

By MIKE COOK

Las Cruces Bulletin

A blue moon is the second full moon in a calendar month. As it turns out, there's a second kind that's even more unusual – a seasonal blue moon. There will be one Sunday, Aug. 22. It's only the fifth seasonal blue moon since 2010 and the first in more than two years.

A season is defined as the time between a solstice and an equinox, and if there are four full moons during that quarter of the year, the third full moon is called a seasonal blue moon.

The official full moon on Aug. 22 is at 6:02 a.m. MDT.

Many full moons have names associated with Native American history and lore.

The August full moon is often called the Sturgeon Moon because of the large number of fish in the lakes where the Algonquin tribes fished. Other names are the Green Corn

Moon, Barley Moon, Fruit Moon and Grain Moon from Old English/Anglo-Saxon.

The seasonal blue moon apparently traces its origins to an edition of the Maine Farmers Almanac published in 1937.

Using the term blue moon for the second full moon in a calendar month may have originated in an article in the March 1946 edition of "Sky & Telescope" magazine.

Visit skyanndtelescope.org/observing/once-in-a-blue-moon to read more about it.

The article says National Public Radio's January 1980 Star Date program popularized use of the term.

The Harvest Moon, which is the full moon nearest (either before or after) the fall equinox, is Sept. 20.

It's officially full at 5:55 p.m. MDT.

The fall equinox occurs at 1:21 p.m. MDT Wednesday, Sept. 22.

BULLETIN FILE PHOTOS

A full moon can be seen over the Organ Mountains in this file photo. A rare seasonal blue moon will be Aug. 22.

A full moon can be seen through a tree in this file photo. A rare seasonal blue moon will be seen on Aug. 22.

CITY BARBER SHOP
1202 N. MAIN ST.

**NOW HIRING BARBERS
AND COSMETOLOGISTS**

Please contact Stephen at 575-644-2457 or
masterbarber1@msn.com

No prior experience is necessary, we are looking for barbers who are able to work in a fast-paced environment and grow their craft

Help Wanted Full-Time

NOW HIRING
Barbers and
Cosmetologists

City Barber Shop

No prior experience is necessary. We are looking for barbers who are able to work in a fast-paced environment and grow their craft. Please contact Stephen at 575-644-2457 or masterbarber1@msn.com. EOE.

New Mexico State University

Dir, Resident Hall
Housing and
Residential Life,
Auxiliary Services

For further information and to apply online, visit our Website. <https://jobs.nmsu.edu/Req/#2100454S>
Position #717891

NMSU is an equal opportunity and affirmative action employer. Women, minorities, people with disabilities and veterans are strongly encouraged to apply.

Warehouse Assistant

Established business looking for a full-time person to handle warehouse duties at the store. Must have a valid driver's license and pass a drug test. Email resume to ghoffman8@msn.com. EOE.

New Mexico State University

Associate Resident
Director
Housing and
Residential Life

Auxiliary Services

For further information and to apply online, visit our Website. <https://jobs.nmsu.edu/postings/40558>
Req # 2100416S
Position # 716704

New Mexico State University is an Equal Opportunity/Affirmative Action Employer; Minorities, Females, Veterans, and those with a Disability are encouraged to apply.

Autos For Sale

2013 Kia Soul

Silver with black interior, one-owner vehicle with 54,000 miles. No cosmetic or mechanical issues, well taken care of, good tires. Clean title. \$14,000 obo. Call Tom, 575-639-3884

Help Wanted Part-Time

General Manager

Las Cruces Community Radio is looking for a General Manager.

The General Manager (GM) is responsible for all operations at Las Cruces Community Radio (KTAL), including the production, broadcasting and quality of content; management of the station; management of volunteers and adherence to KTAL policies and procedures.

The GM is responsible to the Board but has authority to assign responsibilities and delegate duties to volunteers and contractors.

The GM keeps the Board apprised of staff and volunteer needs and any issues as many be appropriate. The GM attends monthly and special Board meetings as required.

The GM produces the station budget and is responsible for paying and recording financial transactions. The GM ensure that KTAL meets any government regulations, such as those by the FCC and IRS.

Because the GM serves as liaison between KTAL and the broader community, they are expected to act in a professional and collegial manner with the public, volunteers and contractors.

The GM will work with the Board to raise funds through fund-raising campaigns, grants, underwriting and contracts.

The job requires on average about 20 hours per week, and KTAL will pay a weekly stipend to the GM.

For more information, contact Paul Dulin, President of the Board, at pdulin@aol.com or by cell at 575-343-2324.

Garage, Yard & Estate Sales

Community Sale

Community sale at Santa Rosa de Lima Catholic Church.

Office furniture, lighting and plumbing fixtures, household furniture, arts and crafts, religious articles, hamburgers, hot dogs, much more. Saturday, Aug. 21, 8 a.m.-4 p.m., Sunday, Aug. 22, 10 a.m.-2 p.m. 5035 Holsome Road, Las Cruces. 575-382-8123

Classifieds

Miscellaneous

Viasat Satellite Internet. Up to 12 Mbps Plans Starting at \$30/month. Our Fastest Speeds (up to 50 Mbps) & Unlimited Data Plans Start at \$100/month. Call Viasat today! 1-855-260-8627

HughesNet Satellite Internet - 25Mbps starting at \$49.99/mo! Get More Data FREE Off-Peak Data. FAST download speeds. WiFi built in! FREE Standard Installation for lease customers! Limited Time, Call 1-855-800-2806

Cable Price Increase Again? Switch To DIRECTV & Save + get a \$100 visa gift card! Get More Channels For Less Money. Restrictions apply. Call Now! 877-891-7176

Attention Active Duty & Military Veterans! Begin a new career and earn your Degree at CTI! Online Computer & Medical training available for Veterans & Families! To learn more, call 855-605-1636

TRAIN ONLINE TO DO MEDICAL BILLING! Become a Medical Office Professional online at CTI! Get Trained, Certified & ready to work in months! Call 877-969-3020

EXPIRES SOON: Switch to DISH + get a 2 YEAR PRICE LOCK!! Plus get Free Premium Channels for 3 mos. Free Installation (up to 6 rooms)! 844-937-3775

Put on your TV Ears and hear TV with unmatched clarity. TV Ears Original were originally \$129.95 - NOW WITH THIS SPECIAL OFFER are only \$59.95 with code MCB59! Call 1-888-549-0182

DIRECTV for \$69.99/mo for 12 months with CHOICE Package. Watch your favorite live sports, news & entertainment anywhere. One year of HBO Max FREE. Directv is #1 in Customer Satisfaction (JD Power & Assoc.) Call for more details! (some restrictions apply) Call 1-888-758-5998

Don't let the stairs limit your mobility! Discover the ideal solution for anyone who struggles on the stairs, is concerned about a fall or wants to regain access to their entire home. Call AmeriGlide today! 1-844-366-9951

ATTENTION OXYGEN THERAPY USERS! Inogen One G4 is capable of full 24/7 oxygen delivery. Only 2.8 pounds. FREE information kit. Call 844-322-9935.

AT&T TV - The Best of Live & On-Demand On All Your Favorite Screens. CHOICE Package, \$84.99/mo for 12months. Stream on 20 devices at once in your home. HBO Max FREE for 1 yr (w/CHOICE Package or higher.) Call for more details today! (some restrictions apply) Call IVS 1-833-937-0271

INVENTORS - FREE INFORMATION PACKAGE Have your product idea developed affordably by the Research & Development pros and presented to manufacturers. Call 1-877-492-0537 for a Free Idea Starter Guide. Submit your idea for a free consultation.

Never Pay For Covered Home Repairs Again! Complete Care Home Warranty COVERS ALL MAJOR SYSTEMS AND APPLIANCES. 30 DAY RISK FREE. \$200.00 OFF 2 FREE Months! 1-855-631-7273

DISH Network. \$64.99 for 190 Channels! Blazing Fast Internet, \$19.99/mo. (where available.) Switch & Get a FREE \$100 Visa Gift Card. FREE Voice Remote. FREE HD DVR. FREE Streaming on ALL Devices. Call today! 1-855-404-4306

BATH & SHOWER UPDATES in as little as ONE DAY! Affordable prices - No payments for 18 months! Lifetime warranty & professional installs. Senior & Military Discounts available. Call: 877-378-3613

Over \$10K in Debt? Be debt free in 24 to 48 months. No upfront fees to enroll. A+ BBB rated. Call National Debt Relief 505-930-7596

GET A \$250 AT&T VISA® REWARD CARD WHEN YOU BUY A SMARTPHONE ON AT&T NEXT! Limited Time Offer. More For Your Thing. (*Req's well-qualified credit. Limits & restr's apply.) Call Now! 1-866-771-4662 or visit www.250reward.com/NM

The Generac PWRcell, a solar plus battery storage system. SAVE money, reduce your reliance on the grid, prepare for power outages and power your home. Full installation services available. \$0 Down Financing Option. Request a FREE, no obligation, quote today. Call 1-844-928-2078

DONATE YOUR CAR TO UNITED BREAST CANCER FOUNDATION! Your donation helps education, prevention & support programs. FAST FREE PICKUP - 24 HR RESPONSE - TAX DEDUCTION 1-866-955-1666

COMPUTER & IT TRAINING PROGRAM! Train at home to become a Computer & Help Desk Professional now! Call CTI for details! 877-460-0361 (M-F 8am-6pm ET)

Life Alert. One press of a button sends help FAST, 24/7! At home and on the go. Mobile Pendant with GPS. FREE First Aid Kit (with subscription.) CALL 844-250-8614 FREE Brochure.

Still paying too much for your MEDICATION? Save up to 90% on RX refill! Order today and receive free shipping on 1st order - prescription required. Call 888-439-0318.

Never Pay For Covered Home Repairs Again! Complete Care Home Warranty COVERS ALL MAJOR SYSTEMS AND APPLIANCES. 30 DAY RISK FREE. \$200.00 OFF + 2 FREE Months! 877-360-3697

Two great new offers from AT&T Wireless! Ask how to get the new iPhone 11 or Next Generation Samsung Galaxy S10e ON US with AT&T's Buy one, Give One offer. While supplies last! CALL 1-888-989-2198

4G LTE Home Internet Now Available! Get GotW3 with lightning fast speeds plus take your service with you when you travel! As low as \$109.99/mo! 855-407-7829

Up to \$15,000.00 of GUARANTEED Life Insurance! No medical exam or health questions. Cash to help pay funeral and other final expenses. Call Physicians Life Insurance Company- 833-372-0418 or visit www.Life55plus.info/nmpress

Anytime. Anywhere. No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 866-673-6506

AT&T Internet. Starting at \$40/month w/12-mo agmt. Includes 1 TB of data per month. Get More For Your High-Speed Internet Thing. Ask us how to bundle and SAVE! Geo & svc restrictions apply. Call us today 1-877-514-0683.

Become a Published Author. We want to Read Your Book! Dorraance Publishing-Trusted by Authors Since 1920. Book manuscript submissions currently being reviewed. Comprehensive Services: Consultation, Production, Promotion and Distribution Call for Your Free Author's Guide 1-833-549-7564 or visit <http://dorraanceinfo.com/nmpa>

Guaranteed Life Insurance! (Ages 50 to 80). No medical exam. Affordable premiums never increase. Benefits never decrease. Policy will only be cancelled for non-payment. 844-229-3233

BANKRUPTCY RELIEF! Help stop Creditor Harassment, Collection Calls, Repossession and Legal Actions! Speak to a Professional Attorney and Get the Help You NEED! Call NOW 833-954-0330

Attention Viagra users: Generic 100 mg blue pills or Generic 20 mg yellow pills. Get 45 plus 5 free \$99 + S/H. Guaranteed, no prescription necessary. Call 855-762-0571

Stroke and Cardiovascular disease are leading causes of death, according to the American Heart Association. Screenings can provide peace of mind or early detection! Contact Life Line Screening to schedule your screening. Special offer - 5 screenings for just \$149. Call 1-877-933-3965

LONG DISTANCE MOVING: Call today for a FREE QUOTE from America's Most Trusted Interstate Movers. Let us take the stress out of moving! Speak to a Relocation Specialist, call 877-621-0331

BATHROOM RENOVATIONS. EASY, ONE DAY updates! We specialize in safe bathing. Grab bars, no slip flooring & seated showers. Call for a free in-home consultation: 505-515-0292

Wesley Financial Group, LLC Timeshare Cancellation Experts Over \$50,000,000 in timeshare debt and fees cancelled in 2019. Get free informational package and learn how to get rid of your timeshare! Free consultations. Over 450 positive reviews. Call 866-925-1156 High-Speed Internet. We instantly compare speed, pricing, availability to find the best service for your needs. Starting at \$39.99/month! Quickly compare offers from top providers. Call 1-877-737-6167

Vacation Properties: ADVERTISE YOUR VACATION PROPERTY to more than 185,000 New Mexico newspaper readers. Your 25-word classified ad will appear in 23 newspapers around the state for only \$158. Call this newspaper for more details or visit www.nmpress.org for more details.

Mountain Music

2330 S. Valley Drive

523-0603

New & Used Musical Instruments

Teton cedar top acoustic guitar	\$492
Fender squire guitar used for video games	\$75
Blessing trumpet w/case	\$300
1959 Roth violin w/case	\$600
Pair Bose 6.2 home stereo speakers	\$300
Used Audix D-1 & D-2 microphones	\$125 ea.
Used Armstrong flute w/case	\$200
Vox Valvetronics 50-watt 1x12 amp	\$300
Fender tube am 1x12 bass breaker	\$460
Fender Toronado electric guitar 15-watt	\$345
Custom-made in Canada "Big Leaf" mandolin (oval hole)	\$350.
Spirit acoustic w/case mid-90s - only 20 made	\$3000
Buffet R13 clarinet w/case	\$3500
Epiphone mandolin w/case A-style w/pickup	\$349
Epiphone Firebird electric mandolin 4-string	\$200
SWR 1x12 200-watt bass amp	\$300
Music Man 65 bass tube amp head w/1x15 cabinet	\$600
Oscar Schmidt baritone uke (\$355 new)	\$250
Fender Mustang amp III w/footswitch	\$258
Crate P-bass	\$150

Consignment Sales • Trade-ins at 100 percent
Half-price String Sets Sat. & Sun. Each Week!

M-F 10AM - 6PM
SATURDAY 10AM - 4PM
SUNDAY 10AM - 2PM

LEGAL NOTICES

*Las Cruces Bulletin - your legal publication for
Las Cruces and Doña Ana County, New Mexico*

Legal Notice

NOTICE is hereby given that on April 30, 2021, Lorenzo B. Perea, 35 Cielo Dorado Road, Anthony, NM, 88021, filed with the STATE ENGINEER Application No. LRG-17273-1 for Permit to Change Point of Diversion within the Lower Rio Grande Underground Water Basin in Dona Ana County by discontinuing the use of well LRG-17273-POD1 to be located at approximately X=1,500,240 ft., Y=400,312 ft. NMSP, Central Zone, NAD 83, which is located within the SW¹/₄ SE¹/₄ of Sec. 26, T 25S, R 02E, NMPM, on land owned by the applicant, and drilling replacement well LRG-17273-POD2 to be located at approximately X=1,500,274 ft., Y=400,282 ft. NMSP, Central Zone, NAD 83, on land owned by the applicant for the continued diversion of 3.0 af/annum of groundwater, for domestic use, as identified in Lower Rio Grand Adjudication Subfile Order LRS-28-008-0062. The proposed well site is located south of La Mesa, NM, approximately 1,800 feet NE from the intersection of County Road B-010, and Powell Place. Well LRG-17273-POD-1 will be plugged

Dona Ana is the County affected by the diversion and in which the water has been or will be put to beneficial use. This notice is ordered to be published in the Las Cruces Bulletin.

To view the application and supporting documentation contact the State Engineer District Office to arrange a date and time for an appointment located at 1680 Hickory Loop, Suite J, Las Cruces, NM 88005.

Any person, firm or corporation or other entity having standing to file objections or protests shall do so in writing (objection must be legible, signed, and include the writer's complete name, phone number, email address, and mailing address). The objection to the approval of the application must be based on: (1) Impairment; if impairment, you must specifically identify your water rights; and/or (2) Public Welfare/Conservation

of Water; if public welfare or conservation of water within the state of New Mexico, you must show how you will be substantially and specifically affected. The written protest must be filed, in triplicate, with the State Engineer, 1680 Hickory Loop, Suite J, Las Cruces, NM 88005 on or before October 1, 2021. Facsimiles (faxes) will be accepted as a valid protest if the hard copy is hand-delivered or mailed and postmarked within 24-hours of the facsimile. Mailing postmark will be used to validate the 24-hour period. Protests can be faxed to the Office of the State Engineer, at 575-524-6160. If no valid protest or objection is filed, the State Engineer will evaluate the application in accordance with the provisions of Chapter 72 NMSA 1978.

DATES: 08/06, 08/13, 08/20, 2021

NOTICE is hereby given that on July 12, 2021, Noemi Moya of Mesilla Valley Transportation, PO Box 1230 Fairacres, NM 88033 filed with the STATE ENGINEER Application No. LRG-18221-POD2, OSE File No. LRG-18221-1, for Permit to Change Location of Well within the Lower Rio Grande Underground Water Basin of the State of New Mexico by discontinuing the use of well LRG-18221-POD1, located within the SW¹/₄ NW¹/₄ of projected Section 15, Township 23 South, Range 1 East (NMPM), and more specifically located where Latitude and Longitude intersect at 32° 18' 34.26" N, 106° 49' 57.40" W (WGS84), on land owned by the applicant, and by drilling new well LRG-18221-POD2, to be located within the SW¹/₄ NW¹/₄ of projected Section 15, Township 23 South, Range 1 East (NMPM), and more specifically located where Latitude and Longitude intersect at 32° 18' 34.26" N, 106° 49' 57.78" W (WGS84), on land owned by the applicant, for the continued diversion of up to 3.0 acre-feet per annum for domestic one household purposes.

Old well LRG-18221-POD1 will be plugged. The proposed site of new well LRG-18221-POD2 is west of Las Cruces, NM and is approximately 446 ft. north-east of the intersection of Picacho Vistas Ct. and W.

Picacho Ave. Dona Ana is the County affected by the diversion and in which the water has been or will be put to beneficial use. This notice is ordered to be published in the Las Cruces Bulletin.

To view the application and supporting documentation contact the State Engineer District Office to arrange a date and time for an appointment located at 1680 Hickory Loop, Suite J, Las Cruces, NM 88005.

Any person, firm or corporation or other entity having standing to file objections or protests shall do so in writing (objection must be legible, signed, and include the writer's complete name, phone number, email address, and mailing address). The objection to the approval of the application must be based on: (1) Impairment; if impairment, you must specifically identify your water rights; and/or (2) Public Welfare/Conservation of Water; if public welfare or conservation of water within the state of New Mexico, you must show how you will be substantially and specifically affected. The written protest must be filed, in triplicate, with the State Engineer, 1680 Hickory Loop, Suite J, Las Cruces, NM 88005 on or before October 1, 2021. Facsimiles (faxes) will be accepted as a valid protest if the hard copy is hand-delivered or mailed and postmarked within 24-hours of the facsimile. Mailing postmark will be used to validate the 24-hour period. Protests can be faxed to the Office of the State Engineer, at 575-524-6160. If no valid protest or objection is filed, the State Engineer will evaluate the application in accordance with the provisions of Chapter 72 NMSA 1978.

DATES: 08/06, 08/13, 08/20, 2021

NOTICE is hereby given that on July 12, 2021, Richard L. Rudd Revocable Living Trust, 554 Scorpio Lp, Las Cruces NM 88005, filed with the STATE ENGINEER Application No. LRG-17479-POD3, OSE file No. LRG-17479-1 for Permit to Change Point of Diversion within the Lower Rio Grande Underground Water Basin in Dona Ana County by discontinuing the use of well

DATES: 08/06, 08/13, 08/20, 2021

NOTICE is hereby given that on July 12, 2021, Richard L. Rudd Revocable Living Trust, 554 Scorpio Lp, Las Cruces NM 88005, filed with the STATE ENGINEER Application No. LRG-17479-POD3, OSE file No. LRG-17479-1 for Permit to Change Point of Diversion within the Lower Rio Grande Underground Water Basin in Dona Ana County by discontinuing the use of well

LRG-17479-POD1 located at X = 1,461,665 ft., Y = 467,314 ft. NMSP, Central Zone, NAD 83, which is located within the NW¹/₄ of Sec. 27, T 23S, R 01E, NMPM, on land owned by the applicant, and drilling replacement well LRG-17479-POD3 to be located at approximately X=1,461,673 ft., Y=467,285 ft. NMSP, Central Zone NAD 83, on land owned by the applicant for the continued diversion of 3.0 af/annum of groundwater, for domestic use, as described by Subfile Order No. LRS-28-012-1092 of the Third Judicial District Court, Dona Ana County, State of New Mexico. The proposed well site is located 920 feet NE from the intersection of S. Aries Ave., and Scorpio Lp. Well LRG-17479-POD1 will be plugged.

Dona Ana is the County affected by the diversion and in which the water has been or will be put to beneficial use. This notice is ordered to be published in the Las Cruces Bulletin.

To view the application and supporting documentation contact the State Engineer District Office to arrange a date and time for an appointment located at 1680 Hickory Loop, Suite J, Las Cruces, NM 88005.

Any person, firm or corporation or other entity having standing to file objections or protests shall do so in writing (objection must be legible, signed, and include the writer's complete name, phone number, email address, and mailing address). The objection to the approval of the application must be based on: (1) Impairment; if impairment, you must specifically identify your water rights; and/or (2) Public Welfare/Conservation of Water; if public welfare or conservation of water within the state of New Mexico, you must show how you will be substantially and specifically affected. The written protest must be filed, in triplicate, with the State Engineer, 1680 Hickory Loop, Suite J, Las Cruces, NM 88005 on or before October 1, 2021. Facsimiles (faxes) will be accepted as a valid protest if the hard copy is hand-delivered or mailed and postmarked within 24-hours of the facsimile. Mailing postmark will be used to validate the 24-hour period. Protests can be faxed

to the Office of the State Engineer, at 575-524-6160. If no valid protest or objection is filed, the State Engineer will evaluate the application in accordance with the provisions of Chapter 72 NMSA 1978.

DATES: 08/13, 08/20, 08/27, 2021

NOTICE is hereby given that on July 16, 2021 Farms El Consuelo, P.O. Box 170, Chamberino, NM 88027, filed with the STATE ENGINEER application No. LRG-12342POD3, OSE Files No. LGR-12342-1 for Permit to Change an Existing Water Right within the Lower Rio Grand Underground Water Basin of the State of New Mexico.

Dona Ana is the County affected by the diversion and in which the water has been or will be put to beneficial use. This notice is ordered to be published in the Las Cruces Bulletin.

Use of well LRG-12342-POD2, located near the intersection of X=1510969' Y=385590' NMSP Central NAD83, on land owned by the applicant, will be discontinued and replacement well LRG-12342-POD3 will be drilled near the intersection of X: 106°40'5.3"W, Y:32°3'33"N Lat/Long (WGS84), for the continued diversion of the amount of water subject to all conditions and provisions contained in the August 22, 2011, Final Judgment and Settlement Agreement in Stream System Issue No. 101, SS-97-101, combined with surface water from the Elephant Butte Irrigation District for the irrigation of 108.48 acres of land as identified in LRG Subfile No. LRS-28-012-0049, owned by the applicant, 40.87 acres located in part of the NE¹/₄ & SE¹/₄ of Sec. 07, T26S, R03E, NMPM; 59.33 acres located in part of the NW¹/₄ & SW¹/₄ of Sec 08, T26S R03E, NMPM and 8.28 acres located in part NW¹/₄ of Sec. 17, T26S, R03E, NMPM. The applicant has requested emergency authorization to use replacement well under NMSA, 1978, Section 7-2-12-2-2. Well LRG-12342-POD2 will be plugged.

NOTICE is hereby given that on June 1, 2021, Ron Gillett, on behalf of Gillett and Associates Inc., PO Box 2694, Anthony, NM 88021, as seller and Valentin Fuentes, on behalf of FUVa Casitas, Inc., 221 N. Kansas, Suite 1104, El Paso, TX 79901, as buyer, filed with the STATE ENGINEER Application No. LRG-11106-1 into LRG-18240 for Permit to Change Point of Diversion and Place of Use of Groundwater within the Lower Rio Grande Underground Water Basin of the State of New Mexico.

Dona Ana is the County affected by the diversion and in which the water has been or will be put to beneficial use. This notice is ordered to be published in the Las Cruces Bulletin.

To view the application and supporting documentation contact the State Engineer

District Office to arrange a date and time for an appointment located at 1680 Hickory Loop, Suite J, Las Cruces, NM 88005.

Any person, firm or corporation or other entity having standing to file objections or protests shall do so in writing (objection must be legible, signed, and include the writer's complete name, phone number, email address, and mailing address). The objection to the approval of the application must be based on: (1) Impairment; if impairment, you must specifically identify your water rights; and/or (2) Public Welfare/Conservation of Water; if public welfare or conservation of water within the state of New Mexico, you must show how you will be substantially and specifically affected. The written protest must be filed, in triplicate, with the State Engineer, 1680 Hickory Loop, Suite J, Las Cruces, NM 88005 on or before **October 1, 2021**. Facsimiles (faxes) will be accepted as a valid protest if the hard copy is hand-delivered or mailed and postmarked within 24-hours of the facsimile. Mailing postmark will be used to validate the 24-hour period. Protests can be faxed to the Office of the State Engineer, at 575-524-6160. If no valid protest or objection is filed, the State Engineer will evaluate the application in accordance with the provisions of Chapter 72 NMSA 1978. Dates: 08/13, 08/20, 08/27, 2021

NOTICE is hereby given that on June 1, 2021, Ron Gillett, on behalf of Gillett and Associates Inc., PO Box 2694, Anthony, NM 88021, as seller and Valentin Fuentes, on behalf of FUVa Casitas, Inc., 221 N. Kansas, Suite 1104, El Paso, TX 79901, as buyer, filed with the STATE ENGINEER Application No. LRG-11106-1 into LRG-18240 for Permit to Change Point of Diversion and Place of Use of Groundwater within the Lower Rio Grande Underground Water Basin of the State of New Mexico.

Dona Ana is the County affected by the diversion and in which the water has been or will be put to beneficial use. This notice is ordered to be published in the Las Cruces Bulletin.

Request to transfer the diversion of 46.26 acre-feet per annum of shallow groundwater, subject to all conditions and provisions contained in the August 22, 2011, Final Judgment and Settlement Agreement in Stream System Issue No. 101, SS-97-101, associated with the historical irrigation of 10.28 acres of land, located within the NE¹/₄ and SE¹/₄ of Section 26, Township 26 South, Range 3 East, NMPM, now owned by the City of Anthony, water rights retained by Gillett and Associates, Inc., further described in part by Subfile Order No. LRS-28-014-0205, Right A of the Third Judicial District Court, Dona Ana County, State of New Mexico, historically irrigated from the following wells: LRG-11106 and LRG-11106-S, both located within the SE¹/₄SE¹/₄ NE¹/₄ of Section 26, Township 26 South, Range 3 East, NMPM, also described at X=1,532,398 ft. and Y=370,735 ft., and X=1,532,385 ft. and Y=370,583 ft., NMSP Central NAD83, respectively, on land owned by the City of Anthony.

To be transferred to 10.28 acres of land located within the SE¹/₄ of Section 26, Township 26 South, Range 3 East, NMPM, owned by FUVa Casitas, Inc., to be diverted from new well, LRG-18240-POD1, proposed to be drilled with 12-inch casing to an approximate depth of 240 feet below ground surface, located at approximately X=1,531,123 ft. and Y=305,604 ft., NMSP Central NAD83, located on land owned by FUVa Casitas Inc. The move-from wells and place of use can be found east of the intersection of Duffer and Anthony Drive, known as the Dos Lagos Golf Course. The move-to place of use and proposed well can be found approximately 0.5 miles southeast of the intersection of Country Club Road and the Rio Grande River, in Santa Teresa, NM.

To view the application and supporting documentation contact the State Engineer District Office to arrange a date and time for an appointment located at 1680 Hickory Loop, Suite J, Las Cruces, NM 88005.

Any person, firm or corpora-

tion or other entity having standing to file objections or protests shall do so in writing (objection must be legible, signed, and include the writer's complete name, phone number, email address, and mailing address). The objection to the approval of the application must be based on: (1) Impairment; if impairment, you must specifically identify your water rights; and/or (2) Public Welfare/Conservation of Water; if public welfare or conservation of water within the state of New Mexico, you must show how you will be substantially and specifically affected. The written protest must be filed, in triplicate, with the State Engineer, 1680 Hickory Loop, Suite J, Las Cruces, NM 88005 on or before October 8, 2021. Facsimiles (faxes) will be accepted as a valid protest if the hard copy is hand-delivered or mailed and postmarked within 24-hours of the facsimile. Mailing postmark will be used to validate the 24-hour period. Protests can be faxed to the Office of the State Engineer, at 575-524-6160. If no valid protest or objection is filed, the State Engineer will evaluate the application in accordance with the provisions of Chapter 72 NMSA 1978.

DATES: 08/13, 08/20, 08/27, 2021

NOTICE is hereby given that on June 18, 2021, Damian Acosta, PO Box 470, Mesquite, NM 88048, filed with the STATE ENGINEER under OSE File No. LRG-1246-14A Application No. LRG-1246-POD5 for Permit to Change Location of Well within the Lower Rio Grande (LRG) Underground Basin of the State of New Mexico.

Dona Ana is the County affected by the diversion and in which the water has been or will be put to beneficial use. This notice is ordered to be published in the Las Cruces Bulletin.

The applicant proposes drilling well LRG-1246-POD5 to a depth of 150 feet with a 4-inch casing, in a location within the NE¹/₄ NW¹/₄ Section 20, Township 25S, Range 3E (NMPM) and more specifically located at or near where Latitude and Longitude intersect at 32° 7' 21.354" N and 106° 39' 47.787" W (WGS84),

LEGAL NOTICES

Las Cruces Bulletin - your legal publication for
Las Cruces and Doña Ana County, New Mexico

on land owned by the applicant, and discontinue the use of existing well LRG-1246, located on land owned by Pilar Huguin located within the NE $\frac{1}{4}$ NW $\frac{1}{4}$ of said Section 20 (NMPM) and more specifically where Latitude and Longitude intersect at 32° 7' 28.111" N and 106° 39' 44.236" W (WGS84), for the continued diversion of the amount of water subject to all conditions and provisions contained in the August 22, 2011, Final Judgment and Settlement Agreement in Stream System Issue No. 101, SS-97-101, combined with surface water from the Elephant Butte Irrigation District, for the irrigation of 1 acre of land, owned by Mr. Acosta, located within the NW $\frac{1}{4}$ NE $\frac{1}{4}$ of said Section 20 (NMPM) as described in Subfile No. LRS 280100048 of the LRG Hydrographic Survey. The applicant has requested emergency authorization to drill the proposed well under NMSA, 1978, Section 72-12-23. The site of proposed well LRG-1246-POD5 will be located in Vado, NM, and may be found approximately 0.26 miles northwest of the intersection of Vado Drive and Holguin Road. Existing well LRG-1246 will be retained for other rights.

To view the application and supporting documentation contact the State Engineer District Office to arrange a date and time for an appointment located at 1680 Hickory Loop, Suite J, Las Cruces, NM 88005.

Any person, firm or corporation or other entity having standing to file objections or protests shall do so in writing (objection must be legible, signed, and include the writer's complete name, phone number, email address, and mailing address). The objection to the approval of the application must be based on: (1) Impairment; if impairment, you must specifically identify your water rights; and/or (2) Public Welfare/Conservation of Water; if public welfare or conservation of water within the state of New Mexico, you must show how you will be substantially and specifically affected. The written protest must be filed, in triplicate, with the State Engineer, 1680 Hickory Loop, Suite J, Las Cruces, NM 88005 on or before September 17, 2021. Fac-

similes (faxes) will be accepted as a valid protest if the hard copy is hand-delivered or mailed and postmarked within 24-hours of the facsimile. Mailing postmark will be used to validate the 24-hour period. Protests can be faxed to the Office of the State Engineer, at 575-524-6160. If no valid protest or objection is filed, the State Engineer will evaluate the application in accordance with the provisions of Chapter 72 NMSA 1978.

DATES: 08/13, 08/20, 08/27, 2021

NOTICE is hereby given that on May 27, 2021 Woody NM, LLC, 671 Tumbleweed Tr., Chaparral, NM 88081-7428, filed with the **STATE ENGINEER** application No. HU-299 into No. HU-299-A, OSE file No. HU-197-A for permit to disassociate the use of well HU-197 from the total irrigation of 68 acres of land located within the NE $\frac{1}{4}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$; NE $\frac{1}{4}$ SE $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$ of Sec 08, T26S, R5E, NMPM; and NW $\frac{1}{4}$ SW $\frac{1}{4}$ NW $\frac{1}{4}$ of Sec.09, T26S, R5E, NMPM.

The applicant proposes to sever the use of well HU-197 and the diversion of 9.67 acres-feet per annum of groundwater for irrigation purposes, on 2.32 acres of land owned by the applicant and located within the NE $\frac{1}{4}$ SE $\frac{1}{4}$ NE $\frac{1}{4}$ of said Sec.08, NMPM from previously approved permit to combine HU-299 and HU-338. Well HU-197 may be found more specifically at the intersection of X=1579565.44, Y=386614.35' NMSP Central NAD 83. The well is located approximately 2.82 miles NW of Chaparral, NM.

Dona Ana is the County affected by the diversion and in which the water has been or will be put to beneficial use. This notice is ordered to be published in the Las Cruces Bulletin.

To view the application and supporting documentation contact the State Engineer District Office to arrange a date and time for an appointment located at 1680 Hickory Loop, Suite J, Las Cruces, NM 88005.

Any person, firm or corporation or other entity having

standing to file objections or protests shall do so in writing (objection must be legible, signed, and include the writer's complete name, phone number, email address, and mailing address). The objection to the approval of the application must be based on: (1) Impairment; if impairment, you must specifically identify your water rights; and/or (2) Public Welfare/Conservation of Water; if public welfare or conservation of water within the state of New Mexico, you must show how you will be substantially and specifically affected. The written protest must be filed, in triplicate, with the State Engineer, 1680 Hickory Loop, Suite J, Las Cruces, NM 88005 on or before September 17, 2021. Facsimiles (faxes) will be accepted as a valid protest if the hard copy is hand-delivered or mailed and postmarked within 24-hours of the facsimile. Mailing postmark will be used to validate the 24-hour period. Protests can be faxed to the Office of the State Engineer, at 575-524-6160. If no valid protest or objection is filed, the State Engineer will evaluate the application in accordance with the provisions of Chapter 72 NMSA 1978.

Dates: 08/20, 08/27, 09/03, 2021

NOTICE OF ADOPTION

The City Council of the City of Las Cruces, New Mexico, Hereby Gives Notice of Adoption of the Following Ordinance(s) at the Regular City Council Meeting Held on August 16, 2021:

Council Bill No. 22-004; Ordinance No. 2982: An Ordinance to Repeal and Replace in its Entirety Section 38-46 "WMIP- West Mesa Industrial Park Overlay Zone District" of the Las Cruces Municipal Code (LCMC) 1997 as Amended to Adopt a New Section 38-46 "Las Cruces Innovation and Industrial Park Overlay Zone District".

Council Bill No. 22-005; Ordinance No. 2983: An Ordinance to Repeal and Replace the Existing Las Cruces Municipal Code (LCMC) 1997, as Amended, Chapter 7, "Animals", with a New Version.

Council Bill No. 22-006; Ordinance No. 2984: An

Ordinance Limiting the Use of Plastic Single-Use Carry-out Bags in Certain Retail Operations.

Copies Are Available for Inspection During Working Hours at the Office of the City Clerk. Witness My Hand and Seal of the City of Las Cruces on this the 17th day of August, 2021.

Christine Rivera, CMC
City Clerk

NOTICE OF PUBLIC SALE

Notice is hereby given that the following property shall be sold at public auction or otherwise disposed of in satisfaction of lien in accordance with the New Mexico Self Storage Lien Act. Sale will be subject to cancellation in the event of settlement between the "Company" and the tenant at any time prior to 4:00 p.m. on 9.3.2021.

To be held over the internet at storagetreasures.com

By DISCOUNT SELF STORAGE
2499 El Camino Real
LAS CRUCES, NM 88007
575 382-0000

Beginning on 9/4/2021 at 10:15 am and ending on 9/10/2021 at 10:15 am
The entire contents of storage units:
096, 647, 665, 693, 804
Tenant addresses are "last known."

Unit 096

Alexandria Wilson
602 Weirich Rd Trl 10
Las Cruces, NM 88007
Unit items consist of: Tire, chairs, furniture, tools, auto parts, misc. household

Unit 647

Jonathon Hopson
1718 Calle Fielder
Las Cruces, NM 88001
Unit items consist of: Bed frame and furniture, window AC, office supplies, misc. household furniture

Unit 665

Jacob Elliot
1911 Settlers Bend S
Las Cruces, NM 88012
Unit items consist of: Sofa, tires, kids' toy, boxes, misc. household

Unit 693

Melissa Maddox
12285 Fort Cummings Rd
Las Cruces, NM 88007
Unit items consist of: Mat-

tress, chairs, planter stands, misc. household items

Unit 804

Vanessa Ramirez
2994 Crocus Ct
Las Cruces, NM 88001
Unit items consist of: Pallets, empty boxes

DATES: 8/20, 8/27, 2021

NOTICE OF TRUSTEE'S SALE

The following legally described trust real estate will be sold pursuant to the power of sale as provided in the DEED OF TRUST recorded as instrument #1309062 in the Records of Doña Ana County, on April 11, 2013, at Public Auction to the highest bidder at the front entrance of the Doña Ana County Courthouse, 201 West Picacho, Las Cruces, New Mexico 88005 at 11:00 a.m. on October 28, 2021. The property to be sold is located at 1095 Enchanted Drive, (Enchantment Dr.) Chaparral, NM 88081 and is more particularly described as Lot number 19 in Block numbered 11 of Desert Aire Estates, Doña Ana County, New Mexico as the same is shown and designated on the plat of said Desert Aire Estates, filed in the Office of the County Clerk of Doña Ana County, New Mexico on June 2, 1960 in Plat Book 1, Folio 4B including a 1997 Clayton Mav DW Size 28 x 44 Vehicle Identification No. CW2002451TXAB. If there is a conflict between the legal description and the street address, the legal description shall control. The foregoing sale will be made to satisfy a default judgment recorded as Document 2115868 in Doña Ana County on May 17, 2021. Judgment is \$37,500 plus interest and fees totaling \$48,000. Plaintiff has the right to bid at the foregoing sale in an amount equal to its judgment and to submit its bid either verbally or in writing. Witness my hand this 2nd Day of July, 2021.

1/s/Claire Addison, Esq. Trustee, Uptown Legal Group, LLC, P O Box 30705, Albuquerque, NM 87190 Telephone: (505) 317-2000, Email: Claire@uptown-legal.com

STATE OF NEW MEXICO COUNTY OF DONA ANA THIRD JUDICIAL DISTRICT

No. D-307-CV-2019-02930

HOME POINT FINANCIAL CORPORATION,

Plaintiff,

vs.
LONNIE E. HONEYCUTT; DOLLY F. HONEYCUTT, if living, if deceased, THE ESTATE OF DOLLY F. HONEYCUTT, Deceased; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; PARAMOUNT EQUITY MORTGAGE, LLC, and THE UNKNOWN HEIRS, DEVISES OR LEGATEES OF DOLLY F. HONEYCUTT, Deceased,

DATES: 08/06, 08/13, 08/20, 08/27, 09/03, 09/10, 09/17, 09/24 2021

STATE OF NEW MEXICO COUNTY OF DONA ANA THIRD JUDICIAL DISTRICT COURT

No. D-307-PB 2021-141
Judge James T. Martin

IN THE MATTER OF THE ESTATE OF EDWARD GORDON EMERSON, Deceased

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN that TRESSA LYNN LEE has been appointed Personal Representative of this estate. All persons having claims against said estate are required to present their claims within four (4) months after the date of this first publication of the Notice or the claims will be forever barred. Claims must be presented either to the undersigned counsel for Personal Representative or filed with the Clerk of the Third Judicial District Court, 201 W. Picacho Ave., Las Cruces, New Mexico 88005

MELISSA J. REEVES, P.C. s/ Melissa J. Reeves-Evins
Melissa J. Reeves-Evins
NM State Bar No. 7629
200 W. Las Cruces Ave., Ste A
Las Cruces, NM 88005
575-522-5009
522-5031 FAX
Attorney for Personal Representative

DATES: 08/13, 08/20, 08/27, 2021

STATE OF NEW MEXICO COUNTY OF DONA ANA THIRD JUDICIAL DISTRICT

No. D-307-CV-2019-02930

HOME POINT FINANCIAL CORPORATION,

Plaintiff,

vs.
LONNIE E. HONEYCUTT; DOLLY F. HONEYCUTT, if living, if deceased, THE ESTATE OF DOLLY F. HONEYCUTT, Deceased; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC.; PARAMOUNT EQUITY MORTGAGE, LLC, and THE UNKNOWN HEIRS, DEVISES OR LEGATEES OF DOLLY F. HONEYCUTT, Deceased,

Defendants.

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that on September 1, 2021, at the hour of 10:00 a.m., the undersigned Special Master will, at the main entrance of the Dona Ana County Judicial Complex, 201 W. Picacho, Las Cruces, NM, New Mexico, sell all the right, title and interest of the above-named Defendants in and to the hereinafter described real estate to the highest bidder for cash. The property to be sold is located at 2029 Rose Lane, Las Cruces, and is situate in Dona Ana County, New Mexico, and is particularly described as follows: Lot 7, NORTH HIGHLAND ADDITION, in the City of Las Cruces, Dona Ana County, New Mexico, as the same is shown and designated on Plat No. 488 thereof filed for record in the office of the County Clerk of Said County on July 01, 1958 and recorded in Book 8 Page 25, Plat Records, Dona Ana County, New Mexico.

THE FOREGOING SALE will be made to satisfy a judgment rendered by the above Court in the above entitled and numbered cause on July 26, 2021, being an action to foreclose a mortgage on the above described property. The Plaintiff's Judgment, which includes interest and costs, is \$141,184.48 and the same bears interest at 4.875% per annum from May 1, 2021, to the date of sale. The Plaintiff and/or its assignees has the right to bid at such sale and submit its bid verbally or in writing. The Plaintiff may apply all or any part of its judgment to the purchase price in lieu of cash. The sale may be postponed and rescheduled at the discretion of the Special Master.

NOTICE IS FURTHER GIVEN that the real property and improvements concerned with herein will be sold subject to any and all patent reservations, easements, all recorded and unrecorded liens not foreclosed herein, and all recorded and unrecorded special assessments and taxes that may be due. Plaintiff and its attorneys disclaim all responsibility for, and the purchaser at the sale takes the property subject to, the valuation of the property by the County Assessor as real or personal property, affixture of any mobile or manufactured home to the

land, deactivation of title to a mobile or manufactured home on the property, if any, environmental contamination on the property, if any, and zoning violations concerning the property, if any.

NOTICE IS FURTHER GIVEN that the purchaser at such sale shall take title to the above described real property subject to a one month right of redemption.

Electronically filed
/s/ Pamela A. Carmody
Pamela A. Carmody, Special Master
PO Drawer 16169
Las Cruces, NM 88004-6169
(575) 642-5567

DATES: 8/06, 8/13, 8/20, 8/27, 2021

STATE OF NEW MEXICO COUNTY OF DONA ANA THIRD JUDICIAL DISTRICT COURT

No. CV-2021-01756
JUDGE James T. Martin

IN THE MATTER OF THE PETITION OF Marylu Benavidez

NOTICE OF PETITION TO CHANGE NAME

NOTICE IS HEREBY GIVEN that Marylu Benavidez, a resident of Las Cruces, County of Doña Ana, and State of New Mexico, and over the age of fourteen years, has filed a Petition to Change Name in the Third Judicial District Court, Doña Ana County, New Mexico, wherein they seek to change their name from Marylu Benavidez to Marylu Corral, and that this Petition will be heard before the Honorable James T. Martin, District Judge, on the 9th day of September 2021, at the hour of 10:00 am, at Dona Ana Courthouse, 201 W. Picacho Ave., Las Cruces, New Mexico.

Respectfully submitted:
Marylu Benavidez
2620 El Camino Real # 84
Las Cruces, NM 88007
575-642-7131

Dates: 08/20, 08/27, 2021

Your WEEKLY GUIDE TO TV & ENTERTAINMENT

August 20 - 26, 2021

Jeffrey Dean Morgan is among the stars of "The Walking Dead," which starts its final season Sunday on AMC.

Life for 'The Walking Dead' is almost up as Season 11 starts

Las Cruces Transportation

YOUR RIDE. YOUR WAY.

Las Cruces Shuttle – Taxi
Charter – Courier
Veteran Owned and Operated
Since 1985.

Call us to make a reservation today!

We are Covid-19 Safe-Practice Compliant

Call us at 800-288-1784
or for more details
visit www.lascrucesshuttle.com

PHARMACY

Providing local, full-service pharmacy needs for all types of facilities.

- Assisted Living
- Hospice
- Long-term care
- DD Waiver
- Skilled Nursing and more

Call us today! 575-288-1412

Ask your provider if they utilize the many benefits of Rx Innovations, such as: Blister or multi-dose packaging, OTC's & FREE Delivery. Learn more about what we do at www.rxinnovationslc.net

sports zone

AUTO RACING

Saturday
 1:30 p.m. NBCSN NASCAR Xfinity Racing Series New Holland 250. (Live)
 6:30 p.m. NBCSN IndyCar Racing Bommarito Automotive Group 500. (Live)

Sunday
 1:00 p.m. KFOX NHRA Drag Racing Lucas Oil Nationals. (Live)
 NBCSN NASCAR Cup Series FireKeepers Casino 400. (Live)

BASEBALL

Sunday
 5:00 p.m. ESPN Los Angeles Angels at Cleveland Indians. (Live)

Tuesday
 8:00 p.m. ESPN Los Angeles Dodgers at San Diego Padres. (Live)

Wednesday
 8:00 p.m. ESPN Los Angeles Dodgers at San Diego Padres. (Live)

FOOTBALL

Friday
 6:00 p.m. ESPN Kansas City Chiefs at Arizona Cardinals. (Live)

Saturday
 6:00 p.m. KDBC KTSM Houston Texans at Dallas Cowboys. (Live)

Monday
 6:00 p.m. ESPN Jacksonville Jaguars at New Orleans Saints. (Live)

GOLF

Friday
 12:00 p.m. GOLF The Northern Trust, Second Round. (Live)
 4:00 p.m. GOLF Albertsons Boise Open, Second Round. (Live)
 6:30 p.m. GOLF Boeing Classic, First Round. (Same-day Tape)

Saturday
 1:00 p.m. KDBC The Northern Trust, Third Round. (Live)
 3:00 p.m. GOLF Boeing Classic, Second Round. (Live)

5:00 p.m. GOLF Albertsons Boise Open, Third Round. (Live)

Sunday
 12:00 p.m. KDBC The Northern Trust, Third Round. (Live)
 3:00 p.m. GOLF Boeing Classic, Final Round. (Live)
 5:00 p.m. GOLF Albertsons Boise Open, Final Round. (Live)

Thursday
 1:00 p.m. GOLF BMW Championship, First Round. (Live)

OLYMPICS

Tuesday
 8:00 p.m. NBCSN 2020 Tokyo Paralympic Games (Live)

Thursday
 7:00 p.m. NBCSN 2020 Tokyo Paralympic Games (Live)

SOCCER

Saturday
 1:30 p.m. ESPN MLS Soccer Sporting Kansas City at Minnesota United FC. (Live)
 3:30 p.m. KFOX MLS Soccer Seattle Sounders FC at Columbus Crew SC. (Live)

For breaking news

follow us on social media

Check out the entire Bulletin in our weekly e-edition.

Bulletin

www.lascrucesbulletin.com

6:00 p.m. KINT Fútbol Mexicano Primera División
 Jornada 6 del Apertura 2021. León recibe a Santos Laguna, en Guanajuato. (Live)

8:00 p.m. KINT Fútbol Mexicano Primera División
 Jornada 6 del Apertura 2021. Atlético San Luis recibe a Cruz Azul, en el Alfonso Lastras Ramírez. (Live)

Esa única victoria de xolos visitando a los cremas fue el 25 de agosto de 2012 (1-0). (Live)

Monday
 1:00 p.m. NBCSN Premier League Soccer West Ham United vs Leicester City. (Live)

TRACK AND FIELD

Friday
 10:00 p.m. NBCSN World Athletics U20 Championships - Day 4. (Same-day Tape)

Saturday
 2:30 p.m. KTSM Prefontaine Classic. (Live)

11:00 p.m. NBCSN World Athletics U20 Championships: Day 5. (Same-day Tape)

Sunday
 9:30 p.m. NBCSN World Athletics U20 Championships - Day 6. (Same-day Tape)

Thursday
 12:00 p.m. NBCSN Diamond League. (Live)

VOLLEYBALL

Wednesday
 4:30 p.m. NBCSN Beach Volleyball AVP Pro Tour: Manhattan Beach, CA. (Taped)

SATURDAY DAYTIME

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

AUGUST 21, 2021

	S	D	DTV	8 AM	8:30	9 AM	9:30	10 AM	10:30	11 AM	11:30	12 PM	12:30	1 PM	1:30	2 PM	2:30	3 PM	3:30	4 PM	4:30	5 PM	5:30
PBS-KRWG	2	22	22	To Be Announced																		To Be Announced	
CBS-KDBC	3	4	4	Lucky	Innova	Mission	Hope-	Emeril	BIG3 Basketball Teams TBA. (Live)				PGA Tour Golf The Northern Trust, Third Round. (Live)				Paid Prg.				Texans	News	News
ABC-KVIA	7	7	7	News		Good Morning		SportCtr	Bundesliga Soccer				2021 Little League World Series				Ocean	Rescue	Hearts of	News	ABC		
FOX-KFOX	8	14	14	Space	Game	Paid Prg.	BISSELL	Medicare	ROH Wrestling	Taste	Yolo, TX	Mak	Boxing	MLS Soccer: Sounders at Crew									
NBC-KTSM	9	9	9	Earth	Wild	Earth	One	Vets-	Premier League Soccer Teams TBA.				Premier Lacrosse League				Track & Field		Sage Church	Countdown/Kickoff			
UNI-KINT	10	-	26	Atención	Atención	Natural	Natural	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro
TEL-KTDO	11	48	48	(6:00) Programa pagado				Nuestras	Pro	Pro	*** "Kung Fu Panda 2"				*** "The Other Guys" (2010) Will Ferrell.				** "Red 2" (2013) Bruce Willis.		Será anunciado		
UMAS-KTFN	13	7593	65	Vecinos	Vecinos	Esta historia		Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro	Pro
CW-KVIA2	14	17	8	Into Wild	Into Wild	Into Wild	This Old	Friends	Tail-	World's	Cars.TV	Outages	MyDest.	** "Single White Female" (1992)				Ninja Warrior	Ent. Tonight	Access Hollywood			
A&E	43	118	265	Flipping Vegas	House	House	Cold Case Files	Cold Case Files	The First 48	The First 48	Invisible Monsters: Serial Killers				Invisible Monsters: Serial Killers								
AMC	57	131	254	Kin	Two Men	Two Men	Two Men	Two Men	Two Men	Two Men	Two Men	Two Men	** "Jaws 2" (1978) Roy Scheider, Lorraine Gary.	**** "Jaws" (1975) Roy Scheider, Robert Shaw.									
COMEDY	35	107	249	Parks	Parks	Parks	Parks	Office	(:45) The Office	Office	Office	Office	Office	Office	Office	Office	Office	Office	Office	Office	Office	Office	Office
COOK	123	113	232	Greatest Food	Greatest Food	Greatest Food	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire	Man Fire
DSC	47	182	278	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs	Dirty Jobs
E!	37	114	236	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City	Sex-City
ESPN	27	140	206	SportsCenter (N)	SportsCenter (N)	SportsCenter (N)	Outside the Lines	2021 Little League World Series				UFC Ten				MLS Soccer	UFC	2021 Little League World Series					
FOOD	40	110	231	Pioneer	Pioneer	The Kitchen (N)	Kitchen Crash	Chopped	Chopped	Chopped	Chopped	Chopped	Chopped	Chopped	Chopped	Chopped	Chopped	Diners	Diners	Diners	Diners	Diners	
FX	29	136	248	Mike	Mike	*** "Trainwreck" (2015) Amy Schumer.				*** "The Hangover" (2009, Comedy)				** "The Hangover Part II" (2011) Ed Helms				** "The Hangover Part III" (2013)					
GALA	25	273	404	(7:30) "Soy un prófugo" (1946)				El show	El show	La CQ	La CQ	Nosotr.	Nosotr.	Lorenza,	Lorenza,	Julia	Julia	Rosa de Guadalupe	Rosa de Guadalupe	Rosa de Guadalupe	Rosa de Guadalupe	Rosa de Guadalupe	Rosa de Guadalupe
GOLF	24	401	218	(4:00) 2021 AIG Women's Open Third Round. (Live)				PGA Golf				2021 AIG Women's Open Third Round.				PGA Champions				PGA Korn			
HALL	58	185	312	"Dater's Hand"				"Chasing Waterfalls" (2021, Romance)				"Fashionably Yours" (2020) Kat Graham.				"A New Year's Resolution" (2021)				"Falling for Vermont" (2017, Romance)		"Summer Rom."	
HGTV	41	112	229	Battle on the		Battle on the		Battle on the		Vacation House		Vacation House		Vacation House		Vacation House		Vacation House		Vacation House		Vacation House	
HISTORY	44	120	269	(7:30) Alone		Alone		Pawn	Pawn	Pawn	Pawn	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars	Pawn Stars
LIFE	39	108	252	Paid Prg.	Paid Prg.	Married-Sight	"Tall Hot Blonde" (2012, Docudrama)				"The Pregnancy Pact" (2010, Drama)				"Honor Student" (2014) Josie Loren.				"Daddy's Perfect Little Girl" (2021)				
LIFEMOV	119	109	253	"Killer Night Shift" (2018) Johnny Pacar				"His Fatal Fixation" (2020) Sarah Fisher.				"Sinister Stalker" (2020) Marci Miller.				"Black Hearted Killer" (2020, Suspense)				"The Stranger She Brought Home"			
NBCSN	25	159	220	Premier League Soccer				Premier	Lucas Oil Mtr	Mecum	Monster Jam	Count	NASCAR Xfinity Racing Series New Holland 250.				Premier Lacrosse League						
PAR	34	241	241	"Back-Future III"				*** "Back to the Future" (1985) Michael J. Fox.				*** "Back to the Future Part II"				*** "Back to the Future" (1985) Michael J. Fox.				*** "Back to the Future Part II"			
SYFY	59	122	244	Futurama	Futurama	Futurama	Futurama	*** "The World's End" (2013) Simon Pegg.				* "Hellboy" (2019) David Harbour, Milla Jovovich.				*** "xXx: Return of Xander Cage"				"London Fallen"			
TBS	33	139	247	Cube	The Cube	* "Law Abiding Citizen" (2009)				** "The Equalizer" (2014) Denzel Washington.				(:15) *** "Avengers: Infinity War" (2018, Action) Robert Downey Jr.				Avengers					
TCM	169	132	256	Woman				*** "Alice Adams" (1935)				(:15) *** "Bringing Up Baby" (1938)				*** "Woman of the Year" (1942)				*** "The Sea of Grass" (1947)		(:15) **** "Adam's Rib" (1949)	
TLC	45	183	280	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Darcey & Stacey	Darcey & Stacey	Darcey & Stacey	Darcey & Stacey	Darcey & Stacey	Darcey & Stacey	Darcey & Stacey	Darcey & Stacey	Say Yes, Dress
TNT	32	138	245	NCIS: New Orleans				* "Big Daddy" (1999) Adam Sandler.				** "Let's Be Cops" (2014, Comedy)				** "Money Talks" (1997, Comedy)				** "Central Intelligence" (2016)			
TRAV	49	196	277	Food	Food	Food	Food	Believers	Believers	Believers	Believers	Believers	Believers	Believers	Believers	Believers	Believers	Believers	Believers	Believers	Believers	Believers	Destination Fear
TRU TV	30	242	246	Jokes	Jokes	Jokes	Jokes	* "Little Fockers" (2010) Ben Stiller				Jokers	Jokers	Jokers	Bar Wars	Jokers	Jokers	Jokers	Jokers	Jokers	Jokers	Jokes	Jokes
USA	31	105	242	Premier League Soccer				Chicago P.D.	Chicago P.D.	** "Bad Boys" (1995, Action) Martin Lawrence.				** "Bad Boys II" (2003) Martin Lawrence, Will Smith.				BadBoys					

SATURDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

AUGUST 21, 2021

	S	D	DTV	6 PM	6:30	7 PM	7:30	8 PM	8:30	9 PM	9:30	10 PM	10:30	11 PM	11:30	12 AM	12:30
PBS-KRWG	2	22	22	TBA	Weekend	To Be Announced										Heartland	Weekend
CBS-KDBC	3	4	4	NFL Preseason Football Houston Texans at Dallas Cowboys. (Live)						48 Hours		CBS4 News Reporter	(:04) Stand Up to Cancer (N)			(12:04) NCIS: New Orleans	
ABC-KVIA	7	7	7	News	Home Lock	Stand Up to Cancer		Shark Tank		The Good Doctor "Venga"	ABC 7 at 10	(:35) American Ninja Warrior	Kickin' It: With Byron Allen			Hollywood	
FOX-KFOX	8	14	14	Big Bang	Big Bang	Stand Up to Cancer		Hell's Kitchen		News	Bensinger	(:05) Game of Talents	Two Men	Two Men		Family Guy	Family Guy
NBC-KTSM	9	9	9	NFL Preseason Football Houston Texans at Dallas Cowboys. (Live)						America's Got Talent		KTSM News	(:29) Saturday Night Live			(12:03) Bloodline Detectives	
UNI-KINT	10	-	26	Fútbol Mexicano Primera División (Live)						Fútbol Mexicano Primera División (Live)		Nosotros los.	Noticiero Uni	Vecinos (N)	Vecinos (N)	& noche (N)	
TEL-KTDO	11	48	48	(5:00) Será anunciado								Noticias T	TYM Zona	Decisiones	Latinx Now!	Programa	Programa
UMAS-KTFN	13	7593	65	(5:30) "Labios rojos" (2011) Jorge Salinas.	** "The Notebook" (2004) Ryan Gosling, Rachel McAdams. (N)							Programa	Programa	* "Abduction" (2011, Acción)		Taylor Lautner, Lily Collins.	
CW-KVIA2	14	17	8	Wipeout	Last-Standing	Last-Standing	Mom	Mom		Goldbergs	black-ish	2 Broke Girls	2 Broke Girls	Storm of Suspicion		The First 48	
A&E	43	118	265	Invisible Monsters: Serial Killers in America	Serial Killer	Serial Killer				(:04) Invisible Monsters: Serial Killers in America				(:03) Invisible Monsters: Serial Killers in America			
AMC	57	131	254	*** "Tombstone" (1993, Western) Kurt Russell, Val Kilmer, Michael Biehn.						*** "Gran Torino" (2008, Drama) Clint Eastwood, Christopher Carley.				** "Out for Justice" (1991, Action)			
COMEDY	35	107	249	The Office	The Office	* "Blended" (2014) Adam Sandler, Drew Barrymore.				*** "Dodgeball: A True Underdog Story" (2004)				** "Step Brothers" (2008) Will Ferrell, John C. Reilly.			
COOK	123	113	232	Iron Chef America	Iron Chef America					Iron Chef America				Iron Chef America		Iron Chef America	
DSC	47	182	278	Naked and Afraid XL Survivalists learn they are not alone.	(:02) Naked and Afraid XL "Left Behind"					Naked and Afraid XL				(:01) Naked and Afraid XL		(12:02) Naked and Afraid XL	
E!	37	114	236	Wedding ** "Monster-in-Law" (2005) Jennifer Lopez, Jane Fonda.						Stand Up to Cancer (N)		** "The Intern" (2015, Comedy-Drama) Robert De Niro, Anne Hathaway.				Mod Fam	
ESPN	27	140	206	2021 Little League World Series Game 12: Teams TBA.						UFC Fight Night: Cannonier vs. Gastelum (Live)				SportsCenter (N) (Live)		SportsCenter (N) (Live)	
FOOD	40	110	231	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive	Diners, Drive
FX	29	136	248	** "Divergent" (2014, Science Fiction) Shailene Woodley, Theo James, Ashley Judd.						* "The Divergent Series: Allegiant" (2016) Shailene Woodley.				** "The Divergent Series: Insurgent"			
GALA	25	273	404	Stand Up to Cancer (N)	La Rosa de Guadalupe	La Rosa de Guadalupe				La Rosa de Guadalupe		Regalos de vida		Programa	Programa	Programa	Programa
GOLF	24	401	218	PGA Korn Ferry Tour	Golf Central (N) (Live)					PGA Tour Golf The Northern Trust, Third Round.						PGA Champions	
HALL	58	185	312	(5:00) "A Summer Romance"	"A Little Daytime Drama" (2021) Jen Lilley. Premiere.					"Pearl in Paradise" (2018) Jill Wagner, Kristoffer Polaha.				Golden Girls	Golden Girls	Golden Girls	Golden Girls
HGTV	41	112	229	Vacation House Rules (N)	(:01) Love It or List It	(:01) Love It or List It				(:01) Love It or List It				Love It or List It		Love It or List It	
HISTORY	44	120	269	Pawn Stars	Pawn Stars Super Bowl bucket hat. (N)					(:05) Pawn Stars				(:03) Pawn Stars Super Bowl bucket hat.		(12:06) Pawn Stars	
LIFE	39	108	252	"Do You Trust Your Boyfriend?" (2021) Lawson Greyson.	(:03) "Cradle Did Fall" (2021) Kristen Robek, Ali Liebert.					(:01) "Do You Trust Your Boyfriend?" (2021) Kendall Cato				(12:04) "Cradle Did Fall"			
LIFEMOV	119	109	253	"Burning Little Lies" (2021) Annika Foster, Ashlynn Yennie.	"The Evil Twin" (2021) Emily Piggford, Ish Morris.					(:01) "Burning Little Lies" (2021, Suspense) Annika Foster.				(12:01) "The Evil Twin"			
NBCSN	25	159	220	IndyCar	IndyCar Racing Bommarito Automotive Group 500. (Live)	IndyCar				Motorcycle Race		Motorcycle Race		Track and Field World Athletics U20 Championships: Day 5.			
PAR	34	241	241	Future II	** "Back to the Future Part III" (1990, Comedy) Michael J. Fox.					** "The Addams Family" (1991, Comedy) Anjelica Huston, Raul Julia.				* "Land of the Lost" (2009) Will Ferrell.			
SYFY	59	122	244	(5:00) "London Has Fallen"	** "Olympus Has Fallen" (2013, Action) Gerard Butler, Aaron Eckhart.					"Deep Blue Sea 2" (2018) Michael Beach, Danielle Savre.				Futurama	Futurama	Futurama	
TBS	33	139	247	(5:30) *** "Avengers: Endgame" (2019, Action) Robert Downey Jr., Chris Evans, Mark Ruffalo.						Miracle Work.	(9:55) *** "Avengers: Endgame" (2019, Action) Robert Downey Jr., Chris Evans.						
TCM	169	132	256	*** "Desk Set" (1957) Spencer Tracy, Gig Young.						*** "The Rainmaker" (1956, Drama) Burt Lancaster.		(:15) **** "The Lion in Winter" (1968) Peter O'Toole, Jane Merrow.				K. Hepburn	
TLC	45	183	280	Say Yes to the Dress (N)	90 Day: The Single Life	(:15) 90 Day: The Single Life	(:15) 90 Day Diaries			Say Yes to the Dress		90 Day: The Single Life		90 Day: The Single Life		90 Day: The Single Life	
TNT	32	138	245	** "Rampage" (2018) Dwayne Johnson, Naomie Harris.						** "Hercules: The Thracian Wars" (2014) Ian McShane				* "Big Daddy" (1999) Adam Sandler, Joey Lauren Adams.		** "Let's Be Cops" (2014)	
TRAV	49	196	277	Destination Fear	Destination Fear (N)	The Dead Files (N)	The Dead Files			The Dead Files		Destination Fear		Destination Fear		The Dead Files	
TRU TV	30	242	246	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Bar Wars	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers
USA	31	105	242	(5:30) ** "Bad Boys" (1995) Martin Lawrence, Will Smith.	** "Bad Boys II" (2003, Action) Martin Lawrence, Will Smith, Jordi Mollà.									(:02) Chicago P.D.		(12:02) Chicago P.D.	

tonight's picks

Jen Lilley and Ryan Paevey

6 p.m. on AHC DEST DLC
FYI IFC SMTH STARZ UP
Stand Up to Cancer

Executive produced by Oscar winning actress Reese Witherspoon and her husband, Jim Toth, this year's hour-long fundraising event originates live from Los Angeles and airs simultaneously on more than 60 media platforms across the U.S. and Canada. The coverage includes all four major U.S. networks — ABC, CBS, Fox and NBC — which are donating an hour of commercial-free airtime. Ken Jeong and his wife, physician

Tran Ho, a cancer survivor herself, are co-hosts, along with Anthony Anderson and Sofia Vergara, with Common and Brittany Howard among the performers.

6 p.m. on BBCA
Eden: Untamed Planet

The new episode "Patagonia: The Ends of the Earth" travels to the far tip of South America to visit a seemingly magical realm that appears to be frozen in time. Patagonia is a land of extremes, from the dizzying heights of the Andes mountain range to coastal fjords. In these extreme conditions, any life follows one of two strategies: specializing in a single habitat and living there exclusively, or somehow evolving to become tough enough to endure multiple conditions. Helena Bonham Carter narrates.

6:30 p.m. on NBCSN
IndyCar Racing

One of IndyCar's more interesting ovals is front and center today in Madison, Ill., where World Wide Technology Raceway just outside St. Louis plays host to the Bommarito Automotive Group 500. The 1.25-mile course boasts a unique egg

shape and varying degrees of banking in each corner that are reminiscent of turns at New Hampshire and Phoenix. Scott Dixon won his 50th career IndyCar race here a year ago over Takuma Sato in a thrilling finish.

7 p.m. on HALL
Movie: A Little Daytime Drama

This new 2021 romance stars Jen Lilley as Maggie, head writer on a soap opera with ratings so low the show faces imminent cancellation. Maggie has a vested interest in turning that scenario around, since the show's creator, Alice (real-life soap veteran Linda Danon), is ready to pass

the baton to Maggie and retire. Alice's plan to boost ratings, however, is to bring back Darin (Ryan Paevey), a past fan favorite who bailed on the show — and a relationship with Maggie — years ago.

7 p.m. on TRAV
Destination Fear

Thoroughly peeved at Tanner and Dakota's mean-spirited experiments this season, which seem planned to push all her buttons, Chelsea retaliates with a revenge destination she hopes will settle some scores: the historic Greene County Almshouse, just outside the town of Carrollton, Ill.

This poor farm — in some respects, the American equivalent of the infamous debtors' prison in England — is known to other paranormal researchers for its aura of dark, untapped energy, and it pushes the team into a test of their very sanity.

10 p.m. on HBO
Movie: Godzilla vs. Kong

Released internationally in theaters and domestically on the HBO Max streaming service during the COVID-19 crisis, director Adam Wingard's 2021 monster film — a sequel to "Kong: Skull Island" (2017) and "Godzilla: King of the Monsters" (2019) — broke several pandemic

box office records and proved a financial blockbuster. It also earned generally good reviews, especially for its visual effects and action sequences. The story finds humans enlisting Kong to retrieve a power source to use against Godzilla. The international cast includes Alexander Skarsgard, Millie Bobby Brown and Brian Tyree Henry.

10 p.m. on SHOW
Movie: Pixie

British producer Barnaby Thompson (the "Wayne's World" movies) made his solo directing debut with this somewhat dark but amiable 2020 comedy thriller, with Olivia Cooke ("Bates Motel") in the title role of Pixie O'Brien, a sly young beauty who daydreams of getting out of her sleepy Irish village to start a bohemian life in San Francisco. Using inside knowledge acquired from her stepfather (Colm Meaney), a small-town gangster, Pixie manipulates some old flames into staging a drug heist, which goes badly wrong. Ben Hardy, Dylan Moran and Alec Baldwin co-star.

Read "The biggest little newspaper in the Southwest" FREE
www.desertexposure.com

SUNDAY DAYTIME

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

AUGUST 22, 2021

	S	D	DTV	8 AM	8:30	9 AM	9:30	10 AM	10:30	11 AM	11:30	12 PM	12:30	1 PM	1:30	2 PM	2:30	3 PM	3:30	4 PM	4:30	5 PM	5:30					
PBS-KRWG	2	22	22	Santa Fe	Contrary	Wash	Hoover	Story	Mind	Issues and		NM In Focus		Second	Innova	Mack	Plan	Farmer	Kevin	Marias	Lucky Ch	Painting Taos						
CBS-KDBC	3	4	4	News	Face the Nation (N)	Attkisson		Reporter	Bull Riding	PGA		PGA Tour Golf The Northern Trust, Third Round. (Live)								Paid Prg.	Bucket	News	News					
ABC-KVIA	7	7	7	News		This Week		Disease	Free Ent.	Outback	oh baby!	2021 Little League World Series					Paid Prg.	RELIEF	Floor		Ent. Tonight	News	ABC					
FOX-KFOX	8	14	14	Fox News Sunday		Emeril		ROH Wrestling	Emeril			RaceWk	Paid Prg.	NHRA Drag Racing	Lucas Oil Nationals. (Live)					Bucket	Sheriffs	FamFeud	FamFeud					
NBC-KTSM	9	9	9	House	State of	Meet the Press (N)		2021 AIG Women's Open Final Round.				Race and Sports		Auto Auctions	Motorcycle Race	Together We Are				Earth	Wild	News at	News					
UNI-KINT	10	-	26	Aquí y ahora		Al punto con Jorge		Fútbol	Fútbol Mexicano Primera División (Live)					República	Rosa de Guadalupe	María	Noticiero			Fútbol Mexicano Primera División (Live)								
TEL-KTDO	11	48	48	(6:00) Programa pagado	Programa que muestra diversos productos para la venta.											Programa pagado		Programa que muestra diversos productos para la venta.										
UMAS-KTFN	13	7593	65	Mundo	Mundo	Mundo	Mundo	Pro	Pro	Pro	Pro	Nosotr.	Nosotr.	** "The Last Castle" (2001) Robert Redford.				** "Felon" (2008) Stephen Dorff. (N)				6 Bullets						
CW-KVIA2	14	17	8	Paid Prg.	Destiny	Paid Prg.	Paid Prg.	Protec	Protec	Catholic Sunday		*** "Losing Isaiah" (1995) Jessica Lange.			Athlete	Hiring	Creek	Creek	Creek	Creek	Creek	Creek	Creek					
A&E	43	118	265	Killer Kids		The Critical Wit		Cold Case Files		Cold Case Files		Cold Case Files		Killer	Killer	The First 48				The First 48	"Unforgotten: Crystal"			The First 48				
AMC	57	131	254	Night	(:22) **	"Above the Law" (1988)			(:22) **	"Out for Justice" (1991)			(:22) ***	"Tombstone" (1993) Kurt Russell, Val Kilmer.					(:22) ***	"Gran Torino" (2008) Clint Eastwood.								
COMEDY	35	107	249	Parks	Parks	Parks	Parks	Office	(:45) The Office	Office		Office	Office	Office	Office	Office	Office	Office	Office	Office	Office	Office	Office					
COOK	123	113	232	Fire Masters		Best	Best	Best	Best	Bizarre Foods		Delicious	Delicious	Delicious	Delicious	Food	Food	Food	Food	Food	Food	Food	Food					
DSC	47	182	278	Naked and Afraid		Naked and Afraid		Naked and Afraid	Naked and Afraid Of Love (N)			Naked-Of Love	Naked-Of Love	Naked and Afraid Of Love (N)						Naked-Of Love	Naked and Afraid	Naked and Afraid	Naked and Afraid					
E!	37	114	236	Sex-City	Sex-City	** "Selena" (1997, Biography)	Jennifer Lopez, Jon Seda.			** "The Wedding Planner" (2001)				** "Monster-in-Law" (2005)						** "The Intern" (2015)								
ESPN	27	140	206	LLWS		2021 Little League World Series		2021 Little League World Series		2021 Little League World Series		To Be Announced						E60		Baseball Tonight	MLB Baseball							
FOOD	40	110	231	Pioneer	Pioneer	Girl-Farm	Valerie's	Trisha's	Trisha's	The Kitchen		Pioneer	Ben & Jerry's Clash		Guy's Games		Guy's Games			Guy's Games	Guy's Games	Guy's Games	Guy's Games					
FX	29	136	248	Mike	Mike	Mike	Mike	** "Maze Runner: The Death Cure" (2018)		Dylan O'Brien.		** "Divergent" (2014) Shailene Woodley, Theo James.								*	"The Divergent Series: Allegiant"							
GALA	25	273	404	(7:30) "Un Quijote sin mancha" (1969)				El show	El show	La CQ	La CQ	Nosotr.		Lorenza, Lorenza, Mi quer	Mi quer	Familia	Familia		Nosotr.	Nosotr.	Vecinos	Vecinos	Vecinos					
GOLF	24	401	218	2021 AIG Women's Open Final Round.		PGA Golf				Feherty		2021 AIG Women's Open Final Round.		PGA Champions							PGA Korn							
HALL	58	185	312	"Anything for Love" (2016) Paul Greene		"The 27-Hour Day" (2021, Romance)		"Bottled With Love" (2019, Romance)		"Over the Moon in Love" (2019)		"A Little Daytime Drama" (2021)																
HGTV	41	112	229	Home Town		Home Town		Home Town		No Demo Reno		No Demo Reno		No Demo Reno		No Demo Reno		No Demo Reno		No Demo Reno	No Demo Reno	No Demo Reno	No Demo Reno					
HISTORY	44	120	269	Cnt. Cars	Cnt. Cars	Cnt. Cars	Cnt. Cars	Modern Marvels		Modern Marvels		Modern Marvels		Modern Marvels		Modern Marvels		Modern Marvels		Modern Marvels	Modern Marvels	The Machines						
LIFE	39	108	252	** "Where the Heart Is" (2000)		"Sorority Secrets" (2020, Suspense)		"The Cheerleader Murders" (2016)		"Cheer Camp Killer" (2020, Suspense)		"The Virgin Sinners" (2020, Horror)																
LIFEMOV	119	109	253	"The Wife He Met Online" (2012)		"Her Perfect Spouse" (2004, Suspense)		"Stalker in the Attic" (2020) Josh Close		"The Psycho She Met Online" (2017)		"Their Killer Affair" (2017, Suspense)																
NBCSN	25	159	220	Premier Soccer	Premier	Premier	League Soccer	Goal		NASCAR	NASCAR	NASCAR Cup Series		FireKeepers Casino 400. (Live)						NASCAR	Flat Track	Flat	Flat					
PAR	34	241	241	Bar Rescue		Bar Rescue		Bar Rescue		Bar Rescue		Bar Rescue		Bar Rescue		Bar Rescue		Bar Rescue		Bar Rescue	Bar Rescue	Bar Rescue	Bar Rescue					
SYFY	59	122	244	"Deep Blue Sea 2" (2018, Horror)		** "Hellboy" (2019) David Harbour, Milla Jovovich.		** "Crank" (2006) Jason Statham.		** "London Has Fallen" (2016, Action)		** "Olympus Has Fallen"																
TBS	33	139	247	Seinfeld	Seinfeld	The Cube		The Cube		MLB Baseball		Miracle	** "Captain Marvel" (2019, Action) Brie Larson.		Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang					
TCM	169	132	256	(:15) *** "The Long Gray Line" (1955)		(:45) *** "Witness for the Prosecution" (1957)		*** "The Razor's Edge" (1946) Tyrone Power.		(:45) *** "The Black Rose" (1950) Tyrone Power.																		
TLC	45	183	280	Say Yes, Dress		Say Yes, Dress		Welcome		90 Day Fiancé		90 Day Fiancé		90 Day Fiancé		90 Day Fiancé		90 Day Fiancé		90 Day Fiancé	Happily Ever After?							
TNT	32	138	245	NCIS: New Orleans		NCIS: New Orleans		** "Money Talks" (1997, Comedy)		** "Central Intelligence" (2016)		** "Rampage" (2018) Dwayne Johnson.		** "San Andreas" (2015)														
TRAV	49	196	277	Extreme RVs		Extreme RVs		The Osbournes: Night of Terror		Osbournes- Bel.		Osbournes- Bel.		Osbournes- Bel.		Osbournes- Bel.		Osbournes- Bel.		Osbournes- Bel.	Osbournes- Bel.	Osbournes- Bel.	Osbournes- Bel.					
TRU TV	30	242	246	World's Dumbest ...		World's Dumbest ...		Bar Wars	Bar Wars	Bar Wars	Bar Wars	Jokers	Jokers	Jokers	Jokers	Jokers	Jokers	Jokers	Jokers	Jokers	Jokers	Jokers	Jokers					
USA	31	105	242	Law & Order: SVU		Law & Order: SVU		Law & Order: SVU		Law & Order: SVU		Law & Order: SVU		Law & Order: SVU		Law & Order: SVU		Law & Order: SVU		Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU					

tonight's picks

Anthony Anderson

6 p.m. on LIFE
Movie: *The Pom Pom Murders*

Shortly after making the dance squad of the L.A. Renegades basketball team, Audrey (Anna Marie Dobbins) meets Walter (Jon Schaefer), one of the players, and they quickly fall for each other. When Bailey (Grace Patterson), another Renegade girl and Walter's ex, is found murdered, though, Walter immediately becomes the prime suspect. Despite damning evidence against him, Audrey sets out to prove her new boyfriend is innocent. Lindsay Diann and Jhey

Castles also star in this 2020 thriller.

6 p.m. on APL
North Woods Law: Protect and Preserve

The new episode "Grave Danger" finds the officers of the Fish and Game Dive Team on a mission to find gravestones and bodies after the embankment of New Hampshire's Upper Ammonoosuc River erodes near a cemetery. Elsewhere, Officer Eric Hannett hunts for the owner responsible for an abandoned firearm left in an unsecured location.

7 p.m. on FOOD
Buddy vs. Duff

Buddy Valastro and Duff Goldman take to the high seas to make pirate cakes in the new episode "High Seas and High Stakes." Team Duff's cake is in the form of a detailed ghost ship, complete with wind effects to make it ride the waves. Team Buddy takes a different tack, building an unlucky pirate being pursued by a lovestruck shark. The winner is chosen by a panel of 50 cake artists.

8 p.m. on EPIX
Chapelwaite

Academy Award winner Adrien Brody stars in this

new horror series based on "Jerusalem's Lot," a short story by Stephen King. The actor plays Captain Charles Boone, who moves with his three children (Jennifer Ens, Sirena Gulamgaus, Ian Ho) to the small town of Preacher's Corners, Maine, after Charles' wife dies at sea. They'll be living in his ancestral home, which Charles soon learns harbors an abundance of dark family secrets. Emily Hampshire ("Schitt's Creek") also stars as Rebecca Morgan, a writer who becomes the children's governess.

8:30 p.m. on KVIA2
Dead Pixels

Nicky (Will Merrick) prepares to meet the female "Kingdom Scrolls" player of his dreams in real life in the Season 2 finale, "Flanks/Yams." Meanwhile, with every good intention, Meg (Alexa Davies) reboots an old version of the game that she, Nicky and his lady friend can play together. What could possibly go wrong? Charlotte Ritchie, Sargon Yelda and David Mumeni also star. This sitcom's British production company has not confirmed whether a Season 3 is in the cards.

9 p.m. on KVIA
To Tell the Truth

Host Anthony Anderson welcomes his "black-ish" co-star Deon Cole to the panel, along with Caroline Rhea ("Sabrina the Teenage Witch") and Adam Pally ("Happy Endings") to a new episode in which they'll try to guess which guests are telling the truth about their real identities. In the case of this bunch, the panelists are trying to find a peanut artist, a bug baker, an aquanaut, a breakup coach and a blues musician.

10 p.m. on HMM
Aurora Teagarden Mysteries

Candace Cameron Bure returns to her role as the titular crime-solving librarian in "Honeymoon, Honeymurder," which finds Aurora and newlywed husband Nick Miller (Niall Matter) on a "pre-honeymoon" getaway together at a lake cabin after weather forces them to postpone their main trip to Paris. Any romantic mood curdles, though, with the discovery of a corpse. Marilu Henner also stars; Miranda Frigon, Brad Harder and Dylan Sloane guest star.

DOÑA ANA Arts COUNCIL

34th Annual Community Arts Awards

Not Your Ordinary Black Tie Event

September 23 5:30-8:00p.m.

Tickets \$10 \$15 for 2

Location
The Hood
3206 Harrelson

Attire
Dressy Casual

Information
575-523-6403
admin@daarts.org

MONDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

AUGUST 23, 2021

	S	D	DTV	6 PM	6:30	7 PM	7:30	8 PM	8:30	9 PM	9:30	10 PM	10:30	11 PM	11:30	12 AM	12:30
PBS-KRWG	2	22	22	NewsHour	BBC News	Antiques Roadshow	Antiques Roadshow	Antiques Roadshow	Antiques Roadshow	POV "America"	World News	Amanpour and Company (N)	Newsline	PBS NewsHour			
CBS-KDBC	3	4	4	Jeopardy!	Wheel	Neighbor	Bob-Abishola	Sheldon	United States	NCIS: Los Angeles	CBS4 News	Late Show-Colbert	James Corden	Tummy Tuck			
ABC-KVIA	7	7	7	News	Ent. Tonight	Bachelor in Paradise (N)				The Ultimate Surfer	News	(:35) Jimmy Kimmel Live!	(:37) Nightline	Ent. Tonight	Hollywood		
FOX-KFOX	8	14	14	Big Bang	Big Bang	Hell's Kitchen (N)		HouseBroken	Duncanville	KFOX News at Nine (N)	Mod Fam	Mod Fam	DailyMailTV	Simpsons	Two Men	Two Men	
NBC-KTSM	9	9	9	KTSM 9 News at 6 (N)	American Ninja Warrior	The semifinals conclude. (N)				The Wall (N)	KTSM News	Tonight Show-J. Fallon	Late Night With Seth Meyers	Nightly News			
UNI-KINT	10	-	26	La Rosa de Guadalupe (N)	Diseñando tu amor (N)	Si nos dejan (N)				La desalmada (N)	Noticiero Uni.	Noticiero	Contacto deportivo (N) (Live)	Si nos dejan			
TEL-KTDO	11	48	48	Exatlón Estados Unidos (N)						Hercal: amor y venganza (N)	Noticiero	Noticias	Caso cerrado	Sin senos sí hay paraíso			
UMAS-KTFN	13	7593	65	Huérfanos de su tierra (N)	Enamorándonos (N) (Live)					La reina del flow (N)	Esta historia me suena	Vecinos	Vecinos	La reina del flow			
CW-KVIA2	14	17	8	Mike & Molly	2 Broke Girls	Roswell, New Mexico (N)		The Republic of Sarah (N)		Seinfeld	Seinfeld	Friends	Friends	TMZ Live (N)	Pawn Stars	The First 48	
A&E	43	118	265	Hoarders: Coming Clean "Althia" (N)				(:01) Hoarders		(:04) Hoarders "Jim; Susan"		(:03) Hoarders: Coming Clean "Althia"		(:12:04) Hoarders			
AMC	57	131	254	Hobbit	(:45) ** "The Hobbit: The Battle of the Five Armies" (2014, Fantasy) Ian McKellen, Martin Freeman.					Eden: Untamed Planet (N)		(:15) The Walking Dead "Acheron Part 1"		Walking Dead			
COMEDY	35	107	249	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office
COOK	123	113	232	Delicious	Delicious	The Zimmern	The Zimmern	Delicious	Delicious	Delicious	Delicious	Delicious	The Zimmern	The Zimmern	Delicious	Delicious	
DSC	47	182	278	Street Outlaws: Memphis (N)	(:02) Getaway Driver (N)	(:04) Monster Garage (N)				To Be Announced	Street Outlaws: Memphis	(:02) Getaway Driver	(:12:04) Monster Garage				
E!	37	114	236	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Teyana	Teyana	Nightly Pop		
ESPN	27	140	206	NFL Preseason Football Jacksonville Jaguars at New Orleans Saints. (Live)						SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)			
FOOD	40	110	231	Beat Bobby	Beat Bobby	Ben & Jerry's Clash	Best Thing	Best Thing		Chopped "Epic Eats"	Ben & Jerry's Clash	Best Thing	Best Thing	Chopped "Epic Eats"			
FX	29	136	248	"How to Train Your Dragon"	** "Despicable Me 3" (2017) Voices of Steve Carell.	** "The Secret Life of Pets 2" (2019) Kevin Hart				** "The Secret Life of Pets 2" (2019) Kevin Hart		** "The Secret Life of Pets 2" (2019) Kevin Hart					
GALA	25	273	404	P. Luche	P. Luche	P. Luche	P. Luche	Mi querida		Laura (N)	P. Luche	Noticias	Mi querida	Mi querida	P. Luche	P. Luche	
GOLF	24	401	218	U.S. Open Epics	PGA Tour Golf	The Northern Trust, Final Round.											Golf Central
HALL	58	185	312	"Right in Front of Me" (2021, Romance) Janel Parrish.		Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Frasier	Frasier	Frasier	Frasier		
HGTV	41	112	229	Flip or Flop	Flip or Flop	Cheap Old	Cheap Old	Hunters	Hunters	Hunters	Hunters Int'l	Cheap Old	Cheap Old	Hunters	Hunters	Hunters	Hunters Int'l
HISTORY	44	120	269	American Pickers	American Pickers (N)	(:03) American Pickers	(:05) American Pickers	(:03) American Pickers	(:06) American Pickers	(:12:06) American Pickers							
LIFE	39	108	252	Rizzoli & Isles "Virtual Love"	Rizzoli & Isles "Over/Under"	(:03) Rizzoli & Isles	(:03) Rizzoli & Isles	(:01) Rizzoli & Isles	(:12:04) Rizzoli & Isles								
LIFEMOV	119	109	253	"Girl in the Basement" (2021) Stefanie Scott, Judd Nelson.	"Death Saved My Life" (2021, Suspense) Meagan Good.	(:01) "Girl in the Basement" (2021) Stefanie Scott.	"Death Saved My Life"										
NBCSN	25	159	220	2021 U.S. Poker Open	2021 U.S. Poker Open	2021 U.S. Poker Open	2021 U.S. Poker Open	2021 U.S. Poker Open	2021 U.S. Poker Open	2021 U.S. Poker Open	2021 U.S. Poker Open	IndyCar Racing	Bommarito Automotive Group 500.				
PAR	34	241	241	(5:00) Movie	Movie					Movie				Movie			
SYFY	59	122	244	(4:30) ** "I, Robot" (2004)	*** "The Fifth Element" (1997) Bruce Willis, Gary Oldman, Ian Holm.	"Empire of the Sharks" (2017, Action) John Savage.						Futurama	Futurama	Futurama			
TBS	33	139	247	Family Guy	Family Guy	Family Guy	Family Guy	Amer. Dad	Rick, Morty	Tuca & Bertie	Wipeout "Love at First Trip"	Wipeout	Wipeout	Wipeout	Wipeout		
TCM	169	132	256	** "Our Miss Brooks" (1956) Eve Arden.	(:45) *** "Mildred Pierce" (1945) Joan Crawford.	(:45) *** "Anatomy of a Murder" (1959, Crime Drama) James Stewart, Lee Remick.											She Couldn't
TLC	45	183	280	Darcey & Stacey (N)	90 Day: The Single Life (N)	(:18) 90 Day: The Single Life	90 Day	Darcey & Stacey	90 Day: The Single Life								90 Day
TNT	32	138	245	(5:30) *** "Ant-Man and The Wasp" (2018) Paul Rudd.	Titans "Asylum" (N)	(8:59) ** "The Island" (2005, Action) Ewan McGregor, Scarlett Johansson.											(11:59) Arrow "Kapiushon"
TRAV	49	196	277	Mysteries of the Unknown (N)	Monsters and Mysteries in America (N)	Mysteries of the Unknown											Monsters and Mysteries
TRU TV	30	242	246	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	*** "Rush Hour" (1998) Jackie Chan, Chris Tucker.	*** "Rush Hour" (1998) Jackie Chan, Chris Tucker.	Bar Wars	Inside Jokes						Bar Wars
USA	31	105	242	WWE Monday Night RAW (N) (Live)	Growing Up	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Dateline "Silent Witness"			

home & garden

HOME IMPROVEMENT

Friday

- 7:00 p.m. KDBC Secret Celebrity Renovation** Paula Abdul gifts her childhood dance teacher a new studio. (N) (In Stereo)
- HGTV One Week to Sell** When a shabby bungalow needs a refresh, Taylor Spellman rethinks the entire layout with a plan. (N)
- 7:30 p.m. HGTV One Week to Sell (N) (In Stereo)**
- 10:00 p.m. HGTV One Week to Sell** When a shabby bungalow needs a refresh, Taylor Spellman rethinks the entire layout with a plan.
- 10:30 p.m. HGTV One Week to Sell (In Stereo)**
- Saturday**
- 8:01 p.m. HGTV Love It or List It** A couple determines how to get more room for their large family of five.
- 9:01 p.m. HGTV Love It or List It** A couple that purchased a starter home near the bike trail are now desperate for more space.
- 10:00 p.m. HGTV Love It or List It** A mother of three

boys wants to sell the house they've called home for eight years.
TRU TV Backyard Bar Wars

Sunday

- 7:01 p.m. HGTV Battle on the Beach** Looking at all the drama, trash talk and bloopers that didn't make it into the show. (N)
- 8:01 p.m. HGTV Battle on the Beach** It's time for a winner to be crowned; more exclusive footage from behind the battle. (N)
- 10:00 p.m. HGTV Battle on the Beach** Looking at all the drama, trash talk and bloopers that didn't make it into the show.

Monday

- 7:00 p.m. HGTV Cheap Old Houses** Ethan and Elizabeth fall for the ornate ceilings and rich woodwork in an 1800s mansion. (N)
- 7:31 p.m. HGTV Cheap Old Houses** Elizabeth and Ethan stop at a 1890s Queen Anne revival that has some subtle surprises. (N)
- 10:00 p.m. HGTV Cheap Old Houses** Ethan and Elizabeth fall for the ornate ceilings and rich woodwork in an 1800s mansion.

10:31 p.m. HGTV Cheap Old Houses Elizabeth and Ethan stop at a 1890s Queen Anne revival that has some subtle surprises.

Tuesday

- 9:00 p.m. TRU TV Backyard Bar Wars** KeeShon and Luke are looking to settle the score by seeing who can build the best backyard bar.
- 9:30 p.m. TRU TV Backyard Bar Wars** For best friends Tiffany and Cindy, it's juice boxes for the kids and chardonnay for the moms.

Wednesday

- 3:00 p.m. HGTV Fixer to Fabulous** Joan and Steve need a dream home of their own when they move to Florida.
- 4:00 p.m. HGTV Fixer to Fabulous** After overcoming serious health issues, Troy Ward purchases a house on the lake.
- 5:00 p.m. HGTV Fixer to Fabulous** A family that owns a local brewery need help updating their historic home.

Thursday

- 8:30 p.m. TRU TV Backyard Bar Wars (N)**
- 10:30 p.m. TRU TV Backyard Bar Wars**

tonight's picks

Nicole "Snooki" Polizzi

5 p.m. on MTV Messy Ness

A new entry in the offbeat franchise that started with "Ridiculousness," this new spinoff hosted by Nicole "Snooki" Polizzi showcases people who are living their best lives while having the courage to celebrate the "messiness" in their lives. In each episode, Polizzi will be joined by a celebrity panel of guest, with scheduled appearances by actress and reality star Tori

Spelling, former Olympic figure skater Adam Rippon and comic Teddy Ray, who view and comment on clips featuring everything from awkward proposals to nights out that take a wrong turn.

8 p.m. on KVIA2 The Republic of Sarah

Sarah and Paul (Stella Baker, guest star Xander Berkeley) are just starting to make headway in their relationship when Ellen (Megan Follows) surprises everyone by returning home earlier than expected in the new episode "Pledge Allegiance." Later, Weston (guest star Daniel di Tomasso) turns to Sarah for help after catching a big break with his story, and Danny (Luke Mitchell) accidentally makes things harder for Corinne (Hope Lauren), forcing her to make a hard decision. Izabella Alvarez also stars.

8 p.m. on CNBC Super Heists

The new episode "A Van Full of Dollars" chronicles how a bank employee who is regarded as a model worker by his managers and colleagues pulls off the second biggest cash heist in history when he stuffs a work van with \$17 million in untraceable cash and flees to Mexico. Unfortunately,

the thief finds himself betrayed by his partners in crime when greed fuels a murder plot.

8 p.m. on SUNDANCE Movie: 1275 Days

Filmmakers Carlye Rubin and Katie Green explore the complicated topic of juvenile incarceration in America in this 2019 documentary, which was filmed over four years after a 15-year-old named Blake is convicted of felony murder following a botched home invasion and sentenced to 55 years. In many respects the film is a "David and Goliath" tale that follows Blake's family as they desperately try to get his sentence reduced.

9 p.m. on KVIA The Ultimate Surfer

Jesse Palmer hosts this new summer competition series, which premieres tonight and Tuesday, Aug. 24, and brings together some of the world's best rising surf stars to vie for the title of Ultimate Surfer. The competitors, which include both men and women, train and live together at the World Surf League's state-of-the-art Surf Ranch in Lemoore, Calif., which utilizes 11-time surfing world champion Kelly Slater's human-made wave technology. Erin Coscarelli and Joe Turpel provide commentary.

TUESDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

AUGUST 24, 2021

	S	D	DTV	6 PM	6:30	7 PM	7:30	8 PM	8:30	9 PM	9:30	10 PM	10:30	11 PM	11:30	12 AM	12:30
PBS-KRWG	2	22	22	NewsHour	BBC News	Native America		Big Burn: American		Frontline The coronavirus pandemic.		World News	Amanpour and Company (N)		PBS NewsHour		
CBS-KDBC	3	4	4	Jeopardy!	Wheel	NCIS "Watchdog"		FBI "Uncovered"		FBI: Most Wanted		CBS4 News	Late Show-Colbert		James Corden		Paid Program
ABC-KVIA	7	7	7	News	Ent. Tonight	Bachelor in Paradise (N)				The Ultimate Surfer (N)		News	(:35) Jimmy Kimmel Live!	(:37) Nightline	Ent. Tonight	Hollywood	
FOX-KFOX	8	14	14	Big Bang	Big Bang	LEGO Masters (N)		Fantasy Island (N)		KFOX News at Nine (N)		Mod Fam	Mod Fam	DailyMailTV	Simpsons	Two Men	Two Men
NBC-KTSM	9	9	9	KTSM 9 News at 6 (N)		America's Got Talent Twelve performers compete live.				(:02) College Bowl (N)		KTSM News	Tonight Show-J. Fallon	Late Night With Seth Meyers	Nightly News		
UNI-KINT	10	-	26	La Rosa de Guadalupe (N)		Diseñando tu amor (N)				La desalmada (N)		Noticiero Uni.	Noticiero	Contacto deportivo (N) (Live)	Si nos dejan		
TEL-KTDO	11	48	48	La casa de los famosos (N)				Hercai: amor y venganza (N)		Café con aroma de mujer		Noticiero	Noticias	Caso cerrado	Sin senos sí hay paraíso		
UMAS-KTFN	13	7593	65	Huérfanos de su tierra (N)		Enamorándonos (N) (Live)				La reina del flow (N)		Faisy Nights con	Vecinos	Vecinos	La reina del flow		
CW-KVIA2	14	17	8	Mike & Molly	2 Broke Girls	DC's Stargirl (N)		Supergirl (N)		Seinfeld	Seinfeld	Friends	Friends	TMZ Live (N)	Pawn Stars	The First 48	
A&E	43	118	265	Accused: Guilty or Innocent? "After the Verdict"		Accused: Guilty				(:04) American Justice		(:03) Accused: Guilty or Innocent? "After the Verdict"			Accused: Guilty		
AMC	57	131	254	*** "The Rock" (1996, Action) Sean Connery, Nicolas Cage, Ed Harris.						** "Hard to Kill" (1990) Steven Seagal, Kelly LeBrock.			Walking Dead: World		Walking Dead: World		
COMEDY	35	107	249	The Office	The Office	The Office	The Office	The Office	(:45) The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office
COOK	123	113	232	Man v. Food	Man v. Food	Man v. Food	Man v. Food	Brew & 'Que	Brew & 'Que	Brew & 'Que	Brew & 'Que	Man v. Food	Man v. Food	Man v. Food	Man v. Food	Brew & 'Que	Brew & 'Que
DSC	47	182	278	Deadliest Catch (N)		Deadliest Catch: Bloodline		To Be Announced		To Be Announced		Deadliest Catch		Deadliest Catch: Bloodline		To Be Announced	
E!	37	114	236	American 2	** "Fast & Furious" (2009) Vin Diesel, Paul Walker.				(:45) ** "The Fast and the Furious: Tokyo Drift" (2006) Lucas Black.					Hart to Heart (N)		Teyana	Nightly Pop
ESPN	27	140	206	2021 Little League World Series		Baseball Ton.		MLB Baseball Los Angeles Dodgers at San Diego Padres. (Live)						SportsCenter (N) (Live)		SportsCenter (N) (Live)	
FOOD	40	110	231	Chopped		Chopped (N)		Money Hungry (N)		Chopped		Chopped		Money Hungry		Chopped	
FX	29	136	248	** "X-Men: Apocalypse" (2016, Action) James McAvoy, Michael Fassbender.						*** "Bohemian Rhapsody" (2018, Biography) Rami Malek, Lucy Boynton, Gwilym Lee.						"Bohemian Rhapsody"	
GALA	25	273	404	Nosotros los	Nosotros los.	María	Lorenza,	Lorenza,		Laura (N)		Nosotros los.	Noticias	Julia vs. Julia	Julia vs. Julia	Lorenza,	Nosotros los.
GOLF	24	401	218	Race and Sports in America		2021 AIG Women's Open Final Round.								Golf Central		PGA TOUR	PGA TOUR
HALL	58	185	312	"A Valentine's Match" (2020, Romance) Bethany Joy Lenz.		Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Frasier	Frasier	Frasier	Frasier
HGTV	41	112	229	Good Bones (N)		Good Bones (N)		Hunters	Hunters Int'l	Hunters	Hunters Int'l	Good Bones		Hunters	Hunters Int'l	Hunters	Hunters Int'l
HISTORY	44	120	269	History's Greatest Mysteries Where Cooper landed.		(:03) Man vs. History (N)		(:05) Man vs. History		(:03) History's Greatest Mysteries Where Cooper landed.		(:03) History's Greatest Mysteries Where Cooper landed.		(12:06) Man vs. History			
LIFE	39	108	252	Rizzoli & Isles		Rizzoli & Isles		(:03) Rizzoli & Isles		(:03) Rizzoli & Isles		(:01) Rizzoli & Isles		(:01) Rizzoli & Isles		(12:04) Rizzoli & Isles	
LIFEMOV	119	109	253	* "Tyler Perry's Acrimony" (2018) Taraji P. Henson, Lyriq Bent.				"My Husband's Double Life" (2018)		(:01) * "Tyler Perry's Acrimony" (2018) Taraji P. Henson, Lyriq Bent.				My Husband			
NBCSN	25	159	220	(5:00) 2020 Tokyo Paralympic Games Opening Ceremony.		2020 Tokyo Paralympic Games (Live)											
PAR	34	241	241	(5:00) *** "Mad Max: Fury Road" (2015) Tom Hardy.		To Be Announced		Movie						Movie			
SYFY	59	122	244	(4:30) "The Fifth Element" * "Gods of Egypt" (2016) Nikolaj Coster-Waldau, Brenton Thwaites.						** "Robin Hood" (2010, Adventure) Russell Crowe, Cate Blanchett, William Hurt.						* Ouija	
TBS	33	139	247	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Miracle Work.	Miracle Work.	Seinfeld	Seinfeld	Seinfeld	Seinfeld	Seinfeld	Seinfeld	Fam. Matters
TCM	169	132	256	**** "Love Me Tonight" (1932)		(:45) ** "The Love Parade" (1929) Maurice Chevalier.		(:45) *** "The Smiling Lieutenant" (1931)							** "Fanny" (1961, Drama) Leslie Caron.		
TLC	45	183	280	My Big Fat Fabulous Life	My Big Fat Fabulous Life (N)	(:01) Welcome to Plathville		(:02) Welcome to Plathville		My Big Fat Fabulous Life		My Big Fat Fabulous Life		My Big Fat Fabulous Life		(12:01) Welcome to Plathville	
TNT	32	138	245	** "The Meg" (2018, Science Fiction) Jason Statham, Li Bingbing.		** "Ocean's 8" (2018, Comedy) Sandra Bullock, Cate Blanchett.								NCIS: New Orleans		NCIS: New Orleans "Biased"	
TRAV	49	196	277	Paranormal Caught- Camera	Paranormal Caught on Camera (N)			Paranormal Caught- Camera		Paranormal Caught- Camera		Paranormal Caught- Camera		Paranormal Caught on Camera			
TRU TV	30	242	246	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	Imp. Jokers	Imp. Jokers	Bar Wars	Bar Wars	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Inside Jokes	Inside Jokes
USA	31	105	242	WWE NXT (N) (Live)		(:08) American Ninja Warrior		The qualifiers conclude.		(:05) * "Gone in Sixty Seconds" (2000) Nicolas Cage, Angelina Jolie.				Growing Up			

tonight's picks

6 p.m. on DSC
Deadliest Catch

An Arctic storm blasts the fleet as Sig Hansen ventures into deep waters he hasn't fished in 17 years in a new episode called "Winter's Gambit." Meanwhile, Capt. Johnathan Hillstrand steers the Time

Leah McSweeney

Bandit into menacing 30-foot waves as he attempts a Hail Mary run toward Russia. Capt. Keith Colburn attempts a risky maneuver to save the Wizard's pots.

6 p.m. on APL
North Woods Law: Wildside

On Mount Washington, Officer Glen Lucas races to rescue an injured teenager who is living with autism in the new

episode "Confrontations and Confessions." Elsewhere, a major ATV accident report comes in, and a pair of hunters are confronted after being caught in a lie. Meanwhile, Officer Ron Arsenault handles some teen anglers who refuse to give up some necessary information.

7 p.m. on KVIA2
DC's Stargirl

Having gotten a seductive taste of the superhero life, Mike (Trae Romano) begs Pat (Luke Wilson) to let him join the team in the new episode "Summer School: Chapter Three." Elsewhere, after seeking help from Thunderbolt (voice of guest star Jim Gaffigan), the JSA team prepares to confront The Shade (guest star Jonathan Cake). Brec Bassinger, Yvette Monreal, Cameron Gellman, Anjelika Washington, Amy Smart and Meg DeLacy also star.

7 p.m. on BRAVO
The Real Housewives of New York City

Leah clashes bitterly with her mother during a family dinner, while Luann takes up a (literally) sobering new business venture in a new episode called "Be Mine,

Galentine." Elsewhere, Sonja has an untimely brush with COVID-19, spurring a close-knit girls trip back to Ramona's vacation home in the Hamptons.

8 p.m. on KFOX
Fantasy Island

Eileen (guest star Debbi Morgan), a flamboyant eccentric, arrives on the island hoping to spend time with her estranged daughter and her family, but they're not remotely interested in that idea, in the new episode "Quantum Entanglement." The new arrivals also include Charles (guest star Cliff Chamberlain), a depressed physics professor seeking reassurance that the universe has something greater out there for him. Roselyn Sanchez and Kiara Barnes star; Mieko Hillman, Rodrigo Rojas, Katira Maria and John Gabriel Rodriguez also guest star.

8 p.m. on KVIA2
Supergirl

Supergirl and Zor-El (Melissa Benoist, Jason Behr) return to National City, determined to put the trauma of the Phantom Zone behind them and enjoy the shared superhero life in the new episode "Welcome Back, Kara." Unfortunately,

Melissa Benoist and Jason Behr

their efforts turn a mite too overzealous, inadvertently creating a whole new threat to the city. Chyler Leigh also stars.

11 p.m. on FREEFRM
Motherland: Fort Salem

In the Season 2 finale, "Revolution, Part 1," the Camarilla brings the fight to

Fort Salem. As the conflict builds, Raelle, Abigail, Tally (Taylor Hickson, Ashley Nicole Williams, Jessica Sutton) and many of their allies are forced to make some nearly impossible, potentially world-changing choices. Amalia Holm and Demetria McKinney also star.

Bottom Line

YOUR Business is OUR Business

GREATER LAS CRUCES CHAMBER OF COMMERCE • AUGUST 2021 • WWW.LASCRCES.ORG

TABLE OF CONTENTS

From the GLCC
President..... 2

Ribbon Cuttings..... 4-5

2021 Healthcare
Awards..... 6-7

New and Renewing
Members..... 8

GREATER LAS CRUCES
CHAMBER OF COMMERCE
150 E. LOHMAN AVE.
LAS CRUCES, NM 88001
575-524-1968
WWW.LASCRCES.ORG

Honoring health workers

By **DEBBI MOORE**
GLCCC CEO/President

They say a “picture says a thousand words,” but yet oftentimes, does not capture the true sentiment of the moment. It records the moment, but the feeling, the emotion, lies in the heart of the viewer. This issue features many pictures of the honorees from our 2021 Healthcare Awards. This year’s nominations were exceptionally tender, honest and truly from the heart. More than ever before, many of these nominations came from patients and their families. Families who were touched by our valiant healthcare workers in extraordinary ways at such an unimaginable time of their lives took the time to document their experience by nominating that special worker.

COURTESY PHOTO

Jamie Michael, Dona Ana County and Cyndi Armijo, Greater Las Cruces Chamber of Commerce

As I took the time to read each nominees name and had them stand across the room, a loud silence passed across the banquet hall. As they

stood, all of us in that moment knew the pain, sorrow, loss and sadness these nominees had experienced over the last year and continue.

These nominations included front line workers, along with what many of us would

See MOORE | 2

Chest Pain? Severe Abdominal Pain? High Fever?

**THEY'RE CALLED
EMERGENCIES
FOR A REASON.**

Symptoms of a medical emergency need quick treatment. And in some cases, fast care can be life-saving. So don't delay or be afraid to get help if you need it.

We've implemented strict safety standards, so you can come to us confidently – knowing we are providing a safe place with quality care.

There's a good reason to get to a hospital fast in an emergency – **your life could depend on it.**

MyMountainViewER.com

If you are experiencing a medical emergency, call 911.

Board Members

Chair	Jed Fanning <i>Citizens Bank of Las Cruces</i>
Chair Elect	Craig Buchanan <i>US Bank</i>
Secretary/Treasurer	Jerry Harrell <i>Double Eagle</i>
Immediate Past Chair	Sabrina Martin <i>Rehabilitation Hospital of Southern NM</i>
Vice Chair	
Grow your Business Sector	Brandy Darden <i>Western Heritage Bank</i>
Vice Chair	
Building Community Sector	Richard Coltharp <i>Las Cruces Bulletin</i>
Vice Chair	
Investor Services Sector	Stephanie Guadian <i>Electronic Caregiver</i>
Vice Chair	
Public Policy Sector	Jake Redfearn <i>NAI 1st Valley</i>
Director	Janet Acosta <i>Haciendas at Grace Village</i>
Director	Joe Bullington <i>Jacobs Technology Inc.</i>
Director	Matt Conrad <i>MountainView Regional Medical Center</i>
Director	Richard Haas <i>Desert Peak Architects</i>
Director	John Harris <i>Memorial Medical Center</i>
Director	Kevin Horner <i>PTS Office Systems, Inc.</i>
Director	Courage Idemudia <i>Wells Fargo</i>
Director	Royal Jones <i>MVT Services, Inc.</i>
Director	Jason Lazich <i>Virgin Galactic</i>
Director	Michael Lutz <i>American Linen Supply of NM</i>
Director	Scott McLaughlin <i>Spaceport America</i>
Director	Heather Salopek <i>Legacy Pecans, LLC</i>
Director	Monica Torres <i>Doña Ana Community College</i>
Director	Mike Tourtillott <i>Sisbarro Volkswagen</i>
Director	George Vescovo <i>Vescovo Toyota</i>

Chamber Staff

Debbi Moore
President & CEO

Brandi Misquez
Executive Assistant to the President

Cyndi Armijo
Coordinator of Finance & Special Events

PRESIDENT OF THE GREATER LAS CRUCES CHAMBER OF COMMERCE

COURTESY PHOTOS

Ali and Ava Covarrubias-Parra – Aprendamos Intervention Team

MOORE from | 1

consider, “back-office” workers. From the engineering departments to the janitorial team to the culinary department, these workers made certain that environments remained sterile, floors were cleaned, and food was prepared & delivered on time, checked patients in, these wonderful people show up every day right besides the nurses, doctors, therapists.

We salute all these nominees and thank them from the bottom of our hearts for their dedication and service. Take a look at the pictures inside. If you know one of these recipients, take time to write them a note of appreciation and congratulations. If you don't, then take time to write a note of appreciation to a healthcare worker that you do know. We are as always, LASCRUCESSTRONG!

Rosie Miyagishima and Mayor Ken Miyagishina

Dr. Michael D. Law and Bernadette Law

FLOWERAMA

Just for Fun!

Worldwide Flower Delivery • All Major Credit Cards Accepted
Mon-Sat 8am-6pm; Closed Sunday • 1300 El Paseo Rd. 575-523-6400

Congratulations!

The Las Cruces Bulletin extends its heartiest Thank You to all of the healthcare professionals in Doña Ana County. And congratulations to all the nominees and winners of this year's Healthcare Awards!

THE LAS CRUCES
Bulletin

the
bottom line
THE LAS CRUCES
Bulletin

PUBLISHER
Richard Coltharp

SPECIAL SECTIONS COORDINATOR
Albert Vasquez

DISTRIBUTION
Teresa Tolonen

ADVERTISING
Claire Frohs
Elaine Sasnow
Ian Clarke

The Bottom Line, the official publication of the Greater Las Cruces Chamber of Commerce, is a copyrighted publication that is designed, produced and distributed monthly by the Las Cruces Bulletin, 1740-A Calle de Mercado, Las Cruces, NM 88005. Content of The Bottom Line is submitted and authorized by the Greater Las Cruces Chamber of Commerce located at 150 E. Lohman Ave. Articles and columns in The Bottom Line may not reflect the opinions of the Las Cruces Bulletin. Inquiries regarding editorial content or advertising may be directed to the publisher at 575-524-8061.

GREATER LAS CRUCES CHAMBER OF COMMERCE

150 E. Lohman Ave. • Las Cruces, NM 88001 • 575-524-1968 • www.lascruces.org

Now Open!

#NusendaLasCruces

We are excited for you to meet our team. Visit our
NEW location across from the Pan American Center.

Serving New Mexico since 1936.

nusenda.org
1715 E. University Ave.
Insured by NCUA
Equal Opportunity Lender

RIBBON CUTTINGS

The Greater Las Cruces Chamber of Commerce and the Ambassadors were happy to host a ribbon cutting on Friday, August 13, 2021 to celebrate the Grand Opening of the newly renovated office of Mann Mortgage, 570 N. Telshor Blvd. We encourage everyone to stop by their new office.

On Saturday, August 14, 2021, The Greater Las Cruces Chamber of Commerce and the Ambassadors sponsored a ribbon cutting to celebrate the Grand Opening of Nusenda Credit Union, 1715 E. University Ave. Stop by and welcome Nusenda Credit Union to Las Cruces.

RIBBON CUTTINGS

The Greater Las Cruces Chamber of Commerce and the Ambassadors sponsored a ribbon cutting on Tuesday, June 29, 2021 to welcome Quadri Investment Management, 141 N. Roadrunner Parkway Suite 111, as a new member. Midhat Quadri is a graduate of Leadership Las Cruces 25.

VOLUNTEER TODAY!

Help us advocate on behalf of foster children in Doña Ana County
Join our 70+ volunteers helping children and teens
in foster care virtually!

MESILLA VALLEY CASA

Contact us or use the QR
Code to get started!

(575) 527-0035
INFO@MESILLAVALLEYCASA.ORG
102 WYATT DRIVE, LAS CRUCES, NM 88005

OUR KIDS NEED YOU!

Contact today
to become a BIG!

BECOME A BIG NOW

www.bbbsmountainregion.org/volunteer/
beth.hoffman@bbbsmountainregion.org
575-496-9388

STL

Sky's The Limit

CLEANING COMPANY LLC.

Largest Cleaning Company in Las Cruces

SPECIALIZING IN:

- RESIDENTIAL CLEANING
- OFFICE CLEANING
- CARPET CLEANING
- FREE ESTIMATES

575-621-0008

2021 Healthcare Awards Winners

COMPASSION AWARD

COURTESY PHOTOS

Debbi Moore, Greater Las Cruces Chamber of Commerce; Joe Baffoe, Electronic Caregivers; Trevas Younger, The Heritage Assisted Living & Adult Day Care, LLC; Dr. Michael Law, DDS, Chair of the Healthcare Committee; Jed Fanning, Citizens Bank and 2021 Chair of the GLCCC Board of Directors

EMERGING LEADER AWARD

Debbi Moore, Greater Las Cruces Chamber of Commerce; Erica Saunders, Century Bank; Brian Hernandez, Memorial Medical Center-Emerging Leader Award Recipient; Dr. Michael Law, DDS, Chair of the Healthcare Committee; Jed Fanning, Citizens Bank and 2021 Chair of the GLCCC Board of Directors

IMPACT AWARD

Jed Fanning, Citizens Bank and 2021 Chair of the GLCCC Board of Directors; Debbi Moore, Greater Las Cruces Chamber of Commerce; Tessa Drinkard, MountainView Regional Medical Center, Impact Award Recipient; Dr. Michael Law, DDS, Chair of the Healthcare Committee

INNOVATION AWARD

Dr. Michael Law, DDS, Chair of the Healthcare Committee; Debbi Moore, Greater Las Cruces Chamber of Commerce; Dr. Stephen Stamp, Organ Peak Surgery, Innovation Award Recipient; Jed Fanning, Citizens Bank and 2021 Chair of the GLCCC Board of Directors

2021 Healthcare Awards Winners

MAYOR'S LEGACY AWARD

Debbi Moore, Greater Las Cruces Chamber of Commerce; Mayor Ken Miyagishima; Dr. Obiefuna Okoli, Mayor's Legacy Award Recipient; Dr. Michael Law, DDS, Chair of the Healthcare Committee; Jed Fanning, Citizens Bank and 2021 Chair of the GLCCC Board of Directors

CRISIS RESPONSE AWARD

Christina Salazar, Chief Nursing Officer, Rehabilitation Hospital of SNM; Debbi Moore, Greater Las Cruces Chamber of Commerce; Jennifer Risley, Director of Therapy, Rehabilitation Hospital of SNM; Dr. Alejandro Arzabala, Medical Director, Advanced Care Hospital of SNM; Dr. Michael Law, DDS, Chair of the Healthcare Committee; Jed Fanning, Citizens Bank and 2021 Chair of the GLCCC Board of Directors

TEAMWORK AWARD

Sgt. Robert McCord, Las Cruces Police Department (LCPD), Teamwork Award Recipient; Debbi Moore, Greater Las Cruces Chamber of Commerce; Kiri Daines, LCPD

John Lanning, Alexandra Kitt and Richard Hunt of Three Crosses Regional Hospital

Jamie Michael and Doña Ana County Manager Fernando Macias

Lori Baffoe and Joe Baffoe of Electronic Caregivers

NEW AND RENEWING MEMBERS

RENEWING MEMBERS

Action Programs for Animals

537 N. Solano Dr.
Las Cruces, NM 88001-2742
575-644-0505
www.actionprogramsforanimals.org
Anniversary Date: 6/17/2014

Beasley, Mitchell & Co., LLP

509 S. Main St. Suite A
Las Cruces, NM 88001-1260
575-528-6700
www.bmc-cpa.com
Anniversary Date: 12/2/1987

Camino Real Abstract & Title Company

230 S. Alameda Bldg 2
Las Cruces, NM 88005-2619
575-523-0688
www.caminorealtitle.com
Anniversary Date: 7/1/2017

Chisholm's LLC

PO Box 397
Las Cruces, NM 88004-0397
575-526-2281
Anniversary Date: 7/1/1996

Dave Hooker

Las Cruces, NM 88001-3197
575-556-8504
Anniversary Date: 6/18/2013

Doña Ana County

845 N Motel Blvd
Las Cruces, NM 88007-8100
575-647-7200
www.donaanacounty.org
Anniversary Date: 5/31/2017

Doña Ana Title Company

425-B S. Telshor Blvd.
Las Cruces, NM 88011-8237
575-521-5800
www.donaanatitle.com
Anniversary Date: 7/20/1984

Ed Helsel

Las Cruces, NM 88001-1180
575-523-2505
Anniversary Date: 7/13/1972

Edward Jones Investments- Ernest B. Carlson IV

205 W. Boutz Road Bldg 3
Suite C
Las Cruces, NM 88005-3259
575-222-0146
www.edwardjones.com/ernest-carlson
Anniversary Date: 6/29/2017

Haciendas at Grace Village

2802 Corte Dios
Las Cruces, NM 88011-8140
575-524-1020
www.gracevillageLC.com
Anniversary Date: 6/8/2012

High Desert Hospice

1155 S. Telshor Suite #306
Las Cruces, NM 88011-4788
575-993-2644
www.hdhcare.com
Anniversary Date: 10/1/2018

Insta-Copy Imaging

318 N. Main St.
Las Cruces, NM 88001-1273
575-526-6602
www.insta-copy.com
Anniversary Date: 7/12/2000

Las Cruces Chamber Ballet

1195 E. Madrid Ave
Las Cruces, NM 88001-1953
575-527-1893
www.lascruceschamberballet.org
Anniversary Date: 7/23/2009

Lessons of Life

1720 S. Telshor
Las Cruces, NM 88011-4877
575-541-5505
lessonsoflife.com
Anniversary Date: 6/15/2017

MCBE Partners

PO Box 116
Mesilla, NM 88046-0116
575-524-3524
www.laposta-de-mesilla.com
Anniversary Date: 7/1/1995

Mesilla Valley Christian School

3850 Stern Dr.
Las Cruces, NM 88001-7637
575-525-8515
www.mvcsonline.com
Anniversary Date: 7/1/1980

Pat Campbell Insurance, LLC

141 Roadrunner Parkway Suite 109
Las Cruces, NM 88011-2000
575-524-8642
www.campbell-ins.com
Anniversary Date: 7/17/1973

PTS Office Systems, Inc.

2840 N. Telshor Blvd
Las Cruces, NM 88011-8230
575-524-4384
www.ptsofficesystems.com
Anniversary Date: 7/1/1996

Salud! de Mesilla

1800 Avenida de Mesilla Suite B
Las Cruces, NM 88005-3920
575-323-3548
www.saludmesilla.com
Anniversary Date: 7/6/2016

State Farm Insurance - Mike Apodaca

1100 S. Main Ste. 101
Las Cruces, NM 88005-2952
575-526-2409
www.statefarm.com
Anniversary Date: 7/1/1990

Trails West Manufactured Home Community for Senior Living

1450 Avenida de Mesilla
Las Cruces, NM 88005-3905
575-524-9226
www.trailswestnm.com
Anniversary Date: 5/1/1994

Tresco, Inc.

1800 Copper Loop
Las Cruces, NM 88005-8139
575-528-2200
www.trescoinc.org
Anniversary Date: 1/1/1981

UniFirst Corporation

6928-A Commerce Ave
El Paso, TX 79915-1102
800-537-9074
www.unifirst.com
Anniversary Date: 7/6/1993

United Way of Southwest New Mexico

1401 S. Don Roser Dr Suite A2
Las Cruces, NM 88011-4567
575-524-7561
www.uwswnm.org
Anniversary Date: 8/3/1981

Vescovo Toyota

780 S. Valley Drive
Las Cruces, NM 88005-2726
575-523-5566
www.vescovotoyota.com/
Anniversary Date: 7/1/1984

Welbrook Senior Living

175 N. Roadrunner Parkway
Las Cruces, NM 88011-8090
575-386-5800
Anniversary Date: 10/1/2019

White Sands Missile Range Historical Foundation

PO Box 171
WSMR, NM 88012-0171
575-649-6035
www.wsmr-history.org
Anniversary Date: 6/21/2004

Wild West Martial Arts & Fitness, LLC

114 N. Campo St.
Las Cruces, NM 88001-3507
575-644-7894
www.wildwestmartialarts.com
Anniversary Date: 6/1/2019

NEW MEMBERS

Archuleta Insurance Agency

334 S. San Pedro St. #2
Las Cruces, NM 88001
575-524-8525
agents.farmers.com/nm/lascruces/jeremiah-archuleta
Anniversary Date: 7/1/2021

Organized Bookkeeping Solutions, LLC

5075 Yuma Street
Las Cruces, NM 88012
575-513-7578
www.organizedlc.com
Anniversary Date: 6/1/2021

Oso Cannabis

609 E. Amador ave
Las Cruces, NM 88345
575-937-0998
www.osocanna.com
Anniversary Date: 7/1/2021

Quadri Investment Management

141 N. Roadrunner Parkway Suite 111
Las Cruces, NM 88011-2000
575-312-9076
www.quadriwealth.com
Anniversary Date: 6/1/2021

The Barber's Den

200 S. Solano Dr. Ste 4
Las Cruces, NM 88011
575-414-8773
Anniversary Date: 6/1/2021

Get better TV with Sky View Satellite.

Check out our deals made just for the military, first responders, and Americans 55 or older.

SERVING THOSE WHO SERVE

We have an exclusive offer with savings of \$500+ over two years – with no upfront cost.

Requires credit qualification, validation of status as active duty, veteran, or first responder, 2-year commitment with early termination fee, and eAutoPay.

FOR THOSE 55 AND OLDER

Spend more time watching and less time worrying with this deal specially created for those 55 and older.

Age verification may be required.

ASK US HOW TO INTEGRATE NETFLIX INTO YOUR VIEWING EXPERIENCE!

Requires internet-connected receiver and Netflix subscription.

Sky View Satellite | (575) 201-2421
2001 E. Lohman Ave., Suite 119, Las Cruces, NM 88001
skyviewsatelliteinc.com

 Always at your fingertips!

No login. No fees.
Check out the entire Bulletin in our weekly e-edition.

www.lascrucesbulletin.com **Bulletin**

THE LAS CRUCES

What's Available **NOW** On **NETFLIX**

“Untold”

Chapman and Maclain Way are the creative forces behind this five-part documentary series that explores the stories behind some pivotal sports moments in history, among them Indiana Pacer Ron Artest's altercation with a fan that touched off a massive brawl with the Detroit Pistons in 2004 and Caitlyn Jenner's reflections on winning the gold medal at the 1976 Summer Olympics. (ORIGINAL)

“Bake Squad”

Milk Bar founder Christina Tosi (“MasterChef USA,” “Unique Sweets”) is front and center of this competition series, which in each episode she brings together four talented bakers to battle it out to see whose dessert will be chosen for someone's extra special big day and make dessert dreams come true. (ORIGINAL)

“Motel Makeover”

This unscripted series follows Canadian entrepreneurs April Brown and Sarah Sklash as they buy and refurbish rundown Toronto-area motels and turn them into showplaces designed to attract more customers and thus higher rental fees. The catch? Neither has experience in design or the hospitality industry. (ORIGINAL)

“Movie: He's All That”

This reimagining of the 1999 teen cult hit “She's All That” turns the tables on the genders and stars newcomer Addison Rae as an influencer who accepts the challenge to transform her school's biggest loser (Tanner Buchanan, “Cobra Kai”) into the prom king. Rachael Leigh Cook, who played the transformed party in the original, is the influencer's mother here. (ORIGINAL)

Right at Home

As we have for the past 50 years, the Las Cruces Bulletin is working diligently to keep you informed and entertained.

Our full, printed edition is delivered each Friday, and also check our website, www.lascrucesbulletin.com.

We provide snapshots of the news with our eBulletin, an e-mail newsletter. To join our eBulletin mailing list, send a request to richard@lascrucesbulletin.com. We're right at home with you.

Local news and entertainment
since 1969

THE LAS CRUCES
Bulletin

1740-A Calle de Mercado, Las Cruces

575-524-8065

www.lascrucesbulletin.com

Get better TV with Sky View Satellite.

Check out our deals made just for the military,
first responders, and Americans 55 or older.

SERVING THOSE WHO SERVE

We have an exclusive offer with savings of \$500+ over two years – with no upfront cost.

Requires credit qualification, validation of status as active duty, veteran, or first responder, 2-year commitment with early termination fee, and eAutoPay.

FOR THOSE 55 AND OLDER

Spend more time watching and less time worrying with this deal specially created for those 55 and older.

Age verification may be required.

ASK US HOW TO INTEGRATE **NETFLIX** INTO YOUR VIEWING EXPERIENCE!

Requires internet-connected receiver and Netflix subscription.

Sky View Satellite | (575) 201-2421

2001 E. Lohman Ave., Suite 119, Las Cruces, NM 88001
skyviewsatelliteinc.com

dish
Premier Local Retailer

WEDNESDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

AUGUST 25, 2021

	S	D	DTV	6 PM	6:30	7 PM	7:30	8 PM	8:30	9 PM	9:30	10 PM	10:30	11 PM	11:30	12 AM	12:30
PBS-KRWG	2	22	22	NewsHour	BBC News	Nature		When Whales Walked: Journeys in Deep Time		World News	Amanpour and Company (N)	Firing-Hoover	PBS NewsHour				
CBS-KDBC	3	4	4	Jeopardy!	Wheel	Big Brother (N)		House Calls With Dr. Phil (N)	48 Hours	CBS4 News	Late Show-Colbert	James Corden	Paid Program				
ABC-KVIA	7	7	7	News	Ent. Tonight	Press Your Luck (N)		The \$100,000 Pyramid (N)	Superstar (N)	News	(:35) Jimmy Kimmel Live!	(:37) Nightline	Ent. Tonight	Hollywood			
FOX-KFOX	8	14	14	Big Bang	Big Bang	MasterChef Dominique Crenn challenges the chefs. (N)		KFOX News at Nine (N)		Mod Fam	Mod Fam	DailyMailTV	Simpsons	Two Men	Two Men		
NBC-KTSM	9	9	9	KTSM 9 News at 6 (N)		America's Got Talent		(:01) Family Game Fight! (N)	Chicago Med	KTSM News	Tonight Show-J. Fallon	Late Night With Seth Meyers	Nightly News				
UNI-KINT	10	-	26	La Rosa de Guadalupe (N)		Fútbol central Fútbol MLS				Diseñando tu amor (N)	Noticiero Uni.	Noticiero	Contacto deportivo (N) (Live)				
TEL-KTDO	11	48	48	La casa de los famosos (N)				Hercai: amor y venganza (N)	Café con aroma de mujer	Noticiero	Noticias	Caso cerrado	Sin senos sí hay paraíso				
UMAS-KTFN	13	7593	65	Huérfanos de su tierra (N)		Enamorándonos (N) (Live)			La reina del flow (N)	Esta historia me suena	Mita y mita	Mita y mita	La reina del flow				
CW-KVIA2	14	17	8	Mike & Molly	2 Broke Girls	Riverdale (N)		In the Dark "Power Trip" (N)	Seinfeld	Seinfeld	Friends	Friends	TMZ Live (N)	Pawn Stars	The First 48		
A&E	43	118	265	Court Cam	Court Cam	Court Cam	Serial Killer	Neighbor.	Neighbor.	Court Cam	Court Cam	Court Cam	Serial Killer	Neighbor.	Neighbor.		
AMC	57	131	254	**** "Jaws" (1975, Suspense)	Roy Scheider, Robert Shaw, Richard Dreyfuss.			** "Jaws 2" (1978, Suspense)	Roy Scheider, Lorraine Gary.			Walking Dead: World	Walking Dead				
COMEDY	35	107	249	South Park	(:45) South Park	South Park	South Park	South Park	South Park	South Park	South Park	South Park	Awkwafina	South Park	South Park	South Park	South Park
COOK	123	113	232	Carnival Eats	Carnival Eats	Man's Greatest Food		Food Paradise	Food Paradise	Carnival Eats	Carnival Eats	Man's Greatest Food	Food Paradise				
DSC	47	182	278	Expedition Unknown (N)				(:02) Hunting Atlantis (N)	(:03) Expedition Unknown				(12:02) Hunting Atlantis				
E!	37	114	236	(5:45) ** "The Fast and the Furious: Tokyo Drift" (2006)		** "Fast Five" (2011, Action)	Vin Diesel, Paul Walker, Jordana Brewster.					Teyana	Teyana				
ESPN	27	140	206	2021 Little League World Series		Baseball Ton.	MLB Baseball Los Angeles Dodgers at San Diego Padres. (Live)					SportsCenter (N) (Live)	SportsCenter (N) (Live)				
FOOD	40	110	231	Guy's Grocery Games	Guy's Grocery Games (N)	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games	Guy's Grocery Games
FX	29	136	248	(5:00) *** "Spider-Man: Homecoming" (2017, Action)		*** "Spider-Man: Far From Home" (2019)	Tom Holland, Samuel L. Jackson. Premiere.					American Horror Story	American Horror Story				
GALA	25	273	404	Vecinos	Vecinos	Vecinos	Vecinos	Vecinos	Vecinos	Laura (N)	Vecinos	Noticias	Cousins	Cousins	Cousins	Vecinos	
GOLF	24	401	218	PGA Tour Golf								Golf Central	PGA TOUR Classics	Golf	Golf 2021		
HALL	58	185	312	"A Country Wedding" (2015, Romance)	Jesse Metcalfe.	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Frasier	Frasier	Frasier	Frasier	
HGTV	41	112	229	Property Brothers	40 Year Old	40 Year Old	Hunters	Hunters Int'l	Hunters	Hunters Int'l	40 Year Old	40 Year Old	Hunters	Hunters Int'l	Hunters	Hunters Int'l	
HISTORY	44	120	269	Counting Cars	Counting Cars	Counting Cars	Counting Cars	Counting Cars	Counting Cars	(:03) Counting Cars	(:03) Counting Cars	(:03) Counting Cars	Counting Cars	Counting Cars	(12:06) Counting Cars		
LIFE	39	108	252	Married at First Sight (N)		(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight	(:03) Married at First Sight
LIFEMOV	119	109	253	*** "The Help" (2011, Drama)	Viola Davis, Emma Stone. Premiere.	"Evil Nanny" (2017)	Lindsay Elston, Matthew Pohlkamp.	(:02) *** "The Help" (2011)	Viola Davis, Emma Stone.			NHL Overtime (N) (Live)	Mecum	Mecum			
NBCSN	25	159	220	NHL Hockey	To Be Announced												
PAR	34	241	241	(5:00) ** "Mr. & Mrs. Smith" (2005, Action)	Brad Pitt.	** "Red 2" (2013)	Bruce Willis. Retired operatives return to retrieve a lethal device.	** "Mr. & Mrs. Smith" (2005)	Brad Pitt, Angelina Jolie.								
SYFY	59	122	244	(4:30) * "Gods of Egypt"	** "Bad Boys" (1995, Action)	Martin Lawrence, Will Smith, Tea Leoni.	(:31) ** "Godzilla" (2014)	Aaron Taylor-Johnson, Ken Watanabe.	*** "Blood Father"								
TBS	33	139	247	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Full Frontal	Full Frontal	George	George	George	George	George	George	New Girl
TCM	169	132	256	*** "Johnny Belinda" (1948)	Jane Wyman, Lew Ayres.	*** "Miracle in the Rain" (1956)	Jane Wyman.	**** "The Yearling" (1946, Children's)	Gregory Peck.	"The Story of Will Rogers"							
TLC	45	183	280	Dr. Pimple Popper (N)	Dr. Pimple Popper (N)	(:01) My Feet Are Killing Me	(:02) My Feet Are Killing Me	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	Dr. Pimple Popper	My Feet Are Killing Me
TNT	32	138	245	All Elite Wrestling: Dynamite (N) (Live)		*** "Gladiator" (2000, Historical Drama)	Russell Crowe, Joaquin Phoenix.	NCIS: New Orleans									
TRAV	49	196	277	Mysteries of the Unknown (N)		Beyond the Unknown	Beyond the Unknown	Mysteries of the Unknown									
TRU TV	30	242	246	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers
USA	31	105	242	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU

Attract All the Birds for Under \$15

The all-in-one feeder that attracts them all with seed, suet, nuts and fruit.

- Great for First Time Bird Feeders
- Great Additions to Your Existing Setup

Flying Start* Combo

FREE

Feeder (\$9 Value) with purchase of 3 Stackables* for \$14.97

* Valid only at the store listed below. Offer not valid on previous purchases; one per person.

2001 E Lohman, Suite 130, Las Cruces, NM 88001
(575) 523-5489 • www.wbu.com/lascruces
BIRD FOOD • FEEDERS • GARDEN ACCENTS • UNIQUE GIFTS

tonight's picks

7 p.m. on KFOX MasterChef

A new two-hour episode opens with a visit to the kitchen by Dominique Crenn, the only female chef in America to attain three Michelin stars. She challenges the chefs to split into two-person teams, with both making the same dish while not being able to see each other. Next, iconic chef Niki Nakayama gives the cooks an authentic taste of Japan. Gordon Ramsay is the host and head judge, joined on the panel by Joe Bastianich and Aaron Sánchez.

Aaron Sanchez, Gordon Ramsay and Joe Bastianich (from left)

8 p.m. on FXX Archer

For many "Archer" fans, the big question is whether beloved actress Jessica Walter — who died in March at age 80 — is part of Season 12. Happily, since Walter adored her hilarious animated role as self-absorbed Malory Archer, she reportedly worked on these new episodes right up until the end, so she definitely will be present to some degree. In the world of the show, Archer (voice of H. Jon Benjamin) and his colleagues face competition from International Intelligence Agency, a faceless new spy conglomerate.

ENGEL
Coatings Inc.

SUMMER SPECIAL!
Save this coupon & receive up to
5% OFF total house restoration!

Let us give you a free estimate to make your home beautiful as we have for your neighbors & our community over the last 30 years.

Stucco Repair & Restoration • Interior & Exterior painting
Gutters • Window & Door Replacement • Roof Coating

engelcoatings.com (575) 642-5481

THURSDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

AUGUST 26, 2021

	S	D	DTV	6 PM	6:30	7 PM	7:30	8 PM	8:30	9 PM	9:30	10 PM	10:30	11 PM	11:30	12 AM	12:30
PBS-KRWG	3	22	22	NewsHour	BBC News	NewsMakers	Fronteras	Vaccination From	History Detectives	World News	Amanpour and Company (N)	Story	PBS NewsHour				
CBS-KDBC	3	4	4	Jeopardy!	Wheel	Big Brother		Neighbor	B Positive	Bull "The Law of the Jungle"	CBS4 News	Late Show-Colbert	James Corden				Paid Program
ABC-KVIA	7	7	7	News	Ent. Tonight	Holey Moley		When Nature Calls	The Hustler	News	(:35) Jimmy Kimmel Live!	(:37) Nightline	Ent. Tonight	Hollywood			
FOX-KFOX	8	14	14	Big Bang	Big Bang	MasterChef		Call Me Kat	Call Me Kat	KFOX News at Nine (N)	Mod Fam	Mod Fam	DailyMailTV	Simpsons	Two Men	Two Men	
NBC-KTSM	9	9	9	KTSM 9 News at 6 (N)	Brooklyn	Brooklyn		Making It "Shed Hack"	Law & Order: Organized	KTSM News	Tonight Show-J. Fallon	Late Night With Seth Meyers	Nightly News				
UNI-KINT	10	-	26	La Rosa de Guadalupe (N)	Diseñando tu amor (N)			Si nos dejan (N)	La desalmada (N)	Noticiero Uni.	Noticiero	Contacto deportivo (N) (Live)	Si nos dejan				
TEL-KTDO	11	48	48	La casa de los famosos (N)				Hercai: amor y venganza (N)	Café con aroma de mujer	Noticiero	Noticias	Caso cerrado	Sin senos sí hay paraíso				
UMAS-KTFN	13	7593	65	Huérfanos de su tierra (N)	Enamorándonos (N) (Live)			La reina del flow (N)	Faisy Nights con	Vecinos	Vecinos	La reina del flow					
CW-KVIA2	14	17	8	Mike & Molly	2 Broke Girls	Coroner "In Bloom" (N)		The Outpost (N)	Seinfeld	Seinfeld	Friends	Friends	TMZ Live (N)	Pawn Stars	The First 48		
A&E	43	118	265	The First 48 (N)	Kids Behind Bars	Accused: Guilty		(:05) Cold Case Files	(:03) The First 48	Kids Behind Bars	Accused: Guilty						
AMC	57	131	254	*** "Gran Torino" (2008, Drama) Clint Eastwood, Christopher Carley.	*** "Gran Torino" (2008, Drama) Clint Eastwood, Christopher Carley.	*** "Pulp Fiction" (1994) John Travolta.											
COMEDY	35	107	249	The Office	The Office	The Office	The Office	The Office	(:45) The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office	The Office
COOK	123	113	232	Delicious	Delicious	Bizarre	Bizarre	Fire Masters	Man v. Food	Man v. Food	Delicious	Delicious	Bizarre	Bizarre	Fire Masters		
DSC	47	182	278	Homestead Rescue "A Golden Opportunity"	(:02) Homestead Rescue	(:03) Homestead Rescue	Homestead Rescue	Homestead Rescue	Young homesteaders in Alabama.	(12:02) Homestead Rescue							
E!	37	114	236	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Nightly Pop				
ESPN	27	140	206	Little League World Series	Heisman	The Herbies Special	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)					
FOOD	40	110	231	Bobby and Giada in Italy	The Globe	Restaurant: Impossible	Beat Bobby	Beat Bobby	Bobby and Giada in Italy	The Globe	Restaurant: Impossible						
FX	29	136	248	*** "Spider-Man: Far From Home" (2019, Action) Tom Holland, Samuel L. Jackson.	* "Baywatch" (2017, Comedy) Dwayne Johnson, Zac Efron.	* "Baywatch" (2017, Comedy) Dwayne Johnson.											
GALA	25	273	404	P. Luche	P. Luche	Vecinos	Familia Diez	Familia Diez	Laura (N)	P. Luche	Noticias	40 y 20	40 y 20	P. Luche	P. Luche		
GOLF	24	401	218	PGA Tour Golf BMW Championship, First Round.	European PGA Tour Golf Omega European Masters, First Round.	Golf 2021											
HALL	58	185	312	"A Little Daytime Drama" (2021) Jen Lilley, Ryan Paevey.	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Golden Girls	Frasier	Frasier	Frasier	Frasier		
HGTV	41	112	229	Christina on the Coast	Christina on the Coast (N)	Hunters	Hunters Int'l	Hunters	Hunters Int'l	Christina on the Coast	Hunters	Hunters Int'l	Hunters	Hunters Int'l			
HISTORY	44	120	269	Pawn Stars	(:02) Pawn Stars	(:05) Pawn Stars	(:03) Pawn Stars	(:01) Pawn Stars	(:05) Pawn Stars	(12:06) Pawn Stars							
LIFE	39	108	252	Little Women: Atlanta The girls do an alter ego photoshoot.	(:03) Little Women: Atlanta "Music City Meltdown" (N)	(12:04) Little Women: Atlanta "Model Mayhem"	(12:04) Little Women: Atlanta										
LIFEMOV	119	109	253	"My Daughter's Deadly Date" (2021) Laurie Fortier.	"Desperate Widows" (2021) Justine Eyre, Olivia Stuck.	(:01) "My Daughter's Deadly Date" (2021) Laurie Fortier.	(12:01) "Desperate Widows"										
NBCSN	25	159	220	American Ninja Warrior	2020 Tokyo Paralympic Games (Live)												
PAR	34	241	241	(5:00) *** "Batman Begins" (2005) Christian Bale.	*** "The Dark Knight" (2008, Action) Christian Bale, Heath Ledger, Aaron Eckhart.	*** "Batman Begins" (2005, Action) Christian Bale.											
SYFY	59	122	244	(4:29) ** "Bad Boys"	** "Bad Boys II" (2003, Action) Martin Lawrence, Will Smith, Jordi Mollà.	(:05) *** "Apollo 13" (1995, Historical Drama) Tom Hanks, Bill Paxton, Kevin Bacon.											
TBS	33	139	247	Big Bang	Big Bang	The Cube (N)	The Cube "Lean on Me"	The Cube	Full Frontal	Wipeout	Wipeout	Wipeout	Wipeout Aus.				
TCM	169	132	256	*** "7 Faces of Dr. Lao" (1964, Fantasy) Tony Randall.	** "The Mating Game" (1959) Debbie Reynolds.	*** "Will Success Spoil Rock Hunter?" (1957, Comedy)	"Our Man in Marrakesh"										
TLC	45	183	280	Dr. Pimple Popper (N)	My Feet Are Killing Me (N)	My 600-Lb. Life Cillas has a dangerous food addiction.	Dr. Pimple Popper	My Feet Are Killing Me	My 600-Lb. Life								
TNT	32	138	245	** "Law Abiding Citizen" (2009, Suspense) Jamie Foxx.	** "Contraband" (2012, Action) Mark Wahlberg, Kate Beckinsale.	** "Contraband" (2012, Action) Mark Wahlberg, Kate Beckinsale.											
TRAV	49	196	277	Doomsday Cau.- Camera	Doomsday Caught On Camera	"Winds of Destruction" (N)	Doomsday Cau.- Camera	Doomsday Cau.- Camera	Doomsday Caught On Camera	"Winds of Destruction"							
TRU TV	30	242	246	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Bar Wars	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers
USA	31	105	242	Chrisley	Chrisley	Chrisley	Growing Up	Growing Up	Chrisley	Chrisley	Chrisley	Growing Up	Growing Up	Chrisley	Chrisley	Chrisley	Chrisley

tonight's picks

Amy Poehler and Nick Offerman

6 p.m. on BRAVO
Million Dollar Listing
New York

In the new episode "New York Is Back!," Ryan hustles

frantically to land his first development under his new Serhant brand, while Fredrik celebrates his decision to go bi-coastal and announces some big new plans. Elsewhere, Steve hits the ice to lock down his 57th Street rental, and Tyler celebrates an emotional closing.

8 p.m. on KTSM
Making It

The Season 3 Master Maker is crowned at the end of tonight's finale, in which co-hosts Amy Poehler and Nick Offerman challenge everyone

with a staple of this show: the "Shed Hack" (also the title of this season-ending episode). This time around, though, the Makers are free to transform a shed into their own personal happy place, whatever that involves.

8 p.m. on KVIA2
The Outpost

Talon and Luna (Jessica Green, Maeve Courtier-Lilly) enlist the help of an old friend to help them in their urgent search for an ancient key in the new episode "The Power of the Masters."

9 p.m. on FREEFRM
grown-ish

After Luca (Luka Sabbat) brutally calls out Zoey's (Yara Shahidi) boss on social media, Zoey makes a desperate attempt to rein in the ensuing "cancel culture" sentiment, but things backfire spectacularly in the new episode "Canceled." Meanwhile, as Jazz (Chloe Bailey) tries to train herself not to lean so heavily on Sky (Halle Bailey), she starts to grow closer to Des (Warren Egypt Franklin).

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

"See" on Apple+
(Words in parentheses not in puzzle)

- Baba (Voss) (Jason) Momoa Alkeny (Tribe)
- Edo (Voss) (Dave) Bautista (Far) Future
- Paris (Alfre) Woodard Brothers
- Wren (Eden) Epstein Blindness
- Toad (Hoon) Lee (Post) Apocalyptic

The best home to be in is your own. Home Instead offers personalized in-home services.

To us, it's personal.

575.522.7133

HomeInstead.com/138

Each Home Instead Senior Care Franchise is independently owned and operated. © 2019 Home Instead, Inc.

What's Available **NOW** On

“Luke Bryan: My Dirt Road Diary”

The five-time Entertainer of the Year is not only the subject but an executive producer (with Kerri Edwards, Ryan Schmidt and director Michael Monaco) of this five-part documentary series that uses original home videos, interviews and personal footage to chronicle the ups and downs in the life of the country music superstar. (ORIGINAL)

“The Tent Mender”

From writer/director Laura Hand (“I Am Not My Home”) comes this five-part documentary series about a recovering heroin addict who embarks on a journey of self-discovery when he returns to Skid Row after being sober for 15 years. Actor Peter Coyote serves as the narrator.

“Movie: Sideways”

The engaging 2004 comedy that made wine a hot movie commodity casts Paul Giamatti and Thomas Haden Church as longtime friends and partners on an odyssey through California’s wine country, where they share their unrealized dreams and the hopes they still manage to maintain, which come to involve a couple of distinctive women (Virginia Madsen, Sandra Oh).

“Movie: The Courier”

From director Dominic Cooke (“On Chesil Beach,” “The Hollow Crown”) comes this 2020 thriller that follows Greville Wynne (Benedict Cumberbatch, “Sherlock”), a British businessman and Mi6 recruit who works with Soviet spy Oleg Penkovsky (Merab Ninidze, “McMafia”) to gather crucial intelligence to defuse the Cuban Missile Crisis. Rachel Brosnahan and Jessie Buckley also star.

Did you know WATER HAS THE POWER TO HEAL?

www.fyzical.com/las-cruces

2404 S. Locust St., St. #5 Las Cruces, NM 88011 521-4188

1181 Mall Drive Las Cruces, NM 88011 575-522-0766

cooking log

COOKING

Friday

8:30 p.m. FOOD Diners, Drive-Ins and Dives Duck in fries and in French dip; French toast; cornflake chicken club; a pie milkshake.

9:00 p.m. COOK BBQ Pitmasters Myron is on his home turf as he defends his title at the Big Pig Jig in Georgia. (In Stereo)
FOOD Diners, Drive-Ins and Dives Shrimp fritters and chicken salad; cannoli and kraut burgers; adobo buffalo wings and pork tacos.

Saturday

8:30 p.m. FOOD Diners, Drive-Ins and Dives Guy revisits a spot in Coeur d'Alene, Idaho, a Nashville, Tenn. barbecue and a joint in Miami, Fla.

9:00 p.m. COOK Iron Chef America Fernando Darin brings his international flair

to his culinary contest with Geoffrey Zakarian.

FOOD Diners, Drive-Ins and Dives Fried chicken; pork larb; garlic chicken wings.

Sunday

8:30 p.m. COOK Yum and Yummer Eddie Jackson explores cheese, which is incredibly versatile.

9:00 p.m. COOK The Best Thing I Ever Ate Martha Stewart in New York; Alex Guarnaschelli in Minneapolis; Wolfgang Puck's favorite Asian dish.

FOOD Beat Bobby Flay Chef Alex Guarnaschelli and actor Lou Diamond Phillips bring in heavy hitters to take Bobby down.
TRU TV Fast Foodies The chefs go all natural with guest Charlotte McKinney; Charlotte revisits her burger girl days.

Monday

8:30 p.m. COOK Bizarre Foods: Delicious Destinations Puglia's dishes include orecchiette

pasta, grilled octopus and stuffed pasticcotti pastries.

FOOD The Best Thing I Ever Ate Ditching the kitchen for the most amazing dishes made table side; prime rib in Chicago; ice cream. (N)

9:00 p.m. COOK Bizarre Foods: Delicious Destinations Dungeness Crab Louie and sourdough bread on the West Coast in San Francisco.

FOOD Chopped A bold marriage of two classic American comfort foods; a savory cake features in the entree round.

Tuesday

8:30 p.m. COOK Burgers, Brew & 'Que Michael Symon starts at his restaurant with a pastrami beef rib; his grandfather's spaetzle recipe.

9:00 p.m. COOK Burgers, Brew & 'Que Bacon-onion jam, brie and brioche brunch burger; crabmeat mac and cheese; meatloaf sandwich.

FOOD Chopped The chefs go in distinct directions with their jelly bean and short rib appetizers.

Wednesday

9:00 p.m. COOK Food Paradise Tex-Mex meatballs fuel music fans in Dallas; a comedy show features fresh Atlantic seafood in Maine.
FOOD Guy's Grocery Games Chefs come to Flavortown to compete in three chicken-themed rounds to prove their poultry prowess.

Thursday

9:00 p.m. COOK Man v. Food Shepherd's pie at a political culinary institution; a Korean fried masterpiece.
FOOD Beat Bobby Flay Dallas caterer Tre Wilcox and Kentucky chef Anthony Lamas return to Bobby's house.
9:30 p.m. COOK Man v. Food Hearty European take on cheesy classic; breakfast-dessert mash up; Boiler Room's Hot Dish Challenge.

tonight's movies

A

Adam's Rib ★★★★★ (1949, Romance-Comedy) Spencer Tracy. Married lawyers bring their courtroom battle home. (1:45) **TCM Sat. 4:15 p.m.**
Ant-Man and The Wasp ★★★★★ (2018, Action) Paul Rudd. Ant-Man and the Wasp battle a powerful new enemy. (2:30) **TNT Mon. 5:30 p.m.**
Avengers: Endgame ★★★★★½ (2019, Action) Robert Downey Jr. The Avengers prepare for an epic showdown with Thanos. (3:55) **TBS Sat. 5:30 p.m.**

B

Back to the Future Part II ★★★★★ (1989, Comedy) Michael J. Fox. Marty's time traveling is threatened by a dangerous rival. (2:30) **PAR Sat. 4 p.m.**
Back to the Future Part III ★★★★★ (1990, Comedy) Michael J. Fox. Marty McFly visits the Old West to save the imperiled Doc. (2:30) **PAR Sat. 6:30 p.m.**
Batman Begins ★★★★★ (2005, Action) Christian Bale. Bruce Wayne becomes Gotham

City's Dark Knight. (3:00) **PAR Thu. 5 p.m.**
Blood and Sand ★★★★★ (1941, Drama) Tyrone Power. A matador's affair jeopardizes his career and family. (2:15) **TCM Sun. 6 p.m.**
Bridesmaids ★★★★★ (2011, Comedy) Kristen Wiig. A maid of honor's life unravels as the big day approaches. (3:00) **E! Sun. 7 p.m.**

D

The Dark Knight ★★★★★ (2008, Action) Christian Bale. Batman battles a vicious criminal known as the Joker. (3:00) **PAR Thu. 8 p.m.**
Desk Set ★★★★★ (1957, Romance-Comedy) Spencer Tracy. An efficiency expert and a TV executive lock horns. (2:00) **TCM Sat. 6 p.m.**
Django Unchained ★★★★★½ (2012, Western) Jamie Foxx. An ex-slave and a German bounty hunter roam America's South. (3:30) **PAR Fri. 5 p.m.**
Dodgeball: A True Underdog Story ★★★★★ (2004, Comedy) Vince Vaughn. Dodgeball teams compete for \$50,000 in Las Vegas. (2:00) **COMEDY Sun. 7 p.m.**

F

The Fifth Element ★★★★★ (1997, Science Fiction) Bruce Willis. A New York cabbie tries to save Earth in 2259. (2:30) **SYFY Mon. 7 p.m., Tue. 4:30 p.m.**

G

Gladiator ★★★★★½ (2000, Historical Drama) Russell Crowe. A fugitive general becomes a gladiator in ancient Rome. (3:00) **TNT Wed. 8 p.m.**
Gran Torino ★★★★★ (2008, Drama) Clint Eastwood. A veteran faces his longtime prejudices. (2:30) **AMC Thu. 6 p.m.**

H

The Hangover ★★★★★ (2009, Comedy) Bradley Cooper. Three pals must find a missing groom after a wild bash. (2:00) **FX Fri. 6 p.m.**
The Help ★★★★★½ (2011, Drama) Viola Davis. An aspiring writer captures the experiences of Black women. (3:00) **LIFEMOV Wed. 6 p.m.**
How to Train Your Dragon: The Hidden World ★★★★★½ (2019, Children's) Voices of Jay Baruchel. Animated. Hiccup and Toothless discover

their true destinies. (2:00) **FX Mon. 5 p.m.**

J

Jaws ★★★★★ (1975, Suspense) Roy Scheider. A man-eating shark terrorizes a New England resort town. (3:00) **AMC Fri. 6 p.m., Wed. 6 p.m.**

Johnny Belinda ★★★★★½ (1948, Drama) Jane Wyman. A doctor brings love to a deaf-mute patient in Nova Scotia. (2:00) **TCM Wed. 6 p.m.**
Johnny Eager ★★★★★ (1942, Crime Drama) Robert Taylor. A sociology student falls in love with a gang leader. (2:00) **TCM Fri. 6 p.m.**

L

Love Me Tonight ★★★★★ (1932, Musical Comedy) Maurice Chevalier. Singing Paris tailor woos princess at castle. (1:45) **TCM Tue. 6 p.m.**

M

Mad Max: Fury Road ★★★★★½ (2015, Action) Tom Hardy. Mad Max must outrun a warlord and his men in a desert chase. (3:00) **PAR Tue. 5 p.m.**
The Merry Widow ★★★★★ (1934, Musical Comedy) Maurice Chevalier. A king tries seducing a wealthy widow to save his country. (2:00) **TCM Tue. 4 p.m.**
Mildred Pierce ★★★★★½ (1945, Drama) Joan Crawford. An ambitious woman and her selfish daughter vie for a man. (2:00) **TCM Mon. 7:45 p.m.**
Miracle in the Rain ★★★★★ (1956, Romance) Jane

Wyman. Two lonely people build a lasting love during World War II. (2:00) **TCM Wed. 8 p.m.**

P

Patterns ★★★★★½ (1956, Drama) Van Heflin. The top brass of a large company compete ruthlessly. (1:45) **TCM Fri. 8 p.m.**

R

The Rainmaker ★★★★★ (1956, Drama) Burt Lancaster. A con man transforms a spinster in a drought-ridden town. (2:15) **TCM Sat. 8 p.m.**
The Rock ★★★★★ (1996, Action) Sean Connery. Alcatraz Island terrorists threaten to gas San Francisco. (3:00) **AMC Tue. 6 p.m.**
Rush Hour ★★★★★ (1998, Action) Jackie Chan. Mismatched police partners seek a kidnapped girl. (2:00) **TRU TV Mon. 8 p.m.**

S

7 Faces of Dr. Lao ★★★★★ (1964, Fantasy) Tony Randall. A Chinese showman's appearances include Merlin, Pan and Medusa. (2:00) **TCM Thu. 6 p.m.**
So Big ★★★★★ (1953, Drama) Jane Wyman. Circa-1900 Chicago teacher weds Dutch truck farmer, raises son. (2:00) **TCM Wed. 4 p.m.**
Spider-Man: Far From Home ★★★★★½ (2019, Action) Tom Holland. Spider-Man and Mysterio battle four elemental creatures. (3:00) **FX Wed. 8 p.m., Thu. 6 p.m.**

"Bohemian Rhapsody"

Spider-Man: Homecoming ★★★★★ (2017, Action) Tom Holland. Peter Parker harnesses his new powers to battle the Vulture. (3:00) **FX Wed. 5 p.m.**

T

Tombstone ★★★★★ (1993, Western) Kurt Russell. Doc Holliday joins Wyatt Earp for the OK Corral showdown. (3:00) **AMC Sat. 6 p.m.**

Bingo — Solution

	B	R	U	M	C
Clergy Titles (e.g., Priest)	Bishop	Rabbi Reverend	Minister	Monsignor	Cardinal Curate
South American Nations	Bolivia Brazil	Uruguay	Chile	Columbia	
First Names of U.S. Presidents	Benjamin Barack	Richard Ronald Rutherford	Ulysses	Martin Millard	Calvin Chester
Major League Baseball Teams	Blue Jays Braves	Rangers Rays Red Sox Rockies Royals	Mariners Marlins Mets	Cardinals Cubs	
Men Named John	Barymore Belushi	Reynolds Ripkin Ritter	Updike	Madden Major McEwen	Candy Carradine Cusack

Crossword Solution

Solution
Harrison Ford

O	S	N	K	S	A	V	D
V	I	C	R	I	C	E	S
K	E	R	I	C	E	R	S
I	C	E	R	E	R	S	E
I	O	P	S	L	I		
O	D	D		L	S	L	V
I	V	S		E		R	D
O	R	V		R		N	V
E	R	A		R		N	V
V	E	R		D		A	E
I	N	U		D		A	E
Z	I	T		O		H	L
O	Z	E		C		R	A
F	E	R		A		N	N

Spring CREST
CUSTOM DRAPERIES
2310 N. Temple • 526-2880
www.springcrestnm.com

We've got your windows covered.
Call for an appt. to come visit our showroom to see our wide selection of Window coverings, Shutters and Bedding.

crossword puzzle

- 24. "___ American Tail"; film about Fievel
- 25. Word in the title of Howie's game show
- 26. Initials for Dangerfield
- 27. "Married ... With Children" role
- 28. "___ Man Standing"
- 30. "___ Anything"; song from "Oliver!"
- 32. "___ a Living" (1980-89)
- 34. Luau dish
- 35. Actor on "Chicago Fire" (2)
- 41. Trauma centers
- 42. Close, for one
- 43. Optima or Sorrento
- 44. "90 ___ Fiancé"
- 45. Went under, like the Titanic
- 46. ___ sauce; teriyaki marinade

- DOWN**
- 1. Mr. Carney
 - 2. Slangy denial
 - 3. Has to have
 - 4. Mandatory; abbr.
 - 5. Prefix for pressure or punctuation
 - 6. Lyricist Gershwin
 - 7. Little ___; comic strip girl of old
 - 8. Harriet's man
 - 9. Hatfield, to McCoy
 - 10. "Grounded ___ Life"
 - 15. Chad and others
 - 16. "___ of the Body Snatchers"; horror film
 - 19. Rob Reiner's dad
 - 20. "Two ___ Half Men"
 - 22. "___ to Bali"; Crosby/Hope movie
 - 23. Woody's son
 - 29. Ms. Spacek
 - 31. Van Dyke & Van Patten
 - 33. Chocolate candy store
 - 34. Actor Gregory
 - 35. Role on "The Beverly Hillbillies"
 - 36. Historical period
 - 37. Madame in Madrid
 - 38. "___ Up Girl"; Betty Grable film
 - 39. End of each "Old MacDonald" refrain
 - 40. Capt. ___ Holt; "Brooklyn Nine-Nine" role

- The identity of the featured celebrity is found within the answers in the puzzle. In order to take the TV Challenge, unscramble the letters noted with asterisks within the puzzle.
- ACROSS**
- 1. Ruthie ___ Miles of "All Rise"
 - 4. Banister
 - 8. "Fresh ___ the Boat"
 - 11. "Norma ___"; Sally Field movie
 - 12. Shade of beige
 - 20. "The Bronx ___"; 1987-88 Ed Asner series
 - 24. Series for Queen Latifah (2)
 - 27. ___ player; device near the TV
 - 28. Prefix for form or cycle
 - 29. "Cold ___" (2003-10)
 - 31. Actress Miles

FRAME & ART CENTER
1100 S. Main at Idaho in Pueblo Plaza
575-526-2808
Mon-Fri 9-5:30 • Sat 9-4:30
IN BUSINESS 34 YEARS!
Where Creativity, People and Materials Meet.

Spend less on your hearing and more on the ones you love

This year, we're refocusing what we do to better serve you. Celestial Hearing Solutions, your local trusted name in hearing care, is now your affordable local hearing aid center. With new lower prices and the same great service, we want to help you spend less money on your hearing care so you can spend more on the things and people that matter to you.

2001 E. Lohman Ave., Ste. 112 in Las Cruces
Visit us online at www.celestialhearing.com

CALL NOW! (575) 232-9022

SUDOKU

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

Provided by Gracenote

To complete this puzzle, place the numbers 1-9 in the empty cells, so that every row, column and 3-by-3 box (in bold outline) contains all nine digits.

Each number 1-9 may appear only once in each row, column and 3-by-3 box.

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

FLOWERAMA

SEND OFF SUMMER WITH FLOWERS!

Worldwide Flower Delivery • All Major Credit Cards Accepted
Mon-Sat 8am-6pm; Closed Sunday • 1300 El Paseo Rd. 575-523-6400

THE LAS CRUCES
Bulletin
No login. No fees.
Free archives!

Check out the entirety of the Las Cruces Bulletin, its archives and annual publications online at

www.lascrucesbulletin.com

In Focus

“The Morning Show: Season 2” (Apple TV+ — season premiere, Sept. 17)
The sophomore round of this original drama series picks up after the explosive events of Season 1 and finds the “Morning Show” team emerging from the wreckage of Alex (Jennifer Aniston) and Bradley’s (Reese Witherspoon) actions. New cast members include Julianna Margulies, Holland Taylor, Greta Lee and Hasan Minhaj, joining returnees Steve Carell, Billy Crudup, Mark Duplass and Nestor Carbonell.

“NCIS: Hawaii” (CBS — series premiere, Sept. 20)
One of the most phenomenally successful TV franchises ever, “NCIS” expands its reach to the seductive shores of the Aloha State with this new procedural, which stars Vanessa Lachey as Jane Tennant, the first female Special Agent in Charge of NCIS Pearl Harbor. In a male-dominated system that has pushed back on Jane at every turn in her professional journey, she has thrived and risen through the ranks thanks to confidence and canny strategy.

QUALITY FURNITURE
MADE TO LAST GENERATIONS

COYOTE TRADERS
RUSTIC FURNITURE

1024 W PICACHO AVE
575-524-0040
COYOTETRADERS.COM

If you dream it, we can build it.

B I N G O

Fill in each box of the BINGO grid below with an answer that begins with the letter above each column and belongs to the category listed before each row. List one answer for each box, although there is more than one acceptable answer for many of the boxes.

Solution on page 15

	B	R	U	M	C
Clergy Titles (e.g., Priest)			Free Space		
South American Nations		Free Space		Free Space	
First Names of U. S. Presidents					
Major-League Baseball Teams			Free Space		
Men Named John					

OUR KIDS NEED YOU!

Contact today to become a **BIG!**

www.bbbsmountainregion.org/volunteer/
beth.hoffman@bbbsmountainregion.org
575-496-9388

#KeepKidsConnected

BECOME A BIG NOW

We're ready to connect

If you're considering a move, we're here for you. We're offering virtual tours, so you can explore our location without leaving the safety of home.

Call (575) 556-2183 to request an appointment.

**3025 Terrace Dr
Las Cruces, NM 88011**

The Evangelical Lutheran Good Samaritan Society provides housing and services to qualified individuals without regard to race, color, religion, gender, disability, familial status, national origin or other protected statuses according to applicable federal, state or local laws. Some services may be provided by a third party. All faiths or beliefs are welcome. © 2019 The Evangelical Lutheran Good Samaritan Society. All rights reserved.

LEGAL NOTICES

Las Cruces Bulletin - your legal publication for
Las Cruces and Doña Ana County, New Mexico

STATE OF NEW MEXICO COUNTY OF DOÑA ANA THIRD JUDICIAL DISTRICT COURT

D-307- CV-2021-1805
JUDGE JAMES T. MARTIN

IN THE MATTER OF THE PETITION OF JOY LUANN GRAVES FOR CHANGE OF NAME

NOTICE OF PETITION TO
CHANGE NAME

NOTICE IS HEREBY GIVEN that Joy Luann Graves, a resident of Las Cruces, County of Doña Ana, and State of New Mexico, and over the age of fourteen (14) years, has filed a Petition to Change Name in the Third Judicial District Court, Doña Ana County, New Mexico, wherein she seeks to change her name from Joy Luann Graves to Joy Luann Buchanan, and that this Petition will be heard before the Honorable James T. Martin, District Judge, on the 15th day of September, 2021, at the hour of 10:00 a.m. at the Dona Ana County Courthouse, 201 W. Picacho Ave., Las Cruces, NM 88005.

Respectfully submitted :
/s/Ramon Hernandez
Ramon Hernandez
Attorney for Petitioner
1127 E. Idaho Ave.
Las Cruces, NM 88001
575-523-0144

Dates: 08/20, 08/27, 2021

STATE OF NEW MEXICO COUNTY OF DOÑA ANA THIRD JUDICIAL DISTRICT COURT

NO. CV-2021-1495
JUDGE MANUEL I. ARRIETA

IN THE MATTER OF THE PETITION OF COLLEEN LUCIA YESKOVICH FOR CHANGE OF NAME

NOTICE OF PETITION TO
CHANGE NAME

NOTICE IS HEREBY GIVEN that Colleen Lucia Yeskovich, a resident of Las Cruces, County of Doña Ana, and State of New Mexico, and over the age of fourteen years, has filed a Petition to Change Name in the Third Judicial District Court, Doña Ana County,

New Mexico, wherein she seeks to change her name from Colleen Lucia Yeskovich to Valentina Lucia Jiya Bustamante, and that this Petition will be heard before the Honorable Manuel I. Arrieta, District Judge, on the 27th day of September, 2021, at the hour of 1:30 p.m., at the Dona Ana County Courthouse, 201 W. Picacho Ave., Las Cruces, New Mexico.

Respectfully submitted :
/s/Colleen Yeskovich
Colleen Yeskovich
770 Indian Hollow Road
Las Cruces, NM 88011
213-210-5442

Dates: 08/20, 08/27, 2021

STATE OF NEW MEXICO COUNTY OF DOÑA ANA THIRD JUDICIAL DISTRICT COURT

NO. CV-2021-1594
JUDGE MARCI E. BEYER

IN THE MATTER OF THE PETITION OF ISMAEL GARCIA FOR CHANGE OF NAME OF SENAIDA INEZ COL- LINS

NOTICE OF PETITION TO
CHANGE NAME

NOTICE IS HEREBY GIVEN that Ismael Garcia, has filed a Petition to Change the Name of his child from Senaida Inez Collins to Senaida Inez Garcia. This Petition will be heard before the Honorable Marci E. Beyer, District Judge, on the 2nd day of November, 2021, at the hour of 3 p.m. at the Dona Ana County Courthouse, Las Cruces, New Mexico.

Respectfully submitted:
/s/Ismael Garcia
Ismael Garcia
1855 Anderson Drive
Las Cruces, NM 88001

575-640-9903

Dates: 08/20, 08/27, 2021

STATE OF NEW MEXICO COUNTY OF DOÑA ANA THIRD JUDICIAL DISTRICT COURT

CASE NO.
D-307-PB-2021-00133
JUDGE MANUEL
I. ARRIETA

IN THE MATTER OF THE ESTATE OF JUAN DURON, DECEASED

NOTICE TO CRED- ITORS

NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of this estate. All persons having claims against this estate are required to present their claims within four (4) months after the date of the first publication of any published notice to creditors or sixty (60) days after the date of mailing or other delivery of this notice, whichever is later, or the claims will be forever barred. Claims must be presented either to the undersigned personal representative at the address listed below, or filed with the Third Judicial District Court of Dona Ana County, New Mexico, located at the following address: 201 W. Picacho Ave., Las Cruces NM 88005.

Dated: July 27, 2021.

/s/ Martha Duron
Martha Duron
301 Riverside Drive
Sunland Park, NM 88063

Prepared by:
ALAN D. GLUTH
New Mexico Bar No. 14980
Gluth Law, LLC
2455 East Missouri, Suite A
Las Cruces, NM 88001
Phone: 575-556-8449
Fax: 575-556-8446

Dates: 08/20, 08/27, 09/03,
2021

STATE OF NEW MEXICO COUNTY OF LUNA SIXTH JUDICIAL DIS- TRICT

C a s e n o .
D-0619-SA-2021-00002
Judge Jennifer E. DeLaney

**IN THE MATTER OF THE
ADOPTION PETITION OF**
Gloria Palacios and Arthur
Arrey, Petitioners.

**NOTICE OF PETITION
FOR TERMINATION OF
PARENTAL RIGHTS AND
ADOPTION**

THE STATE OF NEW
MEXICO TO THE FOL-
LOWING NAMED OR
DESIGNATED
PERSONS:

Notice is hereby given to Edwin T. Rivera that a Petition for Termination of Parental Rights and Petition for Adoption has been filed by the Petitioners in the above-entitled cause on June 10, 2021. The Petitioners are required to give Edwin T. Rivera, the alleged father of the prospective adoptee, that

the above-referenced Petition was filed in which the Petitioners ask the court to terminate the parental rights of Edwin T. Rivera, and further request the court enter a decree allowing the Petitioners to adopt the prospective adoptee. Please be further notified that, pursuant to NMSA 1978, Sections 35A-5-16(C) and 32A-5-27(E), you are required to file a written response to the Petition within twenty (20) days from the date of publication of this notice if you intend to contest the request for termination of parental rights, and request for an adoption decree of the prospective adoptee with the Sixth Judicial District Court, 855 S. Platinum, Deming, NM 88030. Failure to file a written response with the court shall be treated as a default and your consent to the adoption shall not be required.

The Petitioner's counsel is
Bentling Law Firm, LLC,
115 E. Ash St. Deming, NM
88030, (575)
546-6300.

WITNESS my hand and seal
of the District Court of Luna
County, New Mexico, on
this third day of August,
2021.

Clerk of the District Court
s/ Margarita Gomez
Margarita Gomez

DATES: 08/13, 08/20, 08/27

STATE OF NEW MEXICO IN THE PROBATE COURT DOÑA ANA COUNTY No. 21-0153

**IN THE MATTER OF
THE ESTATE OF JOSIE
C. GUZMAN, aka JOSE-
FINA CORONA GUZ-
MAN, DECEASED**

**NOTICE TO CRED-
ITORS**

**NOTICE IS HEREBY GIV-
EN** that the undersigned has
been appointed Personal
Representative of this estate.
All persons having claims
against this estate are re-
quired to present their claims
within four (4) months after
the date of the first publica-
tion of any published notice
to creditors or sixty (60)
days after the date of
mailing or other delivery of
this Notice, whichever is
later, or the claims will be
forever barred. Claims must
be presented either to the

undersigned personal repre-
sentative at the address listed
below, or filed with the
Probate Court of Doña Ana
County, New Mexico, loca-
ted at the following address:
845 N. Motel Blvd., Rm.
1-200, Las Cruces NM
88007.

Dated June 14, 2021.

/s/ Lupe G. Saiz
Lupe G. Saiz
1502 Delano Drive
Las Cruces, NM 88011
575-644-1967
Lgs6766@gmail.com

Dates: 08/06, 08/13, 08/20
2021

STATE OF NEW MEXI- CO IN THE PROBATE COURT DONA ANA COUNTY

No. 21-0193
Judge Diana A. Bustamante,
Ph.D.

**IN THE MATTER OF
THE ESTATE OF:
THOMAS G. CASEY,
a/k/a Thomas Casey, DE-
CEASED.**

NOTICE TO KNOWN CREDITORS

**NOTICE IS HEREBY
GIVEN** that JOHN F.
CERVONI, JR. has been
appointed personal represen-
tative of the estate of the
decedent. All persons having
claims against the estate of
the decedent are required to
present their claims within
four (4) months after the
date of the first publication
of any published notice to
creditors or sixty (60) days
after the date of mailing or
other delivery of this notice,
whichever is later, or the
claims will be forever bar-
red. Claims must be presen-
ted either to personal repre-
sentative at the address listed
below, or filed with the
Probate Court of Dona Ana
County, New Mexico, loca-
ted at 845 N. Motel Blvd.,
Las Cruces, New Mexico
88007.

DATED this 4th day of
August, 2021.

KEITHLY & ENGLISH,
LLC
/s/ Shane A. English
SHANE A. ENGLISH
Attorney for John F. Cervo-
ni, Jr., Personal Representa-
tive
N.M. State Bar No. 4854
Post Office Drawer 1329
Anthony, NM 88021
(575) 882-4500
(575) 882-5000 [FAX]
kne1329@aol.com

DATES: 8/13, 8/20, 8/27,
2021

County working to enhance health literacy, Covid effort

BULLETIN REPORT

The Doña Ana Board of County Commissioners accepted a \$2,460,636 grant from the U.S. Department of Health and Human Services Office of Minority Health (OMH) in August to support the Advancing Health Literacy to Enhance Equitable Community Responses to COVID-19, the county said in a news release.

“This grant will enable us to learn how to best serve people in the northern region of the county by understanding how they want to receive information and services,” said county Health and Human Services Department (HHS) Director Jamie Michael said. “Though this funding is only available to support projects in this area, what we learn about health literacy will help us better serve all communities.”

For the next two years,

HHS will work closely with local community members and organizations to develop a health literacy plan to increase the availability, acceptability and use of Covid-19 public health information and services by racial and ethnic minority populations, the county said.

Projects implemented with the grant will enable the county to build on existing assets and address needs to improve health outcomes and reduce the impact of Covid in rural areas, the news release said.

OMH is dedicated to improving the health of racial and ethnic minority populations through the development of health policies and programs that will help eliminate health disparities, the release said.

For more information, visit www.donaana.org.

Looking for a sales professional!

The Las Cruces Bulletin is seeking an experienced marketing and sales professional to match our company's products with businesses and organizations who can benefit from our extensive readership and audience.
Are you personable? Energetic? Creative? Positive-minded? Passionate about Las Cruces? A good listener? Someone who can close a sale? Someone who follows through with outstanding customer service? Detail-oriented? A good communicator? Computer savvy? Caring?

If these traits describe you, and you are looking for a full-time job with benefits, contact publisher Richard Coltharp at richard@lascrucesbulletin.com or 575-526-4712. **The Bulletin is an equal opportunity employer.**

THE LAS CRUCES
Bulletin

1740-A Calle de Mercado, Las Cruces
575-524-8061
www.lascrucesbulletin.com

'Harvey' cast a family affair; show opens Aug. 20

By MIKE COOK
Las Cruces Bulletin

Las Cruces Community Theatre's production of "Harvey," which opens Friday, Aug. 20, at LCCT and continues for three weekends, is a true family affair. The cast includes two sets of real-life husbands and wives, and the play's director and another cast member are mother and daughter.

Brandon Brown stars as Elwood P. Dowd. His wife, Lennie Marie Brown, is Veta Louise Dowd Simmons (Elwood's sister). Real-life husband and wife David Edwards and Cindy Murrell play Dr. William R. Chumley and Betty Chumley and "Harvey" director Gail Wheeler is the mother of Alex Wheeler Larkin, who plays Myrtle Mae Simmons.

The cast also includes Nathan Harper, Erin Wendorf, Alecks Rundell, Mike Cruz, Vanessa Dabovich and Ed Montes.

Brandon Brown has starred in some of the most popular shows LCCT has ever presented, including "White Christmas," "I Love You, You're

COURTESY PHOTOS FROM VANESSA DABOVICH

Left to right are, back row, Harvey (playing himself), Brandon Brown and Lennie Marie Brown; seated are Alex Wheeler Larkin and Mike Cruz.

Perfect, Now Change" and "The Wizard of Oz." For the New Mexico State University Theatre Department, he has recently appeared in "My Fair Lady" and "The Drowsy Chaperone."

Lennie Marie Brown has been doing shows at LCCT since 1993, when she was the princess in "Once Upon a Mattress." She also performed in the starring role in "Glorious! The True Story of

Florence Foster Jenkins, the Worst Singer in the World." Most recently, she played Mrs. Parker in LCCT's production of "A Christmas Story."

Edwards' credits include being in the original cast of Mark's Medoff's Tony-winning play, "Children of a Lesser God," when it premiered at New Mexico State University in the late 1970s. Most recently, he appeared in LCCT's production of "Noises Off." Edwards has also appeared in many local and regional films and has written his own screenplay, "Caprock."

Murrell acted in "Scenes from Caprock," based on Edwards' screenplay, at LCCT in 2019. She also performed in Las Cruces theater company lo-fi productions' "Circle Mirror Transformation" and "August, Osage

County" (which also co-starred Edwards). Murrell also has performed with Doña Ana Lyric Operation and No Strings Theatre Company at Black Box Theatre, including performances in "A Delicate Balance" and "Collected Stories."

"Harvey" is Gail Wheeler's 33rd production at LCCT — 10 other shows she has directed and 22 she acted in.

Her acting credits also include "Death of a Salesman" for lo-fi productions (which starred David Edwards as Willie Loman), and "Firebugs," also co-starring Edwards and directed by the late Dick Rundell. At LCCT, Wheeler's directing credits include "Belles" and "Mr. Roberts." She acted in lo-fi productions' "August, Osage County" and "School for Lies."

Real-life husband and wife Cindy Murrell and David Edwards in a rehearsal of Las Cruces Community Theatre's production of "Harvey." The play's opening night is Aug. 20.

Wheeler Larkin starred in "Weighing In," written and produced by Monika Mojica at Black Box Theatre, and was in "Frankenstein" at New Mexico State University's Reader's Theatre.

Playwright Mary Chase won a 1944 Pulitzer Prize for "Harvey." The 1950 movie version starred James Stewart and earned him an Academy Award nomination. Josephine Hull won a best-supporting actress Oscar for her performance as Veta Louise Dowd Simmons.

Performances of "Harvey" are 7:30 p.m. on Friday and Saturday, Aug.

20-21, along with Friday and Saturday, Aug. 27-28 and Sept. 3-4; and 2 p.m. Sundays, Aug. 22 and 29 and Sept. 5.

Ticket prices are \$17 for adults, \$14 for seniors, military and students, \$10 for children 12 years old and under and \$10 for groups of 10 or more. Tickets are available online at lctnm.org. Student rush tickets are available for purchase at the box office 15 minutes before showtime for \$5 with a valid ID.

LCCT is located at 313 N. Main St. in Downtown.

Call 575-523-1200. Visit www.lctnm.org.

Left to right, in a rehearsal of "Harvey" at Las Cruces Community Theatre, are Alex Wheeler Larkin, Mike Cruz, Lennie Marie Brown and Ed Montes.

Las Cruces storyteller: Deep roots, strong voices, uplifting tales

By MIKE COOK
Las Cruces Bulletin

Sarah Addison tells stories that reach back into the bleakest pages of American history, recounting tales of slavery, oppression, struggle and sacrifice. But her stories are always full of hope and humor and triumph over incredible obstacles.

Addison performs under the name Juba and is a national-award-winning storyteller and president of Storytellers of Las Cruces (STLC).

Earlier this year, she won the Oracle Award from the National Storytelling Network, one of four recipients of its regional service and leadership award.

Addison has lived in Las Cruces since 1995 and has been a member of STLC for 18 years and has served multiple terms as

president.

Among Addison's most popular characters are Cathay Williams (1844-93), who disguised herself as a man to join the U.S. Army as a buffalo soldier in the 1860s and served in the American West, and Susie King Taylor (1848-1912), the first Black nurse to serve during the Civil War.

"You have to be able to tell your story," she said.

Addison tells "folktales and fables," retelling stories that are in the public domain and have no copyright.

Addison also got permission from author Irene Smalls to tell a story based on Smalls' children's book "Ebony Sea,"

SARAH
ADDISON

COURTESY PHOTO

Sarah Addison as Cathay Williams, who disguised herself as a man to serve as a buffalo soldier in the 1860s.

opening that presentation by singing "Swing Low, Sweet Chariot," an African-American spiritual that dates to the mid-19th century.

"I love stories about strong women," Addison

said. "It's amazing how many women unsung 'sheroes' are hidden in history," including Williams and Taylor and other iconic figures from American history like Harriet Tubman and Rosa Parks.

Addison also incorporates life lessons into her stories, especially when she performs for children.

Her stories are always upbeat, with an underlying theme that "it could have been worse."

"Lift 'em up. I don't want anyone to learn they're sad," Addison said. "Life is like a roller coaster – ups and downs. You tell how you survived the valleys. To keep from crying, you have to laugh."

Sharing a character's trials and tribulations "lets people know we're all the same," she said.

The daughter of Mis-

issippi sharecroppers, Addison said her love of books helped guide her into storytelling.

"I traveled around the world just by reading," she said.

"Leah's Journey" by Gloria Goldreich, which won the 1979 National Jewish Book Award for fiction, was a particularly inspirational book, Addison said, helping her learn about a culture different from her own.

"It intrigued me. I learned so much," she said.

Addison already had deep roots in the art of storytelling, which is as old as mankind and pre-dates the written word.

She is descended from the griots, West African storytellers, poets, musicians and singers.

Addison's mother was also an important influence on her life and her

pursuit of storytelling.

"The older I get, the wiser she becomes," Addison said about her mother.

"As long as you have books, you can educate yourself," was her mother's strong belief, Addison said.

Her mother had only an eighth-grade education, but "you would have thought she had a college degree," Addison said.

In an age when people — and especially children — aren't reading or writing as much as they used to, keeping storytelling alive is an important mission for Addison.

The world's oral tradition is "just as vital as writing," she said.

"Before the written word, that's how information was passed on," Addison said.

"Tell your story so people will know who you are," she said.

Mesilla Valley Fine Arts Gallery to feature oil painters in new exhibit

By MIKE COOK
Las Cruces Bulletin

The Mesilla Valley Fine Arts Gallery, 2470-A Calle de Guadalupe, on the historic Mesilla Plaza across from the Fountain Theatre, will feature local artists Yvonne Postelle and Roberta Leavell "Bobbie" Widner during the month of September.

After retiring from the business world and raising a family, Postelle revisited her passion for oil painting. She is a member of numerous art associations and has held various positions in these organi-

zations. Postelle continues to improve her technique by attending various workshops.

Widner is an oil painter who expresses her talent in subject matters from abroad, mainly France and Italy, where she has taken extended workshops, rendering her art in the Old Masters' style.

MVFAG features 30 artists in various media, including oil, acrylics, pastels, watercolor, fused glass art jewelry, woodturnings, stained glass, photography, ceramics, mixed media, decorated gourds, handmade textile

COURTESY PHOTOS FROM MESILLA VALLEY FINE ARTS GALLERY

Artwork by Yvonne Postelle will be on display at the Mesilla Valley Fine Arts Gallery, 2470-A Calle de Guadalupe.

weavings, art tile, fiber art, natural gemstone jewelry and much more.

MVFAG is open 10 a.m. to 5 p.m. daily with limited access because of public

Artwork by Roberta Leavell "Bobbie" Widner will be featured in September at the Mesilla Fine Arts Gallery

health orders.

Call 575-522-2933. Visit

www.mesillavalley
finearts.com.

THE AMADOR

COMEDY NIGHTS

Every Thursday

COME ENJOY DINNER, DRINKS, & A COMEDY SHOW

HOSTED BY Jerry Kallines

NO COVER

302 S. MAIN ST.
LAS CRUCES, NM 88001

FRANK RAY

SCAN FOR TICKETS

AUGUST 21
GATES OPEN @ 6 PM
TICKETS AVAILABLE:
AMADORLIVE.COM
CALL FOR TICKETS:
1-877-466-3404

302 S. MAIN ST.
LAS CRUCES, NM 88001

Amador LIVE

COURTESY PHOTO

"Mesilla Valley Gold," by Las Cruces artist Betty Krebs. The New Mexico Farm & Ranch Heritage Museum will feature the work of husband and wife Ken and Betty Krebs.

'O Fair New Mexico' art show features Las Cruces couple

By CRAIG MASSEY

Communications Manager
New Mexico Farm and Ranch
Heritage Museum

Throughout 50 years of marriage, a shared love for art and for New Mexico has patterned the life and work of Ken and Betty Krebs.

Thirty-six of their paintings make up the show, "O Fair New Mexico: Land of Enchantment," which opens Aug. 20 in the New Mexico Farm & Ranch Heritage Museum's (NMFHRM) Arts Corridor.

Ken, from Texas, and Betty, a New Yorker, made the "Land of Enchantment" their home and are deeply connected to its history, culture and natural beauty.

The paintings — Ken's in oil, and Betty's in watercolor and pastels — cover a variety of scenes that capture the beauty and texture of New Mexico. There are farm scenes that feature crops and farmworkers, ranching and cowboy scenes, rural life and landscapes. The show displays the state's

agricultural diversity.

"Living our busy lives, we found little time to paint before retirement," said Betty. "Now we share our home studio, comfortable with painting in our different styles. What joy it brings me when painting at my easel, and I look over to see Ken painting at his easel! Our favorite theme is New Mexico, loving its beauty, people and culture. So, in this exhibit 'O Fair New Mexico' we share our love and appreciation for both art and our dear state."

The couple named their show after the song, "O Fair New Mexico," written by Elizabeth Garrett, the daughter of Pat Garrett, who served as sheriff of both Lincoln and Doña Ana counties and shot and killed Billy the Kid in Fort Sumner, New Mexico, on July 14, 1881. In 1917, Gov. Washington Ellsworth Lindsey signed legislation making it the state song.

"We are thankful that NMFHRM so successfully integrates history and local artists' reaction to history through their artistic endeavors,"

Betty Krebs said. "It's a favorite destination for us when a new exhibit is created and often take visitors there during their stay. We especially appreciate the featured art display, enjoying the varied perspectives of farm and ranch life in New Mexico. Multiple visits often fill us with great appreciation for the creative talent in our community."

Ken and Betty met when they both worked at the Popular Dry Good's display department in El Paso. After marrying and starting a family, they established "The Ink Well," a silk-screening business. Later, Ken became "The Village Cabinetmaker" in Cloudcroft, New Mexico. Betty began teaching and integrated art into her curriculum. Now retired, they devote much of their time to creating art.

The show will be exhibited through Dec. 5, 2021.

NMFHRM, 4100 Dripping Springs Road, is open 10 a.m. to 4 p.m. Monday through Saturday. Call 575-522-4100. Visit www.nmfarmandranchmuseum.org.

'Celebrate Authors' welcomes 3 more writers for Sept. 19 event

By **MIKE COOK**
Las Cruces Bulletin

Celebrate Authors 2021, sponsored by Moonbow Alterations and Moonbow's Book Nook, will be held 2 to 4 p.m. Sunday, Sept. 19, in the boardroom and Roadrunner Room on the second floor of the Thomas Branigan Memorial Library, 200 E. Picacho Ave.

The event is free and open to the public.

Celebrate Authors 2021 will feature authors from Las Cruces and surrounding area with books published in 2019, 2020 and 2021. The event began in 2014. New for 2021, the event will also honor local writers who have died with a memorial board at the Sept. 19 event. To provide names of deceased authors to be honored, contact Alice Davenport at adavenport@totacc.com.

Here are three more authors who will participate in this year's event:

Elva K. Österreich is a southern New Mexico journalist, poet, author and adventurer. She is editor of "the biggest little paper in the Southwest," Desert Exposure, and writes for The Las Cruces Bulletin as well. Her first book "The Manhattan Project Trinity Test: Witnessing the Bomb in New Mexico," came out in November 2020.

The book "is a comprehensive history of the people who were instrumental in creating the atomic bomb ignited early

on July 16, 1945, in the New Mexico range-land, and its effect on those

who lived near the blast," fellow southern New Mexico writer Alethea Eason said. "The story of the Manhattan Project is told through oral histories of those who worked at the Trinity Site and the farmers, ranchers and their families who woke to an unimaginable brightness, uninformed of the nature of the blast and the 'earth-shaking consequences of the birth of the nuclear age.'"

"I look for flow, meaning and connection with the readers," Österreich said. "Writing is about bringing something to life for the reader, creating something that touches the imagination and emotional core, something that encourages folks to think meaningfully about and connect with things normally outside of their purview, places and thoughts."

Her advice to authors is two words, found in "Chicken Soup for the Writer's Soul": "bum glue."

Darby Berryhill grew up in Texas, where she graduated from the University of Texas at Austin. Berryhill obtained a graduate degree in social work at the University of Maryland. After careers in social work and management in higher education, she retired to New Mexico.

Berryhill is a newly

ELVA K. ÖSTERREICH

DARBY BERRYHILL

SARA HERNANDEZ

published author, as her book, "7th Heaven It Was Not; A Memoir Of A Preacher's Kid," was published in May 2021. Her book tells the story of the often-misunderstood life of preachers' kids, Berryhill said. Her father was an Episcopal priest.

In the book, Berryhill "tells funny stories of playing church with her brothers at home in front of parishioners."

She takes the reader down the road of the challenging and sometimes painful lives of preacher's kids, and "gives you glimpses of the experiences of famous and non-famous adult children of pastors." Berryhill said the book also "shares her healing process and suggestions for pastors in training and current pastors." She also reveals some resources for preacher's kids.

Berryhill began writing funny skits and humorous stories for storytelling after retiring. She found them to be a creative outlet and began thinking about writing her first book. The isolation of Covid-19 motivated her to start the book, Berryhill said.

Berryhill suggests that

new writers join a writing group. She has been in two groups in the Las Cruces area. Berryhill said that the encouragement and feedback are invaluable for new writers.

Sara Hernandez is a native of Wilcox, Arizona, who now lives in Las Cruces. Hernandez studied nursing for three years and became a certified nursing assistant working in oncology. She has been writing for the past three years.

"I enjoy it so much, watching the grandkids light up when I share my books with them," Her-

BULLETIN FILE PHOTO

The Thomas Branigan Memorial Library, 200 E. Picacho Ave., will host "Celebrate Authors 2021" on Sept. 19.

nandez said. She has even promoted book writing to children.

"I think that they all need to be encouraged to be writers, so hopefully they are following my footsteps," she said

"I have had lots of different experiences that life has given me," she said. "It seems like the more you hear or see, the more you want to write."

Hernandez has written "Jacob and His Big Adventure" and had it trans-

lated into Spanish by Josh Galvez. "Jacob and His Next Big Adventure" was published in 2021. Both books were illustrated by artist Penny Duncklee of Las Cruces. Hernandez is also the author of "Anna."

For more information, contact Joy Miller at joyemmamiller@gmail.com and Alice Davenport at adavenport@totacc.com, or visit her at Moonbow's Book Nook, 225 E. Idaho Ave., No. 32.

You're my every
wish come true

Our lives started here. Our girls were born here.
Our friendships have flourished here. And it all started with a wish.

Happy Birthaversary

LYSM

Las Cruces Youth Orchestra expanding to include a choir

By MIKE COOK

Las Cruces Bulletin

When the Las Cruces Youth Orchestra (LCYO) begins its new season of rehearsals and performances in September, it will include a brand-new voice – the Youth Choir.

“Kids are really going to need this after not singing for a whole year,” said director Ida Holguin.

The choir, she said, will be open to middle- and high-school students from Las Cruces and throughout the region. Students don’t need any singing experience to join, Holguin said, and don’t even need to know what voice part — soprano, alto, tenor, bass — they sing.

Holguin said Youth Choir’s rehearsal atmosphere will be “positive

BULLETIN PHOTO BY MIKE COOK

Left to right are Simon Gollo, Ida Holguin, Hyerim Mapp and Julio Campos.

and respectful,” and rehearsals and performances will include “music they enjoy,” com-

ing from shows “Hamilton” and “In the Heights” and other Broadway shows and “not just cho-

ral music.”

Participants will also learn classical as well as contemporary music, she said, including the work of composers like Bach and Mozart.

The Youth Choir will include at least 20 members, Holguin said. If it’s large enough, the choir will be broken into separate middle- and high-school sections.

The plan is to rehearse from 2 to 4 p.m. every Saturday in the NMSU Music Building choir room and perform one big concert this year and two next spring, Holguin said.

Holguin is a graduate of Silver High School in Silver City. She came to Las Cruces to attend New Mexico State University, where she earned a bachelor’s and a master’s degree, both in performance.

“That’s why she’s such a good conductor,” said LCYO director and founder Simon Gollo, who

La Academia Dolores Huerta charter school to add orchestra

BULLETIN REPORT

Julio Campos has begun his first year as a teacher this fall at La Academia Dolores Huerta charter school (LADH), where he will start the school’s first-ever orchestra.

Campos also will be the viola teacher in the Las Cruces Youth Orchestra (LCYO) that begins its new season in September.

His goal is to develop LCDH’s orchestra “side by side” with the Youth Orchestra, and to offer it not just as a class but “to everybody in the city.”

In both programs, he hopes to repair a disconnect between public schools and private schools in Las Cruces and provide “a good avenue for them to merge,” Campos said.

Campos taught students in the El Paso Symphony Orchestra’s Tocando Music Project in El Paso.

He is a graduate of Las Cruces High School with a bachelor’s degree in music education and a master’s in music performance, both from NMSU. He did his student teaching with LCHS orchestra teacher Jennifer Rogers.

Campos said he is “a bit nervous, but it’s exciting as well.”

LCYO founder and director Simon Gollo said he is impressed with Campos’ “quality of teaching,” and will “support him to build his program” at LADH.

“We need to have 10 Julios,” Gollo said.

“There’s no competition in education,” Gollo said. “We work as a team. We help the development of musical education.” Visit ladh.org.

LCYO staff also will include cellist Hyerim Mapp, the orchestra teacher at Centennial High School.

Mapp, a native of South Korea, began the Las Cruces Cello Project three years ago. It includes 25 middle- and high-school students who will also be encouraged to join LCYO.

Mapp has a master’s and a Ph.D. in cello performance from the University of Kansas.

“I’m very excited to have these wonderful people support this idea,” Gollo said.

Simon Gollo — first and last names are pronounced SEE-moan goy-O — watched El Sistema, a network of youth orchestras in his native Venezuela, grow from about a dozen members when it was founded in 1975 to a program that has attracted a million concert attendees.

He is hopeful for strong growth and support for both LCYO and Choir, and expects the organization to “become 100 kids very soon.”

“People will be proud to support the Youth Orchestra and Choir,” he said.

SEE YOUTH, PAGE 27

Southwest Regional

**WALK TO
END
ALZHEIMER'S**

alzheimer's association

Add your
flower to the
fight to
#ENDALZ!

Las Cruces - October 2nd, Young Park

Registration 8am
Ceremony 9 a.m.
Walk 9:30 a.m.

Register today:
act.alz.org/walklascruceres
or contact:

(575) 647-3868 enchaddock@alz.org

Edward Jones CVSHealth

THANK YOU to our Early Bird Sponsors
who committed by March 22nd, 2021!

2021

EARLY BIRD

THE LAS CRUCES
Bulletin

Want to be inspired? Artists can apply for residence at Organ Mountains park

BULLETIN REPORT

The Friends of Organ Mountains-Desert Peaks (FOMDP) and the U.S. Bureau of Land Management (BLM) have issued a call for artists to apply for the Organ Mountains-Desert Peaks National Monument Artist in Residence Program that will be held Sept. 1-30.

Entries for the program must be received via email by Wednesday, Aug. 25.

Only applications from local artists will be accepted for the fall program.

The artist in residence program educates and promotes the appreciation, protection and preservation of natural and cultural resources on public lands, FOMDP said in a news release.

The residency helps artists and the public to interact to enhance

COURTESY PHOTO

This artwork, "Kilbourne Hole Geological Formation," was among the art created by Gricelda Alva-Brito during her 2019 Organ Mountains-Desert Peaks National Monument artist in residence.

understanding of public lands as interpreted by artists.

The program is supported by the Com-

munity Foundation of Southern New Mexico.

Selected artists live at the monument for the monthlong residency

to become immersed in the landscape. Previous artists in residence include: Meg G. Freyermuth, oil painter; Emmitt Booher, photographer; Kayla Blundell, mixed media artist; Heidi Annalise, oil painter; Gabriella Banegas, print maker artist; Cassandra Lockwood, oil painter; Deborah Burian, watercolor painter; Ners Neonlumberjack, painter/sculptor; and Gricelda Alva-Brito, watercolor painter.

Artists will host a community workshop during their residency to engage local residents on the monument.

Contact Jessica Gomez at 575-680-0957 and jessica@organmtn-friends.org.

Visit organmountains-desertpeaks.org/artist-in-residence/.

Let there be songs to fill the air

COURTESY PHOTO

Las Cruces violinist Amalia Kelter Zeitlin performed at New Mexico Music Awards (NMMA) on July 25 in Albuquerque. Left to right are Zeitlin on violin, Larry Lesser on guitar/vocals and Bill Radcliffe on mandolin. Zeitlin is a violinist with the Las Cruces and El Paso symphony orchestras and executive director of Camerata del Sol string orchestra that performs throughout the region. Zeitlin played violin on six songs on the Larry Lesser album "Sparks" that was a finalist in four NMMA categories, including best album, and won for best humorous song. One of the songs on the album includes harmony vocals from Larry Karol, who recently retired as Temple Beth-El rabbi. Visit larrylesser.com/sparks, www.newmexicomusicawards.com and www.facebook.com/TheNewMexicoMusicAwards.

YOUTH

CONTINUED FROM 26

started LCYO in 2019.

Holguin has been teaching choir for Las Cruces Public Schools for the past 15 years, including the last two at Organ Mountain (formerly Oñate) High School, and before that at Centennial High School and at Lynn and Vista middle schools.

Holguin was the first choir director at CHS when it opened in 2012, so she is no stranger to starting a choral program from

COURTESY PHOTO

Members of the Las Cruces Youth Orchestra get lots of hands-on musical experience under the guidance of expert teachers. The youth orchestra will be adding a choir.

scratch.

Holguin, who plays clarinet, said singing is "more intuitive" than playing an

instrument, and learning to sing can benefit musicians "no matter what instrument you play."

The cost to join the Youth Choir is \$235. Scholarships will be available to help families with financial need, Gollo said.

Gollo said Las Cruces Youth Orchestra and Youth Choir will support the NMSU Music Department, helping to attract students to the music program and make it more of a first choice for incoming freshmen.

"I'm super excited," Gollo said. "This is a kind of dream-come-true thing."

Contact Gollo at sgollo@nmsu.edu.

COME SHOP!

Yard Art & Décor, Pottery, Wood Furniture, Talavera Goods & Other Unique Items

Open Mon. & Tue. 10AM-5:30PM
Thur.-Sat. 10AM-5:30PM, Sun. 11AM-5PM
Closed Wednesdays

2230 Avenida de Mesilla • 575-800-7762

Hard Road Trio to play at Lyles Farms

BULLETIN REPORT

Lyles Farms Outdoor Venue, 3855 W. Picacho Ave., will host its final outdoor concert of the season at 6:30 p.m. Friday, Aug. 27 featuring Hard Road Trio and opening acts Dzaki Sukarno and Daily Bell.

The evening will include a musical range of country music and classic bluegrass sounds, Lyle Farms said in a news release.

A food truck, craft vendors and Spotted Dog Brewery will be on site for the event.

Tickets are \$25, available only in advance at www.TicketSpice.com.

Lyles Farms has hosted weddings, company parties, en-

COURTESY PHOTO

Hard Road Trio is comprised of, left to right, Chris Sanders, Steve Smith and Anne Luna. They will be performing at Lyles Farms Outdoor Venue, 3855 Picacho Ave., on Aug. 27.

gagement parties, and recently an awards banquet for a local high school. Last month's Josh Grider concert

was a sellout event. The venue is currently available for rental for parties, banquets, events, and celebrations.

For more information, call 575-201-9318.

Visit www.LylesFarms.com and hardroadtrio.com.

'Chicks ...' adds two shows, extends run at Black Box

COURTESY PHOTO

Black Box Theatre is extending the run of "A Coupla White Chicks Sitting Around Talking." With two additional shows added, here are remaining performances: 7 p.m. Thursday, Aug. 19; 8 p.m. Friday-Saturday, Aug. 20-21; and 2:30 p.m. Sunday, Aug. 22; plus 8 p.m. Saturday, Aug. 28, and 2:30 p.m. Sunday, Aug. 29. Karen Buerdsell, right, and Gina DeMondo star in the show at BBT, 430 N. Main St. Downtown. Tickets are: \$15 regular admission; \$12 for students and for seniors over age 65; and \$10 for the Thursday, Aug. 19, show only. Masks are required for everyone except the on-stage actors. Call 575-523-1223 to reserve tickets or buy tickets online at www.tktassistant.com/Tix/?u=NSTC. For more information, visit no-strings.org.

Life is Good in Las Cruces!

How good is life in Las Cruces? Just count the ways!

Whether you've been in Las Cruces for 5 minutes or 5 decades, this comprehensive community & visitors guide is your handbook for living in the Mesilla Valley.

Learn about all the things to do and places to see in our area. From arts & culture, to kids & family, to health & well-being, to wining & dining, to all the wonderful outdoor opportunities in our backyard, it's all in this publication. The 2021 edition is available free on local newsstands, or see below how to get one in your hands.

Life is good!

Reserve your copy for free home deliver in the Las Cruces area by contacting Bulletin Distribution Manager Teresa Tolonen at teresa@lascrucesbulletin.com. Or call 575-524-8061. You can also come by our offices at 1740-A Calle de Mercado to pick one up.

If you don't live in the area, mail copies are available for \$4, or visit us online at www.lascrucesbulletin.com.

The Arbors

Las Cruces Dementia Experts

LasCrucesDementia.com

(575) 382 - 5800

Car Show at the Arbors

August 21, 2021

10:00am - 2:00pm

3731 Del Rey Blvd, Las Cruces

Meet & Greet with our pony 'Blue Sky'

El Guapo Food Truck on site

Family fun for all ages

MOONBOW

ALTERATIONS • SEWING • BOOKS

Tuesday, Thursday & Friday - 10:00 am to 6:00 pm
 Saturday - 10:00 am to 2:00 pm
 Closed - Sunday, Monday & Wednesday
Moonbow's Book Nook • Books by Local Authors

225 E. Idaho #32
 Las Cruces, NM 88005
 (By Oriental Palace)

Alice B. Davenport
 (575) 527-1411

Fountain Theatre

The southwest's only independent cinema!

August 13 - 18

Mama Weed

Starring Isabelle Huppert. In French w/ subtitles.

Fri, Sat & Wed at 7:30 p.m. Matinees Sat & Sun at 2:00 p.m.
www.mesillavalleyfilm.org
 2468 Calle de Guadalupe, Mesilla NM 575.524.8287

Ex-NY Times reporter on Zoom with book club

BULLETIN REPORT

The Mesilla Valley/Southern New Mexico Book Club will host a Zoom presentation with award-winning New York Times reporter Ralph Blumenthal, author of "The Believer: Alien Encounters, Hard Science, and the Passion of John Mack."

The Zoom presentation will be 4 to 5 p.m. Thursday, Aug. 26. The event is free.

"The Believer" was published in March 2021, the book club said in a news release.

It is the biography of John Mack (1929-2004), a 1955 cum laude Harvard

medical school graduate. After residency and a voluntary stint in the U.S. Air Force and work and certification in Boston with prestigious psychiatric programs, Mack was head of psychiatry at Harvard Medical School from 1977 until his death in 2004.

The dominant theme of Mack's life's work at Harvard had been the exploration of how one's perceptions of the world affect one's relationships, the news release said. In the early 1990s, Mack commenced a decade-plus psychological study of 200 men and women who reported recurrent alien-encounter experiences. Many of those he interviewed reported that their encounters had affected

RALPH BLUMENTHAL

COURTESY PHOTO

John Mack, who studied people with recurrent UFO experiences, is the subject of Ralph Blumenthal's new book.

the way they regarded the world. And the controversy began.

Blumenthal, a distinguished lecturer at Baruch College of the City University of New York, was a New York Times reporter from 1964 to 2009.

He led the Times metro team that won the Pulitzer Prize for breaking news coverage of the 1993 truck-bombing of the

World Trade Center.

Blumenthal also has written books on organized crime and cultural history.

He began his journalism career as a reporter/columnist for The Grand Prairie Daily News Texan in 1963.

Email bitsabookclub@gmail.com for the Zoom invitation. Visit ralphblumenthal.com.

2SPOOLS

"WE KEEP IT SIMPLE"

48 HOUR TURN AROUND LAS ALL CRUCES BANNERS

1125 N. SOLANO DR | (575) 255-0509

2SPOOLS.COM

For the Love of Radio

Show your love and join our volunteer team!

- Engineers
- Producers
- Show Hosts
- Operations

To volunteer go to:

lccommunityradio.org/contact-us.html

For
 breaking
 news

follow us on
 social media

Check out the entire
 Bulletin in our
 weekly e-edition.

THE LAS CRUCES
Bulletin

www.lascrucesbulletin.com

PUZZLES CONTRIBUTING EDITOR

ACROSS

- 1 Puck surface
- 4 Transparent
- 9 Nick of "Weeds"
- 14 Urged (on)
- 19 Source of bean curd
- 20 Figure skater Sonja
- 21 Luau "hello"
- 22 Thousand: Prefix
- 23 Soft leather sewn over fabric tears?
- 26 Poker entry fee
- 27 Elevate
- 28 USMC rank
- 29 Tabby that's a national government's mascot?
- 31 Peace Nobelist Wiesel
- 32 Sounded like a cow
- 34 Antarctic penguin
- 35 Enticingly beautiful mugs?
- 40 Braininess
- 43 How distant stars shine
- 44 White-rayed flower
- 47 Trevor of "The Daily Show"
- 48 Port on the Gulf of Mexico

- 52 Poet Doolittle who did all of her writing in her boudoir?
- 55 Caspian Sea feeder
- 56 "Don't leave!"
- 59 Easily spread cheese
- 60 Put decorations on your phone, then dial someone's number?
- 66 Ticked by
- 71 Warrant
- 72 Wearing a fancy crown
- 74 Verdi opera
- 75 Maker of Galaxy phones
- 77 Crustacean that's most active just before sunup?
- 79 "Exile" New Age artist
- 81 Falco with four Emmys
- 82 Notion, in Nantes
- 83 Black hole sucking in everything around it?
- 90 People lamenting
- 93 \$\$\$ spitter-outers
- 94 Like clipped sheep
- 95 Consumers
- 97 Tooted

- 100 Smug know-it-alls shoplift?
- 106 Having its petroleum imported, as a nation
- 109 Cosmic path
- 110 "My treat!"
- 111 Subtract the cost of an adhesive roll?
- 115 Bruin Bobby
- 116 Red-eyed song-birds
- 118 Actress Donovan of "Clueless"
- 119 Shopping containers holding more sinful items?
- 122 Salk of the Salk vaccine
- 123 Modify
- 124 Cliff nest
- 125 Luau gift
- 126 Viewpoint
- 127 Insolent
- 128 Norwegian money
- 129 Reno-to-L.A. dir.

DOWN

- 1 Emanates
- 2 Duo
- 3 Lashes' base
- 4 See 87-Down
- 5 Shoved off
- 6 Rocker Brian
- 7 Use a fan on
- 8 Steinbeck novella, with "The"
- 9 "Platoon" war zone, in brief
- 10 Snowman in "Frozen"
- 11 Box in an opera house
- 12 Silents star Bara
- 13 Mollified
- 14 Mummify
- 15 Former New York City mayor Rudy
- 16 Antifreeze compound
- 17 Kazan of filmdom
- 18 By -- of (owing to)
- 24 God, to Henri

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

PUZZLE ANSWER

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

SUPER CROSSWORD

- 25 Baldwin of "Still Alice"
- 30 Apt., e.g.
- 32 Brunch quaff
- 33 "My man!"
- 36 Roman 401
- 37 Quirky habit
- 38 Brake part
- 39 Male title of respect
- 41 Smidgen
- 42 "-- Na Na"
- 45 Bawl
- 46 Days of old
- 48 Lipstick units
- 49 Action venue
- 50 Female title of respect
- 51 Ancient Roman lower class

- 52 Via automobile
- 53 Director Forman
- 54 Moor shrub
- 57 It blasts
- 58 Take -- (swim or bathe)
- 61 Given a hint
- 62 Singer Loggins
- 63 "Rules -- rules"
- 64 Worker filling a cargo hold, say
- 65 Spearhead
- 67 Great risk
- 68 Begin to fail
- 69 Bugs bugger Fudd
- 70 Ninnies
- 73 Imbiber's hwy. of-fense
- 76 P.E. places

- 78 Most recent
- 80 "Makes sense now"
- 83 Chitchat
- 84 Map no.
- 85 Editing
- 86 Adoption of a cause
- 87 With 4-Down, cooking reality series
- 88 Uno tripled
- 89 Prefix with spore
- 91 Dadaist Jean
- 92 Prefix with thermal
- 95 Toni Braxton's "-- My Heart"
- 96 Swizzle stick
- 98 Totally cover
- 99 Speck
- 101 Yank who wore #13

- 102 Wine stopper
- 103 Genuflects
- 104 Overplays it
- 105 Actress O'Shea
- 107 "-- the best of times ..."
- 108 Boxer Ali
- 111 -- vu
- 112 University in North Carolina
- 113 Agts.' cuts
- 114 Just makes, with "out"
- 116 Narcissistic
- 117 "Makes sense now"
- 120 Suffix with cook or mock
- 121 "My man!"

Worship Services

Presbyterian

FIRST PRESBYTERIAN CHURCH

JOIN US
for live worship
(limited seating)
10:30 a.m. Sunday
also for our
on-line Services
and Midweek
Concerts.

Find us on
Youtube and Facebook:
**First Presbyterian
Church Las Cruces**
or www.fpc.lc

200 E. Boutz Road, Las Cruces
(575) 526-5559

Many of our
local churches
are temporarily
switching to
online services.
Call or check
their website
for details.

Christian

First Church of Christ, Scientist

Sunday:
Service & Sunday School
10 a.m.
Wednesday:
Testimonies 7 p.m.

All are WELCOME!

325 West Mountain Ave.
Las Cruces, NM
575-523-5063

Disciples of Christ/ United Church of Christ

Disciples of Christ and
United Church of Christ

**FOR
WHO?**
EVERYONE

**FIRST CHRISTIAN
CHURCH**
Sunday Service 10:15 am
1809 El Paseo 524-3245
Website: fcclc.org

Episcopal

ST. ANDREW'S EPISCOPAL CHURCH

"Digging deep
wells so others
may drink."

Interim Rector:
The Rev. Jan Hosea

Weekday Services
Daily - 7 PM - Compline
(via Facebook Live)

Thursday - 12 PM - Holy Eucharist
(In-person and via Facebook Live)

Sunday Service
10 AM - Holy Eucharist
(In-person and via Facebook Live)

518 N. Alameda Blvd.
526-6333
www.SaintAndrewsLC.org

Jewish

TEMPLE BETH-EL OF LAS CRUCES

OURS IS A DIVERSE AND GROWING
JEWISH COMMUNITY

FRIDAY SERVICES VARY, PLEASE CHECK
OUR WEBSITE FOR THIS WEEK'S TIME

SHABBAT MORNING SERVICES
AT 10:15 AM

WWW.TBELC.ORG
3980 SONOMA SPRINGS AVE.
575-524-3380
MEMBER OF UNION FOR REFORM JUDAISM

River of Life

SCHEDULE OF SERVICES

SUNDAY SCHOOL AT 10AM
SUNDAY MORNING WORSHIP
SERVICE AT 11AM
WEDNESDAY BIBLE STUDY AT 7PM
1880 N. SOLANO
LAS CRUCES, NM 88001
575-405-4269

www.riveroflifeupc.org

**Advertise
Your
Worship
Services
Today!
Call 524-8061
To Be Included**

Lutheran

TRINITY LUTHERAN CHURCH-ELCA

Pastor Catherine Lemons

Worship with
us on Zoom
10 am every Sunday
through our website
www.trinitylutheranlc.org

2900 Elks Drive
575.523.4232

Methodist

University United Methodist Church

Sunday Worship Services

8:30am - Traditional

9:45am - Journey Praise Service

11:00am - Traditional

*nursery available @ 9:45 & 11 services

Sunday School Classes

Adults @ 9:45am

Children's Church @ 11am

Online anytime @ www.uumc-lc.org
2000 S. Locust St.

(575) 522-8220 | info@uumc-lc.org

El Calvario United Methodist Church

Our mission: "the Poor," the Other,"
and "the Captive."

Pastor: Rev George Miller

Sunday Worship Services

11am English/Spanish

Bible Study

Thursdays 6pm online

Immigrant Advocacy Center:

Weekdays 9am-5pm

316 N Campo St • (575) 524-1230
info@elcalvarioumc.org
facebook.com/elcalvarioumc

Non Denominational

Southern New Mexico Church of God

Sabbath Services
Interactive
Bible Study
Saturdays 1 p.m.

240 Three Crosses Ave.

See us Sat. & Sun.
mornings 10:30
a.m. on Las Cruces
cable channel 98

We observe all of God's
Holy Days and accept
Jesus Christ
as our savior.

650-7359

Confidential private counseling
also available.

New Thought

Wellspring

a new thought spiritual community

Sunday Service: 11AM

Sunday's message
Rev. Kamatara Johnson

Discussion Group 9:30AM

See website for more details
wellspringnow.com

**Call 524-8061
To Be Included**

Non Denominational

Inspirational MINISTRIES

a new thought spiritual community

Sunday Service at 10:00 am

Wednesday Peace Meditation at 9:00 am

Join Our Virtual Celebrations

<https://zoom.us/j/6489085056>

Rev. Carolyn Wilkins

Minister and Spiritual Director

inspirministries@gmail.com

Inspiring the Beloved Community

Celebrating love, joy and creativity

www.inspirationalministries.org

Pentecostal

Greater St. John Church of God in Christ

1615 N. Mesquite Street

Las Cruces, NM 88001

Pastor Robert L. Ramzy, Sr.

(575) 523-0737

<http://www.gsj.church>

Sunday School at 9:45 AM

Sunday Morning Service at 11 AM

Prayer each Tues, Thurs & Fri
11 AM to Noon

Choir Rehearsal, Thursday at 6 PM

Male Chorus Rehearsal, Sat at 6 PM

5th Sunday - Women's Day Service

11 AM (5th Sunday only)

Bible Band/World Mission/YWCC
1st and 3rd Saturday 10 AM to Noon

**Advertise
Your
Worship
Services
Today!
Call 524-8061
To Be Included**

Looking at deeper meaning of words to find balance and depth

My topic involves a variety of definitions relating to cultural attitudes and thinking patterns. First of all, I must say that I am not talking politics. In general, the terms which we use in ordinary conversations mean many things depending upon the person.

The terms “conservative” and “liberal” in political terms may not carry the basic meaning of the words. Both are positive terms in their essential meanings.

To “conserve” something is to keep that which is felt to be worthy or valuable. It means to “save” or “preserve.”

“Liberal” has many aspects which relate to generosity. It also means being open to new ideas and ways of being. The term “broadminded”

RUTH MOORER
Adventures of a
Senior Citizen

applies here. Both religiously and politically, it means “not bound by orthodoxy.” It implies a willingness to learn.

Naturally, there are negative attitudes about these definitions. The people who hold opposite positions often feel that the others are wrong or bad (stupid or dumb or evil....). All of us have both liberal and conservative attitudes toward different things. I may be conservative on some things and liberal on others.

Unfortunately, our human tendency is to demonize those who do not agree with us. Would that we could be gracious and magnanimous (great of mind; elevated above what is low and mean; honorable) in our attitudes and dealings with those with

whom we disagree.

What prompted my thinking on this topic may seem unrelated to what I have just said. However, bear with me. I believe that in our very materialistic American culture, things dominate our thinking. Note how advertisers try to convince us that we really do need their product when chances are that we do not. We are told that we must have the latest model car, or the newest gadget, see the latest movie or take that cruise. We must be modern, up to date, in style and get rid of what has become obsolete.

I regret that some “advances” take us away from what is good and worthy of conserving and treasuring. Take, for example, long-playing records, cassette or reel-to-reel tapes, or VHS tapes which are now obsolete because one can seldom find a player

for them. This is true for cameras and buying film. New inventions have practically eliminated them.

The expression, “If it ain’t broke, don’t fix it” can apply here. In a previous chapter, I told about the time my father was riding in the back seat of a car with new power windows. Unfortunately, the window next to him was open and would not close. He was frustrated to find no knob to turn in order to raise it, so he had to endure the wind blowing in his face. His comment was, “I believe that we are going to die of improvements!”

Just because something is “modern” or the latest invention does not automatically make it good, or useful, or even practical. Just because it is “old fashioned,” or 200 years old, or 2,000-plus years old (like the Bible) does not make it bad or impractical

or out-of-date.

Recall the word “conservative.” Remember that it means to save, to preserve what is valuable, good or useful. The word “liberal” is a great word to express a life which is open-hearted, open-minded, flexible and generous. We

need both words to give life the proper balance for daily living.

Ruth Justice Moorer, a resident of Las Cruces since 1996, is a former public-school science teacher and United Methodist pastor.

Gila National Forest looking for volunteer host

BULLETIN REPORT

The Gila National Forest, Silver City Ranger District is looking for a volunteer host for the Gomez Peak and Little Walnut day use areas.

The day use areas are about six miles outside of Silver City on a paved road called Little Walnut.

Some of the duties include: opening and closing the Little Walnut gate; verifying group reserva-

tions for the three group picnic sites; litter collection; cleaning and maintaining the site facilities; communication with the public about rules; area information; and trip orientation.

The host position is available Sept. 15. A four-month to one-year commitment is desired.

As a volunteer host, the amenities that will be provided include: a pull-through campsite; water;

COURTESY PHOTO FROM NATIONAL FOREST SERVICE

The Gila National Forest is looking for a volunteer host to help run two day use areas near Silver City. The Gomez Peak day use area provides some scenic views.

electricity; phone; sewer; and propane.

There is a mailbox at the site for postal service.

Information: Brian Martinez at 575-313-5312 or email brian.martinez2@usda.gov.

FRANCISCAN FESTIVAL
of Fine Arts

Labor Day Weekend
September 4-5
9am-5pm Saturday
10am-4pm Sunday

Sponsored by
THE LAS CRUCES
Bulletin

PAINTINGS · POTTERY · JEWELRY · WOODWORKING · GLASS ART · FABRIC ART
90+ artists, live music, silent auction, raffle, food, beer and wine garden, enchiladas

HOLY CROSS RETREAT CENTER
600 HOLY CROSS ROAD · MESILLA PARK, NM · 575-524-3688

Memorial Medical Center honors longtime pastoral care chief

By MIKE COOK

Las Cruces Bulletin

Memorial Medical Center (MMC) dedicated its chapel Aug. 3 in honor of the Rev. Dr. Margaret Short, who started the hospital's pastoral care program in 1997.

Short retired May 21 after 24 years as MMC's Pastoral Care Department director.

The dedication and the chapel plaque honoring Short "celebrate the legacy of an individual who has been so important to Memorial Medical Center," MMC CEO John Harris said during the dedication ceremony.

Providing spiritual care to its patients, along with health care, is important to MMC, Harris said.

"This hospital believes in that holistic care," Short said.

Harris said Short has "always been there to extend her faith, to extend

Memorial Medical Center CEO John Harris and the Rev. Dr. Margaret Short, who retired in May after 24 years as director of the hospital's Pastoral Care Department.

her love, to extend her spirituality." MMC wanted to "do

something in her memory that would last forever," he said, and so it dedi-

cated the chapel "to her legacy." Under Short's leader-

The plaque honoring the Rev. Dr. Margaret Short in Memorial Medical Center's chapel.

ship, the MMC ministry has provided 24-hour, on-call, bilingual spiritual and emotional support to thousands of patients,

visitors, physicians and MMC staff of all faiths. Except for 2020 (because

SEE CHAPEL, PAGE 35

Hospital names new chief operating officer, promoting from within

BULLETIN REPORT

Memorial Medical Center (MMC) has promoted Mary Armijo to chief operating officer (COO), effective August 9, the hospital announced.

During her nearly two-year tenure at MMC as associate administrator, Armijo "has demonstrated exceptional capability in guiding success in each of her areas of re-

sponsibility, most notably in cardiovascular services, laboratory services, growth and outreach and business development," the news release said.

Reporting directly to MMC CEO John Harris,

MARY ARMIJO

Armijo will guide the hospital's clinical program development and continue to enhance the delivery of high-quality health-care services.

"We are so excited to congratulate Mary on this well-deserved promotion," Harris said. "I have every confidence that Mary will continue to perform at a superlative level, achieve great things at our hospital and further Memori-

al's tradition of delivering safe and quality care to our community."

During her seven-year tenure at MMC's parent company, LifePoint Health, Armijo had oversight over building clinically integrated networks and managing large programs and projects for the Hospital Support Center.

Armijo began her tenure in hospital operations in 2015 as an associate ad-

ministrator for UP Health System Marquette hospital in Michigan. Before LifePoint, Armijo worked for Hospital Corporation of America (HCA) for eight years in multiple roles both at the division and corporate levels, leading and supporting clinical systems and programs for the company, the news release said. She started her health care career at Tallahassee (Florida)

Memorial Medical Center, a 777-bed hospital, and led multiple large facility construction and program growth projects.

Armijo holds an MBA from Western Governors University and a master of computer information systems from the University of Phoenix and is a certified project manager and a fellow of the American College of Healthcare Executives.

So you want to be part of the 'Green Rush' and grow cannabis?

If you have been paying attention to the news, you must know by now that in April 2021, Gov. Michelle Lujan Grisham signed a bill legalizing recreational cannabis in New Mexico, effective April 1, 2022.

HILDA LUZ CHAVEZ

The Good Herb

for personal use. The patient grow licenses are no longer needed. According to the new laws, anyone 21 years of age will be able to legally grow 12 plants per household.

The CCD has much to sort out and they will keep the public informed. It will be a long process and there will be many questions.

Many think that it is already in effect and legal. It is not! It is evolving.

The Cannabis Control Division in the Regulation and Licensing Department is now the regulatory agency for not only the recreational laws but also some of what used to be managed by the New Mexico Department of Health's Medical Cannabis Program.

The Medical Cannabis Program must be protected and will remain intact for the most part, according to Director Dominick Zurlo. One significant change is the personal production license for medical patients to grow

If you are interested in being part of the Green Rush in New Mexico, know that it will not be easy and it will take guidance and a whole lot of money. Cost of license applications, to grow, manufacture and distribute are just the first investment. According to the regulators and existing producers, funding the businesses will require good business sense, deep pockets and serious investors. Here is the link to CCD, ccd.rld.state.nm.us.

There are opportunities for microbusinesses and commercial growers. In the past, if you applied for a license to grow for the medical program, you got zero guidance from regulatory agencies, zero support from existing producers and zero support from banks. Apparently, the system was not friendly to small businesses. According to the new superintendent of CCD, John Blair, that will change.

In late June, a group from Las Cruces attended the Legalization Cannabis Conference in Albuquerque. We were among 300 there to learn from the regulators, producers, vendors and lawyers. We were part of history in the making. We are excited to be part of what could be an economic boom for New Mexico. The Green Rush is here.

NMMCP Consulting has been consulting, certifying, and guiding patients

since 2007. There has been an interest in the cannabis industry among patients for over 15 years. There are many excellent cannabis growers amongst us and there will be jobs now, in the industry. The doors to the industry are open; they were closed to most New Mexicans for way too long. Licenses were granted to those with deep pockets, some from out of state and very few New Mexicans. This legalization bill could be the opportunity for thousands of cannabis entrepreneurs to be able to participate in the industry.

Many entrepreneurs can't wait to see how effective the process is and how we can succeed in the industry.

If you are interested in learning whether you are a good candidate for a license to grow, we can get you started. Be aware that this industry is not for everyone. We have been there; we know and we

have resources for you.

Let's start with a reality check and a few questions:

Do you want to grow commercially? Do you have access to at least \$1 million? Outdoor grow? Greenhouses? Indoor grow? Do you have a strong team of professionals to back you up? Do you have a solid business plan?

These are just a few of the many questions you will be faced with.

Hilda Luz Chavez is a traditional naturopath, business woman, healer and medical cannabis expert with over 40 years' experience in the field of natural medicine. She can be reached at 915-204-5440 or chavezhl@aol.com.

Better Life Pet Foods
Proud Sponsor of our "Pet of the Week"

Pet of the Week

Midas
3 Years
Male (N)

Animal Services Center of the Mesilla Valley
3551 Boluan Memorial West
Help sponsor an adoptable animal!
To sponsor call: **524-8061**
To adopt call: **382-0018**
or visit petango.com/ascmv

I may come across as a little shy at first but underneath that, I am just a big boy with a big heart! I've been here for a while and would love to settle down with a nice quiet loving family. Could you be that family?

Better Life Pet Foods Avenida • 527-9265
www.BetterLifeNaturalPetFoods.com Telshor • 556-9117

CHAPEL

CONTINUED FROM 34

of the health pandemic), Short and the program's many volunteer chaplains and the Catholic hospital ministry have averaged 13,000 to 21,000 annual visits at MMC.

MMC Chief Medical Officer Dolores Gomez, who has been Short's direct supervisor at MMC for the past five years, also spoke at the chapel dedication ceremony, which was attended by hospital staff, visitors and volunteers.

Along with a photo-

graph of Short, the plaque bears this inscription: "Rev. Dr. Margaret Short, Anglican Priest Chaplain & Pastoral Counselor. Through Margaret Short's dedication and persistence, thousands of patients, staff and providers found spiritual strength

during both celebratory and difficult times. Margaret developed a vast network of clergy to serve the needs of our community through strength and perseverance. This dedication to others is the true legacy of Margaret Short. She blessed Memorial Medical

Center for 24 years with her uplifting presence. To God be the glory. Le agradecemos mucho su servicio a nuestra comunidad medica (We thank you so much for your service to our medical community). ¡Vaya con Dios!"

WE'RE OPEN! COME SEE US!

Second Chance Thrift Store - donate and shop!
2475 N. Main
Open Mon - Sat 10 to 6
575-888-4882 to arrange pick up of larger donations

APA Adoption Center
537 N. Solano
Open Tues/Wed/Thurs/Sat 11 to 3
Or by appointment at 575-571-4654
Pet food bank runs at this location by drive-by every second Sunday from 2 to 4 p.m.

Like and follow us on Facebook!

Her vitality is important to me.

The scenic Village of Northrise campus specializes in post-hospital rehabilitation, Assisted Living, Independent Living and Memory Support. Our campus model allows our residents to enjoy carefree living in a home-like atmosphere with amenities including a wide array of social, educational and spiritual activities; having the peace of mind additional services are available, should need arise.

For a virtual or in person tour:
575-522-1110 | genesishcc.com

Genesis

The Village at Northrise
2880 N. Roadrunner Parkway | Las Cruces, NM 88011

Skilled Nursing & Rehabilitation | Assisted Living | Independent Living | Memory Care | Respite Stay

Expertise, compassion guide staff at small business center

By MIKE COOK

Las Cruces Bulletin

Among the takeaways from thousands of hours of phone conversations with Las Cruces small business owners since the onset of Covid was that “they love what they do” and their primary concern is for their employees, said Small Business Development Center at Doña Ana Community College (SBDC) Director Jo Ann Garay and Business Adviser Jennifer Therrien.

“I didn’t have one business owner that thought of themselves first,” Garay said. “They were doing everything they could to keep their employees on.”

“It gutted them” to let employees go, Therrien said, especially workers who had been with their businesses for a long time.

Often dealing with 30 to 40 phone calls a day after state public health orders forced many businesses to shut down in the spring of 2020, Garay, Therrien and SBDC’s other business adviser, Mary Ann Quesada, had to recommend that owners make tough decisions to stay in business, including laying off employees. Sometimes, they had to tell business owners, “You don’t have a choice here,” Therrien said. “Look at the numbers.”

It was even more difficult for Garay, Therrien and Quesada because they were dealing with clients who were panicking and sometimes in tears while

Left to right are Las Cruces Small Business Development Center business advisers Jennifer Therrien and Mary Ann Quesada and Director Jo Ann Garay.

making the almost overnight transition from working in an office to answering phone calls “from our kitchen table,” Garay said. The three also had to quickly master how to conduct meetings and appointments via Zoom.

“It was a big learning process for us,” Garay said.

And, as they helped businesses apply for Covid relief funds, Garay, Therrien and Quesada also discovered that some owners weren’t as good at recordkeeping as they needed to be.

Often faced with only a narrow window of time to apply for assistance, businesses sometimes didn’t have the records on hand that they needed, Therrien said.

“A lot of people learned what a profit and loss

statement was,” Garay said.

Others were challenged by the technology needed to apply for grants and loans, either online or on their phones. Some owners who had been in business for a long time relied on paper recordkeeping, and that made it difficult to upload information for grant and loan applications, Garay and Therrien said.

Sometimes, they didn’t speak English and SBDC staff had to translate the questions for them and then translate their answers.

The three did everything they could to assist every business that contacted them for help during Covid — just as they did before the pandemic and have continued to do

as state public health orders placing restrictions on business operations have been relaxed. Collectively, Garay (20), Quesada (seven) and Therrien (three) have more than 30 years of experience with SBDC. Their office has 1,500 to 2,000 active clients.

“Jo Ann really, really cares about what she does,” said LiftFund (a regional nonprofit) Business Development Officer Victor Zamora of Las Cruces. The SBDC staff are “very, very in touch with the small business community,” he said.

Therrien was among those who received recognition from president and founder Nancy Bates when she cut the ribbon on The Village Early Childhood Development Center in Las Cruces in

July. Bates presented Therrien with a plaque and thanked her for SBDC’s help and support in opening The Village.

Therrien’s visits to The Village are just one example of SBDC’s outreach. Going forward, she, Garay and Quesada are happy to visit local businesses to offer “a fresh set of eyes,” Therrien said.

“When you’re on their turf, it’s a whole different ballgame,” Garay said. “We can actually see what they can’t describe.”

Owners also tend to open up more at their own businesses, she said, and SBDC staff can often point out changes that might make the business even more successful.

“They show and tell their goals,” Garay said. “You start to see their dreams unfold.”

Training events

The statewide New Mexico Small Business Development Center (NMSBDC) hosts a wide range of live, online training sessions that are free of charge.

Webinars in the second half of August include these topics: attracting and retaining customers; how to detect online picture plagiarism; basic steps to starting a business in New Mexico; e-commerce and alternative selling methods; business phone apps; being tax ready; listening to your business; attracting and retaining customers; government-to-business outreach; and increasing word-of-mouth leads.

Some sessions are bilingual.

For a complete list of NMSBDC training events, visit nmsbdc.ecenterdirect.com/events.

New Mexico SBDC history

NMSBDC network was established in 1989 through a partnership among the U.S. Small Business Administration, the state of New Mexico, the New Mexico Association of Community Colleges and the New Mexico Association of Independent Community Colleges, according to www.nmsbdc.org. The NMSBDC state office is located in Santa Fe. There are 18 NMSBDC service centers, including the Las Cruces location, and nine satellite offices across the state.

With a mission “to develop skilled entrepreneurs and strong businesses,” NMSBDC network staff have more than 750 years of combined small business management and ownership expertise and more than 440 combined years of service with NMSBDC. Consultants have helped network clients start almost 10,000 businesses in the state since 1991.

Contact information

The Las Cruces SBDC is located at 2345 E. Nevada Ave., Suite 101. Call 575-527-7676.

Email jgaray@nmsu.edu, therrien@nmsu.edu and mquesada@nmsu.edu.

For more information, visit: www.nmsbdc.org.

BULLETIN PHOTO BY MIKE COOK

Making up for lost time dealing with Covid-related disconnects

Back to school this year came with an extra-heavy sigh of relief after last-year's Covid shutdowns that impacted students and families nationwide.

The very real cost of learning loss, quantified in a national study by McKinsey & Company, pointed to a potential lifetime earnings loss of \$61,000 to \$82,000 for the average K-12 student.

For students who dropped out of school during this time, their future earning loss may be as much as 21 percent on average.

So, the impetus on all of us, as a community, is to both support our students in recovering any lost time and/or lost learning and help those who disconnected from their education get reconnected as quickly as possible.

And, we already have

TRACEY BRYAN

The Bridge of Southern New Mexico

definitive proof of what works to keep students engaged in their education.

A poll by Gallup in 2012 showed us that high-school students were almost twice as likely as el-

ementary students to feel disengaged from their education (44 percent for elementary vs. 76 percent for high school), but we also knew how to reduce the risk of dropping out. According to a national Dropout Prevention Study conducted with students who had dropped out of school, career development and job training (connections between what they were learning and their future careers) were the top interventions that would have kept them in school. Family engagement and mentoring came in a bit behind at second and third.

We also knew that

we had pretty dramatic disconnects in student "readiness" between high school and college and between college and employment. According to Jobs for the Future and the ACT National Curriculum Survey, nationally 89 percent of high-school teachers thought students were "ready" for college, but only 26 percent of college faculty agreed. And yet while 96 percent of college staff thought their graduates were "ready" for careers, only 11 percent of employers agreed with them. Closing these disconnects moving forward must be top of mind in our community's collaborative work.

Separately, the lockdowns also imposed an economic loss on parents, many of whom lost jobs or were unable to work

for a number of reasons, including school and childcare closures. A Pew Research Study in March showed that the majority of "non-retired adults" who faced job and wage loss felt the economic impact of the lockdowns would make it harder for them to achieve their financial goals. Those most affected, as studies have shown, are those who are lower-income, lower-skilled workers—primarily those with lower levels of education.

For these families, the impetus is on us as a community to help our 6,000 still unemployed workers secure the education and family-sustaining employment opportunities they need to make up for lost time in the workplace.

Thanks to the incredible series of partnerships

that comprise the Workforce Talent Collaborative, we, as a community, are in the perfect position to help these students and families recover lost time and money.

From the Career and Technical Education leaders in our school districts and Doña Ana Community College and NMSU's new Economic Development Council to our nonprofits, like the Community Action Agency of Southern New Mexico's Thriving Families pilot, and the voice and involvement of businesses individually and through the Greater Las Cruces Chamber of Commerce, we are moving as one to build out our "ecosystem of opportunity."

We need our youth, young adults, and displaced workers to find

the best possible career destinations right here. To learn more about our talent pathways and where employers most need well-qualified workers, visit NewMexicoTrueTalent.org. It's a one-stop shop to the best careers in our region, along with the education and training to help you get where you want to go.

Collaboration is what has always defined our county... it's why we do things that other communities in New Mexico haven't been able to accomplish. It's our strength; it makes economic recovery possible.

Tracey Bryan is president/CEO of The Bridge of Southern New Mexico. She can be reached at TraceyBryan@thebridgeofsnm.org.

Always at your fingertips!

**No login.
No fees.**

Check out the entire Bulletin in our weekly e-edition.

THE LAS CRUCES
Bulletin

www.lascrucesbulletin.com

THE TRUCK FARM
GIFTS & GOURMET
645 S. Alameda
523-1447

NOW ROASTING!

New Mexico Grown Green Chile Roasting NOW AVAILABLE!

The Truck Farm
SWEETHOTS.COM • 523-1447
9am-3pm Mon. through Sat. • 645 S. Alameda

LC3-LV41498

We believe in ideas.
We believe in passion.
We believe in dreams.
We believe in you.

www.nmhu.edu

What's That Smell?

Do you know how to identify a natural gas leak? You might smell sulfur or rotten eggs, you may notice dirt or debris shooting up out of a hole in the ground, dead or dying vegetation in an otherwise green area, and a loud hissing or roaring sound near pipeline markers. These and many more are all telltale signs of a natural gas or pipeline leak. Use all your senses, even common sense and report any possible leaks to Zia Natural Gas Company. When in doubt call us out!

As always, Zia personnel are available 24/7 for all natural gas emergencies. Call (575) 526-4GAS (427) if you have a natural gas emergency.

ZIA NATURAL GAS COMPANY
New Mexico's Natural Choice
575-526-4427 | 1-800-453-5546
3700 W. Picacho Ave • Las Cruces
www.zngc.com

Gus Macker tournament promises a splendid time for all

We've all been cooped up for more than a year and many of us are itching to get back out in the world and experience some semblance of normal.

DAVE BURGE

Beyond the pressbox

Well, the organizers of this year's Gus Macker 3-on-3 Basketball Tournament think they have the perfect event — one that's full of fun while supporting a great cause.

This year's tournament will be held Aug. 27-29 and will return to its original site at the Hadley Sports Complex.

"We are going to put on a big old block party," said Stacie Allen, community engagement manager with Tresco, Inc., the nonprofit partner for this year's tournament.

Proceeds will benefit Tresco and help it continue with its programs that support and help individuals and families dealing with a wide range of disabilities.

Local businessman Keith Placencio and his company, Kona Ice, are this year's event organizer. Placencio has been working with the national Gus Macker organization, which bills itself as the largest 3-on-3 basketball tournament in the world. Placencio stepped up to run the Las Cruces tournament because he was afraid it might fall by the wayside after not taking place last year because of

COURTESY PHOTO

The Gus Macker 3-on-3 Basketball Tournament is scheduled to return to Las Cruces Aug. 27-29 along Hadley Avenue.

the Covid-19 pandemic.

"It's going back to its roots," Placencio said. "It will be a true block party and a true family event." The tournament will start with a special kick-off event from 4 to 7 p.m. on Friday, Aug. 27 at the Meerscheidt Recreation Center, 1600 E. Hadley.

Teams can pick up their packets then, but there will also be some celebrity basketball games featuring Special Olympic athletes and first responders with the Las Cruces police and fire departments.

It is a way to put the spotlight on Special Olympics, which had to cancel its own Las Cruces basketball tournament because of Covid, Placencio said.

The tournament will run from 8 a.m. to 6 p.m. on Saturday, Aug. 28, and from 8 a.m. to 2 p.m. on Sunday, Aug. 29.

The slam dunk, 3-point and free-throw contests are scheduled for that Saturday, but an exact time hasn't been determined yet.

There is no admission fee to come out and take in the competition and fun.

Masks are not required because the event is happening outdoors, but organizers are monitoring the latest health guidelines.

After extending signups to Aug. 16, there are now about 225 teams that are registered to play.

Teams will range from grade school to senior citizens, and some teams have former college basketball players among their ranks.

Teams are coming from all over southern New Mexico, west Texas and the Phoenix area.

"There will be some high-caliber teams; the slam dunk contest should be amazing," Placencio said.

Organizers will be closing off Hadley Avenue from the Maag Ball Park to Walnut. They will put down traveling basketball courts with hoops along the street.

In recent years, the Gus

Macker has been held at the Field of Dreams.

This year, that venue is not available because of high school sports.

That is fine with organizers, however. They say there is more shade and more of a family atmosphere along Hadley.

Adding to the festival atmosphere, there will be a DJ spinning tunes, a PA announcer to keep the crowd up to date on tournament results and a special children and family area that will feature inflatables, games and other activities. A \$5 fee each day gives you unlimited access to the family area.

There are four confirmed food trucks with more in the works that will be selling their wares.

Sponsorships ranging from \$250 to \$10,000 are still available, and an army of volunteers is needed for things like setting up, breaking down, doing the brackets, picking up trash and supervising the family area.

Spectators can bring their own ice chests and drinks, but no alcohol or glass is allowed. Tents are allowed but you can't use stakes. They will need to be weighted down.

The first full day of the tournament is also the same day the New Mexico State University football team will open its season against archival UTEP. Kickoff is 7:30 p.m. at Aggie Memorial Stadium.

For the die-hard sports fan, it can make for a bonanza of a weekend. You can check out the Gus

Former Aggie women's hoop great named county info officer

Doña Ana County has hired Anita Skipper, known as Anita Maxwell during her basketball career, to be its new public information officer.

ANITA SKIPPER

During her playing career, Maxwell was New Mexico State University's only All-America selection, earning three Kodak and AP honorable mentions in 1994-96. She also became the first woman in NCAA history to record 2,500 points, 1,000 rebounds and 300 steals. She holds every women's scoring record at NMSU and is the school's all-time rebounder. She is also the only NMSU player drafted into the WNBA. She was picked by the Cleveland Rockers with the 29th pick in 1997.

Skipper has a bachelor's degree in international business from New Mexico State and a master's in nonprofit management from the University of Texas at Arlington. She is responsible for disseminating the county's message to the community.

NMSU women's volleyball kicks off season; schedule announced

The New Mexico State University women's volleyball team is scheduled to begin its season with an exhibition against Texas Tech at noon on Saturday, Aug. 21, at the Pan Am Center.

The Aggies will begin their regular season Aug. 27-28 at the Cactus Classic at the University of Arizona in Tucson. The Aggies will also host the Springhill Suites Invitational at the Pan Am on Sept. 3 and will wrap up the tournament on Sept. 5 with a game against I-10 rival UTEP in El Paso.

The Aggies will begin WAC play on Sept. 23 at Utah Valley and will host the WAC tournament from Nov. 18-20.

The Aggies won their second straight WAC regular season championship last season.

Macker Saturday morning or afternoon, go to the Aggies game and then come back to the Gus Macker on Sunday.

"Let's have a memorable weekend," Allen

said. "You don't want to miss it."

For information on sponsorships and volunteering, call 575-993-1123. Visit macker.com.

DeChambeau started out as savant, but is now the Tour's bad boy

Just a few weeks after Bryson DeChambeau won the delayed 2020 U.S. Open, as the only player to actually break par, Sports Illustrated came out with DeChambeau on the cover with the feature story headline: "Bryson DeChambeau Is Breaking Golf."

The story details how DeChambeau has created for himself a new — no, revolutionary — and possibly scientific approach to master of the game of golf.

Ever since he graduated with a major in physics from SMU in 2016, after winning the U.S. Amateur and the NCAA individual championship, DeChambeau has become a virtual lightning rod to

CHARLIE BLANCHARD
Golf Doctor

controversy, not only due to his oddball theories but also because of his brash persona. As if his prodigious driving distance wasn't enough, he bulked up, packing on

over 40 pounds of gristle during the height of the pandemic, now averaging 340 yards off the tee, with a ball speed nearing 200 mph. He does things his own way, from irons all the same length, to an arm-lock putting method, to mentally computing real-time course data such as air density and humidity, intending to control the flight of his golf ball to a nano-fraction, but also risking slow-play infraction and annoying

others in the process. No one questions his raw talent; what has created head-scratching and major media criticism is a combination of his unprofessional behavior and his recent seemingly brain-dead remarks. Is there a new "curse" on Sports Illustrated cover profiles? Many old sports writers claim it is real.

For those not especially familiar with DeChambeau's many documented faux pas let me bring you up to speed. This is by no means a complete dossier.

At the 2020 Rocket Mortgage tournament in Detroit (which he won), DeChambeau berated a cameraman filming him as he slammed his club to the sand after a poor bunker shot, complaining that the TV media ought

to always show him in a positive light, and thereby "protect my brand."

At this year's Rocket Mortgage, his longtime caddie, Tim Tucker, who has banked an estimated \$1 million working for DeChambeau, quit just the day before the first round. Allegedly, the split was mutual. DeChambeau missed the cut. A couple of weeks before losing his caddie, he led the U.S. Open at Torrey Pines with nine holes to play, and then proceeded to have a meltdown, shooting 44 on the final nine holes, to which he attributed as "bad luck."

In a mindless, petulant moment he expressed his view that winning majors is 50 percent luck. It was tantamount to telling Jack and Tiger their ma-

jors wins were as much through luck as through skill.

There's more. The ongoing feud with Brooks Koepka; frequent refusal to fulfill his obligation to talk to media; failure to call "fore" after wayward shots. A few weeks ago at the British Open at Royal St. George's, DeChambeau was unhappy for driving his ball into the deep hay so many times that he went off on his Cobra driver. "The driver sucks," he said to the press.

A Cobra exec rightly fired back saying DeChambeau was acting like an 8-year-old. He should have canceled DeChambeau's contract.

While DeChambeau was on the USA team for the Tokyo Olympics, he was ruled out because he

tested positive for Covid-19. It wasn't clear at the time but it has since been verified that he had not had the vaccine. In a public statement (published by Morning Read on Aug. 8) he said: "I'm young enough; I'd rather give it (the vaccine) to people who need it. I don't need it. I'm a healthy, young individual that will continue to work on my health."

A cop-out. The fact is there is no shortage of vaccines in the U.S. Meanwhile, he stupidly and arrogantly gave up his chance to represent his country at the Olympics.

Dr. Charlie Blanchard is a licensed psychologist specializing in sports and leadership. Reach him at docblanchard71@gmail.com.

CROSS CITY BLUES

KRWG
PUBLIC MEDIA

WITH

MARTY RACINE

SATURDAYS
9 PM - MIDNIGHT

90.7 FM AND KRWG.ORG
KRWG PUBLIC MEDIA

NEW MEXICO

State

FOOTBALL

UPCOMING

VERSUS **UTEP**

KFOX14
LAS CRUCES

SATURDAY, AUG. 28 | 7:30 PM (MT)

AGGIE MEMORIAL STADIUM | LAS CRUCES, NM

BUY TICKETS NOW & AVOID THE LINES!

TICKETS STARTING AT JUST \$12 | 575.646.1420

NM STATE VOLLEYBALL

VS **TEXAS TECH [EXH.]**

SATURDAY, AUG. 21 | 12 PM

PAN AMERICAN CENTER

STAY AHEAD NEW MEXICO.

Get vaccinated.

Get \$100

The Delta variant is two to four times more contagious than previous COVID variants – but our vaccines are effective against it. You can help save the lives of your fellow New Mexicans – by getting vaccinated.

Beginning Monday, August 2, 2021, and until August 31, 2021, all New Mexicans will be eligible for a \$100 incentive for getting a dose of COVID-19 vaccine. Any dose will qualify - a first or second dose of Moderna or Pfizer, or a dose of the single-shot J&J vaccine. No more than one \$100 incentive will be distributed per person.

Want to stop COVID? Get Vaccinated.

VACCINENM.ORG

YOU CAN ALSO CALL 1-855-600-3453 FOR ASSISTANCE.

** To be eligible for the incentive, New Mexicans will have to opt in with an email, phone number, or home address at vaccineNM.org. Please allow up to two weeks for your gift card to arrive. For full incentive information visit vaccineNM.org.*