

NEWS

Mayor looks back on history-making tenure page 2

NEWS

Recent filming has produced jobs, impact on area page 4

A&E

'Daddy Long Legs' opening at Black Box page 25

Local news and entertainment since 1969

THE LAS CRUCES Bulletin

FRIDAY, NOVEMBER 19, 2021 | Volume 54, Number 47 | lascrucesbulletin.com

ENTERTAINMENT GUIDE Inside

City elves on patrol

BULLETIN PHOTO BY ELVA K. ÖSTERREICH

City Parks Department holiday elves Richard Pastran and Hector Rodriquez adjust ornaments on the Christmas tree at Plaza de Las Cruces. The tree is now ready for the annual Tree Lighting Ceremony, 7 p.m., Dec. 4. The event includes live music, giveaways, refreshments and family activities.

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.

CONTENT BROUGHT TO YOU BY:
Your Partner in Progress

LET YOUR VOICE BE HEARD!

Redistricting is the process of redrawing political boundaries with equal population represented by a single commissioner on the board. Give input on three final proposed district maps that will define the county districts for the next ten years.

Ways to vote for your choice:

1. Via email at: input@donaanacounty.org
2. Through the County's Facebook page
3. Via our online survey, <https://survey.app.do/donaanadistricts>
4. At the Nov. 23 BOCC meeting, 9 am, 845 N. Motel Blvd., Las Cruces

Concept "E"

Concept "F"

Concept "R"

REDISTRICTING HAPPENS NOW

For full resolution maps, visit
www.donaanacounty.org/Community-Constituent-Services/redistricting.

Miyagishima becomes city's longest serving mayor ever

By MIKE COOK
Las Cruces Bulletin

On Saturday, Nov. 20, Ken Miyagishima becomes the longest serving mayor in Las Cruces history.

Miyagishima, then a member of the Las Cruces City Council, won the 2007 mayor's race, defeating incumbent Bill Mattiace by about 80 votes. He was sworn in that Nov. 19, and completes 14 years of service — he's in the middle of his fourth consecutive four-year term as mayor — this year to surpass Sam Klein, who was mayor four different times between 1932 and 1953.

Martin Lohman, elected in 1907, was the city's first mayor. Through 1990, mayors were elected by city council members from among the council. Only Miyagishima and predecessors Mattiace and Ruben Smith have been popularly elected. Counting Klein's nonconsecutive terms as a single mayorship, Miyagishima is the city's 30th mayor.

Miyagishima, who was

BULLETIN PHOTO BY MIKE COOK

Mayor Ken Miyagishima holds a photo of former mayor Sam Klein, whom Miyagishima overtook this month to become the longest serving mayor in Las Cruces history.

born in Mississippi but grew up in Las Cruces, began his political career in 1990, running against incumbent Leonard Lee Rawson for state representative and losing by only about 200 votes.

Miyagishima said his first campaign event was at Hillrise Elementary School.

"My speech was terrible," said Miyagishima, who was 27 at the time and very nervous.

"It's the worst speech I ever heard," he remem-

bers his mentor and political adviser, Joe Thergood, telling him. "If I'd had a tomato, I would have thrown it at you," Thergood said.

Miyagishima's first campaign fundraiser was at China Temple. His goal was to raise \$1,000, but he only collected about \$500 in contributions, he remembers.

While campaigning in a mobile home park, Miyagishima introduced himself to a resident, who said, "Miyagishima? What kind of last name is that?" He shoved Miyagishima's campaign card back in the candidate's chest and said he wouldn't be voting for him.

"I just kept at it," Miyagishima said. "I knocked on so many doors. I knew that district so well. I knew which streets had dogs."

After that election, it was Thergood who advised Miyagishima that he now had political enemies, "people coming after you (who will) try to take you down."

"That was a huge lesson he gave me," the mayor said, "not to be so naive."

But Miyagishima also had political cache from his strong finish, and name ID.

He watched and met with "local bigshots," including state Sen. Frank O. Papen, former New Mexico Democratic National Committeewoman Mary Gail Gwaltney, then state Rep. and future mayor Ruben Smith and Chope's Bar and Café

COURTESY PHOTO

Las Cruces Mayor Ken Miyagishima with his father, Mike, Nov. 19, 2007, the night Miyagishima was first elected mayor of Las Cruces.

MAYOR

CONTINUED FROM 2

owner, Chope Benavidez, among others.

Chope's question to Miyagishima was, "Why are you wearing a tie? Democrats do not wear ties."

When Smith ran for mayor in 1991, he asked Miyagishima to be part of his campaign team.

"I learned from him," Miyagishima said about Smith. "I learned from his mistakes."

A year later, Miyagishima was elected to the Doña Ana County Commission, winning a three-way June Democratic primary and being elected in November with no Republican opponent.

He served two four-year terms on the commission and then took a year off before being elected to represent city council district six in November 2001. He lost to Mattiace twice for mayor before winning in 2007.

During the 2007 campaign, Miyagishima said he was inspired by a woman who told him in an email, "You truly care about the people. You are a fair and just man."

That was huge, he said. Miyagishima was re-elected in 2011, 2015 and 2019. He was tops among 10 mayoral candidates in that last race, as the city used ranked choice voting for the first time.

Miyagishima said it is too early to make a decision about running for a fifth term as mayor in 2023.

Miyagishima said he hopes whoever succeeds him as mayor continues to focus on "customer service, being responsive." The mayor answers emails from 5 to 7 a.m.

Mayor Ken Miyagishima tries his hand at pickleball at a Las Cruces pickleball court.

seven days a week, he said.

He also has worked closely with Las Cruces Public Schools on the stay-in-school initiative and fitness and nutrition challenge that he has presented to third-graders at

Las Cruces elementary schools for the past 14 years. He also champions the Mayor's Top Teens and has been a strong advocate for a city-school district partnership on community schools.

Miyagishima is also

Mayor Ken Miyagishima speaking in Las Cruces City Council Chambers

proud of the help he has given individual constituents.

He helped a woman get a dealership to honor her warranty and repair her transmission, helped get a young man released from detention by Mexican authorities at the U.S.-Mexico border because

of confusion over his name and helped another woman regain custody of her children from her ex-husband in Mexico in a well-publicized story.

"That was like a spy novel," the mayor said.

"To me, that's what we do," he said.

Miyagishima said his continuing goals for the city include developing city land across from Mountain View Regional Medical Center and the Amador Proximo region

of the city west of Downtown. He also would like to see an increase in services for the growing number of homeless people in Las Cruces, the mayor said, including opening a public camping area near Mesilla Valley Community of Hope to provide a safer alternative to sleeping on the street.

"There's never a dull moment," Miyagishima said. "There's always something going on that impacts a person's life."

Casey Carpet

OF LAS CRUCES, INC.

SERVING SOUTHERN NEW MEXICO FOR OVER 30 YEARS

What are YOU thankful for?

1515 W. Amador • 575-523-9595

MON.-FRI. 8 A.M.-5 P.M. • SAT. 9 A.M.-4 P.M.
WWW.CASEYCARPETOFLASCRCES.COM

FlooringAMERICA

WE OFFER COSMETIC SERVICES

New patients receive **10% off** your first cosmetic treatment

Our Licensed Aesthetician Offers:

- **LASER TREATMENTS**
For broken blood vessels, dark spots, hair removal, tattoo removal, skin resurfacing & tightening
- **HYDRAFACIAL**
- **COOLSCULPTING**
FDA-cleared fat reduction treatment
- **EUROPEAN FACIAL**
- **MICRONEEDLING**
Diminishes the appearance of scars and wrinkles
- **CHEMICAL PEELS**
- **EYEBROW & EYELASH TINTING**

Our Board Certified Providers Offer:

- **INJECTABLES**
Botox®, Dysport®, Fillers, PRP Hair Treatment

*Offer expires 12/31/21. New patients only. Discount excludes resurfacing lasers, cosmetic injections and treatment packages. Rules and restrictions apply. Offer is subject to change.

LAS CRUCES, NM
141 N Roadrunner Pkwy
Suite 228
Las Cruces, NM 88011

CALL TO SCHEDULE
(575) 521-1177
WWW.EPIPHANYDERMATOLOGY.COM

Follow us on Instagram: @epiphanydermatologylascruces
follow us and be the first to know about our specials!

Film industry bringing jobs, activity to Mesilla, Las Cruces

By MIKE COOK
Las Cruces Bulletin

The movies and the movie stars just keep coming.

Netflix completed shooting the feature film “Chupa” in Mesilla Saturday, Nov. 13, using hundreds of Las Cruces extras and generating major economic impact and local excitement. Bruce Willis was in Las Cruces to shoot “Knight” a few weeks ago, and Mel Gibson followed to film “Hot Seat.” And filming began this week and continues through Dec. 17 in Las Cruces on the action movie “The Locksmith,” starring Ryan Phillippe, Kate Bosworth and Ving Rhames.

“We’re bringing the industry to Las Cruces,” said state Sen. Jeff Steinborn, who is president of the nonprofit Film Las Cruces.

Steinborn said about 750 paid extras likely will be hired for the four films.

Film producers and content production companies are “taking a shine to Las Cruces,” he said, and location scouts “know

BULLETIN PHOTOS BY MIKE COOK

The movie “Chupa” was shot on location in Mesilla Nov. 10-13. The historic plaza was turned into a Mexican market during filming.

how special our locations are.”

“Chupa” began filming in northern New Mexico in August, employing more than 900 New Mexicans over three months of production, the New Mexico Film Office (NMFO) said in a news release.

In Las Cruces-Mesilla, the film generated more than 1,400 hotel nights, and a Thursday, Nov. 11, shoot near the historic plaza had 150 crew members and 160 extras in place.

For “Chupa,” the Billy the Kid Gift Shop at the northeast corner of Calle

de Guadalupe and Calle de Parian on the plaza was painted over into a pharmacy and Calle de Parian converted into a busy Mexican market.

The real food used in the market was donated to Casa de Peregrinos emergency food program, said publicist Claire Raskind, who was in Mesilla for the shoot. She also served as publicist for “Lord of the Rings.” Magazines and newspapers visible at a newsstand on the Mesilla Plaza were all created by the movie’s art department, Raskind said.

Jonás Cuarón is direct-

ing the movie, which stars Oscar nominee Demián Bichir, Evan Whitten, Nickolas Verdugo and Ashley Ciarra.

The film follows a teenager (Whitten) who, while visiting his family in Mexico, gains an unlikely companion when he discovers a mythical creature hiding on his grandfather’s ranch, NMFO said. To save him, Alex, and his cousins must embark on the adventure of a lifetime.

The production is employing approximately 300 New Mexico crew members and 650 New Mexico

About 750 extras will be hired for the shooting of four films in the Mesilla and Las Cruces area.

background and extras, the NMFO news release said.

The increase in local movie production is due in part to the state’s 5 percent rebate for filmmakers who make movies in New Mexico but outside of Albuquerque and Santa Fe, said Steinborn, who was largely responsible for the bill passed by the New Mexico Legislature and signed into law by Gov. Michelle Lujan Grisham in 2019 that created the rebate.

“My passion is to create jobs for all these people who aspire to make a living in this field but have to go elsewhere when we

have the DNA to be successful here,” Steinborn said.

The makers of “Chupa,” for example, picked Mesilla to finish the movie after scouting more than 15 locations in the state, Steinborn said, because it “had that look the director was looking for.”

“The Locksmith” will employ approximately 65 cast and crew and 200 additional background talent, Film Las Cruces said.

“The movie follows Miller, an expert locksmith fresh out of prison after a job gone bad,” the news release said. “Back

SEE FILM, PAGE 17

The Arbors

Las Cruces Dementia Experts

Ask us about memory loss!

LasCrucesDementia.com

(575) 382-5200

An illustration in the top right corner shows three people performing handstands on a purple surface. One person is wearing a red shirt and white shorts, another is in a dark blue tank top and dark shorts, and the third is in a light blue shirt and dark shorts. To the right, a person in a light blue shirt and dark shorts is running towards the left. The background is a light blue sky with soft, white clouds.

Finally, I can protect my kids the way I've protected myself.

Everyone ages **5 and older** is eligible to get a COVID-19 vaccine.

Getting your child immunized will protect them from COVID-19 and keep friends and family safe. The risk of infection, hospitalization, and death are all much lower for people who are vaccinated, compared to unvaccinated people.

Vaccines are safe, effective, and free.

**For peace of mind, schedule your child's
vaccine today at**

VaccineNM.org/Kids

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

Jamila Khalil, sales manager
Claire Frohs
Austin Tourtillott
Vivian Fietze
Amelia Ontiveros

LEGALS/ CLASSIFIEDS/OBITS

Maggie A. Adams
Becky Jimenez

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.

Services, benefits readily available for vets

Veterans Day may be over for this year, but the fruits of veterans' service stay with us Americans year-round.

I spoke in last week's column about the struggles many veterans have with physical and mental health, but there are also many financial and logistical struggles veterans have as well.

Many of the benefits veterans receive are clear-cut and straightforward. Others, however, are not as obvious.

Many of the benefits support, directly or indirectly, the veteran's spouse or widow(er). Often, it can be difficult to sort through the options and paperwork needed to collect the benefits owed to honorably discharged veterans.

The good news is: Las Cruces has plenty of help available for veterans to make sure they're getting what they have coming to them.

"There are lots of organizations in our community that can help veterans obtain their initial benefits and enhancements of benefits," said Rod Gajewski, of the Mesilla Valley Military Order of the Purple Heart. "And the advocacy is always free."

RICHARD COLTHARP

From the Publisher

Among the many organizations providing these services in the Las Cruces area are

Disabled American Veterans (DAV) 10, DAV 38, Veterans of Foreign Wars (VFW) 10124, VFW 3248, VFW 5845, American Legion Post 10, the Veterans Administration Vet Center on Commerce Drive and more.

One simple and basic benefit to honorably discharged veterans is a quality 4-foot-by-9-foot American burial flag and \$250 for burial assistance.

If the veteran is 100-percent disabled, the burial assistance can go as high as \$2,000. And

spouses of 100-percent disabled vets can receive up to 50 percent of the veteran's regular disability payment.

"There are certainly a wide array of benefits available," Gajewski said.

For medical benefits, Gajewski recommended consulting with the civilian-based outpatient clinic (CBOC) at the VA Clinic at 3401 Del Rey Blvd. For disability benefits, the Las Cruces Vet Center at 1120 Commerce Drive is "very helpful," Gajewski said.

"But almost all veterans organizations in town can give you valuable information," he added. "Just ask first, 'Is there a fee?' Because there's no need for anyone to pay when these great resources are available at no cost."

Unfortunately, many veterans have passed away leaving benefits on the table for themselves and their families, simply because they weren't aware of the availability, or did

not have access to the proper paperwork.

Many veterans are fully aware and are taking advantage of opportunities to those who were discharged honorably.

Many other veterans, however, for a variety of reasons, have not been aware of the opportunities.

Others, because of physical and/or mental health issues, lack the wherewithal to obtain and process the applications effectively.

By now, most of us understand how the issues of homelessness and suicide have hit our veterans disproportionately hard.

Sadly, there's a possibility many of these victims missed out on benefits they didn't know were available to them.

If you're a veteran unsure of your benefits, or if you know of an honorably discharged vet-

SEE **VETS**, PAGE 8

How team roping has been going down hill

"There's only one thing worse than eating next to a left-handed person, and that's heading for him. It's like trying to screw the male end of a garden hose into the matching threads on your stock tank drain," so spoke Bob to Allen, two fair-to-middlin' team ropers, both fives, in the prime of their addiction. The equivalent of two-pack-a-day ropers.

"Yeah, team ropin's gone to

BAXTER BLACK
On the Edge
of Common Sense

hell," answered Allen. "Used to be one guy had an arena and 12 guys came to his place to rope. You got in good practice, lots of pretty good ropers. It was a social occasion, too.

'Nowdays, everybody's got an arena and nobody comes. You have to rope with your wife and she's learning to barrel race. Fair is fair, so now all my rope horses run barrels too. And of course, she isn't interested in learning

to heel, so you have to."

"Right." Said Bob, "Denny Gentry ruined everything. USTRC has made team ropin' so popular every horseshoer, ex-vet and dairyman thinks he's Alan Bach."

"I know," said Allen, "It's also attracted so many social ropers with money that I'm embarrassed to buy a new trailer. Used to be the best ropers pulled to ropin's in their 12-year old stock trailer with recaps and rust holes for ventilation. There wasn't enough money in ropin'

to cover the cost of gas.

"At ropin's today there's so many duallies and three-horse slants with dressing rooms, it looks like an Arab horse show. And the guy can't even through a rope!"

"I know what you mean," said Bob, "I've got a motley hand full that come to my arena. I get to head but it's a rare occasion they ever catch. I'm always havin' to offer constructive criticism or advice. It's like a

SEE **ROPING**, PAGE 8

With supply chain issues, time to get creative for holiday gifts

Oh no!

The world is backed up. Countries where stuff is made are behind in production. And even when the stuff is shipped, there are shipping containers piled up outside the ports. It's just plain HARD to get STUFF! Oh, and because of all that, stuff is getting just plain expensive.

Auto dealerships have empty lots because broken supply chains at key manufacturing plants around the world have slowed and even shut down resulting in a shortage of raw materials, including semiconductor chips.

Not only cars but also

ELVA K. ÖSTERREICH
Another View

durable goods, even things as small as toaster ovens, have chips in them. And that has nothing to do with transportation — it has to do with production. Then you come to the supply chain after you have

produced the toaster oven and you want to send it to the U.S. There is a bottleneck at the ports with loading and unloading.

If the manufacturers raise their prices, the demand for goods would drop. But because price competition is so intense, and consumers can compare prices for items on the Internet before buying them, manufacturers are reluctant to raise prices

too high.

And then there is the employment problem, Americans don't want to drive trucks much, they don't want to work in retail stores much and feel they can now be choosy about employment. More slow-down in the system.

Backorders, backorders, backorders and they are still running the car commercials, the sales, the deals. Watch out for Black Friday! Here it comes. Walmart, Best Buy, Amazon, Lowe's Home Improvement and more are already advertising the beginning of Black Friday deals. "Experts" recommend consumers start shopping for holiday gifts NOW, ahead of Thanksgiving and Black Friday. But why?

Just avoid it altogether. Shop local industries. Local businesses are finding ways to adapt. Take trips in nearby parks and play a little. Put thought into gifts and purchases like you never have before.

My friends, the sister proprietors at MasArt in Las Cruces, are featuring a Christmas art show where their regular artists get to create and offer whatever they want on sale. And the framing side of the business is feeling the supply shortage because materials are not coming in, they can't create frames like they normally can. But this isn't stopping them. They are building their own wooden components and repurposing found frames

from thrift stores and yard sales. They complete the orders they get.

If you have the time to get online and "tackle the holiday shopping early," you have the time to put thought into alternatives. The gift of time is one of the most important and meaningful.

A walk in the mountains with a friend; an afternoon of baking cookies with your mother; a scavenger hunt with the kids; a movie basket with popcorn, soda and a trivia book are precious gifts beyond the STUFF.

My friend Suzanne sent me a card a couple of years ago with a picture of two chickens on it. It said she bought chickens, provided to some down-on-their-luck folks in

Tanzania (or somewhere like that).

Not only are there lots of charity organizations with this kind of donation opportunities, you can also buy stars named after a friend, or a tiny plot of land in Scotland, or even slot on a rocket to space for cremated ashes.

Or how about support local businesses by giving a gift certificate to your favorite restaurant or bookstore; classes at the local gym, art museum, dance studio, soccer clinic or anything they enjoy or might enjoy.

And then follow up. Talk to them, just go ahead and bother to connect with your fellow human being, the best gift of all. STUFF, who needs it anyway?

Need lab services in Las Cruces? Look no further than Memorial's convenient locations.

We provide high-quality staff, quick service and timely results to serve your needs.

Main Locations:

**Memorial Medical Center
Main Campus**
2450 S. Telshor Blvd.
M-F: 6 am - 2 pm; Sat: 7 am - noon

Memorial HealthPlex
2735 Northrise Dr.
M-F: 6 am - noon

NEW LOCATION

The Imaging Center of Las Cruces
160 Roadrunner Pkwy.
M-F: 7 am - 1 pm

Additional Locations:

Memorial Urgent Care Sonoma
4672 Sonoma Ranch Blvd., Suite A
M-Sat: 8 am - 8 pm

**Memorial Family HealthCare
Center - North Main**
2611 N. Main St.
M-F: 7 am - 4 pm

**Memorial Internal Medicine Center
(two locations)**
3030 W. Picacho Ave. & 180 Mall Dr., Suite A
M-F: 7 am - 3 pm

**Memorial Family
HealthCare - Solano**
1205 S. Solano Dr.
M-F: 8 am - 11:30 am &
1 pm - 4:30 pm

**Memorial Family
HealthCare - Anthony**
600 Anthony Dr., Anthony, NM 88021
M-F: 8 am - 11:30 am and 1 pm - 3:30 pm

Memorial Medical Center

mmclc.org

Cut through sound bites and communicate with more respect

By EILEEN VANWIE AND KATHY BROOK

Guest column

It is often said that “your vote is your voice,” but voting is the culmination of an ongoing process in which we identify issues that concern or interest us. Then we respond through the ballot and other means, such as interactions with our elected officials. The issues on which we vote are often complex, and we make better decisions about them when we gather information and test our ideas against those of others. The League of Women Voters was created in 1920 with

the goal of educating newly enfranchised women voters. That is, the right to vote

was viewed as an important step, but not the only responsibility of citizens living in a democracy.

Engaged voters think critically about issues. When our thinking is challenged, we can choose to act with defensiveness, “digging in our heels,” or we can listen, learn and even clarify our own positions, taking action on the basis of new information.

EILEEN VANWIE

KATHY BROOK

Discussions of the current state of our political world emphasize that U.S. citizens

are divided on crucial issues. A more fundamental problem is our interaction on these issues, frequently relying on slogans and sound bites. As in the recent discussions of the federal infrastructure bills, the debate may focus on one or two elements rather than the whole of the matter. It's not always clear whether the debates are about the dollar total

(generally expressed over a 10-year period) or about the physical and human infrastructure to be provided by those dollars.

How do we move in a more productive direction? One suggestion is to speak from our own experiences to explain our positions and thoughts, setting aside the standard buzzwords. In his book “On Tyranny: Twenty Lessons from the Twentieth Century,” Timothy Snyder says, “Think up your own way of speaking, even if only to convey that thing you think everyone is saying.” Instead of yielding to the temptation to repeat a sound bite, we can provide detail

on what the issue means to us and how it relates to our hopes and fears. When people are simply shouting slogans at one another, there are not likely to be efforts to understand a different point of view.

Listening carefully to better understand the thinking of those with whom we have strong disagreements, may lead to healthier conversations. We may need to investigate the arguments in support of our own, as well as opposing positions, and make sure that what we are communicating is reasonable. In addition, we can communicate with our elected officials

on a regular basis, both when we have concerns or complaints and when we are pleased with their actions. A League member recently remarked that he considers the day wasted if he has not communicated with a public official. While we may not have that perspective, we can continue to seek better ways to communicate, with a goal to have respectful dialogue that enhances understanding and advances public interest.

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

VETS

CONTINUED FROM 6

eran you think might be missing out, please contact someone soon.

Here is an incomplete

list of contact information of some of the resources locally who can provide free advocacy for

veterans and their families:

DAV Chapter 10 – 575-649-2371

VFW Post 3242 – 575-312-4135

VFW Post 10124 – 575-805-3839

American Legion Post 10 – 505-977-8579

VFW Post 3248 – 575-382-9703

ROPING

CONTINUED FROM 6

continuing team ropin' clinic for the ability deprived. There's only one left-handed guy that goes through horses like an Amish trader. He still thinks it's the horse's fault! But I'm lucky I've

still got a few traditional heelers that come by. You know, fresh divorced, ridin' a house that's for sale and pullin' a '92 Hale two-horse rig. A real roper that gets there after you've wrapped the hons and drinks your beer. But at least I feel like I'm practicin' ropin' and not just practicin' practicin'.

“Yeah, they're in demand,” sighed Allen.

Bob continued, “I've even fenced off an area in the arena for kids. Swing set, ropin' dummy and park bench with some shade. Sort of day care whey they have the kids on weekends.”

“Day care...I like that,” mused Allen.

“Yup,” said Bob, “If you're gonna have your own arena you gotta learn to compete.”

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

masses.

Learn more at www.baxterblack.com.

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.

Medicare information and enrollment — I can help

Call a licensed Humana sales agent

If you're new to Medicare, I can help you make sense of it.
Or maybe you have Medicare and now you're looking for a new plan premium. Maybe you want to add coverage, such as a prescription drug plan or a Humana Medicare Supplement Insurance Plan. I'll listen to you and put information together.

We'll find the right plan for you.
Then we can discuss how that information may become real in a Humana Medicare Advantage plan that fits your needs. One with everything Original Medicare has -- and that may benefits you might not get with Medicare Part A and Part B.

Let's talk. Whatever you'd like to know about Medicare, I can help.

LISA GONZALES
575-339-3546 (TTY: 711)
Monday-Friday, 8:30a.m. - 5 p.m.
Saturday & Sunday by Appt.
lgonzales8@humana.com

Don't let one city's crime problem stifle efforts at police reform in NM

One year after leading the effort to strip police officers of their qualified immunity from civil lawsuits, Gov. Michelle Lujan Grisham is now seeking additional funding for law enforcement.

The governor will call for an additional \$100 million to hire 1,000 more law enforcement officers throughout the state when the Legislature meets in January, according to the Albuquerque Journal.

She is also expected to call for reform of the bail system, following a constitutional amendment passed by voters in 2016 that limits the use of cash bonds.

The governor's office

WALT RUBEL

The View
From Here

has not yet issued a statement as to exactly what she will propose for the upcoming 30-day session, in which she controls the agenda.

This year's 60-day session, where the governor did not control the agenda, followed a summer of protests held in response to George Floyd's death in Minnesota.

Lujan Grisham convened a civil rights commission, which called for a bill making it easier to sue police officers and other public employees for civil rights violations.

The governor signed that bill into law, along with House Bill 183, which

eliminates fines and fees for a number of crimes committed by juveniles.

While other bills weren't as successful, there were numerous attempts by the Legislature to curb police powers and reduce criminal penalties.

House Bill 263 would have established a uniform policy for reporting and investigating police shootings resulting in death or great bodily harm. HB 114 would have given judges more flexibility in sentencing habitual offenders. And, HB 140 would have eliminated mandatory minimum sentences for several crimes, including sexual offenses involving children.

This year, the pendulum has apparently swung back to the side of public

safety, thanks to the continuing increase in Albuquerque's crime rate.

The homicide rate in Albuquerque is up by 75 percent in the first quarter of this year, with 35 murders through mid-April.

It's not just murder, and it's not just this year. Albuquerque has long had one of the highest overall crime rates in the nation, and one of the most troubled police departments.

Albuquerque police have been operating under federal oversight since a Department of Justice report in 2014 found a pattern of unconstitutional use of force by the department.

But, what is happening in Albuquerque is not happening in the rest of

the state. Las Cruces police report that homicide rates have not changed. There is a slight uptick in robberies, but violent crimes were about the same as in past years.

The challenge for the governor and the Legislature will be to address what is a real problem in one city, without stifling efforts toward police and criminal justice reform in other communities throughout the state.

We don't know yet what the governor's plan will be.

The report suggests that instead of devoting all of the new funding to traditional police, some may go to alternative methods of handling calls involving those dealing with a mental health crisis.

The answer can't simply be more police.

As for the bail system, the old system of cash bonds was not equal justice under the law.

A \$1,000 bond for the exact same crime was impossible for the very poor, devastating for the working class and insignificant for the wealthy.

If changes are needed to ensure compliance with court appearances, fine.

But they can't result in poor people waiting for their trial date in jail, which was what we had before the amendment.

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

LOCAL PRODUCTS • SPECIALITY ITEMS • UNIQUE FOODS • GREAT CUSTOMER SERVICE

**USE THE NEWLY FINISHED ROUNDABOUTS
TO TOUCAN MARKET FOR ALL YOUR HOLIDAY NEEDS!**

See You Around!

\$10 OFF PURCHASE OF \$50 OR MORE

LIMIT 1 COUPON PER VISIT PER CUSTOMER. NOT VALID WITH ANY OTHER OFFER OR DISCOUNT
EXPIRES DECEMBER 31, 2021

1701 #1 E. University Ave. • 575-521-3003

www.TOUCANMARKET.com

Here's how you can spread the joy and help the less fortunate

By **MIKE COOK**
Las Cruces Bulletin

“At this festive season of the year, Mr. Scrooge ... Want is keenly felt and Abundance rejoices,” as Charles Dickens said in his 1843 novella, “A Christmas Carol.”

There are so many ways to help people in need during this holiday season here in Las Cruces and throughout Doña Ana County and the border region. A financial donation in any amount is greatly appreciated, and so our donations of other items and volunteering.

The Bulletin will provide information on more organizations as the holidays continue. If you missed the stories we ran on the Salvation Army, Toys for Tots of Doña Ana County, Coats for Kids of

A Halloween quilt is displayed by Project Linus volunteer Kathy Valdez

Las Cruces and La Casa, Inc. domestic violence program, let us know and we can send you those.

Here is information about five programs help-

BULLETIN PHOTOS BY MIKE COOK

ing others during the holidays and year-round.

- Operation Christmas Child needs shoebox donations for children worldwide struggling with

Left to right are Project Linus volunteers Diana Gibson, Earlene Brookshire and Annalee Berstein. Project Linus provides blankets to help keep children warm during the holidays.

terrorism, poverty, famine and disease. It requests that no candy, toothpaste, liquids or toys that represent war be included. You can visit www.samaritanspurse.org/occ to learn how to pack a shoebox. You can also donate online, or deliver your filled shoebox to Grace Covenant Church, 3111

N. Main St., which is this year's drop-off center. Donations can be delivered 4 to 6 p.m. Friday, Nov. 19; 11 a.m. to 1 p.m. Thursday and Saturday, Nov. 18 and 20; 1 to 4 p.m., Sunday, Nov. 21; and 9 a.m. to 12:30 p.m. Monday, Nov. 22. Contact Stephanie Muir at occsouthwestnm@gmail.com.

- Las Cruces Public Schools' Project Link Homeless Education Project Link serves about 600 temporarily or permanently homeless students

and families each school year. It needs donations of blankets and new winter coats for teenage males and females, sizes S, M, L, XL and XXL; sizes 5t-16 for boys and girls; warm clothing, warmups with long sleeves, beanies, gloves, socks and underwear in all sizes for both boys and girls; diapers, sizes 1-4; shampoo, conditioner, body wash, lotion, toothpaste, feminine products, laundry soap, wipes,

SEE **HELP**, PAGE 11

BEFORE YOU DIG!

Did you know that gas, water, and utility lines have a huge network that is hidden safely away underground? Digging or excavation of any kind could interrupt those services if you don't call 8-1-1 first. Worse yet damage to utility lines can pose a danger to you, your family, and the community. **BE SAFE**, make a free call, dial 8-1-1 from any phone, anytime **BEFORE** starting any digging projects. We will come out to mark the utility lines in your area. It's fast, it's free, it's 8-1-1. Naturally the smart decision.

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

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

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.

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

State Farm
Bloomington, IL

1606040

HELP

CONTINUED FROM 10

bath towels, washcloths and snack bags. You can deliver items to Project Link office at Valley View Elementary School, 915 E. California St. Contact Ray Banegas at 575-527-6688 and rabanegas@lcpns.net; contact Cecilia Montoya, Carla Solis Holguin, Margarita Solis and Juliette Paez-Pearcy at 575-527-5858.

- Children's Reading Alliance (CRA) is a volunteer organization that engages local families and community in childhood literacy through its Raising Readers Together programs: First Teacher/Primer Maestro; Reading Buddy volunteers; and Summer Books, which distributes 10,000 quality children's books to keep kids reading all summer. Donate at www.childrensreadingalliance.org. You can also add CRA to your Amazon Smile account.

BULLETIN PHOTO BY MIKE COOK

Volunteers Gail James, left, and Carolyn Henry help sort blankets that will be given out to children during the holidays.

And, you can donate new and gently used books for

children ages birth to 8 (no religious books). Contact Jennifer Alvarado at 575-522-3713 or jalvarado@cralc.org.

• Project Linus needs new, washable, hand-made quilts, afghans and fleece blankets to give to local children who are ill, traumatized or otherwise in need. It welcomes donations of blanket-making materials, postage stamps, cash and gift cards to Jo-Ann Fabrics and Crafts. Drop off fabric, yarn and other donations at Sew What's New, 3961 E. Lohman Ave. No. 9; Be Sew Creative (formerly Bernina Sewing and Design Center), 1601 E. Lohman Ave.; Jo-Ann Fabrics, 1711 E. University Ave.; and Threadbear fabric store, 2204B S. Main St. Mail donations to Susan Stoltzfus, P.O. Box 116, Mesilla Park, N.M. 88047. Contact Stoltzfus at 575-

526-3695 and sgstolt13@gmail.com. Visit www.projectlinus.org and on Facebook.

• 10th annual Christmas Shoe Box Project for children in Palomas, Mexico. Churches and other groups in southern New Mexico partner with local New Mexico Department of Health employees to collect and take shoeboxes filled with gifts for children, coats and blankets, to Palomas each December. Shoebox items may include toy cars, balls, dolls, stuffed animals, kazoos, yo-yos, Etch-A-Sketches, jump ropes, Slinkies, simple baby pull toys (no toys with batteries, toy guns or knives); school supplies (pencils, pens, blunt scissors, pencil sharpeners, stamp/ink pad sets, solar calculators, coloring books, stories in Spanish); hygiene items (soap,

combs, toothpaste, toothbrushes, lotion, washcloths, etc.); also: socks, underwear, warm hats, mittens/gloves, T-shirts, barrettes, toy jewelry and inexpensive watches. You may also include hard candy and lollipops; put them in a separate plastic baggie. Pick a boy or girl for each shoebox (or small plastic container), ages 2-4, 5-9 or 10-14. Tape an identifying label to the top of the box. If you wrap the box, wrap the lid separately so the box can be inspected at the U.S.-Mexico border. You may wish to add a note in Spanish in each box. Take filled boxes and/or loose items to the drop box near entrance of the New Mexico Public Health Office, 1170 N. Solano Drive, by 5 p.m. Friday, Dec. 17. Contact Angie Sanchez Corral, 575-528-5123, angie.sanchez@state.nm.us.

Pippa Cavill

This Week's "Investment" Tip

The Cavill Team

INVEST IN RESCUING OR ADOPTING A NEW PET!

We are proud to be celebrating our 25th Anniversary of life-saving work at Safe Haven Animal Sanctuary. SHAS is a no-kill 501(c)(3) nonprofit rescue and adoption center for homeless cats and dogs. Please invest in our next 25 years by volunteering, adopting, shopping at our thrift store or donating money or goods.

We appreciate your support!
shaspets.com

CAVILL AND COMPANY
INVESTMENT MANAGERS

Marshall Investment
MANAGEMENT

www.cavillco.com

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

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-LV44736

THE EMPORIUM
Antiques, Collectibles, Furniture, Jewelry, Gifts

Shop Our Thanksgiving Décor!

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

Ana Ganem, MD
Family Practice

FAMILY CARE AND PEDIATRICS
179 Howard Place
Las Cruces, NM 88011
575-521-8500

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

New Mexico Primary Care Group, P.C.

LC1-LV44747

Holiday Shopping!

Wed. thru Sat. 10-6
301 N Solano Las Cruces

BURN LAKE TRADING
VINTAGE MARKET PLACE

Home Decor & Painted Furniture
Farmhouse, Shabby Chic, Antiques

America's Thanksgiving began four centuries ago this month

By **MIKE COOK**
Las Cruces Bulletin

This Thanksgiving, Thursday, Nov. 25, is the 400th anniversary of the first Thanksgiving gathering, held in November 1621 in Plymouth Colony, Massachusetts, when the newly arrived Pilgrims sat with the Wampanoag for a three-day feast that included wild deer, fowl

PHOTO BY LENNIE MARIE BROWN

America's Thanksgiving tradition dates back 400 years to the Pilgrims' landing at Plymouth Colony in Massachusetts.

and the Pilgrims' first corn crop.

In the 17th century, the Wampanoag

(waam-puh-now-ag) were a confederation of tribes of Native Americans living in Massachusetts and Rhode Island. Their groups included the Chappaquiddick, the Nantucket, the Mashpee, the Pokanoket and the Herring Pond. Today, the Wampanoag include five officially recognized tribes. The name means "People of the Dawn."

The Pilgrims were the English settlers who came to America in 1620 aboard the Mayflower and settled Plymouth Colony in Massachusetts. The term pilgrim was probably used for the Mayflower passengers for the first time in William Bradford's "Of Plymouth Plantation" in July 1620, when he quoted an Old Testament passage about "strangers and pilgrims." The word comes from the Latin peregrinus, "one who has come from afar."

The Pilgrims were Brownists, who were separatists from the Church of England. They went into exile in Holland in 1607-08 because of their beliefs, sailing from there to America Sept. 16, 1620, and arriving Nov. 9. A

child, Oceanus Hopkins, was born aboard ship during the journey, but died in childhood. Another boy, Peregrine White, was born on the ship as it lay at anchor after arriving in America. (The Mayflower returned to England May 9, 1621. It was likely sold for scrap about three years later.)

Those in attendance at that very first Thanksgiving included Bradford, a weaver and judge, who served nearly 20 years as governor of Plymouth Colony in five nonconsecutive terms beginning in May 1621. The colony's first governor, John Carver, died in April 1621 after less than a year in office. The Wampanoag were led by their sachem (leader), Massasoit.

**\$0 Medicare
Advantage premium -
Zero, zip, zilch**

With the HumanaChoice H5216-196 (PPO), you get everything you have with Original Medicare, and more. And get it for a \$0 monthly plan premium.

Benefits include:

- Dental, hearing and vision coverage
- \$0 copay for SilverSneakers® fitness program
- No Rx deductible

Humana supports you every way you need support. That's human care.

Call a licensed Humana sales agent

Lydia Perez and Alma Ortega
575-513-8273 or 915-238-0457
(TTY: 711)
Mon-Fri. 8am - 8pm
LPEREZ19@HUMANA.COM
OR AORTEGA16@HUMANA.COM

Humana. A more human way to healthcare™

Children's Reading Alliance

575-522-3713

www.childrensreadingalliance.org

3880 FOOTHILLS RD., LAS CRUCES NM 88011

**Your gift helps
struggling readers
and supports literacy
in our community
and neighborhoods!**

**We are grateful for Dona Ana County's
ongoing support**

Raising Readers Together

La Semilla unveils mural

COURTESY PHOTO FROM MICHELLE E. CARREON

La Semilla Food Center in Anthony, N.M. unveiled a new mural in November titled "Long Roots, Long Lives," by El Paso artist Christin Apodaca (www.capodaca.com). The mural depicts traditional practices and native plants and pollinators, said La Semilla Food Justice Storyteller Michelle E. Carreon. The mural was unveiled Nov. 3. La Semilla's 14-acre education and demonstration farm is about helping people know what they're eating, why it grows in the desert and how it impacts local culture and history. Visit www.lasemillafoodcenter.org.

Menorah lighting, concert will kick off Chanukah season in Las Cruces

By **MIKE COOK**
Las Cruces Bulletin

An 18-foot menorah will highlight Chabad of Las Cruces' 12th annual Light Up Las Cruces Mega Chanukah Concert and Outdoor Menorah Lighting.

"We're bringing light to the city," said Alevy Chabad Jewish Center de Las Cruces co-director Rabbi Bery Schmukler.

The event will take place at 4:30 p.m. Sunday, Nov. 28, at Plaza de Las Cruces in Downtown.

"Everything is free," he said, and the entire community is invited and welcome to attend.

The rabbi said he hopes it will be "a fun family event" that also recognizes Jewish pride and an awareness of Chanukah,

COURTESY PHOTO

The 2019 Chabad of Las Cruces Menorah Lighting. The center held a drive-thru event in 2020 because of the pandemic.

the Festival of Lights.

Chanukah 2021 begins Nov. 28 and continues through Dec. 6.

This year's festival will be "bigger and better than ever," Schmukler said, including a menorah that is twice as tall as before, thanks to a "very substantial grant" from the Jewish Federation of Greater El Paso. The event also has backing from the City

of Las Cruces, he said.

"The city's really supportive," Schmukler said, including the city fire and police departments.

Another attraction to this year's event will be gourmet doughnuts and a variety of latkes, the rabbi said, including pastrami ("the real deal," Schmuckler said), beet and sweet potato latkes, in addition to the more traditional all-

purpose potato latkes.

The event will also include a performance by Jewish soul singer Tali Yess, who will combine the music of his famous father, singer Moshe Yess, his own Jewish classics and new soul songs, Schmuckler said.

The Odd-Lab pyrotechnics will also be part of the event once it gets dark, Schmuckler said.

There will be a gelt (chocolate coin) drop from the top of a firetruck from the Las Cruces Fire Department, the rabbi said, toys for children, a moon bounce (bounce house), arts and crafts vendors (including a booth where Chanukah decorations can be purchased), food and a build-a-dreidel workshop.

"There's a little bit of everything," Schmuckler said. "It's a good way to start off the holidays, especially for the Jewish community."

"People can really have a good time," he said. "It's something the city deserves after such a crazy year and a half."

Chanukah history

"In the second century BCE, the Holy Land was ruled by the Seleucids (Syrian-Greeks), who tried to force the people of Israel to accept Greek culture and beliefs," according to chabad.org. "Against all odds, a small band of faithful but poorly armed Jews, led by Judah the Maccabee, defeated one of the mightiest armies on Earth, drove

the Greeks from the land, reclaimed the Holy Temple in Jerusalem and rededicated it to the service of God. When they sought to light the Temple's Menorah (the seven-branched candelabrum), they found only a single cruse of olive oil. Miraculously, they lit the menorah and the one-day supply of oil lasted for eight days, until new oil could be prepared under conditions of ritual purity," the website said.

"It's a beautiful message," Schmuckler said. Chanukah has "a lot of meaning that you can apply to your life," he said. "You start with a little candle. You start small and grow."

Call 575-524-1330. Visit www.chabadlc.org.

Vote for us!

Go to
www.lascrucesbulletin.com/bulletins-best/
to enter your choice
for Bulletin's Best!

THE LAS CRUCES
Bulletin

**Fountain
Theatre**

Mesilla Valley
Film Society

*The southwest's only
independent cinema!*

www.mesillavalleyfilm.org
575.524.8287 2468 Calle de Guadalupe, Mesilla NM

**ORGAN MOUNTAIN
SOLAR & ELECTRIC**

EXPERIENCE | LOCAL | QUALITY

www.organmountainsolar.com

575-288-1792

400 S Compress Rd, STE D, Las Cruces, NM 88005

Ashley
HOMESTORE

3299 Del Rey Blvd. 575-523-3933
Mon-Sat 10am-8pm, Sun 12-5 pm

The Bowman Family

Serving Las Cruces since 1971

stores.ashleyfurniture.com/store/us/new-mexico/las-cruces/7710000298/

**CHOOSE A ROOFING CONTRACTOR
WHO GOES ABOVE AND BEYOND!**

Serving Residential and Commercial Las Cruces
and Outlying Areas Since 2011

575.288.5615

<https://anthonysosaroofing.com>

Las Cruces Utilities Updates Foothills Landfill Composting Facility Station

By Cassie McClure

While many in the community may have been taking time to work on random fixes around their homes during the pandemic, Las Cruces Utilities (LCU) did the same at some of their facilities, including the Foothills Landfill Composting Facility (FLCF) at 555 S. Sonoma Ranch Blvd.

“There were new floors installed, but more importantly, a camera system that gives our station attendants the ability to see the bed of larger trucks that come to dump clean waste,” said LCU Interim Solid Waste Deputy Director Rosa Montoya. “This means our attendants do not have to climb up the trucks to ensure the load doesn’t have something it shouldn’t.”

Clean fill material should be material that, when buried, has no adverse effects on people or the environment. Clean fill materials include natural materials such as clay, soil, rock, and other inert materials. Other acceptable clean fill material includes asphalt, bricks, concrete [rebar or wire mesh sticking out must be

shorter than two inches], and dirt. Contamination in a load is not only hazardous material but can include trash and branches.

“Those branches, however, can go into the FLCF in the yard waste area,” said Montoya. “Our staff recycles this material into high-quality, organic mulch.”

Yard waste is chipped, piled up, watered, turned, and left in the sun to “cook” at temperatures above 131 degrees to destroy weed seeds and pathogens to make the compost useful for landscaping and gardening. Water is added from reclaimed water from the nearby LCU East Mesa Water Reclamation Facility.

The free composted mulch is part of the circular economy of yard waste, along with the Green Grappler, which collects the yard waste residents dispose of in clear bags. As part of LCU residential Solid Waste service, the Green Grappler can pick up an amount equal to two-level half-ton pickup truck loads or four cubic yards, equivalent to four 5’x3’x2’ adjacent piles. Larger loads may

LCU Heavy Equipment Operator Ted Lautner says hello to fellow coworker, LCU Heavy Equipment Operator Rudy Romero, who dropped off clean fill material.

be scheduled for pick up for an additional charge and can be arranged by calling Customer Central at 575-541-2111.

Mulch helps with blowing dust, erosion control, and provides ground cover to hold moisture longer. Residents who do pick up the mulch should know that the mulch is not screened, so sometimes bigger pieces of wood

can sneak in. Those pieces can be added back to their next Green Grappler pickup pile.

The facility is open Monday through Friday, 8 a.m. to 4 p.m., and Saturdays from 9 a.m. to 3 p.m. Residents are encouraged to take what they need, even filling up a pickup truck. If a truck is not available, LCU recommends bringing buckets, and don’t forget a shovel.

New cameras at the FLCF will help station attendants ensure the loads have no contaminants, instead of needing to climb the trucks to check.

LCU Customer Central can be reached at 575-541-2111 from 8 a.m. - 6 p.m. Monday through Friday. LCU provides clean, safe, and reliable services to Las Cruces residents and businesses. Learn more at: [las-cruces.org/180/Utilities](https://www.las-cruces.org/180/Utilities) For emergencies, call Dispatch at 526-0500.

COMING UP

Thursday, Nov. 18

» Historical society lecture. 7 p.m. at the Good Samaritan Auditorium, 3011 Buena Vida Circle. Las Cruces Museums Administrator Garland Courts will present photos and details on the 1st Aero Squadron. The Doña Ana Historical Society will also stream the presentation on Zoom. Information: 19dachs63@gmail.com.

Friday, Nov. 19

» 10 a.m. at Los Compas Restaurant at 1120 Commerce Dr., Suite C, for a Medicare seminar. Refreshments and snacks will be served. Sponsored by Humana. Call Lydia Perez at 575-513-8273.

Saturday, Nov. 20

» Free private well testing. 8:30 a.m. to 12:30 p.m. at Farmers and Crafts Market of Las Cruces, 221 N. Main. Bring a minimum of a litter of water from your well to have it tested for common contaminants. More info at: www.env.nm.gov/gwqb/water-fairs/ or contact Aracely Tellez at 505-629-8864 or aracely.tellez@state.nm.us.

» 10 a.m. to noon at COAS Books. Lisa Lucca, KTAL radio host of “Live True” and author of her new memoir, “Ashes to Ink,” will be having a book signing event.

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

» 2 p.m. via Zoom. Storytellers of Las Cruces will take part on Zoom in National Storytelling Network’s “Tellabration,” a worldwide storytelling event. <https://us02web.zoom.us/j/7689235556?pwd=VHBPR2RyRlUNSzIDckRwQ1NKQVpHdz09>. Meeting ID: 768 923 5556. Passcode: 598967.

Sunday, Nov. 21

» Mesilla Valley Jazz and Blues Society monthly concert. 7 p.m. at First Christian Church, 1809 El Paseo. The featured

band will be the Mesilla Valley Swing Band. Cost is \$5 for members, \$10 for non-members and \$1 for students with ID.

Saturday, Nov. 20 and Sunday, Nov. 21

» HomeGrown food show, at New Mexico Farm and Ranch Heritage Museum. 9 a.m. to 4 p.m. Saturday and 9 a.m. to 3 p.m. Sunday. Admission is \$5 per vehicle and first 100 vehicles each day will get a free burlap shopping bag. Information: nmfarmandranchmuseum.org.

Saturday, Nov. 27

» 11 a.m. to 3 p.m. Small Business Saturday Market. 1680 Calle de Alvarez. Hosted by Dry Point Distillers and Livingston Bridal and Events. Local businesses will host a pop-up market. Cocktails and pizza available from noon to 11 p.m. at Dry Point Distillers.

Sunday, Nov. 28, and Monday, Nov. 29

» 6 p.m. No Strings Theatre will hold auditions for the play “Radium Girls” by D.W. Gregory. At theater’s annex (Black Box Too) at 717A Mesquite St. The play will be performed at Black Box Theatre Jan. 28-Feb. 13, 2022. For more information, contact director Autumn Gieb at autumngieb@gmail.com.

Monday, Nov. 29

» Academy for Learning in Retirement. 10:30 a.m. Dr. Joyce Garay and Dr. Spencer Herrera (both NMSU) will discuss borderlands writers and poets and will present “New Mexican Writers and Their Genres.” Zoom session, small fee. Info: dacc.nmsu.edu/ALR, register at the Presentations link.

Wednesday, Dec. 1

» Academy for Learning in Retirement. Dr. Joyce Garay will lead a poetry and fiction discussion “Roundtable: Borderlands in Poetry and Fiction (Michelle Otero, Carolina Monsiváis and Sheila Black).” 10:30

FRAME & ART CENTER

1100 S. Main St. in Pueblo Plaza 575-526-2808

ONE DAY SALE

25% Off entire store and framing starting at \$49.95

Saturday November 27th

10am-3pm

Excludes artists work and already discounted items

GIFT CERTIFICATE SPECIAL!

Buy a \$100 Gift Certificate and get one for \$25

Valid Nov. 27th-Dec. 18th

GIFT CERTIFICATES ARE PERFECT FOR ART STUDENTS

Life can keep you busy

We are ready when you are

- More options
- Flexible classes
- Less time
- Less debt

Spring classes start Jan. 12

NM STATE DACC

NMSU Doña Ana Community College

Local | Affordable | Accredited

575-527-7710 dacc.nmsu.edu

City council updated on crime statistics, leadership academy

CITY OF LAS CRUCES REPORT

The Las Cruces City Council was updated at its Nov. 8 work session about the Las Cruces Police Department (LCPD) and the city's Neighborhood Leadership Academy (NLA). The council also received a report from city staff about the El Paseo-South Solano Corridor Ad-Hoc Committee.

The LCPD provided statistics through the third quarter of 2021, which ended in September.

The council was told LCPD currently has 172 commissioned officers through the end of September. The Police Department has 202 authorized positions. The 51st LCPD Academy will begin in January 2022,

and LCPD administration has established a goal of 25 to 30 cadets to be enrolled.

The council also learned LCPD responded to 103,671 calls for service, January to September 2021; 20,715 incident reports were filed; and 502 online reports were received through the end of September.

Other notable details LCPD shared with council include:

- Robberies have increased 61 percent, from 36 in 2020 to 58, Jan. 1-Sept. 30, 2021.

- The number of total violent crimes – includ-

POLICE CHIEF MIGUEL DOMINGUEZ

ing criminal homicides, sexual assaults, robberies and aggravated assaults, has increased 22 percent, from 433 incidents in 2020 to 529, Jan. 1-Sept. 30.

- Total property crimes, including burglaries, auto burglaries, felony larceny, vehicle theft and arson are relatively unchanged from all of 2020 through the first nine months of 2021.

- Felony larcenies have increased 117 percent in the past year, from 140 in 2020 to 304, Jan. 1-Sept. 30.

- Residential burglary has declined 26 percent, from 214 in 2020 to 159, Jan. 1-Sept. 30.

- Non-residential burglary has fallen 22 percent and commercial burglary has declined 21 percent thus far in 2021.

- Metro Narcotics has

seized 105.7 pounds of methamphetamine, 23.2 pounds of cocaine, 10,399 Fentanyl pills, one pound of heroin and 389 firearms so far in 2021.

Training for LCPD officers is substantially more than that provided through the New Mexico Law Enforcement Academy. Cadets in LCPD's 50th academy were provided with 1,081 hours of training, compared to 677 at the state Law Enforcement Academy (LEA). Training in the proper uses of firearms in the 50th LCPD Academy was 136.5 hours, while LEA provided 68 hours.

The NLA briefing updated city council members on efforts to continue the program considering ongoing impacts from the pandemic. NLA began in

2017 and continued until March 2020 when the pandemic forced it to be paused.

The NLA provides improved knowledge of city government to aid residents in becoming effective neighborhood advocates and community leaders, according to the city's Community Engagement office. In five semesters, NLA has been offered, 130 residents have participated in the program. Objectives of the NLA are to increase pride and understanding of city government operations; promote civic engagement and develop neighborhood and community leaders.

The next steps for NLA programming include: a la carte classes, tours and access for the next levels; bridging the Digital

Divide; offering versions of NLA geared for adults and for middle school- and high school-age youths; creating shadowing and mentoring opportunities for adults and youth; establishing an ambassador status for NLA alumni; and growing active neighborhood groups and identification from residents who complete the NLA.

The El Paseo-South Solano Corridor Ad Hoc Committee met monthly, December 2020-August 2021 to review city policy related to revitalization and conservation activities and efforts to create and nurture vibrant mixed-use corridors and residential neighborhoods in city council Districts 2, 3 and 4 in south Las

SEE **COUNCIL**, PAGE 17

MIKE'S BLINDS

Your one-stop destination for window treatments, shutters, and blinds.

RESTRING, REPAIR
INSTALLATION

SALES, SERVICE
(575) 571-0417

Mike Currier • nationlc2@gmail.com

www.windowtreatmentsinlascrucesnm.com

NO SALES TAX

SMALL BUSINESS SATURDAY

NOVEMBER 27

1024 W PICACHO AVE
COYOTETRADERS.COM

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

BULLETIN PHOTO BY MIKE COOK

Netflix recently completed shooting of the feature film "Chupa," during which they turned the Mesilla Plaza into a Mexican marketplace.

FILM

CONTINUED FROM 4

home, he tries to work his way back into the life of his daughter and his ex-girlfriend, Beth, who is now a police detective. Determined to make a clean start, he is forced to use the only skills he has as a gifted locksmith. But things soon get complicated after an unexpected kidnapping.

The film will be made entirely in Las Cruces and

Doña Ana County and have an estimated \$2 million direct spend into the local economy, Film Las Cruces said.

Citizens 18 years and older interested in working as paid non-speaking background actors should email their photo and contact information to jon@manowinespirits.com. Selected individuals will be required to show proof of Covid-19 vaccination.

Through Nov. 24, the intersection of north Solano Drive and east Madrid

Avenue will be closed for filming during the following hours: Thursday, Nov. 18-Friday, Nov. 19 (overnight shoot): 4 p.m.-5:30 p.m.; Friday, Nov. 19: (overnight shoot): 5 p.m.-6 a.m.; Tuesday, Nov. 23: 10:30 a.m.- 11:30 p.m.; Wednesday, Nov. 24: 10:30 a.m.-noon. Street detour signs will be marked to ensure access to businesses and residents on east Madrid Avenue, Film Las Cruces said.

Visit www.filmlascruces.com.

COUNCIL

CONTINUED FROM 16

Cruces.

Special attention was placed on the El Paseo Road and south Solano

Drive corridors.

After reviewing current conditions and city policy, the committee endorsed nine proposed strategies that could spark revitalization.

Those strategies were endorsed Nov. 8 by city

council members.

With informal endorsement from the council, the next steps are to take the recommendations and integrate them with the city's strategic plan, capital improvement program and future city budgets.

COMING UP

CONTINUED FROM 14

a.m. Zoom session, small fee. Info: dacc.nmsu.edu/ALR, register at Presentations link.

November

» Holiday gift table, Black

Friday weekend at Agave Artists Gallery, 2250 Calle de San Albino. Hours: 11 a.m. to 5 p.m. Friday through Sunday. Information: 575-339-9870.

» La Calvera Catrina exhibit. Large-scale skeleton sculptures at the Branigan Cultural Center, 501 N. Main. On view through Jan. 8.

» Exhibit of work by Southern Chapter of New Mexico Watercolor Society, at Doña Ana Arts Council, 250 W. Amador. Hours: 9 a.m. to 5 p.m. Monday through Friday and noon to 5 p.m. on second Saturday of each month. More information: www.daarts.org or 575-523-6403.

SCSWA Holiday Schedules and Times

If you're aiming to get some winter cleaning done during the holidays, check out the times and locations to make sure that you can dispose of trash at South Central Solid Waste Authority (SCSWA) facilities.

County Collection Centers around Doña Ana County are now on Daylight Savings Time. Hours are 7 a.m. to 5 p.m., Friday to Monday, except for Garfield which is Saturday only, and La Union which is Friday to Sunday. The Amador Transfer Station and Chaparral Transfer Station hours are open Monday to Friday, 7 a.m. to 5 p.m. and Saturday and Sunday, 8 a.m. to 4 p.m. Note: The last load will be accepted 15 minutes prior to closing time at all facilities. County Collection Centers, and both the Amador Transfer Station and Chaparral Transfer Station, will be closed Thursday,

Holiday Schedule and Chaparral Transfer Station Updates

Submitted by South Central Solid Waste Authority

November 25, on Thanksgiving Day; Saturday, December 25, on Christmas Day; and Saturday, January 1, 2022, New Year's Day.

Update on Chaparral Transfer Station Permit Hearing

While the Chaparral Transfer Station reopened November 3, 2021, after a fire that damaged the facility late in

2020, SCSWA held a hearing for its state permit on November 10, 2021.

"The permit was uncontested, and the state will issue the permit in the coming months," said Patrick Peck, SCSWA director. "We're thankful for everyone in the Chaparral community for their support. SCSWA looks forward to our continued support of the community."

Days and locations for SCSWA County Collection Centers. Note: All hours are 7 a.m. to 5 p.m. The last load will be accepted 15 minutes prior to closing time at all facilities.

Anthony 2120 E. O'hara Rd Friday-Monday	Hill 9293 Del Rey Boulevard Friday-Monday
Butterfield 4925 Eason Lane Friday-Monday	La Mesa 1310 W. Afton Rd Friday-Monday
Garfield 505 Nightwatchers Rd Saturday Only	La Union 2590 Visnaga Street Friday-Sunday
Hatch 110 Cerrito Rd Friday-Monday	Mesquite 725 County Rd. B-059 Friday-Monday
La Mesa 1310 W. Afton Rd Friday-Monday	

South Central Solid Waste Authority manages solid waste and recyclables for residents and businesses throughout Doña Ana County. Contact SCSWA at (575) 528-3800 or visit www.SCSWA.net.

WE'RE ALL IN FOR NEW MEXICO.

We are addressing the PRC hearing examiner's merger concerns and appreciate the opportunity to respond. We take the input seriously. We are finding pathways to approval to ensure our merger is as beneficial as possible for our customers, the communities we serve, and the environment. We all live and work here - which is why we put New Mexico first.

PNM and AVANGRID are committed to what's best for New Mexico. Cleaner energy. Improved infrastructure. More economic investment. The numerous benefits of the merger include:

 AN ESTIMATED \$300 MILLION in economic impact

 \$67 MILLION in customer bill credits over three years

 \$10 MILLION for residential customer bill help

 \$2 MILLION for apprenticeships and STEM

 Continued commitment to New Mexico nonprofits

 Additional standards for reliability and customer service

 Enhanced corporate governance and financial protections for customers

Learn more at [PNM.com/future](https://www.pnm.com/future)

**For Sale
or Trade**

Bird Cage 5ft x 2ft
575-640-0563

Thrive Freeze

Dried Food. Pantry Size Cans-\$ 10.00 each
Fruit, Veggies, and Yogurt Bites-
Shelf Stable 20 yrs
Leave a message at
575-621-2688

We have a Baldwin Electric Organ, does not work. Yours free. Come haul it off NOW.
575-526-9635

**Help Wanted
Full-Time**

NEW MEXICO STATE UNIVERSITY STEM Outreach Center is accepting application Pre K-12 Inst Outreach Spec position. Please go to <https://jobs.nmsu.edu/> to apply for these positions. NMSU is an EEO/AA employer.

New Mexico State University Dir, Resident Hall *Open Pool* Housing and Residential Life, Auxiliary Services For further information and to apply online, visit our Website. <https://jobs.nmsu.edu/> Req # 2100595S Position #718252 NMSU is an equal opportunity and affirmative action employer. Women, minorities, people with disabilities and veterans are strongly encouraged to apply.

NEW MEXICO STATE UNIVERSITY STEM Outreach Center is accepting application Program Specialist, Sr position. Please go to <https://jobs.nmsu.edu/> to apply for these positions. NMSU is an EEO/AA employer.

**Help Wanted
Part-Time**

NEW MEXICO STATE UNIVERSITY Assistant Professor, Tenure Track, 9-Month #199790 Requisition # 2100161F NMSU is an equal opportunity and affirmative action employer. For further information and to apply online, visit our website <http://jobs.nmsu.edu/posting/>(Posting #43728)

Classifieds

Miscellaneous

Pittman & Davis Sunbelt Fruit Medley for the Holidays! Brighten Someone's Winter! 6 Rio Ruby Red Gems. 8 Tiny Tim Navels. 4 Mini Fuji Apples. Call NOW and SAVE 51%! Pay just \$19.99. FREE Shipping! Call 1-844-953-3063 to order item SFM and mention code P2YG43 for savings or visit pittmandavis.com/P2YG43

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

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

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.

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

Earthlink High Speed Internet. As Low As \$14.95/month (for the first 3 months.) Reliable High-Speed Fiber Optic Technology. Stream Videos, Music and More! Call Earthlink Today 1-888-805-8653

Applying for Social Security Disability or Appealing a Denied Claim? Call Bill Gordon & Assoc., Social Security Disability Attorneys, 1-855-380-6225! FREE Consultations. Local Attorneys Nationwide [Mail: 2420 N St NW, Washington DC. Office: Broward Co. FL (TX/NM Bar.)

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

Looking for assisted living, memory care, or independent living? A Place for Mom simplifies the process of finding senior living at no cost to your family. Call 1-855-928-3007 today!

COMPUTER & IT TRAINING PROGRAM! Train ONLINE to get the skills to become a Computer & Help Desk Professional now! Grants and Scholarships available for certain programs for qualified applicants. Call CTI for details! 877-450-0361 The Mission, Program Information and Tuition is located at CareerTechnical.edu/consumer-information. (M-F 8am-6pm ET)

ENJOY 100% guaranteed, delivered-to-the-door Omaha Steaks! Get 8 FREE Filet Mignon Burgers! Order The Delightful Gift this holiday season-ONLY \$99.99. Call 1-877-363-1095 and mention code 65658PAL or visit www.omahasteaks.com/thegift1180

STOP worrying! SilverBills eliminates the stress and hassle of bill payments. All household bills guaranteed to be paid on time, as long as appropriate funds are available. Computer not necessary. Call for a FREE trial or a custom quote today. SilverBills 1-844-967-1910

ATTENTION MEDICARE RECIPIENTS! Open Enrollment for Medicare health plans is here! Call our licensed insurance agents for an affordable quote for your needed coverage. Call for a no obligation free quote now! 844-798-1367 (TTY: 711)

Directv Stream - The Best of Live & On-Demand On All Your Favorite Screens. CHOICE Package, \$84.99/mo for 12months.

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

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.

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

Hale Groves Fruit Favorites Gift Box for the Holidays! Send 2 navel oranges, 1 grapefruit, 2 honey-sweet tangerines, 2 petite red navels, 2 pears & 2 orchard fresh apples! SAVE 43%! Just \$23.99 (plus s/h.) Call 1-844-676-8647 to order item 296X and mention code H2YH56 for savings or visit halegroves.com/H2YH56

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

Two great new offers from AT&T Wireless! Ask how to get the Next Generation Samsung Galaxy S10e FREE. FREE iPhone with AT&T's Buy one, Give One. While supplies last! CALL 1-866-771-4662 or www.fr.eephonesnow.com/NM

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.

ARE YOU BEHIND \$10K OR MORE ON YOUR TAXES? Stop wage & bank levies, liens & audits, unfiled tax returns, payroll issues, & resolve tax debt FAST. Call 844-702-1552 (Hours: Mon-Fri 7am-5pm PST)

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

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

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

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

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

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

Wesley Financial Group, LLC Timeshare Cancellation Experts Over \$50,000,000 in timeshare debt and fees cancelled in 2019. Get free information 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

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.

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

Become a Published Author. We want to Read Your Book! Dorrance 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://dorranceinfo.com/nmpa>

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

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

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

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.

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

Legal Notice

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

C a s e N o . D-307-PB-2021-00212 Hon. Arrieta, Manuel I.

IN THE MATTER OF THE ESTATE OF PATRICIA GAY SPIVEY, DECEASED.

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative 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 this 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 personal representative at the address listed below, or filed with the Third Judicial District Court of Doña Ana County, New Mexico, located at the following address: 201 W. Picacho Avenue, Las Cruces, NM 88005. Dated: November 8, 2021.

/s/ Michele Ungvarsky

Prepared By Michele Ungvarsky, Esq. Bar No. # 8100 1340 Picacho Hills Drive Las Cruces, NM 88007 Telephone: 575-556-2462 Attorneys for the Estate of Patricia Gay Spivey deceased.

Dates: 11/12, 11/19, 11/26, 2021

IN THE STATE OF NEW MEXICO COUNTY OF LUNA SIXTH JUDICIAL DISTRICT COURT

C a s e N o . D-619-PB-2021-00024 HON. Jennifer E. DeLaney

IN THE MATTER OF THE ESTATE OF JOHANNA Q. ROMER, DECEASED.

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative of the estate of the decedent. All persons having claims against the

THE LAS CRUCES Bulletin

Your **WEEKLY GUIDE TO TV & ENTERTAINMENT**

November 19 - 25, 2021

The 95th Annual Macy's Thanksgiving Day Parade airs Thursday on NBC.

'Today' co-hosts team again to cover Macy's Thanksgiving Day Parade

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

RGW
RIO GRANDE WINERY

(575) 201-3744 | 5321 N HIGHWAY 28 LAS CRUCES, NEW MEXICO
"AMERICA'S OLDEST WINE REGION"
WWW.RIOGRANDEWINERY.COM

50+ SENIORS STILL GOT GAME!
New Mexico Senior Olympics
Ernesto Ramos State Summer Games
– Las Cruces NM
June 8-11th, 2022

41st Annual State Summer Games
Limited Menu of Events due to COVID-19
18 Sports
\$60 registration entry fee for 1-5 sports
Campus housing and dining will be available

Visit www.nmseniorolympics.org
for Game Schedule in early '22

'22 Summer Games is a qualifying event for the '23 National Senior Games scheduled for Pittsburgh, PA.

What's Available NOW On **hulu**

“Movie: Breaking News in Yuba County”

Allison Janney teamed up with her frequent collaborator Tate Taylor (“The Help”), who co-wrote and directed this 2021 comedy caper that casts the Oscar- and Emmy-winning actress as a meek woman who becomes a tabloid media star when police mistake her dead husband for being missing. The talented cast also includes Mila Kunis, Regina Hall, Jimmi Simpson, Awkwafina and Wanda Sykes. (ORIGINAL)

“Animaniacs”

The sophomore round of this iconic animated kids series from Steven Spielberg offers up more of what it's known for: pop culture parodies, musical showstoppers, takedowns of historical baddies and even some important safety tips as the Warners and Pinky and the Brain wreak havoc everywhere they go. The returning voice cast includes Rob Paulsen, Tress MacNeille, Jess Harnell and Maurice LaMarche. (ORIGINAL)

“Movie: Ride the Eagle”

Director Trent O'Donnell reteamed with “New Girl” co-star Jake Johnson for this 2021 comedy drama that casts the latter as Leif, a young man who must jump through an unorthodox series of hoops to claim the inheritance left him by his estranged mother, Honey (Susan Sarandon). J.K. Simmons, D'Arcy Carden, Luis Fernandez-Gil and Cleo King are also in the cast.

“Movie: Pig”

Nicolas Cage (“Primal”) stars as a truffle hunter who lives alone in the Oregon wilderness and must return to his past in Portland to save his beloved foraging pig from kidnappers in this 2021 thriller from first-time feature filmmaker Michael Sarnoski. Alex Wolff, Cassandra Violet, Julia Bray and Elijah Ungvary are also in the cast.

tonight's picks

Leah Lewis

6 p.m. on HALL Movie: Nantucket Noel

Christina (Sarah Power) is having a hard time moving on since the death of her mother, who bequeathed her the Nantucket toy store Christina now runs. Her mood is definitely not improved when she discovers that Andy (Trevor Donovan), a charismatic real estate developer visiting the town with his young daughter, plans to remodel the wharf where her shop is located into a new marina. If he goes through with that plan, she'll lose her last direct link to her mom in this 2021 romance.

6 p.m. on LIFEMOV Movie: Dying for a Good Grade

Inspired by the 2019 college admissions scandal, this 2021 thriller revolves around a young aspiring college student who lets her best friend talk her into cutting some ethical corners to ensure she gets into a good college. As the police start to close in on the ringleader of the cheaters, the desperate girl turns to her mother for help with getting out of the snowballing scandal. Their attempt to distance themselves only causes things to take a deadly turn, however. Karis Cameron, Stefanie von

Pfetten and Rachele Gillis star.

6 p.m. on EPIX Movie: A House on the Bayou

Writer-director Alex McAulay's 2021 horror thriller revolves around a troubled couple who fear their family is drifting apart, so they book a vacation with their pre-teen daughter in an isolated house in the Louisiana bayou. Unfortunately, their family ties are even more sorely tested when some unexpected visitors arrive and terrifying secrets come to light. Paul Schneider, Angela Sarafyan,

Jacob Lofland, Lia McHugh and Doug Van Liew also star.

8 p.m. on KRWG Great Performances

“San Francisco Symphony Reopening Night” launches its 100th season by welcoming its musical director, Grammy-winning conductor Esa-Pekka Salonen, to the stage as the evening's conductor, marking their first opening night concert together since the Finnish-born Salonen assumed the post of music director last season. The program includes performances of John Adams' “Slonimsky's Earbox” and Alberto Ginastera's “Estancia” Suite, in which the orchestra

is joined by dancers from the San Francisco-based contemporary dance company LINES Ballet.

8 p.m. on KVIA2 Nancy Drew

While Nancy (Kennedy McMann) and her crew race to find the relic that could save George's (Leah Lewis) life, Carson and Ryan (Scott Wolf, Riley Smith) find themselves under the influence of a mysterious substance that lowers their inhibitions to the level of adolescents. Maddison Jaizani, Alex Saxon and Tunji Kasim also star in the new episode “The Gambit of Tangled Souls.”

FRIDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

NOVEMBER 19, 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 World	Wash	Firing-Hoover	Great Performances (N)			One Voice	World News	Amanpour and Company (N)	Newsline	PBS NewsHour		
CBS-KDBC	3	4	4	Jeopardy! (N)	Wheel	S.W.A.T.		Magnum P.I. (N)		Blue Bloods “USA Today”	CBS4 News	Late Show-Colbert	James Corden	Huckabee			
ABC-KVIA	7	7	7	News	Ent. Tonight	Shark Tank (N)		(:01) 20/20 Children from the Turpin family. (N)			News	(:35) Jimmy Kimmel Live!	(:37) Nightline	Ent. Tonight	Hollywood		
FOX-KFOX	8	14	14	Big Bang	Big Bang	WWE Friday Night SmackDown	(N Same-day Tape)	KFOX News at Nine (N)			Mod Fam	DailyMailTV	(:37) Nightline	Two Men	Two Men		
NBC-KTSM	9	9	9	KTSM News	Studio 9	The Wall (N)		Dateline NBC (N)			Overtime	The Tonight Show Starring Jimmy Fallon	Late Night With Seth Meyers				
UNI-KINT	10	-	26	¿Qué le pasa a mi familia?	La Rosa de Guadalupe (N)	Vencer el pasado (N)		La desalmada (N)		Noticiero Uni.	Noticiero	Combate global (N) (Live)	Nosotros los.				
TEL-KTDO	11	48	48	Por amor o por dinero (N)		Hercai: amor y venganza (N)		Malverde: el santo patrón		Noticiero	Noticias	Pendientes a la fuerza (N)	Sin senos sí hay paraíso				
UMAS-KTFN	13	7593	65	Las mil y una noches (N)	Enamorándonos (N) (Live)			Inseparables, amor al límite		Esta historia me suena	Huérfanos de su tierra (N)	Las mil y una noches					
CW-KVIA2	14	17	8	Sheldon	Sheldon	Penn & Teller: Fool Us (N)	Nancy Drew (N)	Seinfeld	Seinfeld	Sheldon	Last-Standing	25 Words	Pawn Stars	Storage Wars	Highway Thru		
A&E	43	118	265	The First 48 “Deadly Rap”	The First 48	(:01) The First 48	(:04) The First 48	(:03) The First 48			(:03) The First 48	(:12:04) The First 48					
AMC	57	131	254	(5:00) ** “Con Air” (1997) Nicolas Cage.	*** “The Rock” (1996, Action) Sean Connery, Nicolas Cage, Ed Harris.			Walking Dead: World			(:36) Fear the Walking Dead	Walking Dead					
COMEDY	35	107	249	Seinfeld	Seinfeld	The Office	The Office	The Office	The Office	The Office	The Office	Honest Truth	Kevin Hart: Laugh	Honest Truth			
COOK	123	113	232	Holiday Baking	Holiday Baking	Holiday Baking	Holiday Baking	Gold Rush			Gold Rush	Holiday Baking					
DSC	47	182	278	Gold Rush (N)				Gold Rush			Gold Rush	Holiday Baking					
E!	37	114	236	The Kardashians	** “Mr. & Mrs. Smith” (2005, Action) Brad Pitt, Angelina Jolie.	** “Mr. & Mrs. Smith” (2005, Action) Brad Pitt, Angelina Jolie.		Brad Pitt: E! True Hollywood			Brad Pitt: E! True Hollywood						
ESPN	27	140	206	NBA Basketball Los Angeles Lakers at Boston Celtics.	(:05) NBA Basketball Dallas Mavericks at Phoenix Suns. (Live)	(:35) SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (Live)	SportsCenter (N) (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	
FX	29	136	248	** “Men in Black: International” (2019) Chris Hemsworth.	** “Men in Black 3” (2012, Action) Will Smith, Tommy Lee Jones.	The New York Times Presents (N)	New York										
GALA	25	273	404	Familia Diez	Familia Diez	Familia Diez	Familia Diez	Familia Diez	Familia Diez	Laura (N)	La parodia	Noticias	Renta	Renta	Renta	El show de la	
GOLF	24	401	218	PGA Golf	Golf Central	LPGA Tour Golf CME Group Tour Championship, Second Round.		Golf Central			European PGA Golf						
HALL	58	185	312	“Nantucket Noel” (2021, Romance) Sarah Power. Premiere.	(:01) “Christmas She Wrote” (2020) Danica McKellar.	(:01) “Coming Home for Christmas” (2017) Neal Bledsoe	“Shoe Addict's Christmas”										
HGTV	41	112	229	Dream Home	Dream Home	My Lottery Dream Home	Dream Home	Dream Home	Dream Home	My Lottery Dream Home	Dream Home	Dream Home	Dream Home	Dream Home	Dream Home	Dream Home	
HISTORY	44	120	269	The UnXplained	The UnXplained (N)	The Center Seat: 55 Years	(:06) The UnXplained	(:04) The UnXplained	The Center Seat: 55 Years	(:12:08) The UnXplained							
LIFE	39	108	252	“Dancing Through the Snow” (2021) AnnaLynne McCord.	(:03) “Homemade Christmas” (2020) Michelle Argyris.	(:01) “Dancing Through the Snow” (2021) Colin Lawrence	“Homemade Christmas”										
LIFEMOV	119	109	253	“Dying for a Good Grade” (2021) Karis Cameron. Premiere.	“Nobody Will Believe You” (2021) Jenna Rosenow.	(:01) “Dying for a Good Grade” (2021) Karis Cameron.	“Nobody Will Believe You”										
NBCSN	25	159	220	(4:00) U.S. Olympic Trials Curling, Men's and Women's Finals: Game 1. (Live)	Mecum	City Trucks	Detroit	Mecum	Mecum								
PAR	34	241	241	(5:00) *** “Star Trek” (2009) Chris Pine.	** “Fantastic Four” (2005, Action) Ioan Gruffudd, Jessica Alba.	*** “Star Trek” (2009, Science Fiction) Chris Pine, Zachary Quinto.											
SYFY	59	122	244	** “Journey 2: The Mysterious Island” (2012, Children's)	Day of the Dead (N)	** “Pride and Prejudice and Zombies” (2016, Horror)	(:15) *** “Se7en” (1995) Brad Pitt, Morgan Freeman.										
TBS	33	139	247	(5:33) ** “Central Intelligence” (2016)	(:45) *** “About Last Night” (2014) Kevin Hart, Michael Ealy. Premiere.	(9:56) Underrated (N) (Live)	(10:56) ** “Central Intelligence” (2016) Kevin Hart										
TCM	169	132	256	“Dean Martin: King of Cool” (2021)	** “The Caddy” (1953) Dean Martin.	(:15) *** “Rio Bravo” (1959, Western) John Wayne, Dean Martin, Ricky Nelson.	** “The Loveless” (1983)										
TLC	45	183	280	90 Day: Other	90 Day Fiancé: The Other Way (N)	The Family Chantel (N)	90 Day: Other	90 Day: Other	90 Day: Other	90 Day: Other	90 Day: Other	90 Day: Other	90 Day: Other	90 Day: Other	90 Day: Other	90 Day: Other	
TNT	32	138	245	(5:30) ** “Fred Claus” (2007, Comedy) Vince Vaughn.	All Elite Wrestling: Rampage	*** “Ready Player One” (2018, Science Fiction) Tye Sheridan, Olivia Cooke.	NCIS: New Orleans										
TRAV	49	196	277	Most Terrifying Places	Most Terrifying Places in America “Doomed Destinations”	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places	Most Terrifying Places		
TRU TV	30	242	246	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	*** “Superbad” (2007) Jonah Hill, Michael Cera.	(:15) *** “Superbad” (2007) Jonah Hill, Michael Cera.				Bar Wars				
USA	31	105	242	Law & Order	** “The Proposal” (2009) Sandra Bullock, Ryan Reynolds.	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Dateline “Circle of Friends”	

SATURDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

NOVEMBER 20, 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	Heartland	Weekend	Americas	Two for Road	World	Born-Explore	Austin City Limits (N)	Bands	Dutch Hop!	Songs Center	Heartland	Weekend		
CBS-KDBC	3	4	4	Jeopardy!	Wheel	The Equalizer	"Lifeline"	NCIS: Los Angeles	48 Hours (N)	CBS4 News	Reporter	(:04) Ring of Honor Wrestling	Bucket List	Paid Program			
ABC-KVIA	7	7	7	(5:30) College Football Oregon at Utah. From Rice-Eccles Stadium in Salt Lake City. (Live)					Whacked Out	Awards	ABC 7 at 10	(:35) American Ninja Warrior	Kickin' It: With Byron Allen	Hollywood			
FOX-KFOX	8	14	14	College Football Oklahoma State at Texas Tech. From Jones AT&T Stadium in Lubbock, Texas. (Live)					News	Bensinger	(:35) I Can See Your Voice	Two Men	Family Guy	Family Guy			
NBC-KTSM	9	9	9	KTSM News	McCarthy	The Wall "Annalee and Lily"	Saturday Night Live (N)	KTSM News	(:29) Saturday Night Live (N) (Live)	Laughs	(:29) Saturday Night Live						
UNI-KINT	10	-	26	Fútbol Mexicano Primera División (Live)				Fútbol Mexicano Primera División		Nosotros los.	Noticiero Uni	& noche (N)	Nosotros los.	Nosotros los.			
TEL-KTDO	11	48	48	** "Jurassic World: Fallen Kingdom" (2018, Aventura) Chris Pratt.				"I Am Vengeance" (2018) Stu Bennett.	Noticias T	TYM Zona	Decisiones	Latinx Now!	Programa	Programa			
UMAS-KTFN	13	7593	65	(5:30) Pelicula (N)				Pelicula	"Get the Gringo" (2012, Acción)	Mel Gibson, Jesús Ochoa.	Programa	Programa					
CW-KVIA2	14	17	8	(4:30) Winterfest (N)	Whose Line	Whose Line	Animals	Animals	Goldbergs	black-ish	2 Broke Girls	2 Broke Girls	Last-Standing	Last-Standing	Mom	Mom	
A&E	43	118	265	*** "Edge of Tomorrow" (2014) Tom Cruise, Emily Blunt.				Court Cam	Court Cam	Court Cam	(:03) *** "Edge of Tomorrow" (2014) Tom Cruise, Emily Blunt.						
AMC	57	131	254	(5:00) ** "Armageddon" (1998) Bruce Willis, Billy Bob Thornton.				*** "Twister" (1996, Action) Helen Hunt, Bill Paxton, Cary Elwes.			** "Robin Hood" (2018) Taron Egerton, Jamie Foxx.						
COMEDY	35	107	249	The Office	The Office	Seinfeld	Seinfeld	Seinfeld	Seinfeld	Seinfeld	Seinfeld	Seinfeld	South Park	South Park	South Park	South Park	
COOK	123	113	232	Iron Chef America		Iron Chef America		Iron Chef America		Iron Chef America		Iron Chef America		Iron Chef America		Iron Chef America	
DSC	47	182	278	Moonshiners (N)	(:01) Moonshiners (N)	(:02) Surviving Joe Exotic		Moonshiners: Smoke Ring		Moonshiners		(:01) Moonshiners	(:12:02) Surviving Joe Exotic				
E!	37	114	236	(4:00) "Walk the Line" (2005)	* "What Happens in Vegas" (2008) Cameron Diaz.			** "Happy Gilmore" (1996, Comedy) Adam Sandler.			** "Billy Madison" (1995) Adam Sandler, Darren McGavin.						
ESPN	27	140	206	(5:00) College Football Auburn at South Carolina. (Live)		Football Final	College Football	Arizona State at Oregon State. From Reser Stadium in Corvallis, Ore.					SportsCenter (N) (Live)				
FOOD	40	110	231	Holiday Wars		Holiday Wars		Holiday Wars		Holiday Wars		Holiday Wars		Holiday Wars			
FX	29	136	248	Men in Black	** "Men in Black 3" (2012, Action) Will Smith, Tommy Lee Jones.			*** "Ghostbusters" (1984, Comedy) Bill Murray, Dan Aykroyd.			** "Ghostbusters II" (1989) Bill Murray.						
GALA	25	273	404	La Rosa de Guadalupe (N)	La Rosa de Guadalupe (N)	La Rosa de Guadalupe		Regalos de vida		Programa	Programa	Programa	Programa				
GOLF	24	401	218	PGA Tour Golf RSM Classic, Third Round.				LPGA Tour Golf CME Group Tour Championship, Third Round.					European PGA Golf				
HALL	58	185	312	"A Christmas Together With You" (2021) Premiere.		(:01) "On the 12th Date of Christmas" (2020) Tyler Hynes		(:01) "A Christmas Detour" (2015) Candace Cameron Bure.			"Picture a Perfect"						
HGTV	41	112	229	Outgrown (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		Love It or List It			
HISTORY	44	120	269	Pawn Stars	Pawn Stars NASA training vehicle rocket engine. (N)	(:05) Pawn Stars		(:03) Pawn Stars NASA training vehicle rocket engine.			(:12:08) Pawn Stars						
LIFE	39	108	252	"You Make It Feel Like Christmas" (2021) Mary Antonini.	(:03) "A Christmas in Tennessee" (2018) Rachel Boston.			(:01) "You Make It Feel Like Christmas" (2021, Drama)			"A Christmas in Tennessee"						
LIFEMOV	119	109	253	"Abduction Runs in the Family" (2021) Jessica Morris.	"Daddy's Perfect Little Girl" (2021) Hattie Kragten.			(:01) "Abduction Runs in the Family" (2021) Sarah Navratil			"Daddy's Perfect Little Girl"						
NBCSN	25	159	220	(4:00) U.S. Olympic Trials Curling, Men's and Women's Finals: Game 2. (Live)				Monster Jam		Monster Jam		Meccum					
PAR	34	241	241	(4:00) ** "The Equalizer" ** "The Magnificent Seven" (2016, Western) Denzel Washington, Chris Pratt, Ethan Hawke.				*** "Pulp Fiction" (1994, Crime Drama) John Travolta. Premiere.									
SYFY	59	122	244	* "Gods of Egypt" (2016) Nikolaj Coster-Waldau, Brenton Thwaites.	* "Rambo: Last Blood" (2019, Action) Sylvester Stallone.			** "Freddy vs. Jason" (2003, Horror) Robert Englund.			Jeepers 3						
TBS	33	139	247	Year Without a Santa Claus	*** "The Wizard of Oz" (1939) Judy Garland.			(:15) 12 Dates of Christmas	(:15) Go-Big Show	(:15) *** "Spider-Man 2" (2004, Action) Tobey Maguire.							
TCM	169	132	256	*** "Niagara" (1953) Marilyn Monroe, Joseph Cotten.	*** "Bus Stop" (1956) Marilyn Monroe, Don Murray.			*** "Johnny O'Clock" (1947) Dick Powell, Lee J. Cobb.			"The Good, the Bad"						
TLC	45	183	280	Addicted to Marriage	90 Day Fiancé	The 685-Lb. Teen		900 Pound Man: Race	Addicted to Marriage	90 Day Fiancé	The 685-Lb. Teen						
TNT	32	138	245	** "Four Christmases" (2008) Vince Vaughn.	** "We're the Millers" (2013) Jennifer Aniston, Jason Sudeikis.			One Championship	** "Ted 2" (2015) Mark Wahlberg.								
TRAV	49	196	277	Destination Fear	Destination Fear (N)	The Dead Files (N)		The Dead Files "Ruptured"	Destination Fear	Destination Fear	The Dead Files						
TRU TV	30	242	246	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	Imp. Jokers	Imp. Jokers	Inside Jokes	Tacoma FD	Inside Jokes	Inside Jokes	Inside Jokes	Tacoma FD	Inside Jokes	Inside Jokes
USA	31	105	242	The Proposal	** "A Bad Moms Christmas" (2017, Comedy) Mila Kunis, Kristen Bell.			(8:55) ** "This Christmas" (2007) Delroy Lindo, Idris Elba. Premiere.			(:35) *** "It's a Wonderful Life"						

Anthony Sosa
Roofing & Construction

CHOOSE A ROOFING CONTRACTOR WHO GOES ABOVE AND BEYOND!

Serving Residential and Commercial Las Cruces and Outlying Areas Since 2011

575.288.5615
<https://anthonyosaroofing.com>

tonight's picks

Carole King

6 p.m. on LIFE

Movie: You Make It Feel Like Christmas

As a designer, Emma is both talented and ambitious, so after her work catches the eye of an influential design guru, she decides to blow off a trip home for the holidays. When her childhood friend and old flame Aaron comes back to their hometown after a military tour of duty, however, he makes it his personal mission to get Emma home to celebrate some of their favorite childhood traditions with him and her family.

6 p.m. on BET
Movie: A Rich Christmas

Probably best known for her long, Daytime Emmy-nominated acting run in the CBS soap opera "The Young and the Restless," Victoria Rowell directed this new 2021 holiday drama about a spoiled and thankless socialite who gets a valuable lesson one Christmas when her very wealthy father forces her to work at the first property he ever owned: a center for homeless families.

9 p.m. on HBO
The 2021 Rock & Roll Hall of Fame Induction Ceremony

From Rocket Mortgage Fieldhouse in Cleveland, Ohio, this three-hour special honors the latest rock luminaries to be inducted into this prestigious body. Among the performers, this year's group includes Tina Turner, inducted by Angela Bassett; Carole King, inducted by Taylor Swift; The Go-Gos, inducted by Drew Barrymore; Foo Fighters, inducted by Paul McCartney; and Todd Rundgren. Other honorees include Kraftwerk, Charley Patton and Gil Scott-Heron; LL Cool J, Billy Preston and Randy Rhoads; and Clarence Avant, who receives the Ahmet Ertegun Award, for non-

performers who have had a major influence.

10 p.m. on SHOW
Movie: Queenpins

Ben Stiller is among the executive producers of this 2021 comedy co-written and directed by Aron Gaudet and Gita Pullapilly, starring Kristen Bell and Kirby Howell-Baptiste as a pair of financially frustrated women who try to expand their coupon-clipping habit into a lucrative, if fraudulent, scheme. They run afoul of an agent (Paul Walker Hauser) tasked with preventing losses to retail stores and companies.

11:01 p.m. on HMM
Movie: Five More Minutes

Christmas shopping at the Candy Cane Confectionery has been a holiday tradition for more than half a century, but when the owner suddenly dies, his granddaughter Clara and her mother face their first Christmas without him. Grief-stricken, Clara yearns for just a few more minutes with the old man, a wish that comes true in a fashion when her grandfather's journal turns up in the store just as a young man answers a help-wanted post. Nikki DeLoach and David Haydn-Jones star in this 2021 romance.

SUNDAY DAYTIME

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

NOVEMBER 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	Santa Fe	Contrary	Wash	Hoover	Tell Me	Mind	News	Fron	NM In Focus	Flanders	BrainWk	Mack	Plan	Taste	Kevin	Wine	Wild	Dementia Care			
CBS-KDBC	3	4	4	News	Face the Nation (N)	Attkisson	The NFL Today (N)	NFL Football	Baltimore Ravens at Chicago Bears. (Live)							NFL Postgame	Late Model			Paid Prg.	Bucket	News	News	
ABC-KVIA	7	7	7	News		This Week	Wildlife	oh baby!	College Basketball			MLS Soccer						Hearts of		Ent. Tonight	News	ABC		
FOX-KFOX	8	14	14	Fox News Sunday	FOX NFL Kickoff	FOX NFL Sunday	NFL Football	Green Bay Packers at Minnesota Vikings. (Live)									(:25) NFL Football	Dallas Cowboys at Kansas City Chiefs.					The OT	
NBC-KTSM	9	9	9	House	State of	Meet the Press (N)	Paid Prg.	Paid Prg.	LPGA Tour Golf CME Group Tour Championship, Final Round.			Figure Skating								News at	News	Football Night		
UNI-KINT	10	-	26	Despierta América	Al punto con Jorge	Aqui y ahora	Natural	Natural	Rosa de Guadalupe			República								Rosa de Guadalupe	María	Noticiero		
TEL-KTDO	11	48	48	Premier League	Fútbol Premier League (Live)			La Liga	Pro	Pro	"Dragonheart"								** "Contraband" (2012, Acción)	Mark Wahlberg.	Dec.	Noticias		
UMAS-KTFN	13	7593	65	Mundo	Mundo	Mundo	Mundo	Pro	Pro	Pro	Pro	Nosotr.	Película							* "Law Abiding Citizen" (2009)		"Transporter 3"		
CW-KVIA2	14	17	8	Paid Prg.	Destiny	** "First Sunday" (2008)	Ice Cube.	Catholic Sunday	Raw	Athlete	Wipeout			MacGyver				Hiring	Creek	Creek	Creek	Creek	Creek	
A&E	43	118	265	Hoarders	Hoarders	Youth Digital Crisis	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	The First 48	
AMC	57	131	254	(8:22) "Angels & Demons"		(:22) * "Robin Hood" (2018)	Taron Egerton.					(11:52) ** "Armageddon" (1998)	Bruce Willis, Billy Bob Thornton.					(:22) *** "Twister" (1996, Action)	Helen Hunt.					
COMEDY	35	107	249	Parks	Parks	Office	Office	Office	(:45) The Office	Office	Office	Office	Office	*** "The Wedding Singer" (1998)					* "Blended" (2014)	Adam Sandler, Joel McHale.		Wedding		
COOK	123	113	232	Food Truck	Best	Best	Best	Best	Bizarre	Bizarre	Delicious	Delicious	Delicious	Delicious	Food	Food	Food	Food	Food	Food	Food	Food	Carn	Carn
DSC	47	182	278	Gold Rush	(8:55) Gold Rush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	Alaskan Bush	
E!	37	114	236	Kardas	The Kardashians	Siwas Dance	Siwas Dance	Siwas Dance	Siwas Dance	Siwas Dance	Siwas Dance	Siwas Dance	Siwas Dance	** "Happy Gilmore" (1996, Comedy)					* "Billy Madison" (1995)	Adam Sandler.		* "What Happens in Vegas" (2008)		
ESPN	27	140	206	Sunday NFL Countdown (N) (Live)				Women's College Basketball	Champ.	College Basketball										MLS Soccer		Basket		
FOOD	40	110	231	Pioneer	Pioneer	Girl-Farm	Girl-Farm	Delicious	Basics	The Kitchen	The Kitchen	The Kitchen	The Kitchen	Christmas Cookie	Christmas Cookie	Christmas Cookie	Christmas Cookie	Christmas Cookie	Christmas Cookie	Christmas Cookie	Christmas Cookie	Kids Baking		
FX	29	136	248	FXM	Times Presents			*** "Mission: Impossible -- Ghost Protocol" (2011)						** "Ghostbusters" (2016)	Melissa McCarthy, Kristen Wiig.					*** "Ghostbusters" (1984, Comedy)				
GALA	25	273	404	"Caballero a la medida"		María		El show	El show	La CQ	La CQ	Nosotr.	Nosotr.	Lorenza, Lorenza,	Mi quer	Mi quer	Familia	Familia	Familia	Familia	Familia	Familia	Familia	Familia
GOLF	24	401	218	European PGA Golf				Golf Central	PGA Tour Golf RSM	Classic, Final Round. (Live)				Golf Central (N)	PGA Tour Golf RSM	Classic, Final Round.								
HALL	58	185	312	"A Nashville Christmas Carol" (2020)				"The Most Wonderful Time of the Year"	"Crown for Christmas" (2015, Romance)	"Christmas Under Wraps" (2014)	"A Christmas Together With You" (2021)													
HGTV	41	112	229	Flipping 101	Flipping 101	Flipping 101	Flipping 101	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	Love It or List It	
HISTORY	44	120	269	Ult.	Ult.	Ult.	Ult.	Ult.	Ult.	Great Escapes	Great Escapes	Great Escapes	Great Escapes	Engineering-World	Engineering-World	Engineering-World	Engineering-World	Engineering-World	Engineering-World	Engineering-World	Engineering-World	Engineering-World	Engineering-World	
LIFE	39	108	252	"My Sweet Holiday" (2020, Romance)				"A Welcome Home Christmas" (2020)	"A Twist of Christmas" (2018, Romance)	"Christmas a la Mode" (2019, Drama)	"A Very Charming Christmas Town"													
LIFEMOV	119	109	253	"Designed for Death" (2021, Suspense)				"The Wrong Real Estate Agent" (2021)	"Killer Dream Home" (2020)	Eve Mauro	"Killer Contractor" (2019)	Alyshia Ochse.	"You're Not Safe Here" (2021)											
NBCSN	25	159	220	Premier Soccer	Premier	Premier	League Soccer: Spurs vs Whites	Prem Goal Zone	Blazers	Lucas Oil Mtr	Fishing									U.S. Olympic Trials	Curling. (Live)			
PAR	34	241	241	"Training Day"	** "The Equalizer" (2014, Action)	Denzel Washington.		*** "The Town" (2010)	Ben Affleck, Rebecca Hall.	Yellowstone	Yellowstone	Yellowstone	Yellowstone											
SYFY	59	122	244	"The Hobbit: The Desolation of Smaug"	** "Oz the Great and Powerful" (2013)	James Franco.		** "Pompeii" (2014)	Kit Harington.	(:15) * "Gods of Egypt" (2016)	Nikolaj Coster-Waldau.													
TBS	33	139	247	American Friends	Friends	Friends	Friends	Friends	** "Life of the Party" (2018, Comedy)	(:45) *** "The Polar Express" (2004)	(:45) **** "The Wizard of Oz" (1939)										Big Bang	Big Bang		
TCM	169	132	256	*** "Johnny O'Clock" (1947)				*** "Mary of Scotland" (1936)	(:15) ** "Bell, Book and Candle"	(:15) *** "Charade" (1963)	(:15) ** "Stealing Home" (1988)													
TLC	45	183	280	Sister Wives	Sister Wives	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	The Family Chantel	90 Day Fiancé: The Other Way		
TNT	32	138	245	** "Meet the Parents" (2000)				** "Meet the Fockers" (2004)	** "50 First Dates" (2004)													** "Four Christmases" (2008)		
TRAV	49	196	277	Last Call Food	Last Call Food	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting	A Haunting		
TRU TV	30	242	246	The Cube	Jokers	Jokers	Jokers	Jokers	Tacoma	Tacoma	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	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU	Law & Order: SVU		

tonight's picks

Olivia Rodrigo

6 p.m. on LIFE

Movie: Baking Spirits Bright

Fruitcakes may have fallen out of favor as a holiday dessert staple, but Mira Varma (Rekha Sharma) is still proud of her family's years of making these special baked goods. This season, though, Mira's parents are trying to boost sales by hiring a high-powered marketing team as the holidays approach. That's all well and good, but Mira will fight to ensure her family's business doesn't lose any of the heart they've always put into their product. Dion

Johnstone, Aadila Dosani and Praneet Akilla also star.

7 p.m. on KRWG
Call the Midwife

Season 10 draws to a close with the finale "Special Delivery," which finds the staff at Nonnatus House struggling to process Nancy's (Megan Cusack) bombshell revelation. Meanwhile, Sister Hilda (Fenella Woolgar) enthusiastically takes the reins as Sister Julienne (Jenny Agutter) begins her annual leave, and Trixie (Helen George) joins Sister Frances (Ella Bruccoleri) in rallying the others to take action concerning Poplar's escalating housing crisis. Elsewhere, Cyril (Zephryn Taitte) is forced to rethink his future after receiving some news from home.

7 p.m. on KVIA
2021 American Music Awards

From Microsoft Theater in Los Angeles, music superstar Cardi B hosts this year's edition of the annual ceremony honoring popular musical acts. First time nominee Olivia Rodrigo ("High School Musical: The Musical: The Series") leads the pack of potential honorees with seven nods, followed by The Weeknd with

six. Bad Bunny, Doja Cat and Giveon have five nominations apiece. In the coveted Artist of the Year category, Rodrigo and The Weeknd vie with Ariana Grande, BTS, Drake and Taylor Swift.

7 p.m. on KFOX
The Simpsons

The course of true love never did run smooth, especially when you work for crusty Mr. Burns, but Waylon Smithers (voice of Harry Shearer) finally has his first boyfriend in the new episode "Portrait of a Lackey on Fire." The lucky fellow in question is Michael (guest voice Victor Garber), a famous fashion designer, but their budding relationship could pose a threat to Springfield at large. Christine Baranski and designer Christian Siriano also voice their animated alter egos.

8 p.m. on KDBC
NCIS: Los Angeles

In a new episode called "Sundown," Special Agent Rountree (Caleb Castille) goes undercover and Sam (LL Cool J) opens negotiations after a man takes a busload of passengers hostage and threatens to blow up the vehicle unless his late daughter's war crimes are posthumously cleared. Gary

DeMayo, Mo Rodvanich and Jacqueline Obradors guest star; Chris O'Donnell and Linda Hunt also star.

8:01 p.m. on TLC
Sister Wives

Kody is strongly rebuffed by the other sister wives when he tells them that Christine wants to move to Utah as this reality series opens Season 16. He goes to Christine and attempts to dissuade her, but she likewise shuts him down and leaves the room in tears. Meanwhile, clashing opinions about the best way to follow COVID-19 protocols ratchets up the tension even further between Kody, Robyn and Janelle's family.

9 p.m. on KRWG
Baptiste on Masterpiece

The second (and probably final) season of this British mystery series draws to a close in a finale that finds Emma and Julien (Fiona Shaw, Tcheky Karyo) reeling from the discovery that Will (Conrad Khan) has escaped. They know it's absolutely vital that they prevent another attack from occurring, but the likelihood that they will succeed in that depends on whether they can follow the clues and find Will.

Marie Siegrist - Crater Lake Overlook

"Eureka!"

Inspiration in Watercolor™

Southern Chapter
of the
New Mexico
Watercolor Society

Nov 1-29, 2021

M-F: 9 am - 5 pm

Sue Nichols - Mayan Colors

Second Saturday
Reception
Nov 13th & 12th
12 pm - 5 pm

250 W Amador

daarts.org
575.523.6403

MONDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

NOVEMBER 22, 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	Independent Lens (N)	World News	Amanpour and Company (N)	Santa Fe	PBS NewsHour			
CBS-KDBC	3	4	4	Jeopardy! (N)	Wheel	Rudolph, the Reindeer	NCIS	NCIS	NCIS	NCIS: Hawai'i "Paniolo"	CBS4 News	Late Show-Colbert	James Corden	Tummy Tuck			
ABC-KVIA	7	7	7	News	Ent. Tonight	Dancing With the Stars "Finale"				The Good Doctor "Expired"	News	(:35) Jimmy Kimmel Live!	(:37) Nightline	Ent. Tonight	Hollywood		
FOX-KFOX	8	14	14	Big Bang	Big Bang	9-1-1 "Panic"		9-1-1 "Desperate Times"		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)	The Voice "Live Top 11 Performances" (N Same-day Tape)			Vencer el pasado (N)		(:01) Ordinary Joe (N)	KTSM News	Tonight Show-J. Fallon	Late Night With Seth Meyers	(:37) TMZ (N)			
UNI-KINT	10	-	26	¿Qué le pasa a mi familia?	La Rosa de Guadalupe (N)					La desalmada (N)	Noticiero Uni.	Noticiero	Contacto deportivo (N) (Live)	Vencer el pasado			
TEL-KTDO	11	48	48	Por amor o por dinero (N)				Hercai: amor y venganza (N)		Malverde: el santo patrón	Noticiero	Noticias	Parientes a la fuerza (N)	Sin senos sí hay paraíso			
UMAS-KTFN	13	7593	65	Las mil y una noches (N)	Enamorándonos (N) (Live)					Inseparables, amor al límite	Esta historia me suena	Huérfanos de su tierra (N)	Las mil y una noches				
CW-KVIA2	14	17	8	Sheldon	Sheldon	All American (N)		4400 Keisha learns the truth.		Seinfeld	Seinfeld	Sheldon	Last-Standing	25 Words	Pawn Stars	Storage Wars	Highway Thru
A&E	43	118	265	Hoarders "Kate" Kate collects items from her clients. (N)	"Sister Act 2: Back"	*** "Grease" (1978, Musical)	John Travolta, Olivia Newton-John.	(:01) Intervention "Elliot" (N)	(:04) Hoarders	(:03) Hoarders "Kate" Kate collects items from her clients.	(:12:04) Intervention "Elliot"						
AMC	57	131	254	"Sister Act 2: Back"	*** "Grease" (1978, Musical)	John Travolta, Olivia Newton-John.				Fear the Walking Dead	Walking Dead: World	(:39) Fear the Walking Dead "Till Death"					
COMEDY	35	107	249	Seinfeld	Seinfeld	Seinfeld	Seinfeld	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 (N)								Street Outlaws					
E!	37	114	236	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	E! True Hollywood Story (N)	Nightly Pop	Hollywood		
ESPN	27	140	206	NFL Football New York Giants at Tampa Bay Buccaneers. (Live)						Postgame	SportsCenter (N) (Live)	NFL Rewind	SportsCenter (N) (Live)	NFL Rewind			
FOOD	40	110	231	Holiday Baking	Holiday Baking	Christmas Cookie Challenge		The Big Bake (N)	Holiday Baking	Holiday Baking	Holiday Baking	Christmas Cookie Challenge					
FX	29	136	248	Dog's Way	** "A Dog's Journey" (2019, Children's) Voice of Josh Gad. Premiere.	** "A Dog's Purpose" (2017) Voice of Josh Gad.	** "A Dog's Purpose" (2017) Voice of Josh Gad.										
GALA	25	273	404	P. Luche	Nosotros los.	Nosotros los.	Dr. Cándido	Laura (N)	Dr. Cándido	Noticias	Corazón	Corazón	P. Luche	P. Luche			
GOLF	24	401	218	GOLF Films (N)	PGA Tour Golf RSM Classic, Final Round.					Golf Central	PGA Tour Golf RSM Classic, Final Round.						
HALL	58	185	312	"Good Morning Christmas!" (2020) Alison Sweeney.	"Cross Country Christmas" (2020) Rachael Leigh Cook.	"Switched for Christmas" (2017) Candace Cameron Bure.	"Enchanted Christmas"										
HGTV	41	112	229	Love It or List It	(:01) Love It or List It (N)	(:01) Call the Closer (N)	(:01) Love It or List It	Love It or List It	Love It or List It	Call the Closer	Call the Closer	Love It or List It					
HISTORY	44	120	269	American Pickers	(:02) American Pickers	(:05) American Pickers	(:05) American Pickers	(:03) American Pickers	(:05) American Pickers	(:03) American Pickers	(:05) American Pickers	(:12:06) American Pickers					
LIFE	39	108	252	"Twinkle All the Way" (2019) Ryan McPartlin, Sarah Drew.	(:03) "A Gift Wrapped Christmas" (2015) Meredith Hagner.	(:01) "Twinkle All the Way" (2019) Ryan McPartlin.	"A Gift Wrapped Christmas"										
LIFEMOV	119	109	253	** "Lakeview Terrace" (2008) Samuel L. Jackson, Patrick Wilson.	"The Perfect Stalker" (2016) Danielle Savre.	(:01) ** "Lakeview Terrace" (2008) Samuel L. Jackson, Patrick Wilson.	Stalker										
NBCSN	25	159	220	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central	Poker Central
PAR	34	241	241	(5:00) Movie	*** "Mean Girls" (2004, Comedy) Lindsay Lohan, Rachel McAdams.	Movie											
SYFY	59	122	244	(4:25) *** "Inglourious Basterds" (2009, War) Brad Pitt.	** "Shooter" (2007, Suspense) Mark Wahlberg, Michael Peña, Danny Glover.	(10:56) *** "A Nightmare on Elm Street" (1984, Horror)											
TBS	33	139	247	Big Bang	Big Bang	Big Bang	Big Bang	Close Enough	Amer. Dad	Amer. Dad	Amer. Dad	Amer. Dad	Amer. Dad	The Cube "Point and Pump"	The Cube		
TCM	169	132	256	**** "The Red Shoes" (1948) Moira Shearer, Anton Walbrook.	**** "An American in Paris" (1951) Gene Kelly.	**** "Singin' in the Rain" (1952) Gene Kelly.	Summer										
TLC	45	183	280	The Family Chantel (N)	Love in Paradise	(:01) 1000-Lb. Sisters (N)	(:01) Down South Spirit (N)	The Family Chantel	Love in Paradise	(12:01) 1000-Lb. Sisters							
TNT	32	138	245	** "Angel Has Fallen" (2019, Action) Gerard Butler, Morgan Freeman.	** "Angel Has Fallen" (2019, Action) Gerard Butler, Morgan Freeman.												
TRAV	49	196	277	Mysteries of the Unknown (N)	UFO Witness (N)	UFO Witness	Mysteries of the Unknown										
TRU TV	30	242	246	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	*** "Wedding Crashers" (2005, Comedy) Owen Wilson, Vince Vaughn.	*** "Wedding Crashers" (2005, Comedy) Owen Wilson, Vince Vaughn.								
USA	31	105	242	WWE Monday Night RAW (N) (Live)				Last-Standing	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Last-Standing	Law & Order: SVU		

home & garden

HOME IMPROVEMENT

Friday

5:00 p.m. HGTV Flip or Flop
Tarek and Christina take a risk on a huge home in Anaheim Hills, Calif.

5:30 p.m. HGTV Flip or Flop
Creating a more functional layout in a '50s home for contemporary buyers proves to be a challenge.

Saturday

6:00 p.m. HGTV Outgrown
A home's layout needs updating to fit a prized table in the dining room. (N)

7:01 p.m. HGTV Love It or List It
A couple purchased their home twice, but while he enjoys the house, she's done with the dysfunction.

8:01 p.m. HGTV Love It or List It
Bert and Tommy share Tommy's 1980s contemporary home, but Bert wants a home that reflects them both.

9:01 p.m. HGTV Love It or List It
A couple jumps at the chance to buy the house next door, but they're overwhelmed by the updates.

Sunday

5:00 p.m. HGTV Love It or List It
A couple determines how to get more room for their large family of five.

7:01 p.m. HGTV Fixer to Fabulous
Dave and Jenny turn a humdrum house into an artsy, kid-friendly home with its own indoor treehouse.

8:00 p.m. HGTV Fixer to Fabulous
Joan and Steve need a dream home of their own when they move to Florida.

9:00 p.m. HGTV Fixer to Fabulous
Dave and Jenny transform a classic Craftsman into a Creole cottage.

Monday

6:00 p.m. HGTV Love It or List It
A couple determines how to get more room for their large family of five.

7:01 p.m. HGTV Love It or List It
A growing family planned on renovating the layout of their home, but had no time to focus on fixes. (N)

8:01 p.m. HGTV Call the Closer (N)

9:01 p.m. HGTV Love It or List It
A couple expecting a second child need more space, but don't want to compromise on location.

Tuesday

5:00 p.m. HGTV Fixer to Fabulous
A woman made an offer on a house before her husband could see it, and he believes it's too outdated.

6:00 p.m. HGTV Fixer to Fabulous
Jenny and Dave reveal what really happened while renovating a couple's 19th-century home. (N)

7:00 p.m. HGTV Fixer to Fabulous
Dave and Jenny complete a home with a kitchen that has lots of storage and a cozy screened porch. (N)

Wednesday

2:30 p.m. KRWG Home Diagnosis
Comparing the TinyLab with those of the 1600s, as demonstrated by the Wyckoff House. (In Stereo)

7:00 p.m. HGTV Flipping Showdown (N)

Thursday

11:00 a.m. TRU TV Backyard Bar Wars
Former roommates compete when one of them attempts to pack up and steal the Party House title.

11:30 a.m. TRU TV Backyard Bar Wars
It's pledge week for Brendan and Jake, who are hoping to get initiated.

tonight's picks

"Rudolph the Red-Nosed Reindeer"

6 p.m. on TLC
The Family Chantel

In the new episode "Breaking Bread," Pedro arrives in the Dominican Republic hoping to make peace among his family, but only succeeds in making matters much worse. Meanwhile, Winter and Jah host a dinner for the family to reveal their engagement. River decides to introduce Karen and Chantel to his girlfriend.

7 p.m. on KDBC
Rudolph the Red-Nosed Reindeer

The beloved "Animagic" tale of the most famous reindeer of all offers a thoughtful lesson about discrimination. Young Rudolph is teased by the other

reindeer and excluded from their games because his nose is different. His taunters sing a different tune, though, when Rudolph uses the trait to keep Christmas from being canceled. Burl Ives is the voice of Sam the Snowman, who narrates the story and renders the title tune (of course) plus "A Holly Jolly Christmas."

8:01 p.m. on A&E
Intervention

By some miracle, Elliot overcame a traumatic childhood, then moved as an adult to Las Vegas to pursue his dream of becoming a chef in this new episode. Unfortunately, he discovered a rampant drug culture in restaurant kitchens throughout the city.

We Have Your Windows Covered!

Spring
CREST
CUSTOM DRAPERIES

Call us to set up an appt to visit our showroom and view the wide selection of window coverings, draperies, bedding and custom furniture selections to choose from.

2310 N. Temple • 526-2880 • www.springcrestnm.com

TUESDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

NOVEMBER 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	Finding Your Roots		Independent Lens (N)		Frontline "Shots Fired" (N)		World News	Amanpour and Company (N)	Mind		PBS NewsHour	
CBS-KDBC	3	4	4	Jeopardy! (N)	Wheel	FBI		FBI: International		FBI: Most Wanted		CBS4 News	Late Show-Colbert	James Corden		Paid Program	
ABC-KVIA	7	7	7	News	Ent. Tonight	The Bachelorette (N)				(:01) Queens (N)		News	(:35) Jimmy Kimmel Live!	(:37) Nightline	Ent. Tonight	Hollywood	
FOX-KFOX	8	14	14	Big Bang	Big Bang	The Resident (N)		The Masked Singer		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)		The Voice		La Brea "Father and Son"		(:01) New Amsterdam (N)		KTSM News	Tonight Show-J. Fallon	Late Night With Seth Meyers	(:37) TMZ (N)		
UNI-KINT	10	-	26	¿Qué le pasa a mi familia?		La Rosa de Guadalupe (N)		Vencer el pasado (N)		La desalmada (N)		Noticiero Uni.	Noticiero	Contacto deportivo (N) (Live)	Vencer el pasado		
TEL-KTDO	11	48	48	Por amor o por dinero (N)				Hercai: amor y venganza (N)		Malverde: el santo patrón		Noticiero	Noticias	Parientes a la fuerza (N)	Sin senos sí hay paraíso		
UMAS-KTFN	13	7593	65	Las mil y una noches (N)		Enamorándonos (N) (Live)		Inseparables, amor al límite		Faisy Nights (N)			Huérfanos de su tierra (N)	Las mil y una noches			
CW-KVIA2	14	17	8	Sheldon	Sheldon	The Flash (N)		Riverdale (N)		Seinfeld	Seinfeld	Sheldon	Last-Standing	25 Words	Pawn Stars	Storage Wars	Highway Thru
A&E	43	118	265	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars	Storage Wars
AMC	57	131	254	(5:00) **** "Jaws" (1975) Roy Scheider, Robert Shaw.		** "Jaws 2" (1978, Suspense) Roy Scheider, Lorraine Gary.		** "Jaws 3" (1983) Dennis Quaid, Bess Armstrong.									Jaws
COMEDY	35	107	249	Seinfeld	Seinfeld	Seinfeld	Seinfeld	Friends	Friends	Friends	Friends	Friends	Friends	The Office	The Office	The Office	The Office
COOK	123	113	232	Man v. Food	Man v. Food	Food Truck Face Off (N)		The Big Bake (N)		The Big Bake (N)		Man v. Food	Man v. Food	Food Truck Face Off		The Big Bake	
DSC	47	182	278	Bering Sea Gold (N)		(:02) Secrets in the Ice (N)		(:03) Expedition Unknown		(:04) Expedition Unknown		Bering Sea Gold		(:02) Secrets in the Ice		(12:03) Expedition Unknown	
E!	37	114	236	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Chrisley	Nightly Pop	Hollywood
ESPN	27	140	206	College Basketball				College Basketball Gonzaga at UCLA. (Live)				SportsCenter W/Van Pelt		SportsCenter (N) (Live)		SportsCenter (N) (Live)	
FOOD	40	110	231	Beat Bobby	Beat Bobby	Beat Bobby	Beat Bobby	Well Done	Well Done	Beat Bobby	Beat Bobby	Beat Bobby	Beat Bobby	Well Done	Well Done	Beat Bobby	Beat Bobby
FX	29	136	248	"The Secret Life of Pets 2"		** "Despicable Me 3" (2017) Voices of Steve Carell.		Voices of Steve Carell.		*** "Abominable" (2019) Voices of Chloe Bennet.				*** "Abominable" (2019) Voices of Chloe Bennet.			
GALA	25	273	404	Nosotros los.	Nosotros los.	Vecinos	Vecinos	Perdiendo	Perdiendo	Laura (N)		Nosotros los.	Noticias	Julia vs. Julia	Julia vs. Julia	Lorenza,	Nosotros los.
GOLF	24	401	218	PGA TOUR	Champion	GOLF Films		GOLF Films		GOLF Films		GOLF Films		GOLF Films		PGA TOUR	Play Lessons
HALL	58	185	312	"Next Stop, Christmas" (2021, Fantasy) Lyndsy Fonseca.		"A Holiday in Harlem" (2021, Romance) Olivia Washington.		"Coyote Creek Christmas" (2021, Romance) Janel Parrish.		"Five Star Christmas" (2020)							
HGTV	41	112	229	Fixer to Fabulous (N)		Fixer to Fabulous (N)		Hunters	Hunters Int'l	Hunters	Hunters Int'l	Fixer to Fabulous		Hunters	Hunters Int'l	Hunters	Hunters Int'l
HISTORY	44	120	269	Oak Island: Digging Deeper		The Curse of Oak Island (N)		Escapes With Morgan		The Curse of Oak Island		Oak Island: Digging Deeper		The Curse of Oak Island		Escapes With Morgan	
LIFE	39	108	252	"Christmas on Ice" (2020) Abigail Klein, Ryan Cooper.		(:03) "Inn Love by Christmas" (2020) Jonna Walsh.		(:01) "Christmas on Ice" (2020) Abigail Klein, Ryan Cooper.		"Inn Love by Christmas"							
LIFEMOV	119	109	253	"A Mother's Lie" (2021, Suspense) Alex Paxton-Beesley.		"Young, Stalked and Pregnant" (2020) Lindsay Hartley.		(:01) "A Mother's Lie" (2021) Alex Paxton-Beesley.		"Young, Stalked"							
NBCSN	25	159	220	Caffeine-Oct.	Caffeine-Oct.	Off the Grid	Carcass	Monster Jam		Caffeine-Oct.	Caffeine-Oct.	Off the Grid	Carcass	Monster Jam		Caffeine-Oct.	Caffeine-Oct.
PAR	34	241	241	(5:00) *** "Mean Girls" (2004, Comedy)		Movie		Movie									
SYFY	59	122	244	(5:05) ** "Shooter" (2007) Mark Wahlberg, Michael Peña.		Chucky (N)		(:04) *** "The Hobbit: The Desolation of Smaug" (2013, Fantasy) Ian McKellen, Martin Freeman.									The Giver
TBS	33	139	247	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	The Last O.G.	The Last O.G.	Sheldon	Sheldon	Sheldon	George	George	George	George
TCM	169	132	256	** "The Super Cops" (1974) David Selby		(:45) *** "Leadbelly" (1975) Roger E. Mosley, Paul Benjamin.		*** "Solomon Northup's Odyssey" (1984) John Saxon		Gordon Parks: Moments							
TLC	45	183	280	7 Little Johnstons (N)		(:01) I Am Jazz (N)		(:02) Addicted to Marriage		(:02) Sister Wives		7 Little Johnstons		(:01) I Am Jazz		(12:02) Addicted to Marriage	
TNT	32	138	245	NBA Basketball Los Angeles Lakers at New York Knicks.		NBA Basketball Denver Nuggets at Portland Trail Blazers. (Live)		Inside the NBA (N) (Live)		NBA Basketball: Lakers at Knicks							
TRAV	49	196	277	Unexplained: Caught on Camera "No Escape" (N)		Haunted Hospitals (N)		Unexplained: C		Unexplained: Caught on Camera "No Escape"							Haunted Hospitals
TRU TV	30	242	246	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	Imp. Jokers	Imp. Jokers	Imp. Jokers	Imp. Jokers	Tacoma FD	Tacoma FD	Imp. Jokers	Imp. Jokers	Inside Jokes	Inside Jokes
USA	31	105	242	WWE NXT (N) (Live)		Chucky (N)		(8:54) *** "John Wick" (2014, Action) Keanu Reeves.		(10:56) Chucky							Law & Order: SVU

tonight's picks

Julius Randle

5:30 p.m. on TNT
NBA Basketball

TNT comes forth tonight with a peach of an NBA doubleheader, which gets underway with a historical rivalry as Julius Randle and the resurgent New York Knicks defend home court from Anthony Davis and the Los Angeles Lakers. Then in the nightcap, it's a clash of Northwest Division adversaries as Damian Lillard and the Portland Trail Blazers welcome Nikola Jokic and the Denver Nuggets.

7 p.m. on OWN
Holiday Crafters Gone Wild

Fashion expert and stylist Jay Manuel serves as host

for this two-hour special in which four crafting duos show their impressive skills as they compete in a series of holiday-themed challenges. The two judges, designer Kim Myles and celebrity party planner Mikie Russo, evaluate their efforts, with the ultimate winners taking home a \$10,000 prize.

8 p.m. on KRWG
Independent Lens

In the late 19th century, the U.S. government set up an Indian boarding school system that was dedicated to a dubious goal: "Kill the Indian in him, and save the man." Accordingly, the program removed tens of thousands

of Native American children from their tribal homelands and stripped them of their languages, traditions and culture. The new episode "Home From School: The Children of Carlisle" examines the history of the flagship among those schools and looks at a tribal effort to recover the remains of three children who died there.

8 p.m. on BBCA
Top Gear

In their fifth season behind the wheel, hosts Freddie Flintoff, Chris Harris and Paddy McGuinness hit the road again in search of challenges that will push them and their vehicles to the limit. Details

on tonight's premiere will be revealed at a later date, but a new trailer for the season includes footage of the main trio attending the British Grand Prix, going electric caravanning, traveling to Iceland on an international expedition and Flintoff's attempt at zorbing (rolling downhill inside an orb).

8:03 p.m. on HISTORY
Great Escapes With Morgan Freeman

The new episode "El Chapo" chronicles the almost literally incredible history of the notorious drug cartel kingpin who eluded capture for years despite dogged pursuit from various Mexican and U.S. authorities. Even on the rare occasions when he was captured and sentenced to prison, he invariably was able to use his vast financial resources and famously disarming charm and charisma to pull off one seemingly impossible escape after another, although at the moment he is incarcerated in a Colorado supermax prison.

9 p.m. on FX
Movie: Abominable

Jill Culton wrote and directed this charming 2019 CGI Dreamworks Animated

release, about a teenage violinist named Yi (voice of Chloe Bennet, "Marvel's Agents of S.H.I.E.L.D."), who is shocked to find a young Yeti on the roof of her apartment building in Shanghai. She quickly befriends the gentle creature, whom she names Everest, and enlists the help of two young friends (voices of Albert Tsai and Tenzing Norgay Trainor) to return her new friend to his family at the highest point on Earth. Eddie Izzard also is heard.

9 p.m. on HBO
Black and Missing

This four-part docuseries from journalist and activist Soledad O'Brien, which concludes Wednesday, follows the founders of the Black and Missing Foundation as they fight an uphill battle to raise awareness of missing-persons cases involving Black victims, which routinely get downplayed by both police officials and members of the press. Participants include missing-persons activist John Walsh, FBI victim specialist Dr. Renee Murrell; Baltimore chief of police T.J. Smith; and former assistant district attorney Glenn Kirschner, among others. Another episode immediately follows.

DISTINGUISHED CHOICE
INSURANCE SOLUTIONS

MEDICARE HEALTH INSURANCE

Name/Nombre: **JOHN L SMITH**

Medicare Number/Número de Medicare: **1EG4-TE5-MK72**

Entitled to/Con derecho a: **HOSPITAL (PART A) MEDICAL (PART B)**

Coverage starts/ Cobertura empieza: **03-01-2016**

Contact your local
Medicare broker!

- Medicare Supplements
- Medicare Advantage
- Medicare Part D

PAMELA WASHINGTON

www.distinguishedchoice.com | 575-222-5122

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

“Narcos: Mexico”

As the '90s-set crime drama returns for its third season, war breaks out in the wake of Felix's (Diego Luna) arrest and newly independent cartels struggle to survive amid political upheaval and escalating violence, thus giving way to a new generation of Mexican kingpins. Scoot McNairy, José María Yáñez, Luis Gerardo Méndez, Alberto Guerra also star. (ORIGINAL)

“True Story”

Kevin Hart is star and executive producer of this seven-episode limited series that casts him as Kid, a world famous comedian who faces devastating consequences after a lost evening with his wayward older brother (Wesley Snipes) during a tour stop in his hometown of Philadelphia. Tawny Newsome, Will Catlett, Paul Adelstein, Theo Rossi also star. (ORIGINAL)

“Movie: 14 Peaks: Nothing Is Impossible”

Fans of mountain climbing will want to take note of this documentary from director Torquil Jones (“Bobby Robson: More Than a Manager”), which follows climber Nims Purja as he leads a team of Sherpas to climb all 14 of the world's 8,000-meter-plus peaks in seven months, breaking the previous record of seven years. (ORIGINAL)

“Movie: A Castle for Christmas”

Brooke Shields stars in this adventure comedy as an American writer who travels to Scotland and finds herself wanting to buy a castle. The only problem is its owner (Cary Elwes) is a cantankerous Scottish duke who refuses to sell to a foreigner. Vanessa Grasse and Suanne Braun also star for director Mary Lambert (“Pet Sematary”). (ORIGINAL)

In Focus

“Alex Rider: Season 2” (Amazon — season premiere, Dec. 3)

Following the deadly events of Season 1, the sophomore round of this original spy thriller series finds Alex (Otto Farrant) looking to put the past behind him. But when a horrific attack targets a friend's family, he must unravel a sinister plot to hack the U.S. defense system. New cast members Toby Stephens, Rakiye Ayala and Charithra Chandran join returnees Vicky McClure, Stephen Dillane and Brenock O'Connor in the new season.

*If you don't know diamonds,
know your jeweler!*

Austins Jewelry

Fine & Estate Jewelry • Jewelry Repair
Appraisals • Trade-ins Welcome

Ring Museum
Free Admission!

YOU WILL BE IMPRESSED

230 E. Idaho Avenue • Las Cruces, NM 88005
575-525-3340 • www.austinsjewelry.com

movie review

BY JAY BOBBIN

Eddie Murphy is an arresting ‘Beverly Hills Cop’

An immediate breakout talent on “Saturday Night Live,” Eddie Murphy teamed with Nick Nolte and Dan Aykroyd for early movie successes, but “Beverly Hills Cop” rested squarely on his shoulders.

The 1984 action-comedy – which Cinemax shows along with the two sequels as a Thanksgiving feast Thursday, Nov. 25 – was an enormous hit that left no doubt that Murphy had arrived on the big screen. Envisioned earlier as a project for such performers as Mickey Rourke and Sylvester Stallone, the final version wisely left plenty of room for Murphy's brand of improvisational humor. And even if it wasn't really improvised, it sure felt that way, playing right into the Murphy style.

The actor-comedian plays fast-talking Detroit police detective Axel Foley, who goes AWOL to California to get to the bottom of a longtime friend's murder. He's very clearly a fish out of water, and his manner of playing by his own rules greatly worries the Beverly Hills lieutenant (Ronny Cox) and police partners (Judge Reinhold, John Ashton) who end up keeping an eye on Foley as he continually rocks the figurative boat.

Fortunately, the visitor has another friend (Lisa Eilbacher) who's on the West Coast, but her employer is a gallery owner (Steven Berkoff) who may have something to do with the death in question. Jonathan Banks, more recently known for “Breaking Bad” and “Better Call Saul,” makes his presence known with few words as the possible villain's henchman.

Eddie Murphy in
“Beverly Hills Cop”

WEDNESDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

NOVEMBER 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	Nature		NOVA (N)		Secrets of the Dead		World News	Amanpour and Company (N)		Firing-Hoover		PBS NewsHour
CBS-KDBC	3	4	4	Jeopardy! (N)	Wheel	Survivor (N)		Tough as Nails (N)		CSI: Vegas "Pipe Cleaner"		CBS4 News	Late Show-Colbert		James Corden		Paid Program
ABC-KVIA	7	7	7	News	Ent. Tonight	Goldbergs	Wonder	The Conners	Home Econ.	The Queen Family Singalong		News	(:35) Jimmy Kimmel Live!	(:37) Nightline	Ent. Tonight	Hollywood	
FOX-KFOX	8	14	14	Big Bang	Big Bang	The Masked Singer		(:01) Alter Ego		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)		Chicago Med (N)		Saturday Night Live "A Saturday Night Live Thanksgiving"		KTSM News		Tonight Show-J. Fallon		Late Night With Seth Meyers	(:37) TMZ (N)		
UNI-KINT	10	-	26	¿Qué le pasa a mi familia?		La Rosa de Guadalupe (N)		Vencer el pasado (N)		La desalmada (N)		Noticiero Uni.	Noticiero	Contacto deportivo (N) (Live)		Vencer el pasado	
TEL-KTDO	11	48	48	Por amor o por dinero (N)				Hercai: amor y venganza (N)		Malverde: el santo patrón		Noticiero	Noticias	Parientes a la fuerza (N)		Sin senos sí hay paraíso	
UMAS-KTFN	13	7593	65	Las mil y una noches (N)		Enamorándonos (N) (Live)		Inseparables, amor al límite		Esta historia me suena		Esta historia me suena		Huérfanos de su tierra (N)		Las mil y una noches	
CW-KVIA2	14	17	8	Sheldon	Sheldon	DC's Legends of Tomorrow		Batwoman (N)		Seinfeld	Seinfeld	Sheldon	Last-Standing	25 Words	Pawn Stars	Storage Wars	Highway Thru
A&E	43	118	265	Court Cam	Court Cam	Court Cam	Court Cam	(:01) Killer Cases (N)		Court Cam	Court Cam	Court Cam	Court Cam	Court Cam	Court Cam	Court Cam	(12:04) Killer Cases
AMC	57	131	254	*** "Planes, Trains and Automobiles" (1987, Comedy)				*** "Planes, Trains and Automobiles" (1987, Comedy)		*** "Planes, Trains and Automobiles" (1987, Comedy)		*** "Planes, Trains and Automobiles" (1987, Comedy)		*** "Planes, Trains and Automobiles" (1987, Comedy)		** "The Family Stone"	
COMEDY	35	107	249	South Park	South Park	South Park	South Park	South Park	South Park	South Park	South Park	South Park	South Park	South Park	South Park	South Park	South Park
COOK	123	113	232	A White House Thanksgiving		Man's Greatest Food		Food Paradise (N)		Food Paradise		A White House Thanksgiving		Man's Greatest Food		Food Paradise	
DSC	47	182	278	Moonshiners "Like Water for Moonshine" Turning blueberries into brandy. (N)				Master Distiller		Moonshiners "Like Water for Moonshine" Turning blueberries into brandy.		Moonshiners "Like Water for Moonshine" Turning blueberries into brandy.					
E!	37	114	236	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Nightly Pop
ESPN	27	140	206	(5:30) NBA Basketball Brooklyn Nets at Boston Celtics.		(:05) NBA Basketball Philadelphia 76ers at Golden State Warriors. (Live)		(:35) SportsCenter (N) (Live)		SportsCenter (N) (Live)		SportsCenter (N) (Live)		SportsCenter (N) (Live)		SportsCenter	
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	
FX	29	136	248	*** "Spider-Man: Homecoming" (2017, Action) Tom Holland, Michael Keaton.				*** "Spider-Man: Far From Home" (2019, Action) Tom Holland, Samuel L. Jackson.		*** "Spider-Man: Far From Home" (2019, Action) Tom Holland, Samuel L. Jackson.		*** "Spider-Man: Far From Home" (2019, Action) Tom Holland, Samuel L. Jackson.		*** "Spider-Man: Far From Home" (2019, Action) Tom Holland, Samuel L. Jackson.		"Spider-Man: Far Home"	
GALA	25	273	404	Vecinos	Vecinos	Vecinos	Vecinos	Vecinos	Vecinos	Laura "Vecinos peligrosos"		Vecinos	Noticias	Maria	Maria	Cousins	Cousins
GOLF	24	401	218	GOLF Films	(:45) Golf Central		(:45) GOLF Films		Golf Central		Golf Central		Golf	Asian Tour Golf Blue Canyon Championship, First Round.			
HALL	58	185	312	"A Kiss Before Christmas" (2021) Jamie Denton.		"Nantucket Noel" (2021) Sarah Power, Trevor Donovan.		"You, Me & the Christmas Trees" (2021) Danica McKellar.		"You, Me & the Christmas Trees" (2021) Danica McKellar.		"You, Me & the Christmas Trees" (2021) Danica McKellar.		"The Christmas Club" (2019)			
HGTV	41	112	229	Property Brothers		Flipping Showdown (N)		Hunters	Hunters Int'l	Hunters	Hunters Int'l	Flipping Showdown		Hunters	Hunters Int'l	Hunters	Hunters Int'l
HISTORY	44	120	269	Counting Cars		Counting Cars (N)		(:03) Forged in Fire (N)		(:03) Forged in Fire		(:03) Counting Cars		(:06) Forged in Fire		(12:06) Forged in Fire	
LIFE	39	108	252	Married at First Sight "Houston Reunion, Part 2" (N)		(:03) Married at First Sight (N)		(:03) Married at First Sight (N)		(:01) Married at First Sight "Houston Reunion, Part 2"		(:01) Married at First Sight "Houston Reunion, Part 2"		(12:04) Married at First Sight			
LIFEMOV	119	109	253	*** "The Gift" (2015, Suspense) Jason Bateman, Rebecca Hall.		"Deranged Granny" (2020) Wendie Malick.		(:01) *** "The Gift" (2015, Suspense) Jason Bateman, Rebecca Hall.		Deranged		Deranged		Deranged			
NBCSN	25	159	220	DRL Drone Racing (Live)		Mecum	Mecum	DRL Drone Racing		American Ninja Warrior The finals course in Venice, Calif.		American Ninja Warrior		American Ninja Warrior		American Ninja Warrior	
PAR	34	241	241	(5:00) *** "Die Hard" (1988) Bruce Willis, Alan Rickman.		*** "Die Hard" (1988, Action) Bruce Willis, Alan Rickman, Bonnie Bedelia.		*** "Die Hard" (1988, Action) Bruce Willis, Alan Rickman, Bonnie Bedelia.		*** "Die Hard" (1988, Action) Bruce Willis, Alan Rickman, Bonnie Bedelia.		*** "Die Hard" (1988, Action) Bruce Willis, Alan Rickman, Bonnie Bedelia.		*** "Die Hard" (1988, Action) Bruce Willis, Alan Rickman, Bonnie Bedelia.		*** "Die Hard" (1988, Action) Bruce Willis, Alan Rickman, Bonnie Bedelia.	
SYFY	59	122	244	(5:00) ** "The Hobbit: The Battle of the Five Armies"		Intergalactic (N)		** "The Hobbit: The Battle of the Five Armies" (2014) Ian McKellen, Martin Freeman.		Intergalactic		Intergalactic		Intergalactic		Intergalactic	
TBS	33	139	247	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Full Frontal	Full Frontal	Sheldon	Sheldon	Sheldon	George	George	George	George
TCM	169	132	256	**** "Casablanca" (1942, Drama) Humphrey Bogart.		** "Christmas in Connecticut" (1945) Barbara Stanwyck.		*** "The Mask of Dimitrios" (1944) Peter Lorre		*** "The Mask of Dimitrios" (1944) Peter Lorre		*** "The Mask of Dimitrios" (1944) Peter Lorre		*** "The Mask of Dimitrios" (1944) Peter Lorre		"Between Two Worlds"	
TLC	45	183	280	My 600-Lb. Life Mike was born with a talent for sports. (N)		Too Large (N)		My 600-Lb. Life		My 600-Lb. Life		My 600-Lb. Life		My 600-Lb. Life		Too Large	
TNT	32	138	245	All Elite Wrestling: Dynamite (N) (Live)		NHL Hockey Toronto Maple Leafs at Los Angeles Kings. (Live)		* "Geostorm" (2017, Action) Gerard Butler, Jim Sturgess.		* "Geostorm" (2017, Action) Gerard Butler, Jim Sturgess.		* "Geostorm" (2017, Action) Gerard Butler, Jim Sturgess.		* "Geostorm" (2017, Action) Gerard Butler, Jim Sturgess.		* "Geostorm" (2017, Action) Gerard Butler, Jim Sturgess.	
TRAV	49	196	277	Ghost Adventures The spirit of an elderly serial killer. (N)		Portals to Hell (N)		Ghost Adventures		Ghost Adventures		Ghost Adventures		Ghost Adventures		Portals to Hell	
TRU TV	30	242	246	Inside Jokes	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
USA	31	105	242	Law & Order: SVU		Law & Order: SVU		The Sinner "Part VII" (N)		Law & Order: SVU		Law & Order: SVU		(:03) The Sinner "Part VII"		Law & Order: SVU	

Fill-A-Bag

Save on Everything You Can Fit in Our Shopping Bag*

25% OFF Regular Price on Everything that Fits in a WBU Bag*

*Valid only at Las Cruces Wild Birds Unlimited. One bag per person/day. Offer not valid on previous purchases, gift cards, optics, DSC memberships or sale items. Items must fit fully inside our designated WBU shopping bag and may not extend beyond the bag handles. Offer valid in-store and on-line at wbu.com/lascruces, 11/20 to 11/28/21. Curbside and Delivery Available

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

AT FIRSTLIGHT, IT'S ALL ABOUT TEAM

THE GAME CHANGES, TEAMS LAST FOREVER

GET YOURS NOW
 FirstLightFCU.org
 800.351.1670

Membership eligibility requirements apply. Federally insured by NCUA.

THURSDAY EVENING

S - Spectrum D - Dish DTV - DirecTV

MOVIES

SPORTS

SPECIALS

NOVEMBER 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	The Big Band Years (My Music)	Big Band hits.			Wicked in Concert	Exploring the music of Wicked.			Evening With Sicilian Tenors		PBS NewsHour	
CBS-KDBC	3	4	4	Jeopardy! (N)	Wheel	Sheldon	United States	(:01) Ghosts	B Positive	Bull "Cloak and Beaker"		CBS4 News	Late Show-Colbert	James Corden		Paid Program	
ABC-KVIA	7	7	7	News	Ent. Tonight	The Magic Maker (N)		Funniest Home Videos		Funniest Home Videos		News	(:35) Jimmy Kimmel Live!	(:37) Nightline	Ent. Tonight	Hollywood	
FOX-KFOX	8	14	14	Big Bang	Big Bang	World Pet Games	A competition showcasing skilled pets.			KFOX News at Nine (N)		Mod Fam	Mod Fam	DailyMailTV	Simpsons	Two Men	Two Men
NBC-KTSM	9	9	9	Football	(:20) NFL Football	Buffalo Bills at New Orleans Saints. (Live)				KTSM 9 News at 10 (N)			Tonight Show-J. Fallon	Late Night With Seth Meyers	(:37) TMZ (N)		
UNI-KINT	10	-	26	Será anunciado									Noticiero Uni.	Noticiero	Contacto deportivo (N) (Live)	Dando gracias: Más unidos	
TEL-KTDO	11	48	48	Por amor o por dinero (N)			** "Jingle All the Way" (1996)	Arnold Schwarzenegger.		Noticiero		Noticias	Parientes a la fuerza (N)		Sin senos sí hay paraíso		
UMAS-KTFN	13	7593	65	"Miss Peregrine's Home"		Enamorándonos (N) (Live)			Inseparables, amor al límite		Faisy Nights (N)		Huérfanos de su tierra (N)		Nosotros los.	Nosotros los.	
CW-KVIA2	14	17	8	Sheldon	Sheldon	Scooby-Doo, Where Are You		Animals	Animals	Seinfeld	Seinfeld	Sheldon	Last-Standing	25 Words	Pawn Stars	Storage Wars	Highway Thru
A&E	43	118	265	The First 48: Killer		The First 48	(:01) The First 48		(:04) The First 48		The First 48: Killer		(:03) The First 48		(12:04) The First 48		
AMC	57	131	254	"National-European"		** "National Lampoon's Vacation" (1983)	Chevy Chase.		** "Vegas Vacation" (1997, Comedy)	Chevy Chase.			** "Sister Act" (1992)	Whoopi	Goldberg, Maggie Smith.		
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	Bizarre	Bizarre	Man v. Food	Man v. Food	Man v. Food	Man v. Food	Delicious	Delicious	Bizarre	Bizarre	Man v. Food	Man v. Food
DSC	47	182	278	Homestead Rescue	"Marsh Madness"		(:02) Homestead Rescue	"Tropic Thunder"		Homestead Rescue	"Marsh Madness"					(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	Mod Fam	Mod Fam	Mod Fam	Mod Fam	Mod Fam
ESPN	27	140	206	(5:30) College Football	Ole Miss at Mississippi State. (Live)		SportsCenter (N) (Live)		SportsCenter (N) (Live)		SportsCenter (N) (Live)		SportsCenter (N) (Live)		SportsCenter		
FOOD	40	110	231	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge	Christmas Cookie Challenge
FX	29	136	248	(5:30) ** "Jurassic World" (2015, Adventure)	Chris Pratt.		** "Jurassic World: Fallen Kingdom" (2018)	Chris Pratt, Bryce Dallas Howard.						** "Jumanji: Welcome to the Jungle" (2017)			
GALA	25	273	404	P. Luche	P. Luche	Vecinos	Familia Diez	Familia Diez	Laura (N)		P. Luche	P. Luche	40 y 20	40 y 20	P. Luche	P. Luche	
GOLF	24	401	218	(3:30) DP World Tour Golf	Joburg Open, First Round.		Ladies Golf							Asian Tour G			
HALL	58	185	312	"The Nine Kittens of Christmas" (2021)	Brandon Routh.		(:01) "A Christmas Together With You" (2021)	Niall Matter		(:01) "Crown for Christmas" (2015)	Danica McKellar.			"Sense, Sensibility"			
HGTV	41	112	229	Home Town		Home Town	(:01) Home Town	(:01) Home Town		Home Town		(:01) Home Town		(12:01) Home Town			
HISTORY	44	120	269	The Food That Built America		The Food That Built America	The Food That Built America	The Food That Built America	The Food That Built America	The Food That Built America	The Food That Built America	The Food That Built America	The Food That Built America	The Food That Built America	The Food That Built America	The Food That Built America	The Food That Built America
LIFE	39	108	252	"My Christmas Inn" (2018)	Tia Mowry-Hardtrick, Rob Mayes.		(:03) "Santa's Boots" (2018)	Megan Hilty, Noah Mills.		(:01) "My Christmas Inn" (2018)	Tia Mowry-Hardtrick.			(12:04) "Santa's Boots"			
LIFEMOV	119	109	253	"Switched Before Birth" (2021)	Skyler Samuels. Premiere.		"Adopted in Danger" (2019)	Allison Paige, Sarah Aldrich.		(:01) "Switched Before Birth" (2021)	Skyler Samuels.			(12:01) "Adopted in Danger"			
NBCSN	25	159	220	The National Dog Show		The National Dog Show	More than 2,000 dogs compete.		The National Dog Show					The National Dog Show			
PAR	34	241	241	Yellowstone	(Part 1 of 2)	Yellowstone	(Part 2 of 2)		** "Field of Dreams" (1989, Fantasy)	Kevin Costner, Amy Madigan.			"The Last Champion" (2020)	Cole Hauser, Sean Scully.			
SYFY	59	122	244	(5:30) *** "Back to the Future" (1985)	Michael J. Fox.		*** "Back to the Future Part II" (1989, Comedy)	Michael J. Fox.		*** "Back to the Future Part III" (1990, Comedy)	Michael J. Fox.						
TBS	33	139	247	(5:45) **** "The Wizard of Oz" (1939)	Judy Garland.		Big Bang	Big Bang	The Last O.G.	Sheldon	Sheldon	Full Frontal	Wipeout "Excuse Wii"	Wipeout "Family"			
TCM	169	132	256	*** "Houseboat" (1958)	Cary Grant, Sophia Loren.		*** "Cheaper by the Dozen" (1950)		(:45) *** "Yours, Mine and Ours" (1968)	Lucille Ball.		(:45) ** "Mr. Hobbs Takes a Vacation"					
TLC	45	183	280	My 600-Lb. Life	With bonus scenes, Bianca is all in. (N)		1000-Lb. Sisters (N)		Hoarding: Buried Alive		My 600-Lb. Life	With bonus scenes, Bianca is all in.		1000-Lb. Sisters			
TNT	32	138	245	** "Justice League" (2017, Action)	Ben Affleck, Henry Cavill, Gal Gadot.		"Birds of Prey	(and the Fabulous Emancipation of One Harley Quinn)"		NCIS: New Orleans				NCIS: New Orleans			
TRAV	49	196	277	Paranormal Caught- Camera		Paranormal Caught- Camera	Fright Club (N)		Paranormal Caught- Camera		Paranormal Caught- Camera		Paranormal Caught- Camera		Fright Club		
TRU TV	30	242	246	Inside Jokes		Inside Jokes	Inside Jokes	Tacoma FD	Inside Jokes	Inside Jokes	Tacoma FD	Inside Jokes	Inside Jokes	Inside Jokes	Inside Jokes	Imp. Jokers	Imp. Jokers
USA	31	105	242	Chrisley		America's Big Deal (N)		Chrisley	Chrisley Knows		Chrisley		America's Big Deal		** "Fantastic Beasts and Where to Find Them"		

tonight's picks

John O'Hurley
12 p.m. on KTSM
The National Dog Show

Actor John O'Hurley and expert analyst David Frei return to co-host this holiday

"Nash Bridges" on USA Network
(Words in parentheses not in puzzle)

- | | | |
|-----------------|---------------------|---------------------|
| Nash (Bridges) | (Don) Johnson | Revival |
| Joe (Dominguez) | (Cheech) Marin | Updated |
| Steve (Colton) | (Joe) Dinicol | San Francisco |
| Lena (Harris) | (Diarra) Kilpatrick | Police (Department) |
| Ellie (Tang) | Angela Ko | Barracuda |

special, which has proven to be catnip (pardon the expression) for family viewers over the 20 years NBC has carried it. NBC correspondent Mary Carillo will report from backstage and inside the show ring. In the toy group, a new breed called the Biewer Terrier will be introduced to the national audience in this year's competition, bringing the total recognized breeds to 209. Last year, a graceful Scottish Deerhound named Claire took home the Best in Show title.

7 p.m. on NBCSN
The National Dog Show

Actor John O'Hurley and expert analyst David Frei return to co-host this holiday special, which has proven to be catnip (pardon the expression) for family viewers over the 20 years NBC has carried it. NBC correspondent Mary Carillo will report from backstage and inside the show ring. In the toy group, a new breed called the Biewer Terrier will be introduced to the national audience in this year's

competition, bringing the total recognized breeds to 209.

8 p.m. on TRU TV
Tacoma FD

In the new episode "Thanksgiving," it's Turkey Day in the station, and as usual, Terry (Kevin Heffernan) wants to do everything his way. No one is satisfied with how things are going, though, once an engine breaks down. Finally, the station team has no choice but to summon Spatchcock, the most irritating (and irritable) mechanic in town, to repair the vehicle.

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

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

“Do, Re & Mi”

The birdie friends from the musical world of Beebopsburgh are front and center of this animated kids series, in which they move to the beat and discover that music can help solve any problem on an island where instruments grow in the forest and Music Mountain towers overhead. The voice cast includes Kristen Bell, Jackie Tohn and Luke Youngblood. (ORIGINAL)

“Movie: The Spruces and the Pines”

A man and a woman fall in love, despite the fact that they hail from rival — and feuding — Christmas tree farm families in this holiday-themed romantic comedy from director John Stimpson (“Christmas a la Mode,” “Beacon Hill”). Jonna Walsh and Nick Ballard star as Julie and Rick, the couple in question, in a cast with Tom Kemp, Ken Cheeseman and Sarah Fischer. (ORIGINAL)

“Hanna”

The third round of this action drama finds Hanna (Esme Creed-Miles) now secretly trying to destroy Utrax from the inside and free herself from its grasp with the help of her previous nemesis, former-CIA agent Marissa Wiegler (Mireille Enos). Ray Liotta joins the cast as Gordon Evans, a respected former military man and intelligence operative who wields incredible insider power. (ORIGINAL)

“Movie: Dog Years”

After a life-changing car accident involving a dog, a teen becomes convinced she must count her years in dog years — one year counts as seven — and thus thinks she doesn't have much time left in this 2021 comedy from Italy. Aurora Giovino, Federico Cesari and Isabella Mottinelli head the cast. (ORIGINAL)

FYZICAL
Therapy & Balance Centers

One in four Americans aged 65+ falls each year.

Every 11 seconds, an older adult is treated in the emergency room for a fall; every 19 minutes, an older adult dies from a fall.

The Balance & Dizziness
EXPERTS

State of the Art Level 3 Balance Facility,
nothing like it between Denver and Dallas!

**Schedule your free Fall Risk
Assessment today and Fight the Fall!**

www.fyzical.com/las-cruces
2404 S. Locust St., Ste. • 521-4188

cooking log

COOKING

Friday

8:30 p.m. **FOOD Diners, Drive-Ins and Dives** Pork burger and cauliflower.

Saturday

9:00 p.m. **COOK Iron Chef America** Brooklyn based chef Pierre Thiam challenges Iron Chef Bobby Flay.

Sunday

8:30 p.m. **COOK Yum and Yummer** Eddie Jackson brings a taste of authentic flavors from around the world to please the taste buds.

Monday

8:30 p.m. **COOK Bizarre Foods: Delicious Destinations** Andrew is in Seville, Spain, eating cured Iberico ham, gazpacho and serrano pork sandwiches.

Tuesday

8:30 p.m. **FOOD Well Done With Sebastian Maniscalco** (N)

Wednesday

9:00 p.m. **COOK Food Paradise** Diners cozy up

to some feel-good foods, including tater tots, shakes and Australian meat pies.

Thursday

8:30 p.m. **COOK Man v. Food** A mammoth po' boy.

GET THE FLAVOR OF LAS CRUCES

We Ship
Nationwide!

in a Jar!

- Gift Baskets
- Besito Caliente
- Cherry A'More
- Cannon's Sweet Hots
- Various Chile Products
- Pecans

The Truck Farm
575-523-1447
645 S. Alameda
www.SWEETHOTS.com

WORLD'S FAVORITE ROASTED & FROZEN GREEN CHILES!

FLAME-ROASTED WHOLE CHIL

Mi Abuelo
A Family Tradition

ORGANIC CHILES

HATCH CHILE

575.993.2441

1447 Certified Place Bldg B1

Open M-F 8am-6pm

OrganicChiles.com

NET WT 8 oz (226g)

tonight's movies

A

About Last Night *** TBS
Fri. 7:45 p.m.

B

Back to the Future ***½
SYFY Thu. 5:30 p.m.
Back to the Future Part II
*** SYFY Thu. 8 p.m.
The Boy With Green Hair
*** TCM Mon. 4:30 p.m.
Bus Stop ***½ TCM Sat. 8
p.m.

C

Casablanca **** TCM
Wed. 6 p.m.
Cheaper by the Dozen ***
TCM Thu. 8 p.m.

D

Die Hard ***½ PAR Wed. 5
p.m., Wed. 8 p.m.
Dracula ***½ TCM Tue. 4:30
p.m.

E
Edge of Tomorrow *** A&E
Sat. 6 p.m.

F

Father of the Bride ****
TCM Thu. 4 p.m.
Field of Dreams ***½ PAR
Thu. 8 p.m.

G

Ghostbusters ***½ FX Sun.
4 p.m.
The Gift *** LIFEMOV Wed.
6 p.m.
Grease *** AMC Mon. 7
p.m.

H

Houseboat *** TCM Thu.
6 p.m.

I

Inglorious Basterds ***½
SYFY Mon. 4:25 p.m.

J

Jaws **** AMC Tue. 5 p.m.
John Wick *** USA Tue.
4 p.m.

L
Leadbelly *** TCM Tue.
7:45 p.m.
A Little Romance *** TCM
Wed. 4 p.m.

M

Mean Girls *** PAR Mon. 7
p.m., Tue. 5 p.m.

N

National Lampoon's
Christmas Vacation ***
TNT Sun. 6 p.m., Sun. 8 p.m.
Niagara *** TCM Sat. 6
p.m.

P

Planes, Trains and
Automobiles ***½ AMC
Wed. 4 p.m., Wed. 6 p.m.,
Wed. 8 p.m.

R

The Red Shoes **** TCM
Mon. 6 p.m.
The Rock *** AMC Fri. 7:30
p.m.

S
Sex and the Single Girl ***
TCM Sun. 8 p.m.
Spider-Man: Homecoming
*** FX Wed. 6 p.m.
Star Trek *** PAR Fri. 5
p.m.
Superbad *** TRU TV Fri.
8 p.m.

T

The Tender Trap *** TCM
Sun. 6 p.m.

W

Walk the Line *** E! Sat.
4 p.m.
Watership Down ***½ TCM
Fri. 4:15 p.m.
Wedding Crashers *** TRU
TV Mon. 8 p.m.
The Wedding Singer ***
COMEDY Sun. 5:30 p.m.
The Wizard of Oz **** TBS
Sat. 7 p.m., Thu. 5:45 p.m.

Bingo — Solution

	R	D	T	E	A
Fruits	Raisin Raspberry	Date	Tangelo Tangerine Tomato	Apple	Avocado
Reference Books	Free Index	Dictionary	Thesaurus	Encyclopedia	Almanac
U. S. State Capitals	Richmond	Denver Des Moines Dover	Tallahassee Topeka Trenton	Free Index	Albany Annapolis Atlanta Austin
Six-letter Body Parts	Radius Rectum Retina	Free Index	Tendon Throat Thyroid Tongue Tumor	Eyelid	Artery Atrium
Major League Baseball Teams	Bangor's Rocks, Rays Red Sox Rockies Royals	Dulles Diamondbacks	Tigers Twins	Free Index	Angels Astros Athletics A's

crossword puzzle

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

- Reality romance series (2)
- Vic Tayback's role
- First 007 movie (2)
- Shoot carefully
- Just waiting to be used (2)
- City west of Boise
- "Brooklyn ___"
- Motel room staple
- Initials for Herman Munster's portrayer

- "___ Willie Winkie"
- "O Sole ___"; gondolier's song
- "O Brother, Where ___ Thou?"; George Clooney film
- Strange saucer, for short
- Ming-___ Wen
- Eunice's hubby on "The Carol Burnett Show"
- Reality series for craftspeople (2)
- "___ of the State"; Will Smith movie

- 5000 and 5001
- ___-com; internet business
- "___ Man"; Hoffman/Cruise film
- Heavy weight
- Role on "Station 19" (2)

DOWN

- Goodman or Cariou
- Actor Ken
- ___ Sher of "The Middle"
- Prefix for reverent or relevant
- Initials for actor Neill of "Jurassic Park"
- Actress Anderson
- "My ___ Is Earl!"
- Hors d'oeuvres table bowlful
- "FBI: ___"
- Role on "New Amsterdam" (2)
- "El ___"; Charlton Heston classic
- Mary ___; "Gilligan's Island" role
- Actress Miles
- Barney ___; Don Knotts role
- Film alien
- Fraternity letter
- Role on "Cheers"
- "Blame It on ___"; film for Michael Caine
- "As I was going to St. Ives, I ___"
- Actress Sedgwick
- Cotton machines
- Oz visitor
- ___ de plume; pen name
- Comic strip "Alley ___"
- Initials for actress Bancroft
- "Star Trek ___: The Wrath of Khan"

Crossword Solution

Adam Sandler

MIKES BLINDS
SALES, SERVICE
RESTRING, REPAIR, INSTALLATION
(575) 571-0417
Mike Currier nationlc2@gmail.com
www.windowtreatmentsinlascrucesnm.com

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

CELESTIAL HEARING SOLUTIONS

SUDOKU

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

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.

Provided by Gracenote

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

FLOWERAMA

Gratitude Delivered!

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

INNOVATIVE PHARMACY SOLUTIONS!

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

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

40

1981-2021

La Casa, Inc.

If you or a loved one are a victim of domestic violence, call us.

Las Cruces
24/7/365
800.376.2272
575.526.9513
800 S. Walnut
Las Cruces, NM 88001

Anthony, NM office
575.882.3008
325 1st Street
Anthony, NM 88021

To Donate, visit www.lacasainc.org

NO SALES TAX

SMALL BUSINESS SATURDAY

NOVEMBER 27

1024 W PICACHO AVE
COYOTETRADERS.COM

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 is on page 13.

	R	D	T	E	A
Fruits				Free Space	
Reference Books	Free Space				
U. S. State Capitals				Free Space	
Six-letter Body Parts		Free Space			
Major League Baseball Teams				Free Space	

Visit us at
www.lascrucesbulletin.com

NEW MEXICO FARM & RANCH HERITAGE MUSEUM

Open
Monday through Saturday
10 am to 4 pm

4100 Dripping Springs Road • Las Cruces, NM 88011
(575) 522-4100 www.nmfarmandranchmuseum.org

alternate puzzle

ACROSS

- 1. "Paul Revere's Ride" poet
- 9. Part of speech: abbr.
- 10. City near Lake Tahoe
- 11. Catholic or Episcopal
- 13. Pack animal
- 15. Believer's prayer
- 17. Lasting from birth until death
- 18. Public prosecutor
- 20. Garbo's initials
- 21. Isn't ___ to; probably won't
- 23. Luau dish
- 24. Strong desire
- 25. Family member
- 26. Michael J. Fox's age
- 29. HI forerunners
- 30. Cattle breed
- 34. Racket
- 36. Publicity ad

- 38.... DDE, JFK, LBJ, RMN, ___ ...
- 39. One of the Three Bears
- 42. TV's "Days of ___ Lives"
- 43. Very soon (2)

DOWN

- 1. Bad cholesterol letters
- 2. Spoon's shape
- 3. Steffi of tennis
- 4. Santa ___
- 5. Suffix for light or length
- 6. Nuts
- 7. Neighbor of California
- 8. Give up the single life
- 9. From morning to night (3)
- 12. Craving (2)
- 14. ___ up; confuse
- 16. ICU workers
- 19. Pinnacle
- 20. Slip up

- 22. Knoxville's state: abbr.
- 23. "Mind your ___ and q's"
- 27. Scouring pad brand
- 28. Miscalculate
- 30. Ultimate prison term
- 31. Fictional captain
- 32. Gemstone
- 33. AM/PM divider
- 35. Sphere
- 37. Coffee holder
- 40. Neighbor of Oklahoma
- 41. Pronoun

DISCOVER

THE MANY SIDES OF AAA

Stop by your local AAA New Mexico branch to take advantage of all your AAA membership has to offer, including:

<p>Insurance Competitive rates on Auto, Home and Life Insurance</p>	<p>Travel Vacation planning services, plus EXCLUSIVE AAA Member Benefits</p>	<p>MVD Save up to 90% off administrative fees versus private MVD providers</p>
--	---	---

Call: 1-877-222-1020 Visit: 3991 E. Lohman Ave.,
Click: AAA.com/TravelSale Suite A, Las Cruces, NM

Membership requires the separate payment of annual dues and an admission fee for new members. Membership is required for new insureds. AAA insurance is a collection of AAA branded products, services and programs available to qualified AAA members. AAA personal lines insurance provided by Interinsurance Exchange of the Automobile Club. Life insurance underwritten by our affiliate, AAA Life Insurance Company, Livonia, MI. AAA Life is licensed in all states, except NY. AAA New Mexico is an insurance agent for the Exchange, and acts as an agent for AAA Life. There is a \$2 administrative fee for each MVD transaction in addition to MVD fees. Fee subject to change without notice. Copyright © 2018 AAA New Mexico, LLC. All Rights Reserved.

CARPET INSTALLED

STARTING AT ONLY

\$1.77 SQ. FT.

CALL TODAY FOR A FREE ESTIMATE

Malooly's

765 N. VALLEY DR.
FLOORING COMPANY since 1907 (575) 523-0633

MORE SELECTION ★ BETTER PRICES ★ MORE INVENTORY ★ TRUSTED NAME

MAKE YOUR PARTY RESERVATION HERE!
575-541-7417

THE BEST HOLIDAY PARTY VENUE IN LAS CRUCES

Choose from our Holiday Packages

Scan for Holiday Packages

amadorpbg.com

302 S. MAIN ST. Las Cruces, NM. 88005

Every Saturday

11 AM - 3 PM

BRUNCH ON MAIN

SONGBIRDS

W/ Zeta Shearill

Call for Reservations
575-541-7417

December 4th

Amador LIVE

8 PM

302 S Main St. Las Cruces, NM 88001

LEGAL NOTICES

Hours at the Office of the City Clerk. **Witness My Hand and Seal of the City of Las Cruces on this the 9th day of November, 2021.**

**Christine Rivera, CMC
City Clerk**

Dated: 11/19/2021

NOTICE OF INTENT TO APPROVE

Notice is hereby given that the Las Cruces City Council will hold a Public Hearing to discuss approval or disapproval of a Transfer of Ownership and Change of Location of Dispenser Liquor License No. 0162 to Bubba's Holdings, LLC., d/b/a Bubba's 33, located at 510 S. Telshor Blvd, Las Cruces New Mexico, 88011.

The Public Hearing will be held as part of the regularly scheduled meeting of the City Council on Monday, December 6, 2021, beginning at 1:00 pm., in the City Council Chambers, 700 North Main Street, City Hall. If passed, the Director of Alcoholic Beverage Control of the State of New Mexico Regulation & Licensing Department may approve the issuance of the license.

Witness my hand and seal this 26th day of October 2021.

/S/ Christine Rivera
Christine Rivera, City Clerk

Dates: 11/05, 11/19, 2021

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.

To be held over the internet at storagetreasures.com

By DISCOUNT SELF STORAGE
2190 HOLIDAY AVE
LAS CRUCES, NM 88005
575 525-9056

BEGINNING ON MONDAY,
NOVEMBER 29th 2021
AT 10 A.M. AND ENDING ON FRIDAY, DECEMBER 3rd, 2021 AT 10 A.M.

THE ENTIRE CONTENTS OF STORAGE UNIT: 64
Tenant address is "last

known."

Unit 64
VERONICA SALAS
PO Box 455
Mesilla, NM 88046
Unit items consist of: Trophies, sofas, floor cleaner, computer desk, boxes, clothing, misc items
Dates: 11/12, 11/19, 2021

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.

To be held over the internet at storagetreasures.com

By DISCOUNT SELF STORAGE
2190 HOLIDAY AVE
LAS CRUCES, NM 88005
575 525-9056

BEGINNING ON MONDAY,
DECEMBER 6th 2021 AT 10 A.M. AND ENDING ON FRIDAY, DECEMBER 10th, 2021 AT 10 A.M.

THE ENTIRE CONTENTS OF STORAGE UNITS: H4748 & Q13
Tenant address is "last known."

Unit H4748
ERICA GRANILLO
2115 College St apt 27
Las Cruces, NM 88001
Unit items consist of: Bed and box spring, dresser, misc household items, microwave

Unit Q13
ANTONIA SILVA
3206 Oak St #1
Las Cruces, NM 88005
Unit items consist of: Household furniture, wheel chair, boxes, misc household items

Dates: 11/19, 11/26, 2021

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 2:00 p.m. on 12/4/2021.

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 12/6/2021 at 10:15 am and ending on 12/10/2021 at 10:15 am
The entire contents of storage units:
024, 150, 693, 752
Tenant addresses are "last known."

Unit 024
Michelle Herrera
164 Shawnee
Las Cruces, NM 88007
Unit items consist of: Washer, dryer, cooler, backpack, futon, bedframe, chairs, misc. household items.

Unit 150
Leah Perez
110 Starlite Rd #108
Ruidoso, NM 88345
Unit items consist of: Clothes, misc. household items

Unit 693
Melissa Maddox
12285 Fort Cummings Rd
Las Cruces, NM 88007
Unit items consist of: Furniture, mattresses, misc. household items

Unit 752
Andrew Duran
2100 Isaacks Ln #70
Las Cruces, NM 88007
Unit items consist of: TV, karaoke machine, misc. electronics/household items

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

C a s e N o .
D-307-DM-2021-00170
Judge Marci Beyer

George Foster, Petitioner
v.
Paula Kay Foster, Respondent

NOTICE OF PENDENCY OF ACTION

STATE OF NEW MEXICO to the Respondent, Paula Kay Foster, Greetings: You are hereby notified that the Petitioner George Foster has filed a Verified Petition for Dissolution of Marriage in the above-captioned and numbered cause in the Third Judicial District Court. Unless you file a response to the above-referenced Petition within thirty (30) days from the last date of publication of this notice, then petitioner may be granted a default judgment. Attorney for Petitioner is Anthony Spratley, who may be reached at 12514 Menaul Blvd., Albuquerque NM 87112 (505)317-2700.

WITNESS Honorable Marci Beyer District Judge of the Third Judicial District Court of the State of New Mexico, and the seal of the District Court of Dona Ana County, this 22nd day of September, 2021.

/s/ By: Diana Vazquez
Court Clerk
Dates: 11/05, 11/12, 11/19, 2021

STATE OF NEW MEXICO COUNTY OF DONA ANA THIRD JUDICIAL DISTRICT COURT D-307-DM-2019-00991 Judge Mary Rosner

ROSA PATRICK PRIMERO, Petitioner,
v.
PEDRO MARGARITO PRIMERO, Respondent.

NOTICE TO: PEDRO MARGARITO PRIMERO
Take Notice that Petitioner, Rosa Primero, has filed a Petition for Dissolution of Marriage, wherein you, Pedro Magarito Primero, are the named Respondent. You are further notified that if you do not file a response with the above-titled Court within thirty (30) days after the third publication of this Notice, the Court may enter a Decree of Divorce by Default against you. You may contact the Petitioner's attorney with the following information: Theodore R. Markowski, Esq., with the Markowski Ruvalcaba Law Firm, LLC, phone number (575)-520-9052
The address 1024 S. Main St., Las Cruces, New Mexico, 88005.

WITNESS this Honorable Mary Rosner, District Judge of the Third Judicial District Court of the State of New Mexico, and the seal of the District Court of Dona Ana County, this 2 day of November, 2021.

David S. Borunda
Clerk Of The District Court

Markowski Ruvalcaba Law Firm, LLC
1024 S. Main Street
Las Cruces, NM 88005
Phone: 575-523-9052
Fax: 575-523-9055

Dates: 11/12, 11/19, 11/26, 2021

STATE OF NEW MEXICO COUNTY OF DONA ANA THIRD JUDICIAL DISTRICT

No. D-307-CV-2021-00783

WELLS FARGO BANK, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL OR BANKING CAPACITY, BUT SOLELY AS TRUSTEE ON BEHALF OF THE LAKE COUNTRY MORTGAGE LOAN TRUST 2006-HE1, Plaintiff,

vs.
THE ESTATE OF VICTOR VILLEGAS, Deceased; INGRID VILLEGAS, if living, if deceased, THE ESTATE OF INGRID VILLEGAS, Deceased; CYNTHIA S. VILLEGAS, individually and as Personal Representative of the Estate of Victor Villegas, Deceased; VICTOR J. VILLEGAS; THE UNKNOWN HEIRS, DEVISEES OR LEGATEES OF VICTOR VILLEGAS, Deceased; and THE UNKNOWN HEIRS, DEVISEES OR LEGATEES OF INGRID VILLEGAS, Deceased,

Defendants.

NOTICE OF SALE

NOTICE IS HEREBY GIVEN that on December 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 5860 4th Street, Organ, and is situate in Dona Ana County, New Mexico, and is particularly described as follows:

LOTS 11, 12 AND THE WEST HALF OF LOT 13, BLOCK 31, ORGAN TOWNSITE, IN THE COUNTY OF DONA ANA, STATE OF NEW MEXICO, AS SHOWN AND DESIGNATED ON THE PLAT

THEREOF, FILED IN THE OFFICE OF THE COUNTY CLERK OF SAID COUNTY ON NOVEMBER 3, 1883, RECORDED IN BOOK 3, AT PAGES 12, OF PLAT RECORDS.

THE FOREGOING SALE will be made to satisfy a judgment rendered by the above Court in the above entitled and numbered cause on October 14, 2021, being an action to foreclose a mortgage on the above described property. The Plaintiff's Judgment, which includes interest and costs, is \$73,755.59 and the same bears interest at 9.225% per annum from July 12, 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.

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

Dated: 11/05, 11/12, 11/19, 11/26, 2021

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

Case No. PB-2021-200
IN THE MATTER OF THE ESTATE OF
REBECCA B. MORALES, DECEASED.

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative 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 this 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 personal representative at the address listed below, or filed with the Third Judicial District Court of Doña Ana County, New Mexico, located at the following address: 201 W. Picacho Avenue, Las Cruces, NM 88005.
Dated: November 10, 2021.
/s/ Ahmed Showman
Ahmed Showman
4881 Calle Bella Ave
Las Cruces, NM, 88012
575-993-4780
showmanacne@gmail.com
Dates: 11/19, 11/26, 12/03, 2021

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

C a s e N o .
D-307-PB-2021-00208
JUDGE CASEY B. FITCH

IN THE MATTER OF THE ESTATE OF
FREDDIE LEE HORNER, DECEASED.

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative 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 this 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 personal representative at the address listed below, or filed with the Third Judicial

District Court of Doña Ana County, New Mexico, located at the following address: 201 W. Picacho Avenue, Las Cruces, NM 88005.
Dated: November 9, 2021.
Johnell Horner
11563 N. Valley Drive
Radium Springs, NM 88054

Prepared By
Alan D. Gluth
New Mexico Bar #14980
2455 East Missouri, Suite A
Las Cruces, NM 88001
Telephone: 575-556-8449
Facsimile: 575-556-8446

Dates: 11/19, 11/26, 12/03 2021

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

C a s e N o .
D-307-PB-2021-00215
JUDGE JAMES T MARTIN

IN THE MATTER OF THE ESTATE OF
JENNIE AMADOR APODACA, DECEASED.

NOTICE TO CREDITORS

NOTICE IS HEREBY GIVEN that the undersigned has been appointed personal representative 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 this 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 personal representative at the address listed below, or filed with the Third Judicial District Court of Doña Ana County, New Mexico, located at the following address: 201 W. Picacho Avenue, Las Cruces, NM 88005.
Dated: November 11, 2021.

Richard D. Apodaca
4537 Spanish Dagger Street
Las Cruces, NM 88011

Prepared By
Alan D. Gluth
New Mexico Bar #14980
2455 East Missouri, Suite A
Las Cruces, NM 88001
Telephone: 575-556-8449
Facsimile: 575-556-8446

Dates: 11/19, 11/26, 12/03 2021

Frame and Art Center featuring Beloved Community artwork

By MIKE COOK

Las Cruces Bulletin

The Frame and Art Center, 1100 S. Main St. in Pueblo Plaza, has a very special art exhibit that will continue through the first week in December, said Brenda Nevue, who owns the store along with her husband, Ean.

The pieces on display are art projects created by members and affiliates of Beloved Community, which was started in 2013 in Las Cruces after state Sen. Bill Soules, D-Doña

BULLETIN PHOTOS BY MIKE COOK

Art created by 25 people from Beloved Community, Mesilla Valley Time Bank and Desert Rain, with assistance from Las Cruces artist Dorothy Zitzler.

Ana, introduced Senate Memorial 20, which cre-

ated a task force and generated state funding for

a demonstration project to serve community resi-

COURTESY PHOTO

Brenda and Ean Nevue are owners of the Frame and Art Center, 1100 S. Main St.

dents with developmental disabilities (DD). The organization is a “grassroots endeavor” to build a community for young adults with DD.

The artwork at the Frame and Art Center includes group art pieces “Whimsical Way” and “The Masks We Wear,” which were created by Beloved Community members and others with guidance from Las Cruces artist Dorothy Zitzler. “Peace Drum,” is another group project you will see, along with the works of artist Austin Millbourn, whose “artistic interests and talents” were rekindled by Zitzler.

The Frame and Art Center opened in 1980. Brenda and Ean Nevue

bought the business from Ron Saltzman in 2019, after having worked there 35 years between them. Ean is the expert in building frames, while Brenda specializes in matte cutting, she said.

“It’s so fun to put that extra thought into the project,” Brenda said.

In addition to framing and matting almost any kind of artwork you can imagine, the store carries a wide range of paints, brushes, tools and books to suit any art project.

The store also features the work of a different artist every month.

The Frame and Art Center is open 9 a.m. to 5 p.m. Monday through Friday and 10 a.m. to 3 p.m. Saturday.

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

“Peace Drum,” artwork by Beloved Community, with a design by local artist Georjeanna Feltha

COURTESY PHOTO

A special matting job by Brenda Nevue made this artwork by Sue Ann Glenn even more spectacular for Frame and Art Center customer Kerry Pruett.

Celebrate GREAT WOMEN!

Do you know a woman in Las Cruces who is admirable for her work ethic, accomplishments, commitment to the community and the ability to make almost everything she is involved in better? Perhaps she works in Education, Finance, Healthcare, or the non-profit arena. She may own a thriving local business or work in Law Enforcement keeping that business safe.

Whatever this woman does that makes her extraordinary, it is time to nominate her as an Outstanding Woman of the Mesilla Valley.

Simply complete the form below, telling us why you think your nominee should be included in this special section. Please include a picture of your nominee, if possible. Then either mail or bring the completed form in person before Nov 12 to:

**The Las Cruces Bulletin
Outstanding Women
1740-A Calle de Mercado
Las Cruces, New Mexico 88005**

Between November 13 and November 19, our readers will be able to vote for your submissions on our website and on December 17 we will publish a special section announcing the winners.

Name of Nominee _____

Nominee's Place of Employment _____

Nominee's Contact Info—Phone _____

Why is this nominee and Outstanding Woman of the Mesilla Valley? (250 words or less)

Please type on a separate piece of paper if necessary. _____

THE LAS CRUCES
Bulletin

You don't want to miss this opportunity!
Call your Bulletin advertising consultant today!

1740-A Calle de Mercado, Las Cruces
575-524-8065

www.lascrucesbulletin.com

575-524-8061

www.lascrucesbulletin.com

‘I’m creating every second of the day’

Artist Renee Short delves into myriad mediums in search of ‘the experience’

By MIKE COOK
Las Cruces Bulletin

“I’ve probably been doing art my whole life,” said Las Cruces mixed-media artist Renee Short.

“I just grew up doing it,” said Short, a native of Brooklyn, New York, who moved to Las Cruces in 2009 and has worked extensively in painting and drawing, pottery, fiber arts, woodworking, photography and other creative arts. She’s also a writer of poetry and screenplays.

Short began spinning yarn as a child and continues to knit, do needlepoint and rug making and makes many of her own clothes. She taught knitting and crocheting at Thomas Branigan Memorial Library and Doña Ana Community College and has given private lessons in fiber arts.

Often, while riding on the New York subway, Short said she would be stopped by someone admiring an article of cloth-

ing she was wearing and had made. Short would take out her sketch pad, get some ideas from this person she had just met and create a similar garment for her. She also makes hats and scarves that she gives to Goodwill, Mesilla Valley Community of Hope and people on the street.

In addition to the realism of the outdoors — painting and photographing the mountains and flowers — Short said she enjoys abstract art; another of her childhood interests was making collages. She also uses found objects in her work.

“Anything that pops up I will include in my artwork,” Short said. “I can take anything and make it into my art.”

Each piece that Short makes — for herself or someone else, as a gift or

RENEE SHORT

COURTESY PHOTOS

“Speed Bump,” by Renee Short. She tries to create an experience for herself and for the viewer with her art.

donation, on commission or for sale in a gallery — is one of a kind.

“It’s unique in the truest sense,” she said.

Short has found that she doesn’t like titles on her works of art.

A good model for her, she said, is the Japanese haiku poem, which is untitled and calls for an opening that “has got to grab you and take you through the whole thing.”

That’s what Short tries to do with her art.

“You experience it,” she said, “not my interpretation of what I want you to experience.”

Short paints and creates in her Las Cruces home.

“Everything has a place,” she said. “It’s very organized. I clean up after every work.”

Short once rented a baby pool to hold everything she was using for one particular project that involved acrylic paints.

That way, Short could pour, splash and create at

Collage of original printed, knitted designs done by Las Cruces artist Renee Short

will.

“I’m creating probably every second of the day,” Short said. “I always have pen and paper to write down ideas.”

She often lays out the materials she will use for a particular project, like canvases, fabric and wood, and then will “spend a day or a week looking at these possibilities” and move pieces around before she decides to “focus and get it done.”

When she’s taking photos, Short said she may spend hours setting up a particular shot. She particularly likes to follow animals, and especially insects, to capture her favorite shots. An avid hiker, biker and BLM

volunteer, Short said she once followed a red velvet ant “for an hour before I got a great shot.”

“It’s really how it strikes me,” Short said.

As a writer, Short said her poems and stories are unique — “things nobody would ever think of writing.”

“I approach everything as an experience,” Short said. “I not only learn from it. I am enriched by it.”

You can see Short’s art at Agave Artists Gallery, 2250 Calle de San Albino in Mesilla, and in the administration building at Memorial Medical Center.

Visit resart25.com and agaveartists.com/renee-short.

Photograph of wild horses in Canyon de Chelly in Arizona.

'Daddy Long Legs' play will spin musical tale at Black Box Theatre

BULLETIN REPORT

"Daddy Long Legs," music and lyrics by Paul Gordon, book by John Caird and based on the novel by Jean Webster, will open Friday night, Nov. 19, at Black Box Theatre (BBT), 430 N. Main St. Downtown, and continue through Sunday, Dec. 5.

The musical is directed by veteran Las Cruces actor and director Nikka Ziemer. It tells the story of Jerusha Abbott (played by Cristina Zermeno), 18, who lives in an orphanage, BBT said in a news release.

"As the oldest person living there, many of the responsibilities of running the orphanage fall on Jerusha — but when a mysterious stranger

COURTESY PHOTO

Cristina Zermeno and David Arias in a dress rehearsal of Black Box Theatre's 'Daddy Long Legs.'

(played by David Arias), visits the orphanage and leaves Jerusha a letter, she finds that as a re-

sult of an articulate and humorous essay she's written, this stranger is going to fund her college education in the hopes that she'll become a great author. There's a catch though, Jerusha has to write her benefactor letters detailing her experiences in college which he'll never reply to — the point of writing them is to foster her literary talent," the theater said.

"As Jerusha writes letters to her benefactor, who insists on being called Mr. Smith, she takes quite a liking to her imagined notions of him. Soon, she affectionately nicknames him Daddy Long Legs because of his height, which she caught a glimpse of as he left the orphanage.

"Ultimately, the story is one of romance — as Daddy Long Legs is not an old man of 80 as Jerusha imagines but is instead a young man who becomes enthralled by Jerusha's charming letters."

Zermeno is performing in her first BBT show, the news release said. This is also her first lead in a musical, although she has performed in plays in El Paso. Arias is well known to BBT audiences. He recently appeared as Voltaire in "Emilie: La Marquise du Chatalet Defends Her Live Tonight." He also has appeared in the BBT productions of "Little Shop of Horrors," "A New Brain," "Photograph 51" and "Seagulls in a Cherry Tree."

The production's music director is Barbara Toth;

Black Box Theatre to host auditions for its next play 'Radium Girls'

BULLETIN REPORT

Black Box Theatre's (BBT) No Strings Theatre Company will hold auditions for the play "Radium Girls," by D.W. Gregory, at 6 p.m. Sunday, Nov. 28, and Monday, Nov. 29, at BBT Annex (Black Box Too), 717A N. Mesquite St.

The play will be directed by Autumn Gieb.

Ten actors are needed to portray 30 roles of friends, co-workers, lovers, relatives, attorneys, scientists, consumer advocates and myriad interested bystanders. The age range is 15 to 65. All actors will portray multiple characters apart from the actors cast as Grace Fryer and Arthur Roeder.

Auditions consist of cold readings from the script. A perusal script is available at the Ask Here Desk at Branigan Library, 200 E. Picacho Ave.

"Radium Girls" is about women who suffered radiation poisoning from painting luminous dials on watches in the 1920s in the United States. The play will be performed at Black Box Theatre Jan. 28 to Feb. 13.

For more information, contact Gieb at autumngieb@gmail.com.

SEE MUSICAL, PAGE 29

RIO GRANDE THEATRE

UPCOMING EVENTS

THE JACK

THE ULTIMATE TRIBUTE TO AC/DC

FRIDAY, NOVEMBER 19

THE JACK

A TRIBUTE TO AC/DC

DOORS 6pm, CONCERT 7pm
ADMISSION: \$30

SATURDAY, NOVEMBER 20

MR. SMITH GOES TO WASHINGTON

2021 CLASSIC FILM SERIES

DOORS 6pm, MOVIE 7pm
ADMISSION: \$5

THE POLAR EXPRESS

AFTER THE PLAZA TREE LIGHTING

DOORS 7pm, MOVIE 8pm
ADMISSION: \$5

SATURDAY, DECEMBER 11

IT'S A WONDERFUL LIFE

2021 CLASSIC FILM SERIES

DOORS 6pm, MOVIE 7pm
ADMISSION: \$5

TICKETS AVAILABLE AT BOX OFFICE OR RioGrandeTheatre.com

CONCESSIONS AVAILABLE INCLUDING SNACKS, REFRESHMENTS, BEER, WINE & SPIRITS

RioGrandeTheatre.com 211 N. Main Street | Information (575) 541-2290

Mesilla Valley Concert Band tuning up for holiday concert

By **MIKE COOK**

Las Cruces Bulletin

Mesilla Valley Concert Band

(MVCB) has 100 members “from all walks of life,” said

Director Michael Mapp.

“That’s what really makes it special.”

The community band, which is nearly 35 years old, includes teachers, engineers, band directors, professional musicians, students, retirees — even some snowbirds who missed MVCB’s first performance in more than 18 months in October but will be in the band for its upcoming holiday concert.

MICHAEL MAPP

COURTESY PHOTO FROM MICHAEL MAPP, NMSU

Mesilla Valley Concert Band under the direction of Michael Mapp, DMA, at far left. The band will give a holiday concert at 3 p.m. Dec. 5 at the Atkinson Recital Hall at the New Mexico State University Music Center, 1075 N. Horseshoe St.

cert.

The free holiday concert will be at 3 p.m. Dec. 5 at the Atkinson Recital Hall at the New Mexico State University Music Center, 1075 N. Horseshoe St.

Most members are from the Las Cruces area, but some come from El Paso and one member

even makes the two-hour drive from Roswell “just because he wants to play,” said Mapp, who is director of bands and coordinator of the Graduate Instrumental Conducting program at NMSU. He also is conductor of the NMSU Wind Symphony and teaches courses in con-

ducting and literature.

“These people came together because they all love music,” Mapp said.

Mapp said a few band members were apprehensive about rehearsing and performing again because of the pandemic, but “people saw that we’re OK,” he added.

“The audience for the October concert — appropriately named “A Joyous Return” — was 300 to 400 people,” Mapp said, compared to pre-pandemic audiences averaging 600 to 700. But the band is hoping for a huge turnout for its holiday concert.

Mapp, in his fifth year

on staff at NMSU, has seen a few of his students and former students in MVCB, he said. About a third of the band’s members had Mapp’s MVCB conducting predecessor, Dr. William Clark, as a professor at NMSU.

Clark, who joined the NMSU faculty in 1985 as director of bands and became chair of the Music Department in 1994, joined with John Schutz and Mike White to create MVCB in 1987. The band started with 30 participants who answered an advertisement in the local newspaper. The band has presented more than 200 free concerts to more than 150,000 people.

MVCB combines traditional band music with

SEE **BAND**, PAGE 27

Las Cruces
Bridal
& SPECIAL EVENTS SHOWCASE

JANUARY 30, 2022
11 A.M. - 4 P.M.

LAS CRUCES CONVENTION CENTER

You'll find everything you need for your special day!

WEDDINGS
QUINCEAÑERAS
SPECIAL EVENTS

575.522.1232

www.LasCrucesBridalShowcase.com |

PRESENTED BY:

**Accepting
Vendors &
Sponsors
Now!**

**CROSS CITY
BLUES**

WITH
**MARTY
RACINE**

**SATURDAYS
9 PM - MIDNIGHT**

**NM
STATE**

**KRWG
PUBLIC MEDIA**

90.7 FM AND KRWG.ORG
KRWG PUBLIC MEDIA

BAND

CONTINUED FROM 26

pieces for orchestra so that its concerts include something “everyone in the ensemble and the audience can relate to,” Mapp said.

The October concert, he said, featured “happy music” to empower the human spirit and engender resilience.

The Dec. 5 “Sounds of the Season” concert will include traditional holiday favorites, Mapp said, including “Sleigh Ride,” a song honoring Hanukkah, “The Nutcracker Suite” and an audience sing-along of traditional Christmas carols — “music that gets the sprit in the holiday season,” he said.

A native of Hobbs, Mapp spent 12 years in Kansas, where he was

COURTESY PHOTO

DR. WILLIAM CLARK

director of bands at Washburn University in Topeka from 2013 until his return in NMSU in 2017. Mapp conducted the Kansas City Civic Orchestra and was a guest conductor for the Medical Arts Symphony of Kansas City.

A saxophone player, Mapp said he enjoys performing classical music in addition to playing in jazz

BULLETIN FILE PHOTO

Dr. William Clark helped to found the Mesilla Valley Concert Band back in 1987. It has done more than 200 concerts over the years for more than 150,000 people.

bands.

He also plays the piano. In addition to his duties at NMSU and as MVCB director, Mapp is active as a guest conductor, clinician, adjudicator and producer across the country.

Taking over as MVCB director has been “a pretty big honor,” Mapp said. Even though his job as director of bands is more than a full-time job, he “wouldn’t think of not doing it,” Mapp said.

“This is my time to relax and return to the real reason we all this — for fun, the deeper things that makes us human,” he said.

Mapp has a doctorate of musical arts in wind conducting from the University of Kansas, a master of music in instrumental conducting from Wichita State University and a bachelor of music education from NMSU, where he was an honors graduate and a Crimson Scholar — and also a student of Clark’s.

Mapp’s wife, Dr. Hyerim Mapp, is a cellist and the orchestra teacher at Centennial High School. She also is a member of the Las Cruces Youth Orchestra staff. The Mapps have a dachshund, Karma.

The nonprofit MVCB rehearses 6 to 8 p.m. Sunday nights at the NMSU Music Building, Mapp said, and

band members “are expected to put a little time in” on their own.

For more information about MVCB and joining the band, visit www.mesillavalleyconcertband.org.

Upcoming free concerts

MVCB has these upcoming concerts, which are free and open to the public and will be held in Atkinson Recital Hall inside the NMSU Music Building 1075 N. Horseshoe St. on the NMSU campus.

- Sunday, Dec. 5, 3 p.m.: “Sounds of the Season,” featuring a special guest conductor for Sleigh Ride.
- Sunday, March 20, 2022, 3 p.m.: “Hope Springs Eternal”;
- Sunday, May 8, 2022, 3 p.m.: “Summer Heat”;
- Monday, July 4, 2022, 10 a.m.: “Independence Day.”

LA CALAVERA CATRINA

La Calavera Catrina is a bilingual exhibition featuring larger-than-life sculptures of La Catrina, one of the most recognizable figures of Día de los Muertos (Day of the Dead). An elegant female skeleton and an icon of Mexican heritage, La Catrina approaches death not through sadness, but as a colorful celebration of life. These works by artist Ricardo Soltero explore this rich iconography and feature interpretation written in partnership with Denver’s Mexican Consulate.

Branigan Cultural Center
October 1, 2021 - January 8, 2022

 Branigan Cultural Center
501 North Main Street, Las Cruces, NM 88001
575.541.2154 • [@LCMuseums](https://www.las-cruces.org/Museums)
<https://www.las-cruces.org/Museums>

© City of Las Cruces

Allure of the Near East:
Treasures of the Huntington Museum of Art

This exhibition explores the arts and crafts traditions of the Near East and the West’s historic fascination with its decorative items.

Allure of the Near East was organized by the Huntington (WV) Museum of Art and is toured by International Arts & Artists, Washington, D.C.

Las Cruces Museum of Art
October 29, 2021 - January 22, 2022

 Museum of Art
491 North Main Street, Las Cruces, NM 88001
575.541.2137 • [@LCMuseums](https://www.las-cruces.org/Museums)
<https://www.las-cruces.org/Museums>

© City of Las Cruces

Planeteers, brain puzzles and more, oh my

BULLETIN REPORT

The Las Cruces Museum of Nature and Science (MONAS) will offer in-person STEM (science, technology, engineering and mathematics) programs for children and families during programs in December, museum staff said in a City of Las Cruces news release.

The programs are free but require registration in advance. To register, email education@las-cruces.org or call 575-522-3120 before the registration deadlines listed.

Here are the programs:

- “Nature & Science Discovery Pre-K: Planeteers,” 9 a.m.-10 a.m. Thursdays, Dec. 2, 9, 16, 23 and 30.

Learn about stars through stories and crafts.

COURTESY PHOTO

Learn about the stars during the Las Cruces Museum of Nature and Science’s “Planeteers” programing in December.

The program is recommended for ages 2-5. Adult caregiver participation is required. Register by Saturday, Nov. 20.

- “Saturday Family Science — Brain Game Puzzles,” 10-11 a.m. Saturday, Dec. 4. Work as a team to solve brain-teasing

puzzles and games. The program is recommended for ages 6 and up. Adult caregiver participation is required. Register by Saturday, Nov. 20.

- “Live Animal Feedings,” 11 a.m. Saturdays, Dec. 4, 11 and 18. It’s brunch time! Watch and

learn how different species of animals eat and what they eat. Animal feedings take place in the MONAS. No registration is required.

Visit las-cruces.org/museums and follow Las Cruces museums on Facebook and Instagram.

NMSU kicks off latest play ‘Syd’ this weekend

COURTESY PHOTO

Left to right are NMSU Theatre Department student actors JJ Hanley (“Deonn”), Dominique Gomez (“Syd”), Riley Merritt (“Simon”) and Kamryn Neill (“Kasy”) in a dress rehearsal of “Syd, the Solstice Kid.” Performances are at 5:30 p.m. Thursday, Nov. 18 (preview performance), 7:30 p.m. Friday and Saturday, Nov. 19-20 and 26-27 and a 2 p.m. matinee performance Sunday, Nov. 28 in the Mark and Stephanie Medoff Theatre at the ASNMSU Center for the Arts, 1000 E. University Ave. Tickets are available online at www.onthestage.tickets/show/new-mexico-state-university/syd-the-solstice-kid-85401 or visit <https://theatre.nmsu.edu/>, click on the purple “Syd, the Solstice Kid” poster and then click on “BUY TICKETS.” You can also buy tickets at Center for the Arts before each performance. Or, to purchase tickets by phone, call 575-646-4515.

ADULT BEVERAGES ARE NOW AVAILABLE!

ONLY AT

LUXURY LOUNGERS ARE COMING SOON!

OPEN DURING CONSTRUCTION!

Las Cruces Symphony to focus on classics during Dec. 11-12 shows

BULLETIN REPORT

With guest conductor Maestro Richard Lee, the Las Cruces Symphony Orchestra (LCSO) will perform in concert at 7:30 p.m. Saturday, Dec. 11, and again at 3 p.m. Sunday, Dec. 12, in Atkinson Recital Hall, NMSU Music Building, 1075 N. Horse-

shoe St. on the NMSU campus.

The Classics 2 concert will include Bach's Symphony No. 1 in D Major, Mozart's Symphony in D Major "Paris," Schubert's Symphony in B Minor "Unfinished" and Mahler's "Adagio" from Symphony No. 10.

Tickets are \$42-\$53, de-

pending on where you sit in the recital hall.

LCSO has three concerts planned in 2022:

- Pops Concert, Saturday and Sunday, Feb. 12-13, with Conductor Emeritus Lonnie Klein, as LCSO backs up Serpentine Fire performing the music of Earth, Wind and Fire;
- Classics 3, Saturday and Sunday, March 12-13, with guest conductor Devin Patrick Hughes and LCSO performing

Ginastera's Four Dances from "Estancia," Kodály's Dances of Galánta, Harbach's Lilia Polka and Beethoven's Symphony No. 7; and

- Classics 4, Saturday and Sunday, April 30-May 1, with guest conductor Gene Chang and LCSO performing Ravel's Le Tombeau de Couperin, Copland's Appalachian Spring, Pärt's Cantus in Memory of Benjamin Britten and Mozart's Symphony No. 36 "Linz."

COURTESY PHOTO

Guest conductor Maestro Richard Lee will lead the Las Cruces Symphony Orchestra on Dec. 11-12.

For tickets, call 877-466-3404 or lascrucessymphony.com to order online.

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

MUSICAL

CONTINUED FROM 25

lighting design is by theater co-owner Peter Herman, who has also done

the scenic design, along with Ziemer, the play's director. Costume design is by Autumn Gieb. Bekah Taulbee is the light and sound board operator.

Performances of "Daddy Long Legs" are 8 p.m. Friday and Saturdays, Nov. 19-20 and 26-27 and Dec. 3-4; 2:30 p.m. Sundays, Nov. 28 and Dec. 5; and 7 p.m. Thursday, Dec. 2.

Tickets are \$15 regular admission and \$12 students and seniors over age 65. All seats for the Thursday, Dec. 2 performance

are \$10.

Reserve tickets online at www.no-strings.org (Editor's note: the web is a good place to buy tickets to a show named after a spider.) or by calling 575-523-1223.

Art gallery at Black Box Theatre

Black Box Theatre's thetheatregallery "adds a touch of fantasy to the production of 'Daddy Long Legs'" with artwork related to the production by a dozen local artists. The show, with art in a

variety of media, hangs in the theater lobby and hallway.

"Even though daddy long legs are not really spiders – no silk glands and no venom – spider webs still are fun for artists," said BBT co-owner Ceil Herman.

Participating artists are Diana Ayres, Margaret Bernstein, Luci Bromberg, Sandy Clifford, Kris Karsteadt, Beth LeBlanc, Meredith Loring, Jan Minow, Lara Teich, Jan Thune, Lynn Unangst and Kalene Womack.

Vote now!

For the Las Cruces Bulletin's Best

Vote for your favorites in more than 300 categories of Bulletin's Best. Vote today, and everyday through Nov. 27.

THE LAS CRUCES
Bulletin

Go to www.lascrucesbulletin.com/bulletins-best/ to cast your vote for Bulletin's Best!

KTAL 101.5 fm
Las Cruces, New Mexico
lccommunityradio.org

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

PUZZLES ON THE BUTTON

ACROSS

- 1 Whiteboard wipers
- 8 Ballpark figure
- 16 Ballpark figure
- 20 "Working Girl" actress Griffith
- 21 Device guiding a train off its track to avoid a collision
- 22 Wed. follower
- 23 Functional again after an outage
- 25 Gas: Prefix
- 26 "Do Ya" rock gp.
- 27 Salty Greek cheese
- 28 Figure skater Midori
-
- 29 "The Pleasure -- Company" (Fred Astaire film)
- 30 Musical key with two sharps: Abbr.
- 32 Brief hesitation to let words hang in the air
- 38 Napoleon exile site
- 42 Milan locale
- 43 Designer McCartney
- 44 Symbol used twice after "http:"
- 48 Guys who read gas or water gauges

- 50 Open space
- 51 Dwayne who played Doobie Gillis
- 53 Apt to snoop
- 54 Really mean
- 57 Rat- -- (knock noise)
- 58 Certain choir voice
- 62 Summer hrs.
- 63 Phenomenon in hypnosis
- 67 Inedible kind of orange
- 69 Christmas seasons
- 70 Whac- -- (carnival game)
- 71 Emily Dickinson poem with the line "Meek my Vive le roi"
- 78 Greek letters before xis
- 79 Henchman of Captain Hook
- 80 Eerie sign
- 81 Get 40 winks
- 82 "New Jack City" actor
- 83 Actor Gavin
- 86 Birds of a given region
- 88 Eyelash cosmetics
- 92 Periodical datum indicating years
- 95 Dog collar jinglers

- 96 Duelist Burr
- 97 Radiation units
- 98 Guernsey's archipelago
- 102 Intl. oil group
- 106 Queen, in Madrid
- 107 Counterparts of egos
- 108 Skating leap
- 112 Pep rally cry
- 113 Writer Sarah -- Jewett
- 114 Device on which you might see the first words of seven answers in this puzzle
- 120 Molson, e.g.
- 121 Government bureaus
- 122 Deny
- 123 Little whirlpool
- 124 Put limits on
- 125 Possibilities

DOWN

- 1 Plant firmly
- 2 Ruler's land
- 3 Tinfoil maker
- 4 Cinch -- (Hefty brand)
- 5 Sufficient, in dialect
- 6 In season
- 7 Bench, e.g.
- 8 Actor Byrnes
- 9 Sun. homily
- 10 Mr. Capote, to his friends
- 11 Bond creator Fleming
- 12 Make smaller
- 13 Samuel of justice
- 14 Certain choir voice
- 15 Unit of work
- 16 Newspaper employee
- 17 A ship's steerer has control of it
- 18 Ear or heart part
- 19 Isolde's love
- 24 Get 40 winks

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																	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										
98									99	100											
106									107												
113																					
120																					
123																					

PUZZLE ANSWER

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

SUPER CROSSWORD

- 29 Repeatedly
- 31 Sabbath observers, collectively
- 33 Feel crummy
- 34 Actress Hagen
- 35 Kimono tie
- 36 K thru 12
- 37 Lordly home
- 39 Cato's lang.
- 40 Singer Mars
- 41 End in -- (finish even)
- 44 Groups of devotees
- 45 Arboreal marsupial
- 46 Paraphrase
- 47 Zaire's Mobutu -- Seko
- 48 Business school
- 29 Repeatedly subj.
- 49 Zine online
- 52 Resulting in something
- 55 "Here, have a sample"
- 56 "In -- face!"
- 58 \$ dispenser
- 59 Little big cat
- 60 Part of TNT
- 61 Bad rating, perhaps
- 63 Furry friend
- 64 Mel's Diner waitress
- 65 D.C. VIPs
- 66 -- Diego
- 68 "Fancy that!"
- 72 Laryngitic
- 73 Urban rec facility
- 74 Toon frames
- 75 Sports group
- 76 "When will -- learn?!"
- 77 Think aloud
- 82 "You are not!" rebuttal
- 83 Carta lead-in
- 84 Roundish
- 85 Nick Jr. girl
- 87 "Fee, fi, fo, --!"
- 88 Bacterium, e.g.
- 89 Stuck
- 90 Soiled
- 91 Certain food factory
- 93 Actor Chaney
- 94 German conjunction
- 96 Green-light
- 99 Loyal subject
- 100 Just kills time
- 101 -- -mo
- 103 Utah city
- 104 Use as a surface for a meal
- 105 Munches on
- 109 Reverse
- 110 Journey
- 111 Gusto
- 114 Pothole-filling stuff
- 115 Outdated RCA product
- 116 Sundial's "3"
- 117 Brief moment
- 118 Suffix with hobby
- 119 -- tai

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

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

Jewish

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

Methodist

University United Methodist Church

Sunday Worship Services
8:30am - Traditional
9:45am - Journey Praise Service
11:00am - Traditional
**nursery available @ 9:45 & 11am services*
Online anytime @ www.uumc-lc.org

Christian Education Opportunities
Children's Church
Sundays @ 11am
Youth Group
Sundays @ 3:30pm & 5:30pm
Adult Bible Studies
Sundays @ 9:45am & 5:30pm
Thursdays @ 6:00pm
2000 S. Locust St. | (575) 522-8220 | info@uumc-lc.org

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 channel
We observe all of God's Holy Days and accept Jesus Christ as our savior.
650-7359
Confidential private counseling also available.

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
inspministries@gmail.com
Inspiring the Beloved Community Celebrating love, joy and creativity

www.inspirationalministries.org

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: fcllc.org

Advertise Your Worship Services Today! Call 524-8061 To Be Included

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

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

Many of our local churches are temporarily switching to online services. Call or check their website for details.

Episcopal

ST. ANDREW'S EPISCOPAL CHURCH
"Digging deep wells so others may drink."

Rector: The Rev. Jonathan Hanneman
SUNDAY SERVICES:
8:30 AM - Rite I Eucharist (In-person)
10:30 AM - Rite II Eucharist (In-person and via Facebook Live)
WEEKDAY SERVICES:
Tuesday, 9:30 AM - Morning Prayer (In-person)
Thursday, Noon - Eucharist and Healing Service (In-person)

518 N. Alameda Blvd. 575-526-6333
www.SaintAndrewsLC.org

Lutheran

TRINITY LUTHERAN CHURCH-ELCA
Pastor Catherine Lemons

Worship with us in person 10 am every Sunday and on Zoom through our website www.trinitylutheranlc.org

2900 Elks Drive 575.523.4232

New Thought

Wellspring
a new thought spiritual community

Sunday Service: 11AM
Sunday's message Dr. Edward Burlbaw
Discussion Group 9:30AM
See website for more details wellspringnow.com

Advertise Your Worship Services Today! Call 524-8061 To Be Included

PETS & PEOPLE

32 | FRIDAY, NOVEMBER 19, 2021

LAS CRUCES BULLETIN

Take home a furry pal with half-off adoptions during holidays

BULLETIN REPORT

If you're looking for that perfect furry friend to join your family, don't miss out on ACTION Programs for Animals' (APA) Home for the Holidays adoption special, which begins Thursday, Nov. 25, and continues through Jan. 1.

With the exception of small dogs, all adoptions are 50 percent off during that time.

To meet adoptable animals, visit the APA adoption center, 537 N. Solano Drive, 11 a.m. to 3 p.m. Tuesday, Wednesday, Thursday or Saturday, or call 575-571-4654 to schedule an appointment. (The adoption center will be closed Thanksgiving Day, Christmas Day and New Year's Day.)

Adoptable animals may also be viewed online at apalascruces.org.

"We look forward to the holidays and our Home for the Holidays campaign each year," said APA Executive Director Michel Meunier. "The holiday season is a great time to bring a new furry family

Stashy the kitten with ACTION Programs for Animals caregiver Jessica Cervantes. Check with APA to see if he's still waiting to be adopted. If not, there are many other loveable dogs and cats just waiting to be taken home.

member home."

Nora Insurriaga, manager of the APA adoption

center, said there are many animals waiting for a home.

"Not only do we have numerous kittens available, we also have great

Many cats, kittens and dogs are looking for their forever homes at ACTION Programs for Animals.

dogs who were trained at our Prisoners and Animals Working Toward Success (P.A.W.S.) program waiting for a home," Insurriaga said. "Come visit us during our Home for the Holidays special to take advantage of the half-off adoption fee."

Online holiday auction

APA's Second Chance Thrift Store will host an online auction in partnership with Mesilla Valley Estate sales in two blocks: Nov. 24 to Dec. 1 and Dec. 1 to 8.

Each auction block will feature 125 items, including jewelry, artwork and a wide range of holiday gifts. The minimum bid will be 99 cents.

For a link to the auction, visit nmetateauctions.com. For more information about APA, visit apalascruces.org/second-chance-thrift-store.

For questions about the auction, call the thrift store at 575-888-4882.

Second Chance Thrift Store, 2475 N. Main St., is open 10 a.m. to 6 p.m. Monday through Saturday and welcomes donations.

About APA

APA administers the P.A.W.S. program in partnership with the Southern New Mexico Correctional Facility, where inmates train shelter dogs in basic obedience and potty training to ready them for their forever homes.

APA needs cash donations to pay vet bills year-round, Meunier said. To donate, call 575-571-4654, text 575-644-0505 or email mail@apalascruces.org. To donate online, visit www.apalascruces.org and click on "DONATE."

For more information, leave a message at 575-571-4654, text or email mail@apalascruces.org.

ACTION Programs for Animals new adoption center at 537 N. Solano Drive features a mural honoring its benefactor, Sheila Pickett.

ACTION Program for Animals will have half-off adoptions from Nov. 25 through Jan. 1 this holiday season.

BULLETIN PHOTOS BY MIKE COOK

APA joins with Petco to provide free shots

BULLETIN REPORT

ACTion Programs for Animals will join with Petco Love's initiative to provide free vaccinations for Doña Ana County-area pets, APA said in a news release.

APA hopes to vaccinate 600 pets (300 cats and 300 dogs) during the clinic, which will be held 9 to 11 a.m. Saturday, Dec. 11, at the APA adoption center, 537 N. Solano Drive. Pre-registration is not required. Free vaccinations will be offered on a first-come, first-served basis.

The free vaccines are made possible through Petco Love's new national vaccination initiative, which is providing 1 million free pet vaccines to its animal welfare partners, including APA, for family pets in need across the country.

Parvovirus and distemper in dogs and panleukopenia in cats are some of the most prevalent deadly diseases impacting pets that are preventable with a simple vaccine, APA said. An estimated 30 percent of pet parents do not take their pet to a veterinarian annually for preventative care. To address this critical need, APA and Petco Love are partnering to make pet vaccines free and accessible in an effort to ensure the health and wellness of our beloved pets.

Vaccines distributed through the Petco Love initiative will be the DAPPv Canine and HCP Feline vaccines. Rabies vaccines, bordatella vaccines and microchips are all offered at \$15 each at APA's regular clinics.

"Thanks to Petco Love, we can offer these im-

BULLETIN PHOTOS BY MIKE COOK

Behind the counter at ACTion Programs for Animals (APA) are APA Executive Director Michel Meunier, left, and part-time employee and volunteer Denise Welsh assisting APA visitors, both human and feline.

portant vaccines at no cost to pet owners," APA Executive Director Michel Meunier said. "We urge community members to take advantage of this free resource to ensure the health and wellness of pets in Doña Ana County."

For more information, contact APA at 575-644-0505 and mail@apalascruces.org.

Visit PetcoLove.org.

APA is hoping to vaccinate 600 pets during its free clinic on Dec. 11 at the APA adoption center.

The Ones in Need are the Best Breed

Allen - Male (N) - 5 yrs

I am a little bit older than most cats at the shelter, but I am just a loverboy who has mellowed out with age. I am FIV positive, but I am deserving of finding my forever family as any other cat!

Do you have the perfect home for me?

Ad Sponsored by
ASC Volunteer

If you'd like to sponsor our next ad, give us a call 644-3626

To Foster or Adopt
Call: **382-0018**
or visit: **ascmv.org**

Vote now!

**For the
Las Cruces
Bulletin's
Best**

Now is your chance to vote for your favorite businesses and other features of the Mesilla Valley.

THE LAS CRUCES
**Bulletin's
Best**
OF THE Mesilla Valley
★ 2022 ★

www.lascrucesbulletin.com/bulletins-best/

**YOU Can Help A Shelter
Dog or Cat Find a Home!**

**SPONSOR THE
LAS CRUCES BULLETIN
"PET OF THE WEEK"**

During Covid, many pets have been displaced or released as strays. Help them find loving homes!

**THE ONES IN NEED
ARE THE BEST BREED.**

For more information call Claire at
the Las Cruces Bulletin 575-644-3626

Bridge to Health program aims to expand access to health care

BULLETIN REPORT

Bridge to Health (BtH), a newly created community health and wellness program, launched Nov. 8 in New Mexico with a goal of expanding access to resources that enable better health through collaboration, education and community engagement, BtH said in a news release.

The program connects community members to no-cost health screenings, educational resources, wellness testing and local services. BtH's website

(www.bridgetohealth.com, or www.bridgetohealth.com/es/ in Spanish)

directs participants to information about health, housing support, food and other nearby resources.

"Too many communities across New Mexico lack access to essential resources like health care, affordable food and safe

DONNA SAUTER

REV. GREG KENNEDY

a program of the New Mexico State University Cooperative Extension. "Making health care services available to all New Mexicans is a critical first step to improving the lives of and investing in the future of our communi-

ties. We must continue to work together to ensure that access to affordable and healthy food as well as safe housing is accessible to all residents in our great state."

BtH helps connect community members to local resources by bringing together a wide range of organizations providing access to vital services. BtH is part of Quest Diagnostics and its Quest for Health Equity (Q4HE) initiative, which focuses on improving health equity in underserved communi-

ties. Quest Diagnostics is the world's leading provider of diagnostic information services.

BtH also will host community events statewide, which began with a Nov. 13 kickoff at St. Paul's United Methodist Church in Las Cruces.

The events will offer free resources and support BtH said, including comprehensive wellness testing and health screenings; vision screenings for children; Covid-19 vaccinations; groceries; healthy recipes; and a Kid's Zone

to entertain children.

"St. Paul's is happy to support this important event for the community as an extension of our ministry to Las Cruces," said the Rev. Greg Kennedy. "We hope the community will take advantage of this outstanding opportunity and the Bridge to Health program."

Contact Zoe Calambokidis at 575-652-6474 and Zoe.Calambokidis@deweysquare.com.

Visit ican.nmsu.edu/index.html.

Memorial Medical Center nurses receive Daisy awards for 'selfless actions'

BULLETIN REPORT

Two Intensive Care Unit (ICU) nurses at Memorial Medical Center (MMC) were honored in November with The DAISY Award for Extraordinary Nurses for their selfless and life-saving actions, MMC said in a news release.

The awards are presented by the nonprofit

DAISY (Diseases Attacking the Immune System) Foundation, which was created in November 1999 to honor nurses across the country. The foundation was established in memory of J. Patrick Barnes by his family after his death at age 33 from complications of idiopathic thrombocytopenic purpura, an auto-immune disease. The care Barnes

received from hospital nurses inspired the award.

MMV award recipients for the third quarter of 2021 are Karl Ngoye and Emily Biad.

Ngoye was nominated by a community member who called the ICU in her greatest time of need, while Biad was nominated by the daughter of an ICU patient, MMC said.

"Words alone cannot explain how grateful I am to Karl for saving my life and giving me another chance to breathe and live again," wrote the nominator. "I don't want to talk about the circumstances that led up to me

KARL NGOYE

EMILY BIAD

trying to commit suicide on that evening ... I called a few friends that night and no one

answered their phone. Frustrated, I popped all the pills and with a knife on my vein, I was ready to take my life away. Suddenly, out of nowhere, I decided I will make one last phone call. I picked up my phone, dialed a random number and Karl, not knowing who I was, answered the phone. The rest is history.

"Every morning when I would wake up, I would cry in gratitude thankful to Karl for saving my life on that dreadful night I was so close to taking

it away," she added in her nomination. "The 46 minutes, 16 seconds he stayed talking with me on the phone while on shift saved my life."

A patient's daughter nominated Emily Biad for the award.

"During some of our darkest days, we were greeted by phenomenal nurses who gave top-notch, life-saving care to our mom while showing true compassion and care for our family," she wrote of her experience in Memorial's ICU. "While many on the nursing staff were amazing, Emily was a true angel in scrubs. She took the time to explain the need for each medication and she had the knowledge to detail signs of progress. She had the patience to gracefully tend to all our requests to wash out our

mom's mouth, clear her eyes and moisturize her lips."

"My mother is alive today thanks to all the angels that grace the Memorial Medical Center hallways."

"We are proud that our participation in the DAISY Program is a powerful way we continue to honor the hard work of our nurses," said MMC Chief Nursing Officer Caryn Iverson. "Recognition and celebration mean more now than ever before as nurses tackle the challenges of Covid-19 in addition to their usual roles."

Nurses may be nominated for the DAISY award by patients, families and physicians. Recipients are chosen by an MMC committee.

Visit www.mmclc.org/daisy-award.

BACK PAIN

Newly patented back braces provide support during activities for Medicare patients.

100% Approved by Most Medicare Plans

Call for an appointment

Southern

Medical Supply Store

Back Brace • Knee Brace • Wheel Chair

755 S. Telshor Blvd., R101
575-532-1116

Some words of thanks for being able to tackle The Bridge mission

Before we rush into the frenzy of the holiday season, which may be even more frustrating this year thanks to global supply chain issues, it's important we not just see Thanksgiving

as a speed bump between now and Black Friday.

Taking the time and intention to be grateful during the Thanksgiving season is good for our health — emotionally and physically. Medical studies have shown gratitude reduces stress and depression, makes for better relationship health, improves sleep and blood pressure and builds self-esteem.

I have been reflecting a lot on the work that I feel

TRACEY BRYAN
The Bridge of
Southern New
Mexico

so fortunate to be a part of and how grateful I am for the amazing people who pour their hearts into the wellbeing of this community.

It was almost six years ago that I called Wanda Mattiace, former chair

of The Bridge of Southern New Mexico's Board of Directors, to ask for her participation on a project with the W.K. Kellogg Foundation.

That call led to another call, which led to an invitation to a retreat in spring 2016 at which the Board of Directors of The Bridge would determine the course of the organization's future, after having lost their leader a few days before. What was clear that day was

that The Bridge wasn't done with its mission. Rather, there were critical areas that still needed to be addressed. After the meeting, I was offered the opportunity to come back to The Bridge and take on the leadership role and the work yet to be done. What a joy it's been to implement their vision!

Fast forward to today, the Bridge's board is almost completely changed from that meeting six years ago, but its commitment to achieving our goals is not. These new leaders in business, education, economic development and government know we are stronger and better when we work together.

Across The Bridge's work, and especially in the Workforce Talent Collaborative, there are

literally scores of people working on what we now call our "PK-14/16-career" continuum — more connected and seamless pathways that lead students, youth and young adults from education to employment and earning power.

Together, we've scored tons of firsts:

- First comprehensive plan for workforce development aligned to industries targeted to economic development
- First career pathways to all skill levels needed in those industries
- First industry-informed workforce surveys and reports (a la the U.S. Chamber of Commerce's Talent Pipeline Management approach)
- First one-stop website to connect students, parents, teachers and businesses with information

on education, preparation and employment (NewMexicoTrueTalent.org)

- First teacher externships with employers
- First students who completed a Blended Senior Year

• First students in the county participating in virtual internships

- First return-on-investment information on the impact of Dual Credit courses for both families and the state

There's actually a lot more, but you get the idea.

To the Bridge's board, I want to say thank you — for the privilege of working alongside you and for being so committed to our community that you'll do whatever it takes to make sure our students and families have what they need to succeed. Each of you is a hero to me!

To members of the Workforce Talent Collaborative, the Blended Senior Year Team, the CTE leaders and teachers in our districts and at Doña Ana Community College, the Arrowhead Center, Ngage NM's Leaders Circle and Steering Committee and our employers who gave their time and wisdom to the Industry Roundtables, I want to tell you how amazing I think you are and what a joy it is to roll up our sleeves together and get to work doing good things for this community. Your passion, wisdom, and commitment inspires me every day!

Happy Thanksgiving!

Tracey Bryan is president/CEO of The Bridge of Southern New Mexico. Email TraceyBryan@thebridgeofsnm.org.

HomeGrown market showcases state agriculture, tasty holiday gifts

BULLETIN REPORT

With the holiday season right around the corner, the New Mexico Farm and Ranch Heritage Museum (FRHM) is the place to be Saturday and Sunday, Nov. 20-21 for HomeGrown: A New Mexico Food Show & Gift Market. The seventh annual HomeGrown event will take place 9 a.m. to 4 p.m. on Saturday and 9 a.m. to 3 p.m. on Sunday at the museum, 4100 Dripping Springs Road.

Admission is \$5 per

COURTESY PHOTOS FROM CRAIG MASSEY

Shoppers at the 2019 HomeGrown food show at New Mexico Farm and Ranch Heritage Museum.

vehicle and the first 100 vehicles at the event each day will receive a free bur-

lap shopping bag. Cash is encouraged for admission, while pre-event tickets

New Mexico Department of Agriculture's food demonstration trailer includes a chef doing cooking demonstrations.

may be purchased by credit card online at www.nmfarmandranchmuseum.org.

The New Mexico Department of Agriculture (NMDA) again will be partnering with the mu-

seum on the show.

Attendees can expect about 35 vendors, the majority representing a variety of food companies from around the state and all of which are New Mexico Taste with Tradition and Grown members, FRHM said. Each booth will offer locally produced products, such as award-winning salsas, pecans, baked goods and sauces for attendees to sample and purchase. The show

Right at Home

For 50 years, the Las Cruces Bulletin has been your hometown community newspaper. We're grateful to serve you.

Local news and entertainment since 1969

THE LAS CRUCES
Bulletin

1740-A Calle de Mercado, Las Cruces
575-524-8065

www.lascrucesbulletin.com

NM Oil and Gas Association donations benefit 3 local nonprofits

BULLETIN REPORT

The New Mexico Oil & Gas Association's (NMOGA) Brighter Future Fund awarded \$100,000 in grant funds in November to 15 New Mexico nonprofits, including three based in Las Cruces, NMOGA said in a news release.

Big Brothers Big Sisters Mountain Region received \$7,500, El Caldito soup kitchen received \$5,000 and the New Mexico State

University Foundation received \$10,000, NMOGA said in a news release.

The Brighter Future Fund has awarded more than \$400,000 to nonprofits since 2019.

"We are so grateful for the opportunity to partner with NMOGA and the Brighter Future Fund," said Big Brother Big Sisters Mountain Region Executive Director Beth Hoffman. "Being awarded these grant funds will allow us to expand our

program more efficiently across southern New Mexico. Partnerships like these are so important to the growth of programs like Big Brothers Big Sisters. Thank you for being 'Defenders of Potential,' NMOGA!"

"El Caldito is beyond grateful for the \$5,000 awarded from the New Mexico Oil and Gas Association," said El Caldito Soup Kitchen Volunteer Coordinator/Kitchen Administrator Diane

D'Ambrosio.

"We are a smaller organization not often recognized, so when we have funders like this acknowledge our mission and what we do, we are thankful. These funds will help the soup kitchen continue to serve a hot, nutritious meal that every person deserves," D'Ambrosio continued.

Visit www.bbbsmountainregion.org, support.nmsu.edu and www.elcalditolc.org.

COURTESY PHOTO

El Caldito soup kitchen is part of the Mesilla Valley Community of Hope, 999 W. Amador Ave.

GIFTS

CONTINUED FROM 35

will also feature crafts made from agriculture resources, such as wool, hand-made art and health products.

A show highlight will be NMDA's food demonstration trailer, with chefs demonstrating various recipes using products that will be available for sale by vendors.

"The holiday season is the perfect time to showcase New Mexico food, beverages and crafts," said New Mexico Agriculture Secretary Jeff Witte. "With the return of HomeGrown this year, everyone has an opportunity to support local businesses. New Mexico food products and crafts make perfect gifts and holiday snacks to share with family and friends. Our producers take pride in what they grow, and there is no better way to celebrate the holidays than with locally grown products. We look forward to seeing everyone at the New Mexico Farm and

Ranch Heritage Museum for HomeGrown."

NMDA is also promoting its "Elevate New Mexico Agriculture \$5 at a Time" campaign.

It aims to inspire every New Mexico household to spend \$5, or increase

its spending by at least \$5 per week, on New Mexico agriculture products year-round.

"The Farm and Ranch staff is excited to welcome everyone back to our signature event, HomeGrown, featuring the New

Mexico-based products of our talented community," said FRHM Executive Director Heather Reed. "In collaboration with our partners at the New Mexico Department of Agriculture, we're able

to showcase the hard work that makes our state unique."

Attendees are also invited to tour the museum and enjoy the exhibits at no extra cost.

The 47-acre FRHM tells

the story of 4,000 years of growing food in New Mexico through a variety of exhibits and demonstrations.

Call 575-522-4100. Visit www.nmfarmandranchmuseum.org.

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**

Cleared for Take Off: AVIATION IN SOUTHERN NEW MEXICO

Presenting an exploration of the history of aviation from its introduction in 1916 through the post-WWII civilian flying boom and into the 21st Century.

Branigan Cultural Center
 October 1, 2021 - Summer 2022

Branigan Cultural Center
 501 North Main Street, Las Cruces, NM 88001
 575.541.2154 • @LC_Museums
<https://www.las-cruces.org/Museums>

MUSEUMS

© City of Las Cruces

Redemption city in state playoffs

Cruces football uses defense, ball control for win in rematch with Centennial

The Las Cruces High School football team won the rematch against Centennial High and earned the right to play another week in the New Mexico state playoffs.

DAVE BURGE

Beyond the pressbox

PHOTOS BY TABITHA ROSSMAN

The rematch of Las Cruces vs. Centennial shows it has the passion and emotion to become an important rivalry.

Las Cruces High used a tough defense and a ground-control offense in the second half to secure a 35-21 quarterfinal win over Centennial in the state 6A football playoffs.

And maybe, we are seeing the beginning of another great cross-city rivalry.

Friday night, Nov. 12, the Bulldawgs used a gritty defense and grind-it-out, ball-control offense to secure a 35-21 win over Centennial in the quarterfinals of the state 6A playoffs on a chilly night at the Field of Dreams.

Earlier in the year, Centennial overcame a 27-point deficit in the second half to beat Las Cruces 42-41. That win gave Centennial the district cham-

ampionship and a first-round bye in the state playoffs.

It also knocked Las Cruces into second place in the district and sent the team home with broken hearts — at least temporarily.

That loss “probably made it (this win) a lot sweeter, to be honest,” Las Cruces head coach Mark Lopez said. “That was a heartbreaker that first time. I mean everybody’s hearts were broken —

family, us (the coaches), kids. To get a second chance like this, you don’t get this very often in the same season, a chance to redeem yourself.

“For these kids to come back and prepare the way they did and come out and execute the way they did, I can’t say enough about them,” Lopez said.

With about 10 minutes left in the game, Las Cruces stopped Centennial on fourth down near the goal

line and then proceeded to use its ground attack to take about eight minutes of time off the game clock to secure the win.

“You have to be able to do that,” Lopez said. “You look at the history of our program and I’ve been here for a minute. We have done that so many times. Milk that clock and keep getting first down after first down. It’s a huge credit to our O line. They keep doing such a great

job for us.”

For Centennial, it was a heartbreaking (again, that dreaded adjective, which keeps on coming up this time of year) way to end a stellar season.

“I feel we had a great season,” Centennial coach Aaron Ocampo said. “We were district champs. We were city champs until we lost tonight. They are advancing in the playoffs and we aren’t. We had a great record, 8-2. I’m really, really proud of these kids.”

When asked if this year could be a building block for future success, Ocampo said they were focused on the “here and now.”

“State championships are awesome and that is our goal and everything, but right now for Cruces schools, it’s kind of a challenge,” Ocampo said. “Our enrollments are a lot smaller than the Cleavelands and Rio Ranchos, so it is kind of a challenge to

SEE **REMATCH**, PAGE 39

Centennial volleyball comes up short in repeat bid at state tourney

By **DAVE BURGE**
Las Cruces Bulletin

The Centennial High School girls volleyball team’s dream of repeating as state 5A champions came up short over the weekend in Rio Rancho.

Second-seeded Centennial lost to top-seeded and

eventual state champion La Cueva in four sets in the semifinal round Saturday, Nov. 13 at the Rio Rancho Events Center. The Hawks lost 25-20, 19-25, 25-16, 25-20.

“It was a good season. Would we have liked to have won? Sure, but we knew it would be tough,” said Centennial coach

Al Rosen. “But our girls played their hearts out. You can’t ask for more than that.”

Centennial had to come up through the losers’ bracket of the tournament after losing in five sets to No. 3 Cleveland on Friday. Centennial won the first two sets but ended up fall-

ing in five.

Centennial then beat Rio Rancho in three sets in an elimination match on Saturday morning to advance to the semifinal with La Cueva.

Centennial graduated eight seniors off last year’s state championship team, but still won its ninth

district title in the past 10 years under Rosen.

The Hawks lost just three matches all year, two this past weekend in the state tournament. The other was to El Paso Franklin, the number 1 team in El Paso, Rosen said.

The Hawks were led by

Tess Fuqua, who had 35 kills against La Cueva.

Centennial swept district rival Las Cruces in an earlier round to take on Cleveland. The Bulldawgs were later eliminated with a four-set loss to Eldorado.

La Cueva beat Cleveland in the state 5A title match in three sets.

It happens once a year: That special time for us to give thanks

It's been an interesting year. But I'm thankful it was not like last year. We have seen the light at the end of the tunnel for the end of the pandemic — eventually. (Our heart goes out to those whom the pandemic took.) In this Thanksgiving week, I am thankful for so many things, one of which is the fact that we have a vaccine available to virtually everyone, and the majority of Americans have had their shots. Some have chosen not to be vaccinated, for various reasons. I personally have had two shots plus a booster, and feel safe and protected.

Next, I am most thankful for our freedom. I'm extremely thankful for our military veterans (yes, I'm one) who fought and died to keep America the "land of the free and the home of the brave." With all the changes to our names and

CHARLIE BLANCHARD
Golf Doctor

culture thank goodness there is still Veterans Day. We all should keep in mind that freedom isn't free!

We owe a hearty thank you to our four golf courses in Las Cruces, especially for affording our golfing community these splendid venues to tee it up every week. Our courses were closed for six weeks in 2020, but thanks to my good friend Dave Kimble (and others) they have been up and running, for all to enjoy, ever since. Not many other towns our size in the U.S. have the same golfing opportunities. (Maybe the golf course at nearby White Sands Missile Range will be refurbished and be playable again someday.)

I'm thankful for the PGA professionals who run our golf courses and provide golf instructions. Backing up these head pros is the

PGA Professional Golf Management program at NMSU, part of the School of Business, that educates and trains future PGA pros to manage and grow the game we love. Individuals enrolled in the PGM program, all of whom are excellent golfers, work part time at all four Las Cruces golf courses; they represent the future of the golf business. Those students and our community are thankful for Pat Gavin, director of PGM program, now in its 34th year.

Here's a shout-out to Josh Salmon, assistant director of PGM who recently returned from running the 50th New York City Marathon (26.2 miles), along with Henry Stetina, PGM program coordinator. Both Salmon and Stetina, along with two other Sun Country PGA section runners in the marathon, were part of a 12-man contingent representing the PGA Reach Team which is a charitable foundation arm

of the PGA with the mission to impact youth, military and diverse members of the golfing community. The PGA Reach Team raised over \$41,000 in donations with their run in the NYC Marathon. Congratulations and thanks guys!

I'm also deeply thankful for The Las Cruces Bulletin, and in particular Publisher Richard Coltharp for providing a quality weekly newspaper. Early next year, I will begin my 17th year as the Bulletin's golf writer.

We all should be thankful for the first responders,

doctors, nurses, medical technicians, nursing assistants, orderlies and other folks that keep our health care services operating. I'm hoping that the nursing shortage caused by the pandemic is only temporary. And I'm not forgetting firefighters and police officers who keep us safe.

If you don't play golf often with a regular group, you're missing something. My golfing friends are something I prize and am very thankful for. Sure, we play for a few bucks, but nobody leaves with any cash; the money goes for

beverages.

Lastly, I'm giving thanks for the abundance we enjoy as Americans. Not all of our people enjoy such abundance, and that is why we must give generously to those organizations and charities that provide for our less fortunate. Happy Thanksgiving.

Dr. Charlie Blanchard is a licensed psychologist specializing in sports and leadership. Email docblanchard71@gmail.com.

REMATCH

CONTINUED FROM 38

have the depth. I think us and Cruces have shown we can beat those teams.

"It is just a matter of having that great season. We have a lot of kids returning and I expect us to have a really good year next year," Ocampo said.

Ocampo said that he believes Centennial vs. Las Cruces is now the biggest rivalry in the city.

"You can ask the kids," he said. "Obviously, Mayfield and Cruces has gone

way back. I think this rivalry is the biggest in town right now, because it means a lot when it comes down to the end of the season. It seems like we are always playing for the district championship every year."

Lopez said he didn't know how many rivalries you can have, but said Centennial vs. Las Cruces definitely pits two strong programs against each other.

"The rivalry stuff I don't know," Lopez said. "But I do know it is two great programs with a lot of great kids on both

sides."

Now, fifth-seeded Las Cruces, 7-4 overall, will turn its attention to the semifinal round of the state playoffs. The Bulldogs will get to host No. 1 seeded Cleveland of Rio Rancho, 11-0, at 7 p.m. Friday, Nov. 19, at the Field of Dreams. Tickets are available online at <https://gofan.co/app/school/NMAA>.

In the state 5A playoffs, Mayfield saw its season end with a 35-21 loss to Artesia in the quarterfinals on Saturday, Nov. 13. Mayfield finished the year at 7-5.

WE PAINT HOMES!

STUCCO MEDIC!

IN HOUSE FINANCING AVAILABLE

EVERY PROJECT INCLUDES:

- Stucco Masonry Repair
- Caulking Around Doors, Windows, etc.
- Free Color Samples
- Includes 2 Coats of
- 5 Year Written Warranty
- BEHER Elastomeric Coating
- Power Wash
- Cap & Seal Parapets

HOME IMPROVEMENT SPECIAL !!

\$2,999 PLUS TAX

MOST HOUSES
- Must Present This Ad
- Interior Painting Also Available

Call TODAY FOR YOUR FREE ESTIMATE

References Available Upon Request

575-652-0874 NM - 915-301-3232 TX

www.elpasopaintkings.com

When looking to list your home list with Eli!

Elias 'Eli' Elizalde #46881
 REALTOR/Associate Broker
 EXIT Realty Horizons
 3519 Foothills Rd
 Las Cruces, NM 88011
 Cell:575-915-2999
 Office:575-532-5678

Where A Handshake Still Counts!

WAG™ VOLLEYBALL TOURNAMENT

NOVEMBER 18 - 20
 PAN AMERICAN CENTER | LAS CRUCES, NM

No. 1 Sam Houston	Match 1 Quarterfinal #1 Thursday, Nov. 18 10 a.m. (ESPN+)	Winner, Match 1
No. 8 Abilene Christian	Match 5 Semifinal #1 Friday, Nov. 19 4 p.m. (ESPN+)	Winner, Match 5
No. 4 UTRGV	Match 2 Quarterfinal #2 Thursday, Nov. 18 1 p.m. (ESPN+)	Winner, Match 2
No. 5 Grand Canyon	Match 3 Semifinal #2 Friday, Nov. 19 7 p.m. (ESPN+)	Winner, Match 3
No. 3 Chicago State	Match 6 Semifinal #3 Friday, Nov. 19 7 p.m. (ESPN+)	Winner, Match 6
No. 6 Stephen F. Austin	Match 4 Quarterfinal #4 Thursday, Nov. 18 7 p.m. (ESPN+)	Winner, Match 4
No. 2 NM State	Match 7 Championship Saturday, Nov. 20 7 p.m. (ESPN+)	WAG Champion NCAA Automatic Qualifier
No. 7 Utah Valley		

City of Las Cruces | TICKETS: 575-646-1420

LA CASA INC. PRESENTS

30TH ANNUAL HOLIDAY BAZAAR

DECEMBER 3RD, 4TH, & 5TH

FRIDAY: 4:30-7:30PM - SATURDAY 9AM-5PM - SUNDAY 10AM-4PM

FINE ART AND HANDMADE GIFTS - SANTA - GIFT WRAPPING - COOKIE CUPBOARD - RAFFLE

LAS CRUCES CONVENTION CENTER 680 E. UNIVERSITY AVE.

WEEKEND PASS: \$15
ADMISSION: \$6
CHILDREN 12 & UNDER FREE

ALL PROCEEDS WILL BENEFIT LA CASA INC. FOR MORE INFORMATION PLEASE VISIT WWW.LACASAINC.ORG