

LA VOZ

de

**Brazoria
County**

**INSIDE
THIS ISSUE**

Volume 19 Number 11
November, 2008

**The Taxes We
Pay in Texas**

**En Palabras
Hay Poder**

**Celebrando
Dia De Los
Muertos**

Brazoria County Historical Museum's 12th Annual

**Saturday
November 8, 10-5**

**Sunday
November 9, 10-3**

**Austin
Town
2008**

**Adults \$5
Children &
Seniors \$3**

Entrance
on Hwy 521,
just north of
Angleton.

*Feel the Soul
of Austin's Colony*

The Austin Town Historical Re-enactment is generously sponsored by
**Dow Chemical Texas Operations ConocoPhillips
BASF City of Angleton Angleton Wal-Mart**

More information is available at 979-864-1208 www.bchm.org.

Fine Furniture
for you

Flexsteel brand
custom-made
or in-stock

Select the best — you'll always
be delighted with our fine qual-
ity furniture, comfort, and values.

IRBY'S
Home Furnishings

122 N. Highway B-288 Clute

979.265.2555

Monday - Saturday 10-6

www.irbyshome.com

NCLR CHALLENGES DISTORTIONS MADE ABOUT MI- NORITY COMMUNITIES

Washington, DC—Janet Murguía, President and CEO of the **National Council of La Raza (NCLR)**, the largest national Hispanic civil rights and advocacy organization in the United States, expressed grave concern about the atmosphere of attacks and distortions on cable television and other media that have focused negative attention on low-income and minority communities. Pundits and others have blamed these groups for the financial crisis and accused them of subverting the political process. **Murguía** noted that these attacks, broadly aimed at low-income communities and communities of color, encourage division and discord at a time when Americans should be coming together to address our nation's concerns.

Since January, **NCLR** has shined the spotlight on organizations and media outlets that demonize immigrants and minorities. Through its website, www.WeCanStopTheHate.org, NCLR has documented the proliferation of hate groups and the extent to which they appear as "experts" in the media on issues like immigration.

"We will not stand by while outright distortions dominate the airwaves," said Murguía. "These falsehoods foster fear of minority communities and attempt to scapegoat them for our nation's financial crisis and other problems."

Murguía noted that for several weeks, pundits and others have made outrageous arguments that mortgage loans to minorities pursuant to the Community Reinvestment Act caused the financial crisis. Since then, respected economists have refuted this claim convincingly.

Recently, the **Social Contract Press**, an organization with well-documented ties to white supremacists and a long history of publishing white supremacist works, released a study alleging that large numbers of immigrants have improperly registered to vote. Attorney generals from several states have looked into this claim and found no truth to the allegation. *"It is a sad day when some try to taint the intentions of a new generation of eligible voters at a time when there is an unprecedented level of enthusiasm for the political process," she added. "Everyone who is eligible to vote should register and participate in this historic election. We cannot tolerate voter suppression and intimidation."*

NCLR LANZA SU SITIO WEB "WE CAN STOP THE HATE" PARA COMBATIR EL USO DE PALABRAS DE ODIO EN EL DEBATE MIGRATORIO

Washington, DC— El Consejo Nacional de la Raza (NCLR por sus siglas en inglés) develó hoy un sitio web que documenta cómo los grupos extremistas y de odio en los Estados Unidos se han energizado con el debate migratorio y cómo la creciente intolerancia de parte de éstos ha aumentado la incidencia de crímenes por odio en contra de los latinos. El sitio titulado www.WeCanStopTheHate.org, compagina y analiza las acciones y afirmaciones de odio por grupos, portavoces, y miembros de los medios que apoyan el movimiento antiinmigrante.

"Dada la realidad de que docenas de comentaristas radiales y organizaciones antiinmigrantes han venido a vociferar sus mensajes de odio al Capitolio esta semana, es sumamente importante que el público tenga acceso a los mensajes y las plataformas que ellos patrocinan para que podamos combatirlos", denotó Janet Murguía, presidenta de NCLR. "Independientemente de cuál sea la opinión de cada cual acerca del debate migratorio, es claro que un debate matizado por el odio es inaceptable".

El sitio se lanzó originalmente en enero de este año, y ha sido rediseñado para facilitar la navegación de los usuarios de manera que éstos puedan obtener boletines y mantenerse al tanto de lo que acontece respecto a este tema. Los visitantes pueden acceder una extensa videoteca con enlaces a testimonios de portavoces a favor y en contra del debate migratorio. Además hay un glosario con las palabras "código" que usan los comentaristas en los medios de comunicación para perpetuar el odio y un sin número de páginas de datos. Una sección titulada, "The Latest", publicará los incidentes más recientes del uso de odio en los medios y cualquier acto de odio que se perpetúe por políticos o comentaristas.

El sitio se puede acceder en: www.WeCanStopTheHate.org.

Hispanic Scholarship Fund

Visit their website for
information about
scholarships
¡No tengas miedo!

!!! NOW OPEN !!! Lupe & Rick's Place

Mexican Food and Catering

Same Great Food! (formerly Mendoza's)

New Owners

TUES.-SUN. 5:30 A.M. -2:00 P.M.
CLOSED MONDAYS

(979) 265-8900

FAX IN ORDERS:
(979) 265-8902

1003 #3 HIGHWAY 288-B
RICHWOOD, TX 77531

HELPLINE is a **free**, confidential
information & **referral** service of
United Way of Brazoria County.

The program links **people** in **need** with the
appropriate human service agency.

800.971.6677

Se Habla Español

PRODUCTION

Editor & Publisher
Alfredo Santos c/s

Managing Editor
Molly R. Santos

Marketing
Dolores Diaz-Miller

Graphics
Hunter Cuellar

Distribution
El Louie

Contributing Writers
Brenda Jaimes
Angel Espinoza

PUBLISHER'S STATEMENT

La Voz de Brazoria County is a monthly publication. The editorial and business address is P.O. Box 2708 Angleton, Texas 77515. The telephone number is (979) 549-5221. The use, reproduction or distribution of any or part of this publication is strongly encouraged. But do call and let us know what you are using. Letters to the editor are most welcome.

Por cualquier pregunta, llamanos:

849-3189
549-5221

The Election Season Before Us

As we wind down the election season in America there is probably not a single voter who is going to be able to say with a straight face, that he or she did not know there was an election contest going on.

With the millions of dollars that candidates at all levels of government have spent to get the word out, I personally will find it very difficult to learn that some one didn't vote because they just didn't know what was going on November 4th, 2008.

That said, it has been a long time since so many have been fired up about voting. This past spring, in March, voters in **Brazoria County** who usually turnout in to vote in the **Democratic Primary** in the 2,000 to 3500 range, shocked everyone by turning out in numbers that almost reached 30,000! That's not a typo, 30,000.

Why did they turn out in such large numbers? The answer seems to be that people are in the mood for change. Over the summer, that mood began to change dramatically for many as the economy has taken a turn for the worse.

Many people who have worked all their lives and have played by the rules, made sacrifices to save money and put it in retirement accounts, are now shocked and mad that they have lost large sums of money.

They are mad and they want to blame somebody. But the problem is that some of those people who had their hands directly on their money are disappearing. They don't return phone calls.

So people are left to wonder or hope that their elected officials can do something to straighten out the economic mess that they find themselves in. And so what many people will do is go into the voting booth and take it out on the candidate or party that they feel is the most to blame.

In the few days since early voting has begun, we are already seeing droves of people turning out to vote. Many expect, myself included, that we will see a number of surprises come November 4th, 2008

La temporada de las elecciones ya esta en mocion por todo el pais. No hay ningun votante que va poder decir que el o ella no sabia que las elecciones se estan llevando acabo.

Con los millones que han gastado los candidatos en los varios niveles de gobierno, es casi imposible que diga un persona que no sabia que es lo que estaba pasando o que es lo que pasar el 4 de noviembre.

Aquí en el condado de Brazoria hace mucho tiempo que no se ha visto los votantes con ganas de salir a votar. En marzo, si se vio casi 30 mil personas que salieron a votar en la primaria demócrata. Ahora, eso si fue una sorpresa para todos.

Y porque la gente se esta saliendo a votar? Creo yo que la repuesta es que la gente esta enojada. Creo que la gente que han perdido dinero en el mercado quieren hecharle la culpa a alguien por sus perdidas. Muchos de ellos tal vez ven el hecho de votar como una manera de culpar a aquellos de se les han robado su dinero.

Editorial

Alfredo R. Santos c/s
Editor & Publisher

Unos de van a salir a votar o que ya han votado, piensan que los politicos van a poder arreglar sus problemas financieras. Tal vez si y tal vez no. Yo por mi parte no creo que los politicos van a poder regresar a ciertas gentes dinero que han perdido en el mercado.

Vamos a tener que esperar todos para ver que fin va tener todo esto de la economia. Por lo pronto, lo unico que puede hacer uno es estar al tanto de todo de lo que esta pasando. Por que si acaso se presenta algunas oportunidades, el que esta listo es el que se va poder aprovechar.

ABEL MUJICA
979- 248- 1662

- PREVENTIVE MAINTENANCE
- BRAKES
- TUNE-UPS
- EMISSION DIAGNOSTICS

Adolfo Garza Tax Service

Complete Tax Preparation and Bookkeeping Service
(979) 849-1247

901 East Mulberry Angleton, Tex 77515

Kwik Kar

OIL & LUBE
10 Minute Oil Change

CERTIFIED EMISSIONS INSPECTION STATION

Salvador Salinas
Sammy Salinas
Owners

1104 N. Velasco
Angleton, TX 77515
(979) 848-9700

E.J.'s Restaurant, Inc.

OPEN 7 Days a Week

Breakfast Serving

6am to 11am

Lunch Special 11am to 2pm

El Mejor camaron frito

y pescado en el

Condado de Brazoria

979/849-8208

OWNER: Edwin "EJ" Vrazel

1223 North Velasco (288B) Angleton, TX

House for Sale Casa de Venta

Angleton Northside 1001 Wimberly

A completed remodeled home in a well established neighborhood. Walking distance to Elementary, Middle, schools.

Directions: N. Hwy. 35 left on Downing left on Wimberly. Call for an appointment at Paula Mutina Properties 849-2222 or call Molly Santos at 549-5221.

¿Buscando una Casa?

Realtors

Buscar casa toma tiempo y bastante trabajo, pero el esfuerzo vale la pena si encuentra una casa adecuada para usted. El primer paso es determinar el precio que puede pagar y lo que necesita de una casa. Entonces ya estará usted en una buena posición para seguir los contactos y trabajar con **MOLLY SANTOS-PAULA MUTINA PROPERTIES** que le pueda mostrar casas en el mercado, presentar su oferta al vendedor, y aconsejarlo en lo referente a prestamistas de hipotecas, abogados en bienes raíces, compañías de títulos, e inspectores de casas. Cuando haya localizado la casa que desea, es la hora de negociar el precio de contrato de venta con el vendedor y, antes de firmar el contrato de compra, contratar los servicios de un inspector de casas profesionales. Si llega a un acuerdo con el comprador sobre el precio final de compra y los términos del contrato (Incluyendo contingencias), el paso siguiente es obtener financiamiento, también tenemos un programa del 100% de financiamiento donde puede agregar los gastos para cerrar el contrato.

Molly Santos con Paula

Mutina Properties 600 E.

Cedar St. Angleton, TX

Para mas preguntas llame a:
(979) 549-5221 or
(979) 849-2222

The Taxes You Pay

During this election season there is much talk about taxes and who pays them. Some of the candidates say that their opponents are going to raise your taxes. Other claim if you vote for them, they will reduce your taxes. Here is the question that I have: What taxes are we talking about? The presidential candidates talk about income taxes, capital gains taxes, corporate taxes, inheritance taxes, and payroll taxes. On this page we want to share with you just a little bit about the taxes many people already pay.

Federal Taxes

INCOME TAXES

As of June 2001, the income tax forms the bulk of taxes collected by the U.S. government. An income tax is a tax levied on the financial income of persons, corporations, or other legal entities. Various income tax systems exist, with varying degrees of tax incidence. Income taxation can be progressive, proportional, or regressive.

SOCIAL SECURITY TAXES

The next largest tax is Social Security tax formally known as the Federal Insurance and Contributions Act (FICA). This contribution or tax is 6.2% of an employees' income paid by the employer, and 6.2% paid by the employee. This tax is paid only on earned income and, as noted above, only up a threshold income for calendar year 2006 of \$94,200.

MEDICARE TAXES

The Medicare tax funds the Medicare program, a health insurance program for the elderly and disabled. 1.45% of the employee's income is paid by the employer as Medicare tax, and 1.45% is paid by the employee. Unlike Social Security, there is no cap on the Medicare tax. For Self-Employed people, Medicare taxes are fixed at 2.9% on all earnings.

OTHER PAYROLL TAXES

The U.S. has a payroll tax to support unemployment insurance. This is 1.2% of the first \$7,000, but coordinated with state unemployment agencies and taxes in such a way that most employees are not double taxed in states that have unemployment insurance. The U.S. also has a tax to pay for retraining of displaced workers, but it is only 0.1% of the first \$7,000 of income, and it is assessed only on employers. The government tracks tax payment by an account number and payment date. For the IRS, the account number is a Social Security Number, Individual Taxpayer Identification Number, or Employer Identification Number.

CORPORATE TAXES

Corporate tax in the United States is imposed both by the federal government and by most state governments. The federal income tax on corporations is the more significant tax, in terms of the tax rates, the number of entities affected and the complexity of its rules.

TRANSFER TAXES

The transfer tax generates roughly 1.5% (\$30 billion) of the federal government's annual revenue (\$2 trillion). It consists of the gift tax, the estate tax and the generation-skipping transfer tax ("GSTT"). Opponents of the transfer tax label these taxes "death taxes". The term "death tax" was popularized by Frank Luntz, a Republican political consultant, but its use goes back to at least the 19th century.[31]

The gift tax is a tax levied on wealth transfers during the transferor's life while the estate tax is levied on transfers made after the transferor's death. The GSTT is a tax in addition to the gift and estate tax and is levied (in rough terms) on transfers made during life or after death to individuals removed by more than one generation from the transferor, for example, from a grandmother to a grandson. Usually transfer tax liabilities are paid by the transferor or the transferor's estate. Payment of transfer taxes by the transferor when the liability is due from the recipient is also a taxable gift.

EXCISE TAXES

The U.S. also maintains federal excise taxes on gasoline and other fuels used by vehicles. At this time (2005) they are 18.4¢ per gallon (4.9¢/l) for gasoline and 24.4¢ per gallon (6.4¢/l) for diesel (for highway use). Higher profile excise taxes exist on distilled spirits, tobacco products, and some firearms.

State Taxes

PROPERTY TAXES

In addition to the Federal Government taxes, each state has its own tax system. Typically there is a tax on real estate, usually called "property taxes". Real estate taxes are often imposed on the value of real estate by reason of its ownership. For example, in Texas the real estate tax is imposed on the real estate and in particular on the owner of the real estate as of January 1 of each tax year. The tax is computed by applying a tax rate to the appraised value of the real estate as of the tax date. Some states like New York also have a real estate transfer tax.

There may be additional income taxes, sales taxes, and excise taxes (including use taxes). Taxable income for state purposes is usually based on federal taxable income with certain state specific adjustments. For example, some states tax municipal bond interest derived from other states that are otherwise exempt from federal income tax. Thus, this income must be added to the federal taxable income to compute the income amount for state income tax purposes.

SEVERANCE TAXES

Oil and mineral producing states often impose a severance tax, similar to an excise tax in that tax is paid on the production of products, rather than on sales. Similarly, most New England states have yield taxes on timber/firewood cutting, payable as a percentage of the value cut, not the profit.

PERSONAL PROPERTY TAXES

Many states also levy personal property taxes, which are annual taxes on the privilege of owning or possessing items of personal property within the boundaries of the state. Automobile and boat registration fees are a subset of this tax; however, most people are unaware that practically all personal property is also subject to personal property tax. Usually, household goods are exempt; but virtually all objects of value

(including art) are covered, especially when regularly used or stored outside of the taxpayer's household.

SALES TAXES

A sales tax is a consumption tax charged at the point of purchase for certain goods and services. The tax is usually set as a percentage by the government charging the tax. There is usually a list of exemptions. The tax can be included in the price (tax-inclusive) or added at the point of sale (tax-exclusive).

Most sales taxes are collected by the seller, who pays the tax over to the government which charges the tax. The economic burden of the tax usually falls on the purchaser, but in some circumstances may fall on the seller. Sales taxes are commonly charged on sales of goods, but many sales taxes are also charged on sales of services. Ideally, a sales tax is fair, has a high compliance rate, is difficult to avoid, is charged exactly once on any one item, and is simple to calculate and simple to collect.

Delaware, Oregon, Montana and New Hampshire have no state or local sales tax. Alaska has no state sales tax, but allows localities to collect their own sales taxes up to a state-specified maximum.

OTHER TAXES

States permit the creation of special assessment districts (typically for provision of water or removal of sewage, or for parks, public transit, emergency services or schools) whose boundaries may be independent of other boundaries and whose income may be from one or more of service assessments, property taxes, parcel taxes, a portion of road or bridge tolls, or an additional increment upon sales taxes in addition to the non-tax fees for services provided (such as metered water). State government is financed mainly by a mix of sales and/or income taxes and to a lesser extent by corporate registration fees, certain excise taxes, and automobile license fees.

Overview of Texas Taxes

The Texas Comptroller's office serves the state by collecting more than 60 separate taxes, fees and assessments, including local sales taxes collected on behalf of more than 1,400 cities, counties and other local governments around the state. State taxes and fees will generate an estimated \$77.5 billion in the state's 2008-09 budget period.

1. 911 Emergency Service Fee

2. 911 Wireless Emergency Service Fee

3. 911 Equalization Surcharge

4. Automobile Burglary and Theft Prevention Authority (ABTPA) Assessment

5. Automotive Oil Sales Fee

6. Bank Franchise

7. Battery Sales Fee

8. Boat & Boat Motor

9. Cement Production

10. Cigarette

11. Cigar, Tobacco Products

12. Cigarette/Tobacco Advertising Fee

13. Coastal Protection

14. Coin Operated Amusement Machine Tax

15. Controlled Substances

16. Crude Oil

17. Diesel Fuels

18. Fireworks

19. Franchise

20. Gasoline

21. Hotel

22. Inheritance

23. Insurance Maintenance Tax - Workers' Compensation Research

24. Insurance Maintenance Taxes - Texas Department of Insurance

25. Insurance Maintenance Tax - Division of Workers Compensation/Office of Injured Employees Counsel

26. Insurance Premium Tax - Independently Procured

27. Insurance Premium Tax - Licensed Insurers

28. Insurance Premium Tax - Surplus Lines/Purchasing Groups

29 Insurance Premium Tax - Unauthorized Insurance

30. International Fuel Tax Agreement
31. Liquefied Gas

32. Loan Administration Fee

33. Local Property

34. Local Sales & Use

35. Manufactured Housing

36. Miscellaneous Gross Receipts

37. Mixed Beverage Tax

38. Motor Fuels Transporters

49. Motor Vehicle - Gross Rental Receipts

40. Motor Vehicle - Local Sports and Community Venue Sales and Use

41. Motor Vehicle - Sales and Use

42. Motor Vehicle - Seller-Financed Sales

43. Motor Vehicle - Texas Emissions Reduction Plan (TERP) Registration Surcharge

44. Motor Vehicle - Texas Emissions Reduction Plan (TERP) Surcharge

45. Natural Gas

46. Office of Public Insurance Counsel (OPIC) Assessment

47. Oil & Gas Well Servicing

48. Oyster Sales Fee

49. Pari-Mutuel

50. Petroleum Products Delivery Fee

51. Property Tax

52. Public Utility Gross Receipts Assessment

53. Retail Charge Account Delinquency Fee

54. Retaliatory Tax

55. Sales & Use

56. School Fund Benefit

57. Sexually Oriented Business Fee

58. Sulphur

59. Texas Emissions Reduction Plan (TERP) - Off Road Heavy Duty Diesel Equipment Surcharge

60. Volunteer Fire Department Assistance Fund Assessment

Specific Examples of Texas Taxes

Cigarettes	Fireworks	Mixed Beverages	Battery Sales Fee
For a conventional package of 20 cigarettes, the tax is \$1.41 cents per pack.	2% (in addition to sales tax)	The mixed beverage tax is imposed on the person or organization holding the mixed beverage permit and not the customer. It may not be added to the selling price as a separate charge and may not be backed out from the amount received.	A fee is imposed on the sale, storage, use or consumption of new or used lead-acid batteries, not for resale in Texas.
For a package of 25 cigarettes, the tax is \$1.7625 cents per pack.	Motor Vehicle Gross Rental Receipts Tax	14% (.14) of gross receipts.	The battery sales fee is deposited into the Hazardous and Solid Waste Remediation Fee Account and funds the Superfund program administered by the Texas Commission on Environmental Quality (TCEQ).
Gasoline	A gross rental receipts tax is imposed on motor vehicle rentals. The percent of tax imposed is based on the length of the rental contract.	Oyster Sales Fee	\$2 per battery of less than 12 volts. \$3 per battery with a capacity of 12 volts or more.
Twenty cents (\$.20) per gallon on gasoline	10% (for contracts of 1-30 days) of gross receipts, less discount and separately stated fees for insurance, fuel, and damage assessments.	A fee is imposed on the first certified shellfish dealer who harvests, purchases, handles, stores, packs, labels, unloads at dockside, or holds oysters taken from the water of this state.	
Hotels	6 1/4% (.0625) for contracts exceeding 30 days but no longer than 180 days.	\$1 per 300lb-barrel of oysters taken from Texas waters.	
6% (.06) of the cost of a room.			
Local taxing authorities are authorized to impose an additional local hotel tax that is collected by the local taxing authority. For more information, see local hotel statutes above			

Taqueria MEXICO LINDO

Authentic Mexican Food

Homemade Tortillas

***FREE* Chile con Queso**
From 11am - 2pm
Monday thru Friday

1243 N. Velasco
Angleton, TX 77515
(979) 864.3490

Gloria Sanchez, LUTCF
Agent

Gloria Sanchez Insurance

AUTO • HOME • LIFE • HEALTH

“Mas Que Un Agente Tu Amiga En Seguros.”

664 West Brazos Avenue
West Columbia, TX 77486
979-345-3104—Office
979-418-1534—Cell
979-345-6199—Fax

gloriasanchezinsurance@embarqmail.com

Cansado de pagar mucho por su poliza de seguro, llameme.

Hablamos Español

WINDSHIELD REPAIR

Stone damage? Cracks up to 6 inches?
Repair saves you time and money!

(979) 266-7078

226 W. Plantation in Clute
(Across from Lone Star Motors)

Tues.-Fri. 9 to 5 Sat. 9 to Noon

TAQUERIA El Jimador

Mexican Grill & Cantina

#1
1712 N. Velasco
Angleton, TX 77515
(979) 849-3308
MARIACHIS
We are Open
Sunday to Friday 6am to 12pm
Saturday 6am - 1pm
Orders to Go - We do Catering & Banquets

#2
116 E. Plantation Dr.
Clute, TX 77531
(979) 265-2220
Now Serving Mix Drinks at the Clute location

Wednesday - Angleton 7pm-9pm
Thursday - Clute 7pm-9pm

Re-Elect Charles Wagner Sheriff Brazoria County

I respectfully asked for your vote and support during early voting and on election day.

Early Voting is October 20th to October 31st
Election Day is November 4th, 2008

Paid Political Adv by Charles Wagner 505 Southern Oaks Dr. Lake Jackson, Texas

Angleton Christian School

“Train up a child in the way he should go...”
Proverbs 22:6

Interdenominational Christian Education featuring the acclaimed A Beka Academic Curriculum

- Preferred Class Sizes • Texas Certified Teachers
- Physical Education • Age Appropriate Biblical Studies for All Students • Music

Call 849-4311 for enrollment packet today or visit ACS at 237 E. Locust in the facilities of the First Baptist Church in Angleton.

www.angletonchristian.org

Voting Opportunities

Early Voting October
20th to 24th from
8:00am to 5:00pm

Saturday 25th
7:00am to 7:00pm

Sunday 26th from
1:00pm to 6:00pm

October 27th to 31st
and Election Day
November 4th
7:00am to 7:00pm

Oportunidades para Votar

Votación Temprana
20 hasta 24 Octubre
de las 8 hasta las 5

Sabado el 25 de las
7am hasta las 7pm

Domingo el 26
de la 1pm - 6pm

27 a 31 de Octubre y
Dia de la Elección
4 de Noviembre
de las 7am a 7pm

Re-Elect

Constable

Robert

ROBIN RAPE

Pct. 1, Brazoria County

Lifetime Brazoria County Resident
Serving as Your Constable Since January 1, 2001

INITIATED

New Fee Schedule Hot Check Recovery Warrant Service
Commissions for Judgment Collection Attorney General Fee Collection
Absent Student Assistant Program for BISD

**** These programs either generate or save money for Brazoria County taxpayers!*

PROVEN LEADERSHIP

Efficient Honest Experienced Dedicated Conservative Effective
Lowest Yearly Budget of all County Constables

MEMBERSHIPS

Brazoria County Peace Officers Association
Southeast Texas Police Chiefs Association
Justices of the Peace & Constables Assoc. of Texas
Brazosport Chamber of Commerce
Greater Angleton Chamber of Commerce
Brazoria County Cattlemen's Association
Texas & Southwestern Cattle Raisers Association
Coastal Conservation Association
Ducks Unlimited
National Rifle Association

PROUDLY SUPPORTS

BACH BCFA Fishin' Fiesta CCA Star Project Teach
Project Graduation Actions, Inc. Military Moms & Wives
SPCA Local Volunteer Fire Depts. Boy Scouts

*"Investing in the
Future by Supporting
Today's Youth"*

www.ConstableRobinRape.com

Pd. Pol. Adv. by Renee Rape, Treasurer, 201 Jamestown Ave, Clute, TX 77531

Se Vende For Sale

Commercial Property in Clute, Texas

105 E. Main St. Clute. TEX. Commercial Property for sale List price \$132.00

Excellent Visibility, Open store front apprx. 2000 with plenty of storage, spacious parking for customers. Ready for your business. across the street from the police station, walking distance to elementary school. call us for more information. Paula Mutina Properties 979-849-2222 or ask for Molly at 979-549- 5221

When Elected...

- ★ I will address and assign more Deputies to stop the sale and distribution of dangerous narcotics and contraband throughout the county.
- ★ I will address and remedy the millions of dollars being spent in overtime to meet the state mandated inmate to guard ratio.
- ★ I will re-classify detention employees and put more Deputies on the street by freeing up the jails.
- ★ I will double the Patrol Deputies in the Pearland and Manvel areas addressing the tremendous population growth.
- ★ I will have all Patrol Deputies trained and certified in Field Sobriety and Intoxilizer operations to eliminate the dependence on other police agencies to perform these crucial tests at drunk driver accident and traffic stops.
- ★ I will re-organize and re-invigorate the Investigations Division in the solving of (3C) cold case homicides.
- ★ 'I will bring the leadership needed to the Brazoria County Sheriff's office by executing my duties in a fair and impartial manner. I will restore the people's trust and confidence by exhibiting an open door government policy. This I promise, regardless of their gender, race or political views.

Sincerely Yours,
Robert Pruett
"The People's Candidate"

BRAZOSPORT COLLEGE

A GREAT PLACE TO START

Just Ask Yesenia Silva
First Year BC Student

Brazosport College has brought new meaning to my life. It will certainly open many doors to a brighter future, because of all the different things that BC has to offer its students.

Brazosport College has offered me a great, quality education at an affordable price and is close to home. Not having to travel very far for my education is a BIG plus considering today's gas prices.

Brazosport College also has a great faculty, and they are willing to help me through every step of my education. The college also offers FREE tutoring in a wide variety of subjects; all I have to do is ask and help is on the way!!

BC also has many programs and degrees that help students like me further my education. BC is one of 3 Texas community colleges that offers a 4-year degree; the Bachelor of Applied Technology!

Thank you Brazosport College for helping me shape my future!
-Yesenia Silva

Celebrating the Day of the Dead

In many places of the Southwest, people of Mexican descent still observe and celebrate a unique Mexican Holiday called "El Dia de los Muertos" or the Day of the Dead.

This is a custom, that many native people in Mexico still observed. Before the Spaniards came and is a holiday that takes place in the fall. The native people believed that in that day the spirits of family members who have died are allowed to return from their afterlife to visit the family. Although they cannot be seen nor heard, they will take comfort in knowing they are remembered.

In order to celebrate the holiday, an ALTAR is made in the home. The altar is made from tables and boxes in the shape of a pyramid and decorated with a tablecloth. Traditional items, food and articles which belonged to the person who died. People often decorate their altar with paper cutouts called "Papel Picado," candles, skeleton toys and sugar candies made in the shape of skulls. Fresh fruits and vegetables, favorite foods and something to drink are also left overnight on the altar.

The belief is that those who have died visit in the evening of November 1st. The family prays and burns candles to "light the way for the spirit", It is said that tears will only make the spirit's path slippery. The next day, "El Dia de los Muertos" the family and relatives come together for a meal. After the holiday is over the altar is taken down. In some towns in

Mexico, the family goes to the cemetery and celebrates the holiday at the graveside.

Besides the serious side of "El Dia de los Muertos" there are many humorous customs. This is very much a holiday for children.

The markets in Mexico have many toys for children made of wood in the form of skeletons which dance and do tricks. There are also candies in the form of sugar skulls, with names written across their foreheads, that children buy to give their friends, similar to our custom of chocolate – covered Easter eggs or candy hearts.

This holiday takes place just a day after Halloween and at first seems to be like Halloween with all the skeleton images. But it is not scary like Halloween. Children do not dress up in costumes, and the skeletons are more like clowns. "El dia de los Muertos" is a time to remember that death is real and will come to everyone.

Celebrando el Día de Los Muertos

En muchos lugares del Sureste de los Estados Unidos, la gente de descendencia Mexicana aún observan un día de fiesta muy original llamado " El día de los Muertos."

Esta es una costumbre que la gente nativa de Mexico observaba

colorean frutas, legumbres y algo para tomar y se dejan toda la noche sobre el altar.

Se cree que esos que han muerto visitaran la noche del primero de Noviembre. La familia reza y prenden velas para alumbrar la senda del espiritu. También se dice que lagrimas so lo sirven para hacer el camino resvaloso. Al siguiente dia, "El día de los Muertos" todos los familiares se juntan para una comida. Cuando ya pasa este dia, se quita el altar. En algunos pueblos de Mexico, la familia va la cementerio y celebra wste dia junto a las tumbas.

Aparte del aspecto serio de "El Dia de los Muertos, hay muchas costumbres comicas. Este es un dia de fiesta para ninos. Los mercados en Mexico venden juguetes hechos de madera en forma de esqueletos

antes que llegaran los Españoles y es un día de fiesta que se festeja en el Otoño. La gente indigena tenia la creencia que en este día los espiritos de los miembros de familia ya fallecidos se les permitia regresar del más allá para visitar a sus familiares. Aunque no se pueden ver ni oir, se conforman al saber que son recordados.

Para celebrar este dia, se hace un altar en la casa. El altar se construye con mesas y cajas en forma de un piramide y se decora con un mantel, articulos tradicionales, comida y en efecto que pertenecían a la persona fallecida. También se decora el altar con papel picado, velas, juguetes con forma de esqueletos y dulces hechos en forma de calaveras. Se

hechos de madera que bailan y hacen chistes. Se venden dulces en forma de calaveras de azucar, con nombres escritos en la frentey los compran y se los regalan a sus amigitos. Una tradición parecida a la nuestra de regalar dulces de chocolate en forma de huevos de la coneja a dulces en forma de corazón

Este dia festivo se lleva acabo un día después de Halloween y al principio parece que es Halloween con todas las imagenes de los esqueletos. Pero este dia no es un dia de espantos como Halloween. Los niños no se visten con trajes y disfraces y los esqueletos se parecen más a los payasos. "El Día de los Muertos" nos recuerda que a todos nos llegara el día de nuestra muerte.

M. ATIQ DADA, M.D.

Specialist in Nephrology
Disease of the Kidney's, Dialysis and
Hypertension
Board Certified Internal Medicine

Matagorda General Hospital is pleased to announce the addition of nephrologist M. Atiq Dada, M.D. to the medical staff.

Dr. Dada received his medical degree from St. George's University, School of Medicine graduating with honors in 2001. He completed his residency at the University of Connecticut Health Center in Farmington, Connecticut. He continued there as Chief Medical Resident and then Assistant Professor of Medicine. He completed his two year nephrology specialty training in June 2008.

Especialista de Nefrología
Enfermedades de riñones, dialysis,
y hipertension
Board Certified Internal Medicine

El Hospital General de Matagorda en Bay City con orgullo presenta la adición de Nefrología al Doctor Atiq Dada, M.D. a la facultad médica.

El Dr. Dadá recibió su bachiller médica de la Universidad de St. George, escuela de medicina con honores en 2001. Completó su residencia en la Universidad de Centro Médico de Connecticut en Farmington, Connecticut. Continuó como Jefe residencia médica y luego como asistente profesor de medicina. Completó su dos años de Nefrología en junio 2008.

Accepting New Patients

Aceptando nuevos pacientes

1700 Merlin St., Suite 3

(979) 245-2421

Bay City, TX 77414

Alamo Title Company

A member of Fidelity National Financial

Proteja su Futuro con
Servicio Amigable y Profesional

Nosotros nos especializamos en....

- * Cierres de propiedades
- * Seguro de Titulos
- * Investagación de los titulos

Sirviendo a todo el condado de Brazoria

Alvin	114	N.Gordan	281-331-5275
Angleton	108	N.Velasco	979-849-8261
Brazoria	301	S.Brooks	979-798-9999
Lake Jackson			
	245	Circle Way	979-297-9500
Pearland	8619	W. Broadway,	
	Ste. 201		281-997-8384

La Voz de Brazoria County

www.lavoznewspapers.com

Hoelewyn & Son Auto Salvage

Used Auto Parts

90 Day Guarantee On All Parts

Used Truck Parts

WE BUY JUNK CARS & TRUCKS

FREE PARTS LOCATING SERVICE AVAILABLE

- Transmissions
- Starters
- Motors

- Glass
- Body Parts
- Alternator

849-7276

1-800-259-7276

S. Hwy 288B & CR 497

www.hoelewynautosalvage.com

How is the President Elected?

Contrary to popular belief, We the People, do not directly elect the President of the United States. When the founding fathers put together the United States Constitution, they basically didn't trust the regular folks to do the right thing. So founding fathers came up with device called the Electoral College. Here is the story.

The **Electoral College** consists of 538 popularly elected representatives who formally select the President and Vice President of the United States. In 2008, it will make this selection on December 15. The Electoral College is an example of an indirect election.

Rather than directly voting for the President and Vice President, United States citizens cast votes for electors

Rather than directly voting for the President and Vice President, United States citizens cast votes for electors. Electors are technically free to vote for anyone eligible to be President, but in practice pledge to vote for specific candidates and voters cast ballots for favored presidential and vice presidential candidates by voting for correspondingly pledged electors. Most states allow voters to choose between statewide slates of electors pledged to vote for the presidential and vice presidential tickets of various parties; the ticket that receives the most votes statewide 'wins' all of the votes cast by electors from that state.

U.S. presidential campaigns concentrate on winning the popular vote in a combination of states that choose a majority of the electors

U.S. presidential campaigns concentrate on winning the popular vote in a combination of states that choose a

majority of the electors, rather than campaigning to win the most votes nationally. Each state has a number of electors equal to the number of its Senators and Representatives in the United States Congress. Additionally, **Washington, D.C.** is given a number of electors equal to the number held by the smallest states. U.S. territories are not represented in the Electoral College.

Each elector casts one vote for President and one vote for Vice President.

Each elector casts one vote for President and one vote for Vice President. In order to be elected, a candidate must have a majority (at least 270) of the electoral votes cast for that office. Should no candidate for President win a majority of the electoral votes, the choice is referred to the House of Representatives. Should no candidate for Vice President possess a majority of

the electoral votes, the choice is given to the Senate.

The Constitution allows each state legislature to designate a method of choosing electors.

The Constitution allows each state legislature to designate a method of choosing electors. Forty-eight states and the District of Columbia have adopted a winner-take-all popular vote rule where voters choose between statewide slates of electors pledged to vote for a specific presidential and vice presidential candidate. The candidate that wins the most votes in the state wins the support of all of that state's electors. The two other states, **Maine** and **Nebraska**, use a tiered system where a single elector is chosen within each Congressional district and two electors are chosen by statewide popular vote. U.S. presidential elections are effectively an amalgamation of 51 separate

and simultaneous elections (50 states plus the District of Columbia), rather than a single national election.

Candidates can fail to get the most votes in the nationwide popular vote in a presidential election and still win that election. This occurred in 1876, 1888 and 2000. Critics argue the Electoral College is inherently undemocratic and gives certain swing states disproportionate clout in selecting the President and Vice President.

Adherents argue that the Electoral College is an important and distinguishing feature of the federal system, and protects the rights of smaller states. Numerous constitutional amendments have been introduced in Congress seeking a replacement of the Electoral College with a direct popular vote; however, no proposal has ever successfully passed both houses.

The Electoral College

This map shows how the Electoral College voted in the 2000 Presidential Election.

Answering
the call to serve.

Rick Noriega
FOR TEXAS
for US Senate
www.ricknoriega.com

IF YOU DON'T
BUY FROM SUSIE'S
PLEASE BUY
LOCALLY!

Susie's Car Lot & RV Sales

RVs from
\$5995 to
\$12,995

Where Your Family & Friends Shop to Get A Great Deal On A
Dependable Pre-owned Car, Truck or SUV!

Credit Amnesty!!

We have Bank Financing
& In-House Financing

EVERYONE IS
APPROVED
AT SUSIE'S

wy. 288B, Richwood • 979-265

Bank Financing to
Re-Establish Your Credit

Stability and Strength.

For more than 100 years, Moody Banks have helped Texans weather storms of every sort – from the worst hurricane in history in 1900, to the recent challenges of Hurricane Ike.

It is that kind of stability and strength you should consider as you read about the financial turmoil facing the nation today. The ability to stand tall and solid as others falter is Moody National Banks' hallmark.

If you are considering a new bank, or if your financial institution is among those that have gone out of business, look to Moody National Bank.

We've helped people survive during the toughest of times – rest assured we're ready to meet your needs today and long into the future.

Bank your future on our 100-year past.

Moody National Bank

www.moodybank.com • Member FDIC

Word Power

En Palabras Hay Poder

No one can ever argue in the name of education, that it is better to know less than it is to know more. Being bilingual or trilingual or multilingual is about being educated in the 21st century. We look forward to bringing our readers various word lists in each issue of *La Voz de Brazoria County*.

Nadie puede averiguar en el nombre de la educación que es mejor saber menos que saber más. Siendo bilingüe o trilingüe es parte de ser educado en el siglo 21. Esperamos traer cada mes a nuestros lectores de *La Voz de Brazoria County* una lista de palabras en español con sus equivalentes en inglés.

The time has come	Ha llegado el tiempo
for people to make a	para que la gente haga una
serious decision about	decision muy seria sobre
who they are going to	por quien ellos van a
support for President	apoyar para Presidente
of the United States.	de los Estados Unidos.
Everyone has by now	Ya para este tiempo todos
heard enough about	han escuchado bastante
each candidate. Everyone	sobre cada candidato. Todos
by now understands how	ya entienden que tan
important this election is	importante es este elección
going to be.	va hacer.
So without excuses, without	Asi es que, sin excusas y sin
reservation, make plans to	reservaciones, haga planes
turn out to vote early or on	para salir a votar temprano o
November 4th for the	en el mero dia 4 de noviembre
candidate of your choice	para el candidato quien usted
That's all!	quiere. ¡Es todo!

Noriega Closing the Gap with Opponent in Race for United States Senate Seat in Texas

The polls have him behind by six points. With another candidate in the race this year, **Rick Noriega** seems to have an even better shot at pulling off an upset on November 4th.

For the past 15 months **Rick Noriega** has been all over the state of Texas meeting and greeting voters in both big and little cities. He has spoken to small crowds and he

has spoken to large ones. But the message is the same: *"Send me to Washington and I will make sure that I put Texas families first."*

As a Democrat and Texas State Representative, Noriega has served the people of Texas for 10 years in Austin. He has built up a wide network of friends and supporters and he knows how to communicate his

ideas for implementing creative public policies.

A 1984 graduate of the **University of Houston** and a 1990 graduate of the **John F. Kennedy School of Government at Harvard University**, **Noriega** brings a wealth of experience and insight to his bid to unseat **John Cornyn**.

With all 254 Texas counties turning out to vote on November 4th, **Noriega** hopes that the incredible interest in the Presidential race with **Barack Obama** and **John McCain** will help him to pick up enough votes to declare victory in what has been an historical race.

**Freeport Veterinary
Medical Center**
PETS COME
IN ALL
SHAPES

SIZES

1316 Brazosport Blvd. • Freeport
(979) 233-3290
COMPANION ANIMALS - HORSES - EXOTICS

Shanghai
RESTAURANT
La Mejor Comida Oriental
Best Egg Rolls in Town
931 Hwy 332 Lake Jackson, Texas 77566
(979) 297-0291 (Comidas para llevar)

domingo - jueves 10:30 am - 9:00 pm
viernes - sábado 10:30 am - 10:00 pm
Lunch specials 10:30 am - 4:00 pm
Abierto 7 días a la semana
Necesitamos personal para todos posiciones
(Hablamos Español)

TAQUERIA A.H.O.T.
Angleton House of Tacos
"Best Menudo in Town"

Open: Mon.-Fri. 4:30am till 1:00pm
Sat. & Sun. 4:30am till 2:00pm
Orders to go 7 days a week
979/848-2240

- Mexican Sweet Bread
- Breakfast Tacos
- Serving Lunch Plates
- Tamales
- Homemade Flour Tortillas

501 W. Mulberry, Hwy 35 Angleton, TX 77515
(Between 288B & Hwy 288)

After 63 years of exceptional service,
Restwood Memorial Park
welcomes the coming addition of

Restwood

Funeral Home
Through the years, all that has changed is our ability to do even more...

Featuring:

- Spacious Chapel
- State of the art Hospitality Room
- Floral Arrangements
- Grief Management Library
- 100% Service Guarantee
- Child/Grandchild Protection
- National Transferability of Prearranged services
- Bereavement Travel

Respect. Value. Simplicity.

1038 W. Plantation Dr. ~ Lake Jackson

 979-297-2121