

108 S. Broadway
Moriarty, NM 87035

News You Can Use

Read "Write" Adult Literacy Program

P.O. Box 902

Spring 2015

Read "Write" Board of Directors

President

Tina J. Cates-Ortega

Vice-President

(Finance & Personnel & Programming)

Myrtle Villanueva

Vice-President

(Operations & Public Relations)

Jace Alderson

Secretary - Lynn Perlman

Treasurer - Jenn Onarheim

Past President - Jo Onarheim

Members:

Kyla Dennisson

Rhoda Geduld

Margie Olivas

Marge Shanfeldt

Ashley Williams

Student Representative

José Orozco

Program Director

Fabiola Meléndez

Database Technician

May Orona

Phone: 505-886-3333

Email: rwliteracy@yahoo.com

**COME MEET THE AUTHORS
FROM NEW MEXICO**

**BOOK SALE
AND
SIGNING**

**Over 40 Authors!
9th Annual Authors for Literacy Event
Moriarty Civic Center
April 18, 2015**

"Improving Literacy One Person At A Time"

We're on the Web!

www.readwritenm.org

THANK YOU!

Moriarty Lion's Club

We would like to thank the Moriarty Lion's Club for their donation of \$300 to our program. The Moriarty Lion's Club has supported our program since the beginning and we appreciate all of them and the hard work they do for the community.

We Serve

Thank You

For Representing RWALP

Thank you for representing our program! May Orona, Fabiola Melendez, Margie Olivas, and Jose Orozco Representing the Read "Write" Adult Literacy Program at the Round House in Santa Fe.

United Way Site Visit

The Read "Write" Adult Literacy Program applied for a grant with the United Way of Central New Mexico. On February 20, 2015, we had a site visit with the community board that will determine if we receive the grant. This meeting plays a major part in United Way's decision to fund our program. We should know by May if we will receive funding. Thank you to the follow individuals for attending our site visit: Edward Bodie, Margie Olivas, Jenn Onerheim, May Orona, Marge Shanfeldt, and Myrtle Villanueva. Your willingness to speak on our behalf makes a big difference to our program.

This project is funded in part by New Mexico Coalition for Literacy.

Friday, May 1, 2015

7:00 – 9:00 p.m.

Moriarty Lion's Club

Proceeds to Benefit the

Read "Write" Adult Literacy Program

Prizes needed for Bingo!

If you have a new or like new gift that can be used as a prize, please give to Fabiola or Tina at the Read "Write" Building. We need prizes valued at \$10 to \$25. Please join us and have a great time at Bingo.

RWALP Wish List

Call 505-886-3333

- ◆ xerox or copy paper
- ◆ notebooks and/or notebook paper
- ◆ Spanish/ English dictionaries
- ◆ computer Ink: HP 21 and 22 and dell series 6 color ink 810
- ◆ paper Goods: plates, napkins, plastic wear, cups, toilet paper, paper towels
- ◆ binders (all sizes– new or used)
- ◆ dividers and page protectors
- ◆ envelopes (all sizes)
- ◆ hanging folders (legal or letter)
- ◆ postage stamps, labels
- ◆ staples, tape, binder clips
- ◆ pens, pencils, erasers, highlighters, markers
- ◆ colored paper
- ◆ certificate paper
- ◆ USB or flash drives
- ◆ dolly for moving books

Read Write & Book Store Operating Hours

Monday:	9am-5pm
Tuesday:	9am-5pm
Wednesday:	9am-5pm
Thursday:	9am-5pm
Friday:	9am-1pm
Saturday:	CLOSED
Sunday:	CLOSED

Thank you for your Donations!

Carol Marler– 10 bottles of hand soap and 2 Gel air freshener

Tillery– 15 Binders

Joan Mirbach- \$100 check

Linette Rose– All in one Ink for Printer, Copier, Scanner, and Fax Machines

Kathy Cummings– 2 24 pack of water, 1 pack of 500 sheet printing/ copy paper

Cassidy Burleson–1 pack of 500 sheet printing /copy paper, 5 packs of 200 sheet printing/ copy paper

Kathleen Meyn– March 1st

Shirley Taylor– March 5th

Noemi Olivas– March 12th

Virginia RawLojohn– March 19th

Fabiola Melendez– March 22nd

Luz Burton– April 3rd

Joyce Sanchez– April 9th

This project is funded in part by New Mexico Coalition for Literacy.

Brainfuse

Students and adults can now obtain homework help, study tips, and career assistance with the click of a mouse. The New Mexico State Library, a division of the Department of Cultural Affairs, has purchased a statewide subscription to Brainfuse, an online tutoring and education portal. New Mexicans will be able to access Brainfuse through public libraries, colleges or universities and primary schools.

Brainfuse was purchased with the Library Services and Technology Act federal grant distributed by the Institute of Museum and Library Services. The program specializes in one-to-one tutoring, study skills-building and career assistance.

www.readwritenm.org

Visit the Read Write Adult Literacy Program website to find the link for Brainfuse on the Home Page under “Links to Other Programs” Page, listed under “Homework Help, Study Tips, and Career Assistance”. See what our program has to offer to people who need tutoring, or want to get involved helping others through the RWALP. You may also access El Portal and Brainfuse by going to the website below.

www.elportalm.org

Welcome New Tutors!

- Harold Ratcliff
- Janis Pettus
- Sharron Buckland

Roasted Spring Chicken with Herb Sauce (Quartered)

(Serves 4)

- 1 whole chicken (about 4 pounds), quartered and backbone removed, room temperature (see photos/video below for guidance)
- 1 tablespoon plus 1/4 cup (optional, see notes in recipe) extra-virgin olive oil
- kosher salt and freshly ground pepper
- 2 tablespoons red-wine vinegar
- 1 cup packed parsley or basil or tarragon (or whatever), chopped (or pulsed in food processor, see notes)
- 1/2 teaspoon minced garlic (or a couple of cloves, minced with herbs in the food processor)
- 1/2 teaspoon red-pepper flakes, or more or less to taste

1. An hour before baking, remove chicken from fridge, quarter it (if you haven't done so already), and let it rest on a cutting board or the rimmed sheet pan you will use to roast it on. Preheat oven to 450 degrees.

Note: I find my chicken gets the most evenly golden brown when I roast it on the highest rack. This definitely creates a more smoky oven, but it does work nicely.

Pat chicken dry really well with paper towels and transfer to rimmed baking sheet (if it's not already there). Rub chicken with 1 tablespoon oil; season liberally all over with salt and pepper. Arrange, skin-side up and roast until golden (or until a thermometer inserted into thickest part of breast (without touching bone) registers 160 degrees), about 30 minutes.

2. Meanwhile, make the sauce. I use the food processor, and because I omit the 1/4 cup olive oil and use the pan juices in stead, (which amount to about 1/4 cup; see notes below for following original recipe), I simply pulse the basil with the garlic, red pepper flakes, and red wine vinegar, then pour this sauce over the sheet pan after the chicken finishes roasting. If you like this idea, when the chicken finishes roasting, transfer it to a plate for a second, pour sauce over the pan, scrape up those crispy bits, return chicken to pan and let it rest for 10 minutes. Just before serving, spoon the sauce over the chicken pieces. I find that waiting to pour the sauce overtop helps keep the skin crispy.

This project is funded in part by New Mexico Coalition for Literacy.

In Loving Memory
Carol Ann Bowman

Community Volunteer
June 1, 1943 to March 23, 2015

Carol Ann Bowman, 71, a resident of Moriarty, peacefully passed away March 23 in her home. Carol Ann was born on June 1, 1943, in Tucson, Ariz., to the late Elmer and Annath (Campbell) Zaudke. Carol Ann received her Associates Degree for accounting from University of Albuquerque. She followed her passion for books and became a librarian in 2005. She served the community she loved for 12 years, three of those years as the volunteer librarian at the Edgewood Community Library, which she was from 2005-2008. Carol Ann was a beautiful soul, who loved to teach people about books and that the power that they hold are unparalleled and contagious. Her loving smile and warm heart will be greatly missed by her family, friends and library patrons.

Carol Ann cared about the community, and she didn't just talk: She walked the walk. She volunteered with the Read "Write" Adult Literacy Program, helping with book sales and events, and had been doing so for the last six years. She was a friend of the Moriarty Community Library, again helping with events and fundraisers and that organization's Children's Christmas Party for at least 10 years. She also volunteered with Edgewood FOOLS (Friends of Our Library Society) for three years, and worked alongside Jo White and the Melodrama Masters as assistant director for every production since 2009. She volunteered with the Moriarty Historical Society & Museum for at least four years as a docent; she was also responsible for training all new volunteer docents. Her smile and open friendliness attracted customers into the Museum and she was always willing to help and provide information. She attended the City Council meetings in Moriarty to keep track of what was going on in the community. Carol Ann was a member of the Estancia Valley Writers' Group and had just volunteered to judge the Moriarty Community Library's Community Writing Contest. And then there is the local Route 66 group that Carol attended and helped to promote, wearing her T-shirt and sending out emails and information to help get information out about the group.

Carol Ann is survived by her sons and daughters-in-law, Joel Edgar and Shirley Myers of Adelanto, Calif., David Wesley and Jannette Myers of Eagle River, Alaska, and Aaron Wayne and Cindy Myers of Edgewood; daughters and son-in-law, Tammy Ann and Marvin Howze Jr. of Montrose, Colo. and Tonya Lynn Street of Edgewood. Carol Ann was blessed with 12 beautiful grandchildren and 12 great-grandchildren. A Memorial Service was held March 28 at the Moriarty Civic Center.

This project is funded in part by New Mexico Coalition for Literacy.

A Special Night of

BINGO

Friday, May 1, 2015

7-9 pm

Moriarty Lions Club

Prizes — Food — Raffle

To benefit the Read "Write" Adult Literacy Program

This project is funded in part by New Mexico Coalition for Literacy.