

Welcome to

El Paso

TUG HILL
CONSTRUCTION, INC.

*El Paso: The Nation's Third Fastest
Growing Metropolitan Area*

Discover El Paso

El Paso is the nation's third fastest-growing metropolitan area. Just over 700,000 people live in El Paso, which makes it the fourth most populous city in Texas. Surrounded by the Franklin Mountains, El Paso is named for the ancient pass created here by the Rio Grande, "El Paso del Rio del Norte." Just a few of the reasons why it is a great time to discover El Paso:

Low Cost of Living

El Paso's low cost of living compares very favorably with other major cities. On average, El Pasoans pay 94% of the national average for all items. El Paso has no state, county, or city income tax. The median price for a home in El Paso is \$130,000; well below the national average.

Growing City

The military (Fort Bliss) and other government agencies, defense-related businesses and education form a large part of the city's economic base, and the Army is growing Fort Bliss with \$5 billion in investments to support the 300% increase in population over the next 4 years. Additionally, The El Paso City Council recently decided to accept and support a \$1 billion comprehensive mobility plan that looks to enhance transportation throughout the El Paso area. Finally, *CNN Money* recently reported that El Paso's housing market is one of the ten in the country that will continue to grow this year, a forecasted 4.3%.

Sun City

Bring your sunglasses and plenty of sunscreen, and leave the umbrella and raincoat behind because El Paso averages 310 sunny days a year! El Paso's average summer high is 95 degrees with very low humidity. Its average winter high temperature is 55-60 degrees. Annual rainfall is only 8.65 inches. The natural beauty is a rarity in today's world. During the day the mountains take on shades of purple, vibrant orange and pale green. Wide-open vistas, big skies and beautiful desert weather are the norm, and almost every day ends with a breathtaking sunset.

Cultural Diversity

Over the past 400 years the contributions of native Indians, Spanish conquistadors, Central and South Americans, Europeans and Asians have enriched El Paso's artistic and cultural life. Attend church in one of the Spanish missions on the historic Mission Trail – eight of the most historic miles in the United States – built by Native Americans in the late seventeenth century. The area was also home to famous outlaws including Pancho Villa, John Wesley Hardin and Billy the Kid.

Mountains

The high mountains, which cut through the middle of the city, offer a dramatic setting for El Paso. Visitors can ride the Wyler Aerial Tramway to Ranger Peak to get a panoramic view of the city, or drive along Transmountain Road which cuts right through the Franklin Mountains. You can enjoy a picnic in the largest urban park in the U.S.: Franklin Mountains State Park, or for outdoor explorers, there's also mountain biking, hiking and rock climbing virtually any time of the year.

The combination of natural beauty, low cost of living and burgeoning business make this a great time to relocate and discover El Paso.

<i>Date Incorporated: 1873</i>	<i>Elevation Downtown: 3,762 Ft.</i>
<i>Population (approx.): 717,211</i>	<i>Highest Mountain Peak: 7,200 Ft.</i>
<i>Median Age: 27 years</i>	
<i>Days of sun per year (avg.): 310</i>	<i>Land area: 246-sq. mi</i>
	<i>Mountain Time Zone</i>

Contents

Fort Bliss.....	4
Traveling To and From El Paso.....	5
Downtown El Paso.....	6
Arts and Attractions.....	7
Outdoor Recreation.....	12
Socio Economic Profile.....	19
Education.....	21
Healthcare.....	24
Places of Worship.....	25
Trash Removal/Recycling.....	28
Moving and Storage Companies.....	29
Website Index.....	30

Fort Bliss

Nestled at the base of the rugged Franklin Mountains, Fort Bliss was established in 1848 to support settlers and act as a liaison to the Native American population and the Mexican government, making it one of the oldest Army posts. Today the military post has become the largest Air Defense Training Center in the world.

Fort Bliss has called El Paso home for more than a century and Fort Bliss shares a long history with El Paso, playing a vital role in the city's economy as well as its growth, with more than 15,000 active military personnel stationed in the area. Fort Bliss procures about \$80 million in products and services each year, of which approximately \$60 million is purchased locally. The total annual military economic impact is over \$1 billion. There are more than 2,500 military representatives from approximately 30 countries posted at Fort Bliss for air defense artillery training. Germany and Japan currently maintain the largest contingents.

Currently Fort Bliss is immersed in the biggest transformation in its 160-year history, with a projected 300% increase in population by 2012. The Army is investing \$5 billion in construction for new, top-of-the-line facilities for the incoming personnel and their families. Construction of new training ranges, offices, barracks and housing has begun. Also increasing are services such as child care and youth programs, on-post shopping and entertainment facilities, medical and dental clinics to meet the needs of the growing community. There's no shortage of space to expand. With 1.1 million acres, the post is larger than the state of Rhode Island and can accommodate every weapon system in the Army.

White Sands Missile Range (missile and laser testing) and Holloman Air Force Base are also located in the region and have a substantial economic impact on El Paso.

Fort Bliss hosts many annual events such as the Amigo Air Show, Oktoberfest, Showtime, USA and Armed Forces Day.

Fort Bliss

www.bliss.army.mil

Space & Missile Defense Command

www.smdc.army.mil

White Sands Missile Range

www.wsmr.army.mil

Holloman Air Force Base

www.Holloman.af.mil

Traveling To and From El Paso

Situated on the border of two nations and two states, El Paso's location also presents a unique array of opportunities. El Paso is located in the westernmost corner of Texas, right where Texas, New Mexico, and Mexico come together.

Travel by car from El Paso to many major cities and attractions throughout the Southwest. Or fly out of El Paso International Airport, conveniently located just 5 miles East of downtown El Paso.

From El Paso to:

Albuquerque, NM.....266 miles
Austin, TX.....576 miles
Big Bend National Park.....261 miles
Carlsbad Caverns.....123 miles
Chihuahua, Mexico.....138 miles
Dallas/Ft Worth.....603 miles
Denver, CO.....710 miles
Elephant Butte Lake Park.....125 miles
Franklin Mtn State Park.....18 miles
Grand Canyon.....657 miles

Guadalupe Mountains.....99 miles
Houston, TX.....565 miles
Las Vegas, NV.....794 miles
Los Angeles, CA.....710 miles
Oklahoma City, OK.....742 miles
Roswell, NM.....206 miles
Santa Fe, NM.....328 miles
Tucson, AZ.....317 miles
White Sands Nat 'l Monument...96 miles

Downtown El Paso

Downtown El Paso's hotels and theaters document El Paso's historic importance as a stopping point between Dallas and Los Angeles. Five buildings along South El Paso Street are on the National Register and several have been restored to their former glory. The 1912 Hotel Paso del Norte — with its breathtaking 25-foot Tiffany glass dome — is a shining testament of the city's colorful past and vibrant future. The 17-story hotel, now called the Camino Real, exhibits a strong Sullivanesque influence.

The El Paso City Council recently decided to accept and support a \$1 billion comprehensive mobility plan that looks to enhance transportation in the El Paso area with 15 ambitious projects. The Plan itself contains a focus on four

major elements: Roadways, Transit, Highway Improvements and Regional Mobility Authority projects. This effort is designed to take the city's overall transportation system to a whole new level. The City has already been working, through the Mass Transit department, towards implementing Rapid Transit on major corridors in the city.

Camino Real Hotel

 El Paso Museum of Art

Union Station

The handsomely restored railroad station was built in 1904-5. Designed by the Chicago firm of Daniel H. Burnham, which also designed the Washington, D.C., Union Station, The El Paso station is listed in the National Registry of Historic Places. West of the station, the sweeping shell to the north surrounds the Civic Auditorium and Theatre.

Arts & Entertainment in El Paso

Enriched by four centuries of diverse peoples, El Paso is one of the cultural centers of the Southwest. The Latin culture from the south, mixed with native American influences and that distinctive spirit of Texas, lays the foundation for a local culture with international flavor.

In addition to our 18 museums and over 35 art galleries, El Paso is home to dozens of world-renowned artists and performing groups.

El Paso Convention & Performing Arts Centers

800-351-6024

Arts & Entertainment – Links

- A Visitors Guide - www.visitelpaso.com
- Ballet Folklorico Paso del Norte – 915-593-6680
- El Paso Border Chords – 915-755-6849 www.harmonize.com/elpaso
- El Paso Convention & Performing Arts Center Events – 915-534-0689
- El Paso Museum of Art – 915-532-1707 www.elpasoartmuseum.org
- El Paso Museum of History – 915-858-1928
- El Paso Opera Company – 915-581-5534 www.epopera.org
- El Paso Pro-Musica – 915-833-9400 www.elpasopromusica.org
- El Paso Symphony Orchestra – 915-532-EP SO www.epso.org
- Holocaust Museum and Study Center -- 915-833-5656
- Insights El Paso Science Museum – 915-534-0000
- Mission Trail – 534-0630
- Movies www.elp.rr.com/around_town/movies/
- Music Under the Stars – 915-541-4481
- Shakespeare on the Rocks – 915-565-6900 www.viva-ep.org/shakespeare
- UTEP Ballet – 915-747-5606 www.utep.edu/music/ballet.html

El Paso Symphony Orchestra

The mission of the El Paso Symphony Orchestra Association is to assure that superior concert music is made available to entertain and educate the multicultural community of the greater El Paso region.

This mission is accomplished through presentation of special events, educational activities and outreach programs. The EPSOA season is anchored by 12 classical concerts. Special events serve as outreach toward new audiences. EPSOA reaches the younger audience through our annual Young People's Concerts featuring outstanding young musicians within the El Paso community. Patrons are invited to attend open dress rehearsals and backstage tours are available to teachers, students and other groups. Free tickets are given to low-income students and seniors.

The El Paso Symphony is currently celebrating its 78th season. Established in the 1930's, it is the oldest performing arts organization in El Paso and the longest continuously running symphony orchestra in the state of Texas. We are a non-profit organization. The El Paso Symphony has received both national and international recognition as a result of its very successful tours of Germany in 1996 and Turkey in 2000, and continues to represent the El Paso region with pride and distinction.

The symphony orchestra is considered the cornerstone of the arts in all communities. Artistic salaries paid to the orchestra are dollars which remain in El Paso. The EPSO contributes greatly to the cultural image and quality of life in El Paso, an important factor in attracting potential business to the city. Comprised of area musicians, the EPSO fulfills an important educational function within the El Paso community with local musicians as instructors in the public and private schools, the University of Texas at El Paso and through private lessons for students. The El Paso Symphony continues to be recognized for its superior artistic quality; bringing accolades to El Paso.

The El Paso Symphony views West Texas, southern New Mexico and northern Mexico as one community and continually strives to enhance the region's unique multi-cultural heritage through exceptional programming and exciting new talent.

Broadway Shows in El Paso at the Historic Plaza Theatre

In August 2008, the Plaza Theatre reopened, drawing 30,000 movie goers during the first 10 days. This 1930 Spanish Colonial Revival style theater is home to a Mighty Wurlitzer Organ used in vaudeville shows and sing-a-longs before and after films. The theater's existence is testament to community activism. In 1986, after years of infrequent programming, the Plaza Theatre was slated for demolition. Spurred by a groundswell of support, the El Paso Community Foundation raised \$1 million in six weeks to save it from the wrecking ball.

The El Paso Zoo is an eighteen-acre home to about 240 species of animals. Approximately 500 mammals, reptiles, amphibians and birds, 700 fish and 500 invertebrates live in a variety of natural habitat exhibits including a Reptile House, South American Pavilion, Americas Aviary, Cisneros Paraje, Birds of Prey, American Biome, Forest Atrium, Asian Grasslands, Asian Endangered Walk, and an Elephant Complex.

Bring your family to the Zoo where you can see over twenty different kinds of endangered species like the Asian elephant, Sumatran orangutan, Amur Leopard and Mexican Wolf. Your Passport to the El Paso Zoo will help you to become a Junior Zoo Volunteer. When you come to the Zoo bring your family and friends and have fun learning more about the animals. You can find the answers to the Junior Zoo Volunteer questions when you visit the Zoo. Look for the answers on Zoo animal signs. Show your answers at the El Paso Zoological Society Office to receive your free Junior Zoo Volunteer sticker.

Discover the animals of Asia including endangered Indochinese tigers, Asian elephants, Sumatran orangutans, siamangs, Malaysian tapirs, and the Zoo's rarest large animal - the critically endangered Amur leopard from Russia and China.

Highlights of the Americas include the new World of the Sea Lion exhibit, endangered Mexican wolves, South American Pavilion, Spider Monkey exhibit and America Lands featuring various species of animals living together in harmony.

Canadian Forces Snowbirds

With extreme precision and grace, the Canadian Forces Snowbirds perform their breath-taking formations and maneuvers with mere feet of separation. Requiring the highest degree of piloting skills and maintenance expertise, the team flies their nine-plane formations with distances as close as 4-feet of wing overlap at speeds ranging from 100 to 320 knots during their exciting show, which is comprised of more than 50 different maneuvers.

US Army Golden Knights

In 1959 13 men joined together to form the Strategic Army Corps Sport Parachute Team, to compete in the then communist dominated sport of skydiving. The team performed so well that on June 1, 1961 the Army officially recognized, designated and activated the team as the U.S. Army Parachute Team. For more than 44 years the "Golden Knights" have been wowing audiences at air shows, competitions and most recently, with high profile tandems. The Golden Knights not only perform at air shows, compete on an international level and perform high profile tandems they also visit high schools and work with local recruiters showing young adults what type of opportunities the Army has for them.

Tim Weber

Tim Weber discovered aviation at the age of 13, and first flew solo in a glider at 14 years old. Within a short time, he had soloed in several different types of gliders and had begun exploring aerobatics. As time went by, Tim moved into flying powered aircraft while continuing to perfect his aerobatic skills. As a result of his aggressive flying style and natural ability, Tim is one of the top airshow performers in the United States today. A self-taught musician, Tim is also the only full-time airshow pilot that performs to music he wrote and recorded himself. You won't want to miss his high-energy, hard-core aerobatic show in the GEICO Extra 300S.

Greg Poe Airshows

Greg is a native of Boise, Idaho and has spent most of his life there. He started his flying career at an early age and earned his pilots license while still a teenager, flying out of the old Strawberry Glen airport along side the Boise River His flight instructor, John Chambers, introduced him to aerobatics early on and it quickly turned into a passion that continues to this day. Greg's early flying was done in a variety of tail wheel type aircraft and he spent many hours at Idaho back country airstrips. After earning commercial and instrument ratings Greg became a flight instructor and has specialized in tail wheel training, aerobatics (from basic to unlimited) and has earned a reputation as one of the most knowledgeable advanced spin instructors in the country.

Outdoor Recreation in the El Paso Area

- Golf Courses
- Franklin Mountains State Park
- Elephant Butte Lake State Park
- Big Bend National Park
- Visiting Mexico

Golf Courses in El Paso

Anthony Country Club

This private club provides golfers with a nine hole course and medium-sized greens with just enough slope to test your putting skills. The fairways are bordered with an abundance of foliage and trees. The Anthony golf course opened in 1950. Joe Bautista manages the course as the Manager/Supintendent.

Butterfield Trail Golf

Designed by world renowned architect Tom Fazio this beautiful course is sure to meet all your golfing needs. The spacious 8, 800 square foot club house located north of the 18th hole features indoor and outdoor patio seating which can accommodate groups consisting of quinceneras, weddings, corporate events and much more. Guests can enjoy our "Salida del Sol Restaurant" which features a full service restaurant and bar in a comfortable and friendly seating.

Dos Lagos Golf Course

Holes: 18 Open All Year Men's Par: 71
Lady's Par: 72 Greens: Tiff Course: Bermuda Tee Times Up to 7 days in advance
Driving Range: FULL SERVICE Putting Greens: YES (2) Chipping Area: YES

Lone Star Golf Course

The recently renovated clubhouse and added course improvements make this golf course the best value in El Paso. The clubhouse features a full-service restaurant serving fabulous Mexican food. A complete lighted driving range, two practice putting greens and a chipping green will help keep your game in shape. Instruction is provided by PGA professionals. Located 5 minutes from the airport. Call for rates and information.

Painted Dunes Desert Golf Course

Rave reviews keep coming for this championship desert-style 27-hole golf course which has been given 4 1/2 stars and ranked the second-best municipal golf course in the nation by Golf Digest in 1991. Travel & Leisure magazine placed it in the Top 100 courses under \$100. There's a complete practice facility with driving range, chipping, pitching and putting greens. Located in northeast El Paso, at 12000 McCombs, 20 minutes from the airport or downtown.

Sunrise Golf Course / Sunset Golf Course

This facility has two regulation eighteen hole courses. The Sunset Course was built on flat terrain and is easy to walk. Locals say this is an excellent place for people who wish to take up the game. Water does not come into play at all. The Sunrise Course is a Scottish links-style design with numerous water hazards and undulating fairways. This course opened in April, 1995.

Ascarate Municipal Golf Course

The 18-hole "Ascarate" course at the Ascarate Municipal Golf Course facility in El Paso, Texas features 6,565 yards of golf from the longest tees for a par of 71. The course rating is 69.4 and it has a slope rating of 114 on Bermuda grass. Designed by George Hoffman, the Ascarate golf course opened in 1955.

Campestre Golf Course

Private course. Golf Pro: Dean Jones

Vista Hills Country Club

Private Course. Golf Pro: Terry Jennings Weekday Green Fees: \$35.00 Weekend Green Fees: \$45.00

Coronado Country Club

This year round 18 hole private club was built in 1956. Enjoy the stunning view!

El Paso Country Club

The hallmark of El Paso Country Club is its beautiful and challenging championship 18-hole golf course. The 6,781-yard, par 71, sculpted from the natural splendor of the gently-rolling countryside, features fairways of lush Bermuda and greens of Bentgrass.

Emerald Springs Golf

Layout: 18 holes Championship
Yardage: 6955

Mission De Los Largos

Situated on a flat mesa in the geographic center of the city, this 300-acre development affords a spectacular view of the Rio Grande Valley overlooking the 18-hole golf course. The task of master planning and creating an upscale luxury country club, golf course and 850 lot residential area was particularly daunting given the absence of municipal utility services. The radial design, centered by a 45-foot circular vestibule, allows the pool, health club, restaurants, bars, and other activities to maximize the view of the golf course and the spectacular Southwestern sunsets.

Santa Teresa Golf Course

This club has two regulation eighteen hole courses. These courses are located close to El Paso, Texas and are open year round. You can play both courses for one price. The Spanish Dagger Course is the tighter design and features more undulating greens than the Yucca Course.

Sonoma Ranch Golf Course

For great golf in the Southern New Mexico desert, there is one top course to play -- Sonoma Ranch. Opened in 2000, this spanking new course offers challenging golf and spectacular scenery amidst the mesquite and brush covered desert. It won a Best New Course nomination from Golf Digest in 2000 and holds a 3-1/2 star ranking in its Places to Play list. "Incredible views ... tough greens ... every hole a challenge," Golf Digest says.

Underwood Golf Complex

What better way to get out and enjoy the Southwest's warm climate than by playing golf at the George V. Underwood Jr. Golf Complex, featuring the desert landscaping of the Sunrise Golf Course and the lush, parkland style of the Sunset

Franklin Mountains State Park

Overlooking the Rio Grande, the Franklin Mountains are the northern ramparts of the Paso del Norte (Pass of the North), leading from Mexico into what is now the United States. For thousands of years, native Americans, and for the last four centuries, soldiers, priests, traders, adventurers, gold-seekers, entrepreneurs, and just plain folk have passed through the gap in both directions in an endless procession of expansion, settlement, raiding, and conquest. Native American groups made the area home, using the plant and animal resources of the Franklins for more than 12,000 years. These people left their marks in the Franklins - colorful pictographs on boulders and in rock shelters and deep mortar pits (used to grind seeds) in rock outcrops near scattered water sources. Beginning in the 1580s, less than a century after Columbus, Spanish conquistadors and priests passed beneath the peaks of the Franklins on their mission to conquer and colonize the Puebloan villages in present-day New Mexico.

Activities: Two hiking trails are currently accessible off of Loop 375/Trans-Mountain Road. Work is underway for a trail network that will ultimately offer over a 100-mile system. Rock climbing is just one of the park's newest recreational activities. With established climbing areas in McKelligon Canyon.

A limited number of primitive tent-camping sites are available in the Tom Mays Unit. Traditional sites allow for tents placed on the ground. Five self-contained RV sites have also been added. All potential campers should be forewarned: there are no ground fires within park boundaries and no water or electricity. Those desiring camping reservations may contact the park office. Reservations are recommended.

The Franklins are the largest sustained mountain range in Texas, with the summit of North Franklin Peak rising to an elevation of 7192', some 3000' above the city below. On the eastern flank of North Franklin Mountain lie the remnants of our nations' only tin mining, milling, and smelting operation, which was active from 1910 through 1915.

Elephant Butte Lake State Park

The largest and most popular lake in New Mexico, Elephant Butte Lake State Park provides a setting for every imaginable water sport.

The visitor center offers regional interpretive exhibits. The mild climate of the area makes this park a popular year-round destination.

Warmth and Water

Elephant Butte Reservoir, created by a dam constructed in 1916 across the Rio Grande, is 40 miles long with more than 200 miles of shoreline. Although constructed to provide for irrigation and flood control, the lake is New Mexico's premier water recreation facility. A wide variety of water sports are available at the lake, with fishing being one of the most popular. The mild climate of the area makes this park a popular year-round destination.

Cultural History

Elephant Butte Lake State Park is a lot more than water-based recreation. Humans have been making use of the Rio Grande long before the Dam was here. Visit the Dam Site Recreation Area and Paseo del Rio Recreation Area to see and learn more about the history of the Dam construction and the work of the Civilian Conservation Corps.

Geologic History

Over 100 million years ago, the area was part of a vast shallow ocean. Once the sea receded, the area was the favorite hunting ground of the tyrannosaurus rex dinosaur. Evidence of the Rex, the largest land-dwelling predator of all time, and other species of dinosaur have been discovered in area rock formations.

What's in a Name?

Although fossils of the stegomastodon (a primitive relative of today's elephant) have been discovered near the reservoir, the area was not named for its former and formidable inhabitants. The name "Elephant Butte" was derived from the eroded core of an ancient volcano, now an island in the reservoir, in the shape of an elephant.

Getting There

Elephant Butte Lake State Park headquarters are five miles north of Truth or Consequences via I-25 exit 83.

Facilities	Activities
Visitor Center	Camping
Group Shelter	Picnicking
Developed Sites (132)	Fishing
Electric Sites (98)	Boating
RV Dump Station	Water-skiing
Restrooms	Sailing
Showers	Trails
Marina	Wildlife Viewing
Playground	Winter Sports

Big Bend National Park

Big Bend National Park encompasses more than 800,000 acres in southwest Texas. For more than 1,000 miles, the Rio Grande forms the international boundary between Mexico and the United States; Big Bend National Park administers approximately one-quarter of that boundary. Within the 118 twisting miles that also define the park's southern boundary, the river's southeasterly flow changes abruptly to the northeast and forms the "big bend" of the Rio Grande.

South of the border, people call the Rio Grande by its Spanish name, Rio Bravo del Norte. South of the river lie the Mexican states of Chihuahua and Coahuila and the new protected areas for flora and fauna, which are comprised of regions known as the Maderas del Carmen and the Cañon de Santa Elena.

The park exhibits dramatic contrasts; its climate may be characterized as one of extremes. Dry, hot late spring and early summer days often exceed 100 degrees in the lower elevations. Winters are normally mild throughout the park, but sub-freezing temperatures occasionally occur. Because of the range in altitude from approximately 1,800 feet along the river to 7,800 feet in the Chisos Mountains, a wide variation in available moisture and in temperature exists throughout the park. These variations contribute to an exceptional diversity in plant and animal habitats.

The 118 river miles that form the southern park boundary include the spectacular canyons of Santa Elena, Mariscal, and Boquillas. The Rio Grande, meandering through this portion of the Chihuahuan Desert, has cut deep canyons with nearly vertical walls through three uplifts comprised primarily of limestone. Throughout the open desert areas, the highly productive Rio Grande riparian zone includes various plant and animal species and significant cultural resources. The vegetative belt extends into the desert along creeks and arroyos.

There are as many ways to enjoy Big Bend as there are people who visit. The diversity

of recreational options here offers something for almost everyone. While many visitors are content to enjoy Big Bend from the comfort of the paved scenic drives, others with rugged vehicles prefer the challenge and remoteness of the park's many unimproved dirt roads.

Any park ranger will tell you that neither desert nor mountains will truly reveal themselves to a motor vehicle. To experience the best of Big Bend, you should get out

on foot, if only for a short time, and become part of the landscape. Listen to the desert silence, smell the creosotebush, and gaze towards a distant mountain range, and you will soon realize how special this place is.

Visiting Mexico

Discover the fascinating world of Mexico with its hidden treasures waiting to be explored. Ancient Aztec pyramids, authentic foods and fantastic shopping. Whether you're looking to visit past civilizations or simply lay on the beach and work on your golf game... Mexico can accommodate.

El Paso allows for easy travel to many great destinations in Mexico including Chihuahua, Mazatlan, and Acapulco. Enjoy the history, shopping, restaurants and beaches of Mexico after just a short drive or plane ride. Mexico offers rich historical and archeological sites to explore as well as fabulous spas to relax. Great resort destinations such as Cozumel and Cancun can be accessed via a direct flight from El Paso International Airport, so that you're always just hours away from being in a whole other world.

Caravan Latin America Tours originate in El Paso and include all meals in Latin America, all activities, all hotels, a great itinerary, all airport transfers, all transportation and excursions. A professional tour director

Copper Canyon Mexico All-Inclusive Round Trip Train Tours

This escorted Copper Canyon round trip train tour package is highly regarded as one of the top scenic rail car vacations in the world. Come get a taste of the Mexican way of life. These all-inclusive train tours are suitable for family and senior vacationers. You'll travel in comfort aboard air-conditioned, private rail car.

FULLY ESCORTED TRAIN TOURS

Copper Canyon, Mexico train tours are fully escorted by professional local tour operators who display a great love for their country and people. They are extremely knowledgeable, friendly and helpful. You'll enjoy their great sense of humor as they share their in-depth knowledge on Mexico's history, culture, vegetation, geography and the Copper Canyon.

EXCELLENT TOUR VALUE

Since 1952 Caravan has made every effort to ensure that each escorted tour is an exceptional value. Copper Canyon, Mexico train tours are well orchestrated, with outstanding sightseeing and activities; "one of the best trips ever, and more than might be expected for the money".

Our low, all-inclusive price for the Copper Canyon train tour is approximately 30% less than most of our lower cost competitors.

To make Reservations with Caravan Tours or for more information about our all-inclusive train tours of Copper Canyon, Mexico visit our Copper Canyon Mexico Train Tours page or call Caravan Tours **Toll Free 1-800-227-2826 or 312-321-9800**.

Socio Economic Profile

El Paso County QuickFacts

El Paso County

Population, 2006 estimate	736,310
Population, percent change, April 1, 2000 to July 1, 2006	8.3%
Population, 2000	679,622
Persons under 5 years old, percent, 2006	9.7%
Persons under 18 years old, percent, 2006	31.6%
Persons 65 years old and over, percent, 2006	10.2%
Female persons, percent, 2006	52.1%
White persons, percent, 2006 (a)	93.2%
Black persons, percent, 2006 (a)	3.4%
American Indian and Alaska Native persons, percent, 2006 (a)	1.0%
Asian persons, percent, 2006 (a)	1.2%
Native Hawaiian and Other Pacific Islander, percent, 2006 (a)	0.2%
Persons reporting two or more races, percent, 2006	1.0%
Persons of Hispanic or Latino origin, percent, 2006 (b)	81.4%
White persons not Hispanic, percent, 2006	14.2%
Living in same house in 1995 and 2000, pct 5 yrs old & over	55.2%
Foreign born persons, percent, 2000	27.4%
Language other than English spoken at home, pct age 5+, 2000	73.3%
High school graduates, percent of persons age 25+, 2000	65.8%
Bachelor's degree or higher, pct of persons age 25+, 2000	16.6%
Persons with a disability, age 5+, 2000	122,545
Mean travel time to work (minutes), workers age 16+, 2000	22.7

Housing units, 2006	249,266
Homeownership rate, 2000	63.6%
Housing units in multi-unit structures, percent, 2000	24.3%
Median value of owner-occupied housing units, 2000	\$69,600

Households, 2000	210,022
Persons per household, 2000	3.18
Median household income, 2004	\$32,046
Per capita money income, 1999	\$13,421
Persons below poverty, percent, 2004	24.6%

Source: US Census Bureau State & County QuickFacts

Socio Economic Profile

Business QuickFacts

El Paso County

Private nonfarm establishments, 2005	12,696
Private nonfarm employment, 2005	197,414
Private nonfarm employment, percent change 2000-2005	-1.2%
Nonemployer establishments, 2005	46,187
Total number of firms, 2002	46,417
Black-owned firms, percent, 2002	1.5%
American Indian and Alaska Native owned firms, percent, 2002	S
Asian-owned firms, percent, 2002	2.0%
Native Hawaiian and Other Pacific Islander owned firms, percent, 2002	F
Hispanic-owned firms, percent, 2002	61.9%
Women-owned firms, percent, 2002	28.4%

Manufacturers shipments, 2002 (\$1000)	8,216,226
Wholesale trade sales, 2002 (\$1000)	4,642,611
Retail sales, 2002 (\$1000)	5,807,166
Retail sales per capita, 2002	\$8,373
Accommodation and foodservices sales, 2002 (\$1000)	772,229
Building permits, 2006	4,140
Federal spending, 2004 (\$1000)	4,446,264

Geography QuickFacts

El Paso County

Land area, 2000 (square miles)	1,013.11
Persons per square mile, 2000	670.9
FIPS Code	141

Metropolitan or Micropolitan Statistical Area

El Paso, TX Metro Area

(a) Includes persons reporting only one race.

(b) Hispanics may be of any race, so also are included in applicable race categories.

FN: Footnote on this item for this area in place of data

NA: Not available

D: Suppressed to avoid disclosure of confidential information

X: Not applicable

S: Suppressed; does not meet publication standards

Z: Value greater than zero but less than half unit of measure shown

F: Fewer than 100 firms

Source: US Census Bureau State & County QuickFacts

Education

El Paso has three main school districts: [El Paso Independent School District](#), [Ysleta Independent School District](#), and [Socorro Independent School District](#). Combined, these districts provide the city with 22 high schools, 33 middle/junior high schools, 101 elementary schools, 8 specialty schools, 3 adult learning centers, an international language school, an academy of science and technology, an entrepreneur center, an early childhood center, and two alternative schools.

El Paso also has over 25 parochial schools and 50 private schools, many of which are renowned for their academic excellence. Loretto Academy for girls and St. Clement's Episcopal Parish School have both received the prestigious Blue Ribbon award, joining the small handful of schools recognized as the best in the nation. Several other private schools offer specialized academics or technical and mechanical education.

El Paso ISD
www.episd.org
6531 Boeing Dr.
El Paso, TX 79925
Main: (915) 881-2700

Historic El Paso High School

Located in El Paso, Texas, the El Paso Independent School District is the largest district in the Texas Education Agency's Educational Service Center - Region 19. With more than 63,000 students in 92 campuses, EPISD also is the seventh largest district in Texas and the 57th largest district in the United States. It also is El Paso's largest employer

with nearly 9,000 employees and has an annual operating budget of \$446 million. Organized in 1883, EPISD is not only a large district, but also one rich in history.

EPISD was home to the first kindergarten class in Texas in 1889. The district's oldest operating school, Alamo Elementary School, celebrated its 100th birthday in 1999. A portion of the original building is still in use today.

Historic Austin High School – former U.S. Supreme Court associate justice Sandra Day O'Connor's alma mater – celebrates its 75th Anniversary. And Burges High School celebrates its Golden Anniversary.

Built in 1916, [El Paso High](#) is the oldest operating high school in El Paso, Texas. Reminiscent of Greek and Roman architecture, El Paso High has become a historical benchmark for EPISD. It is listed in the National Register of Historic Places.

Through the years, EPISD has grown to encompass more than 253 square miles. It is bordered by the Texas/New Mexico state line, the U.S. Mexico border and the Ysleta ISD. EPISD is made up of 11 high schools, 15 middle schools and 56 elementary schools. Other campuses include an alternative high school and middle school, a recovery program for students at risk of dropping out, an adult education school for GED and citizenship classes, an occupational center and several magnet schools.

Education (continued)

Ysleta ISD

<http://www2.yisd.net>

9600 Sims Dr.

El Paso, TX 79925

(915) 434-0000

Vision Statement : The Division of Academics will work interdependently with the Ysleta Learning Community to guarantee success for all of our diverse learners.

Mission Statement : To support all members of the Ysleta Learning Community by collaborating and communicating in a way that promotes standards of excellence through strategic planning, implementation and evaluation so that all learners are successful.

Division Goals 2008-2009

- Continue to build and refine systems that will contribute to the realization of district and division goals
 - Build full partnerships with schools so that all students fully achieve the district vision
 - Develop and implement best practices in teaching and learning in a collaborative manner
- Foster a culture of trust within the Division of Academics based on mutual respect through a system

Socorro Independent School District

www.sisd.net

12440 Rojas Drive

El Paso, TX 79928

(915) 937-0013

The Socorro Independent School District is located in the southeastern portion of El Paso County,

Texas. It serves Socorro, Horizon City, and the eastern portion of the City of El Paso. The District covers 136 square miles of El Paso County. The District's northern boundary is the Texas/New Mexico line its southern boundary is the Rio Grande River. We are in Texas Education Agency Region XIX.

Socorro I.S.D. is one of the fastest growing school Districts in the state of Texas. The District has twenty-five (25) elementary schools, fourteen (14) middle schools, six (6) high schools, one (1) alternative school and a community education program. The Student Activities Complex includes a 11,000-seat stadium, and the adjacent Aquatic Center, also open throughout the year, has indoor and outdoor pools.

At SISD, our goals are to improve student performance, provide a safe learning environment, improve parent & community involvement & provide qualified and well-trained staff.

Education (continued)

HIGHER EDUCATION

El Paso and Juarez are the centers for several institutions of higher learning and have a reputation for promoting diversity within academics.

The University of Texas at El Paso

www.utep.edu

The University of Texas at El Paso (UTEP) is the second oldest member of the University of Texas system. The university's unique Bhutanese architecture is a beautiful compliment to its setting amidst the rugged foothills of the Rocky Mountains. UTEP offers educational and research opportunities for students and scholars in six academic colleges: Engineering, Business, Science, Liberal Arts, Education and Health Sciences. Graduate study is offered in more than 50 academic areas, including 10 doctoral programs. UTEP students are eagerly recruited by some of the nation's top corporations. Boeing, Ernst and Young, Nortel, Columbia

Healthcare, EDS, Delphi, and numerous federal agencies like the FBI and NASA have all found key employees among the ranks of UTEP graduates. UTEP is the location of the Texas Manufacturing Assistance Center, the Center for Electronic Manufacturing, and the Institute for Manufacturing and Materials Management, all sponsored by the University of Texas system. UTEP was also one of six schools named a Model Institution for Excellence (MIE) by the National Science Foundation in 1995. Recently, the College of Business received full accreditation for its undergraduate and graduate business and accounting programs, sharing this distinction with fewer than 50 of the 1,300 business schools in the country.

El Paso Community College

www.epcc.edu

El Paso Community College is the largest comprehensive community college in the region with over 130 different associate degree and certificate programs. Total enrollment exceeds 25,000. EPCC offers associate degrees in both Science and Arts and Applied Science but also offers certificates of completion in other courses of study. Special industry programs at EPCC:

- o Advanced Technology Center - customized education to meet the specific needs of local industry. Training courses include CAD/CAM, plastic injection molding, computer numerical control, plastics technology, electronics, pneumatics, hydraulics, statistical process control, mold making and repair, and tool and dye. Customized Training Department: Trains business, industry, and government agencies through programs taught at the location and time of the client's choosing.

New Mexico State University

www.nmsu.edu

Headquartered 40 miles north in Las Cruces, New Mexico State University has more than 23,000 students on five campuses. NMSU provides quality education at the lowest possible cost in a culturally diverse, student-centered environment. With 74 undergraduate degree programs and an even greater number of graduate degree programs, NMSU's educational options are as diverse as its student body. NMSU also boasts nationally recognized intercollegiate sports teams, millions of dollars in annual research expenditures, and dozens of cultural events. Both Institutional Research and Evaluation Inc. and the Kaplan Newsweek College Catalog rated NMSU one of the best in the country

for the "value for your tuition dollar."

In addition to UTEP, NMSU, and EPCC, the El Paso region also offers various other high quality alternatives in higher education including Howard Payne University, the University of Phoenix, Webster University, and the Texas Tech University Health Sciences Center at El Paso.

Healthcare

Hospitals

Providence Memorial Hospital
2001 N Oregon St
El Paso, TX - (915) 577-6011

Las Palmas & Del Sol Health Care:
Las Palmas Medical Center
1801 N Oregon St
El Paso, TX - (915) 521-1200

MESA Hills Specialty Hospital
2311 N Oregon St # 5
El Paso, TX - (915) 545-1823

Thomason Hospital
4815 Alameda Ave
El Paso, TX - (915) 544-1200

Children's Hospital
2001 N Oregon St
El Paso, TX - (915) 577-7698

Triumph Hospital El Paso
1740 Curie Dr
El Paso, TX - (915) 351-9044

Southwestern General Hospital
1221 N Cotton St
El Paso, TX - (915) 496-9600

RE Thomason General Hospital-Er
4815 Alameda Ave
El Paso, TX - (915) 521-7700

Providence Memorial Hospital
702 E Paisano Dr
El Paso, TX - (915) 577-6000

Physicians Hospital
1416 George Dieter Dr
El Paso, TX - (915) 598-4240

Sierra Medical Center
1625 Medical Center St
El Paso, TX - (915) 747-4000

Highlands Regional Rehabilitation Hospital
1395 George Dieter Dr
El Paso, TX - (915) 298-7222

Southwest Pediatric Night Clinic of El Paso, PA
2325 Pershing Dr
El Paso, TX - (915) 633-9280

Sierra Medical Center: Sierra Providence's
New Eastside Hospital
3280 Joe Battle Blvd
El Paso, TX - (915) 832-2000

El Paso Psychiatric Center
4615 Alameda Ave
El Paso, TX - (915) 532-2202

Thomason Hospital: Texas Tech School of Medicine
El Paso, TX - (915) 533-3020

Other Healthcare Providers

Trawood Home Health Care
10420 Montwood Dr # A
El Paso, TX - (915) 921-1145

Physicians Healthcare Associates
7430 Remcon Cir # A
El Paso, TX - (915) 584-0051

Comfort Keepers Home Health Care
5927 Gateway Blvd W
El Paso, TX - (915) 842-8195

El Paso Nursing Services Home Health Care
1800 E Cliff Dr # B
El Paso, TX - (915) 546-2311

Quest Diagnostics Incorporated
1300 Murchison Dr # 110
El Paso, TX - (915) 545-5170

Always Caring Health Care Services
2800 N Stanton St # A
El Paso, TX - (915) 545-4663

Coram Healthcare
7365 Remcon Cir # A102
El Paso, TX - (915) 833-0140

Las Palmas & Del Sol Health Care
10460 Vista Del Sol Dr # 100
El Paso, TX - (915) 629-3440

Girling Health Care
6437 Los Robles Dr
El Paso, TX - (915) 231-9946

Desierto Home Healthcare Inc
220 Thunderbird Dr # P,
El Paso, TX - (915) 532-6064

Intelistaff Healthcare
7500 Viscount Blvd
El Paso, TX - (915) 774-9808

Pasos Home Health Care Inc
6028 Surety Dr
El Paso, TX - (915) 781-2901

Places of Worship

Assembly of God Churches

Harvest Christian Center Assembly
1345 Export Place, El Paso, TX
(915) 585-9934

Grace Christian Center
4310 Alameda Ave, El Paso, TX
(915) 544-7400

Spanish: Templo Calvario
605 S Kansas St, El Paso, TX
(915) 532-8564

Templo Sion Church
1145 N Zaragoza Rd, El Paso, TX
(915) 858-3163

First Assembly of God
3928 Montana Ave, El Paso, TX
(915) 565-2337

Spanish Assemblies of God: Iglesia Cristiana Pentecostes
3325 N Cobia St, El Paso, TX
(915) 564-0525

Sun City Christian Center
4000 Hercules Ave, El Paso, TX
(915) 755-3833

Living Water Christian Center
7966 Esther Rd, El Paso, TX
(915) 593-2592

Companerismo Familiar Cristiano
450 La Union Ave, Canutillo, TX
(915) 877-4777

Templo La Trinidad Asambleas de Dios
3417 Polk Ave., El Paso, TX
(915) 892-4969

Baptist Churches

First Baptist Church-El Paso
805 Montana Ave, El Paso, TX
(915) 533-1465

El Paso Chinese Baptist Church
2030 Grant Ave, El Paso, TX
(915) 532-7153

Shiloh Baptist Church
3201 Frutas Ave, El Paso, TX
(915) 533-1795

First Mexican Baptist Church
1212 N Stevens St, El Paso, TX
(915) 565-7047

Coronado Baptist Church
501 Thunderbird Dr, El Paso, TX
(915) 584-3912

Mt Franklin Baptist Church
201 E Sunset Rd, El Paso, TX
(915) 581-3388

Hillcrest Baptist Church
4710 Hercules Ave, El Paso, TX
(915) 757-1256

Scotsdale Baptist Church
10015 Lockerbie Ave, El Paso, TX
(915) 595-2811

Grandview Baptist Church
3331 Idalia Ave, El Paso, TX
(915) 565-1419

Mountain View Baptist Church
4959 Hondo Pass Dr, El Paso, TX
(915) 755-5669

Bible Churches

El Paso Bible Church
5730 Saplinas Rd, El Paso, TX
(915) 585-3360

Beth El Bible Church
6440 Montana Ave, El Paso, TX
(915) 772-4330

Faith Bible Fellowship
10560 Montana Ave, El Paso, TX
(915) 595-3399

Catholic Churches

St Patrick Cathedral
1118 N Mesa St, El Paso, TX
(915) 533-4451

Catholic Diocese of El Paso
499 Saint Matthews St, El Paso, TX
(915) 872-8400

Jesus & Mary Roman Catholic
1401 W Yandell Dr, El Paso, TX
(915) 544-7385

St Matthew's Catholic Church
400 W Sunset Rd, El Paso, TX
(915) 584-3461

Holy Spirit of Hope Charismatic Church
7728 Alameda Ave, El Paso, TX
(915) 778-4860

St Thomas Aquinas Catholic Church
10970 Bywood Dr, El Paso, TX
(915) 592-1313

San Antonio Catholic Church
503 Hunter Dr, El Paso, TX
(915) 598-1457

Guardian Angel Church
3021 Frutas Ave, El Paso, TX
(915) 533-2077

Old Mission Church
131 S Zaragoza Rd, El Paso, TX
(915) 859-9848

Santuario San Judas Tadeo
4006 Hidden Way, El Paso, TX
(915) 584-1095

Episcopal Churches

St Clement's Episcopal Church
600 Montana Ave, El Paso, TX
(915) 533-4248

All Saints Episcopal Church
3500 Mcrae Blvd, El Paso, TX
(915) 598-0721

St Christopher's Episcopal Church
300 Riverside Dr, El Paso, TX
(915) 859-9329

St Alban's Episcopal Church
1810 Elm St, El Paso, TX
(915) 565-2727

Church of St Clement
810 N Campbell St, El Paso, TX
(915) 533-4915

St Francis on the Hill Anglican Church
6280 Los Robles Dr, El Paso, TX
(915) 584-5967

Holy Spirit Episcopal Church
10500 Kenworthy St, El Paso, TX
(915) 821-1362

Visitors Chapel African Methodist Episcopal Church
518 N Estrella St, El Paso, TX
(915) 565-2370

Places of Worship (Continued)

Interdenominational Churches

Vista New Life Church
4700 Leeds Ave, El Paso, TX
(915) 562-7100

Mision De Gracia Church
1060 Doniphan Park Cir, El Paso, TX
(915) 587-9362

Jesus Chapel West
111 W Sunset Rd, El Paso, TX
(915) 581-1195

Calvary Chapel of El Paso
1771 N Zaragoza Rd, El Paso, TX
(915) 855-4565

Victory Chapel Youth
4445 Edgar Park Ave, El Paso, TX
(915) 751-6399

Coronado Christian Church
118 Belvidere St, El Paso, TX
(915) 581-5596

Chapel of the North Hills
4501 Jon Cunningham Blvd, El Paso, TX
(915) 821-1104

Westside Church of Christ
100 Crestmont Dr, El Paso, TX
(915) 584-9475

Unity El Paso
1420 Alabama St, El Paso, TX
(915) 566-5544

Christian Joy Center Church
1208 Sumac Dr, El Paso, TX
(915) 595-1307

Jehovah's Witness

Jehovah's Witnesses
2801 Hamilton Ave, El Paso, TX
(915) 566-9290

Central Spanish Congregation
1408 N Cebada St, El Paso, TX
(915) 562-1900

Riverside Congregation of Jehovah's Witnesses
140 Riverside Dr, El Paso, TX
(915) 860-4551

Jehovah's Witnesses-Sun Valley
5700 Aladdin Ave, El Paso, TX
(915) 751-8729

Jehovah's Witnesses Tigua
526 Holmsley Trl, El Paso, TX
(915) 860-9396

Vista Hills Jehovah's Witness
8041 Alamo Ave, El Paso, TX
(915) 598-5894

Kingdom Hall of Jehovah's
1408 N Cebada St, El Paso, TX
(915) 532-8743

Kingdom Hall of Jehovah's
5700 Aladdin Ave, El Paso, TX
(915) 751-8049

Jehovah's Witnesses
10235 Calcutta Dr, Socorro, TX
(915) 859-4112

Lutheran Churches

Trinity Lutheran Church
3800 Hondo Pass Dr, El Paso, TX
(915) 755-7259

Zion Lutheran Church
2800 Pershing Dr, El Paso, TX
(915) 566-4667

New Hope Lutheran Church
4801 Sun Valley Dr, El Paso, TX
(915) 821-2079

St Paul's Lutheran Church
1000 Montana Ave, El Paso, TX
(915) 533-0201

Ascension Lutheran Church
6520 Loma De Cristo Dr, El Paso, TX
(915) 833-1009

Peace Lutheran Church
1699 Belvidere St, El Paso, TX
(915) 584-1383

Zion Lutheran Church
2800 Pershing Dr, El Paso, TX
(915) 565-7999

Grace Lutheran Church
9301 Diana Dr, El Paso, TX
(915) 755-1322

Ysleta Lutheran Mission
301 S Schutz Dr, El Paso, TX
(915) 858-2588

Mormon Churches

Church of Jesus Christ of Latter-Day Saints: Bishop's Storehouse
2910 Tularosa Ave, El Paso, TX
(915) 566-1335

Church of Jesus Christ of Latter-Day Saints: Fifth Ward
400 Rosemont Dr, El Paso, TX
(915) 581-6987

Church of Jesus Christ of Latter-Day Saints
1212 Sumac Dr, El Paso, TX
(915) 591-7061

Church of Jesus Christ of LDS
7315 Bishop Flores Dr, El Paso, TX
(915) 581-8615

Church of Jesus Christ of LDS
3525 Douglas Ave, El Paso, TX
(915) 564-5332

Church of Jesus Christ of Lds
2910 Tularosa Ave, El Paso, TX
(915) 566-0606

Church of Jesus Christ of LDS
5704 Bainbridge Ave, El Paso, TX
(915) 757-1631

Church of Jesus Christ of LDS
2322 N Lee Trevino Dr, El Paso, TX
(915) 590-8230

Nazarene Churches

First Church of the Nazarene
2520 Silver Ave, El Paso, TX
(915) 565-4649

Trinity Church of the Nazarene
820 E Redd Rd, El Paso, TX
(915) 833-3813

Iglesia Del Nazareno
3430 Pera Ave, El Paso, TX
(915) 542-3508

Montwood Church Of-Nazarene
10640 Montwood Dr, El Paso, TX
(915) 592-7434

Valley Church of Nazarene
8040 North Loop Dr, El Paso, TX
(915) 598-2707

Open Gate of the Nazarene
9821 Mccombs St, El Paso, TX
(915) 751-2403

Places of Worship (Continued)

Pentecostal

Bethlehem Temple PAW
4131 E Yandell Dr, El Paso, TX
(915) 565-6884

Southwest Christian Fellowship
8629 Leo St, El Paso, TX
(915) 755-2766

El Paso Agape Mission Church
5434 Salem Dr, El Paso, TX
(915) 821-8311

New Hope Faith Center
4400 Edgar Park Ave, El Paso, TX
(915) 755-5991

Congregacion Amor De Dios
1620 Myrtle Ave, El Paso, TX
(915) 532-2311

Faith Tabernacle Church
3927 Bliss Ave, El Paso, TX
(915) 566-0134

Templo Jerusalem
4303 E Yandell Dr, El Paso, TX
(915) 562-4614

Presbyterian Churches

First Presbyterian Church
1340 Murchison Dr, El Paso, TX
(915) 533-7551

Christ the King Presbyterian Church
PCA
5446 N Mesa St # F, El Paso, TX
(915) 585-2264

University Presbyterian Church
244 N Resler Dr, El Paso, TX
(915) 584-5822

El Paso Open Door Presbyterian Church
3416 Atlas Ave., El Paso, TX
(915) 755-1490

Trinity Presbyterian Church
Magnetic St, El Paso, TX
(915) 755-8206

Faith Presbyterian Church
661 Lomaland Dr, El Paso, TX
(915) 598-6735

Divino Salvador Presbyterian Church
314 S Glenwood St, El Paso, TX
(915) 779-7420

St Andrew Presbyterian Church
2155 Wedgewood Dr, El Paso, TX
(915) 598-7577

El Paso Korean Presbyterian Church
4935 Hondo Pass Dr, El Paso, TX
(915) 757-7911

Manhattan Presbyterian Church
1201 N Piedras St, El Paso, TX
(915) 562-4757

Seventh Day Adventists

Montana Spanish Seventh Day Advent-
ists Church
1526 Montana Ave, El Paso, TX
(915) 532-5590

Central Seventh Day Adventist
1801 McRae Blvd, El Paso, TX
(915) 598-7730

Meraz Spanish Seventh Day Adventist
8084 Meraz Ave, El Paso, TX
(915) 595-2550

Smyrna Seventh Day Adventist Church
2719 Gold Ave, El Paso, TX
(915) 566-9894

Central Seventh Day
1801 McRae Blvd, El Paso, TX
(915) 591-1345

Iglesia De Dios Septimo Dia
480 Ascencion St, El Paso, TX
(915) 852-3677

Salvation Army

4300 E Paisano Dr, El Paso, TX
(915) 544-9811

Synagogues

Temple Mt Sinai
4408 N Stanton St, El Paso, TX
(915) 532-5959

Congregation B'Nai Zion
805 Cherry Hill Ln, El Paso, TX
(915) 833-2222

Chabad Lubavitch
6516 Escondido Dr, El Paso, TX
(915) 584-8218

Kehillot Beth Tikvah (House of Hope)
Messianic Jewish Congregation
5360 N. Mesa, Suite K-11, El Paso, TX
(915) 526-3148

Congregation B'Nai Zion Talmud
805 Cherry Hill Ln, El Paso, TX
(915) 585-2248

Calvary Temple
4525 Fairbanks Drive, El Paso, TX
(915) 751-9486

Beth Israel
504 San Saba Rd, El Paso, TX
(915) 842-8355

United Methodist Churches

Faith United Methodist Church
3500 Pershing Dr, El Paso, TX
(915) 566-1654

Western Hills United Methodist Church
524 Thunderbird Dr, El Paso, TX
(915) 584-2133

Emmanuel United Methodist Church
1201 Magoffin Ave, El Paso, TX
(915) 532-3121

St Luke United Methodist Church
9915 Montwood Dr, El Paso, TX
(915) 591-8126

St Paul's United Methodist Church
7000 Edgemere Blvd, El Paso, TX
(915) 772-2734

Emmanuel United Methodist Church
1725 Georgia Pl, El Paso, TX
(915) 533-2959

St James-Myrtle United Methodist
Church
1128 Lomaland Dr, El Paso, TX
(915) 598-4413

El Paso Korean United Methodist
Church
4925 Fairbanks Dr, El Paso, TX
(915) 757-2517

Trash Removal/Recycling

City of El Paso

Residential garbage collection is collected curbside, once a week. Trash receptacle must be placed out for collection the previous day before collection after 6:00 p.m., or the day of collection by 5:00 a.m.

Recycling and Yard Waste

Citizen Drop-Off Sites:

7970 San Paulo at Yarborough

9000 Escobar at Zaragosa

El Paso Community Disposal 3477 Lee Blvd at Montana

Hours of Operation: Monday through Saturday, 7:00 a.m. - 5:00 p.m.

TRASH REMOVAL COMPANIES

Demcon Disposal Management
118 Ruhlen Ct, El Paso, TX
(915) 577-9477

El Paso Disposal
5539 El Paso Dr, El Paso, TX
(915) 772-7495

Bronco Disposal
7713 Alameda, El Paso, TX
(915) 778-9548

Runnin' Rabbit Hauls It All
5564 Joyce Cir, El Paso, TX
(915) 566-9835

American Disposal Services
4004 Kemp Ave, El Paso, TX
(915) 562-2700

Moore Service Inc
10540 Montwood Dr, El Paso, TX
(915) 592-5558

Heist Disposal
10225 Woodway Dr, El Paso, TX
(915) 594-3610

Alco Industrial Co
3525 Hueco Ave # B, El Paso, TX
(915) 566-2323

Recycling Companies

Alpha Recycling
6807 Industrial Avenue
El Paso, TX 79915

Anchor Distribution
1530 E San Antonio Avenue
El Paso, TX 79901

Asa Recycling LLC
1042 Eastside Road
El Paso TX 79915

B & B Recycling
14010 Montana Avenue
El Paso, TX 79938

Desert Eagle Recycling
1011 Hawkins Boulevard
El Paso, TX 79915

Discover Recycling
3845 Durazno Avenue
El Paso, TX 79905

Diversified Recycling
6854 Market Avenue
El Paso, TX 79915

El Paso Disposal
5539 El Paso Drive
El Paso, TX 79905

Electronic Recycling & Trading
3465 Lee Boulevard
El Paso, TX 79936

Friedman Recycling CO
5835 Wren Avenue
El Paso, TX 79924

Haro's Core Inc
900 Kastrin Street
El Paso, TX 79907

Lawson Recycling
1125 Loma Verde Drive
El Paso, TX 79936

Lopez Scrap Metal Inc
351 N Nevarez Road, El Paso
TX 79927

Mega Plastics Recycling Corporation
12572 Darrington Road # 10
El Paso, TX 79928

Romero Recycling
11251 Alameda Avenue
El Paso, TX 79927

Twin Cities Recyclers CO Inc
3230 Durazno Avenue
El Paso, TX 79905

Moving & Storage Facilities

U-Haul CT Paisano - Self Storage and Truck Rentals

5605 E Paisano Dr, El Paso, TX - (915) 779-6613

U-Haul Ctr and STG of Montana - Self Storage and Truck Rentals

8450 Montana Ave, El Paso, TX - (915) 772-1860

U-Haul CT Northeast - Self Storage and Truck Rentals

8833 Dyer St, El Paso, TX - (915) 751-1263

Armour Self Storage - El Paso 2

5525 N Mesa St, El Paso, TX - (915) 833-3949

Armour Self Storage - El Paso 1

11211 Armour Dr, El Paso, TX - (915) 593-0595

All American Self Storage - Self Storage El Paso TX

6431 Doniphan Dr, El Paso, TX - (915) 833-1725

Inland Sea Inc The

9601 Carnegie Ave, El Paso, TX - (915) 592-1517

Movers Moving and Storage

6520 Navajo, El Paso, TX - (915) 775-1025

Las Cruces Moving & Storage

5 Founders Blvd # 300, El Paso, TX - (915) 779-3555

Northeast Storage - Self Storage El Paso TX

10060 Railroad Dr, El Paso, TX - (915) 591-8457

All American Storage - Self Storage Canutillo TX

409 Farm Rd., Canutillo, TX - (915) 877-3544

Top Quality El Paso Movers

105 E SAN ANTONIO ST, suite 6, El Paso, TX - (915) 219-5104

Move West

4949 Osborne Dr, El Paso, TX - (915) 581-0626

A-1 Moving & Storage

9700 Railroad Dr, El Paso, TX - (915) 751-6483

SecurCare Self Storage - El Paso

5717 Will Ruth Ave., El Paso, TX - (915) 613-0626

Aztek Moving & Shipping

3129 Durazno Ave, El Paso, TX - (915) 757-3541

SecurCare Self Storage - El Paso

4701 Osborne Dr, El Paso, TX - (915) 613-0685

Admiral Storage & Van Inc

3819 Admiral St, El Paso, TX - (915) 591-9481

ITO

9601 Carnegie Ave, El Paso, TX - (915) 591-9100

Ramon's Transfer

709 Wyoming Ave, El Paso, TX - (915) 532-1686

United Van Lines Agency

8201 Lockheed Dr, El Paso, TX - (915) 779-3913

Category: Moving & Storage Full Service

Anthony Self Storage - Self Storage Anthony NM

1000 Anthony Dr, Anthony, NM - (575) 882-1816

Lee Moving & Storage

3525 Confederate Rd, El Paso, TX - (915) 855-0415

Master Movers

3723 Admiral St, El Paso, TX - (915) 591-6616

Category: Moving & Storage Full Service

International Moving & Warehouse Co.

6965 Commerce Ave, El Paso, TX - (915) 778-4271

American Budget Transfer Co

944 Destello Rd, El Paso, TX - (915) 590-6554

Lomaland Self Storage

1220 Lomaland Dr, El Paso, TX - (915) 595-0006

Al's Moving Services

8028 Porche St, El Paso, TX - (915) 772-6157

Website Index

Amigo AirSho

www.amigoairsho.org

Big Bend National Park

<http://www.nps.gov/bibe/>

City of El Paso

<http://www.elpasotexas.gov>

County of El Paso

www.co.el-paso.tx.us

Downtown El Paso

<http://www.theelpasoan.com/index.php>

Elephant Butte Lake State Park

<http://www.emnrd.state.nm.us/PRD/elephant.htm>

El Paso Central Business Association

<http://www.elpasodowntownshopping.com/>

El Paso Convention & Visitors Bureau

www.visitelpaso.com

El Paso Electric

<http://www.elpasoelectric.com/>

El Paso Independent School District

<http://www.episd.org/>

El Paso Info

www.elpaso.org

El Paso International Airport

www.elpasointernationalairport.com/

El Paso Museum of Art

<http://www.elpasoartmuseum.org/default.asp>

El Paso Public Library

<http://www.elpasotexas.gov/library/>

El Paso Symphony Orchestra

<http://www.epso.org/>

El Paso Zoo

www.elpasotexas.gov/elpasozoo/index.htm

Fort Bliss

www.bliss.army.mil/

Natural Gas in El Paso

<http://www.sugas.com/index.jsp>

Telephone Service for El Paso

<http://www.swbell.net/>

Texas Park and Wildlife

www.tpwd.state.tx.us/

Trash Collection (City of El Paso)

www.ci.el-paso.tx.us/solid_waste/swsrvs.htm

The University of Texas at El Paso

www.utep.edu

Water and Sewage Service (City of El Paso)

<http://www.epwu.org/>

