

Trail Tales

April

1994

Notes From our March Meeting

On March 11th we held our monthly meeting at Heights Cumberland Presbyterian Church. After President Pat Brady called the meeting to order, the minutes from the February meeting were read and approved. Mark Werkmeister gave the treasurer's report, as Debra was not in attendance. At that time we had \$899.74 in the treasury. We had some guests who were introduced - Mike and Katrina Woodlee and another guest that we had met before--Jeremy Sommers. Four families had earned enough points to become members. Joining our club was Mark Harrison, who was sponsored by Pat Brady. Jim and Nancy Trojcek were sponsored by Alan Gilmore. Jim and Tammy Werkmeister were sponsored by Mark Werkmeister, and Dick and Louise Yokshus were sponsored by Carol Kennicott.

Mark Werkmeister showed off the new flyers advertising our club and gave each member in attendance some to distribute. A discussion ensued on the choice of our charity, and once again we will support Ciudadando Los Ninos. We will plan a work day in June. Sue Brady will store any suitable donations for you, and it was suggested that members haunt garage sales and pick up bargains when they see them.

Carol Kennicott apologized for the poor quality of last month's Trail Tales, and she will seek out another printer. Plans were started for a Memorial Day run which will be led by Mark Werkmeister. Sam C de Baca sold raffle tickets. \$12.00 went to Tahoe Zahn, and \$12 went to our treasury.

The members who earned a point for attending were Tahoe Zahn, Mark Werkmeister, Ken Davis, the Gilmores, the Kennicotts, the Bradys, and the C de Bacas

April 16
**CHANGED
DATE ON OUR
NEXT RUN**

Jason will lead a run to Cat Mesa in the Jemez. Meet at the Post Office in San Ysidro at 10 a.m. for an all-day run. Bring food and something to drink.

April 29-May 1

The SWFDA Spring Quarterly will be in Little Saraha State Park, OK. See Jan-Mar 4WDrive Lines.

May 7

Pot luck meeting at Werkmeisters. 6PM

May 28-29

The Memorial Day treasure hunt will have runs on both the 28 and 29 of May

Aug. 5-7

Quarterly SWFDA meeting at South Fork Campground, CO.

Aug. 20-28

Club trek to Colorado.

Sept. 3-5 (Labor Day)

SWFDA Club Challenge and Treasure Hunt. Hinton, OK.

Loss of a Friend

by Alan Gilmore

Bill Parreco passed away on Saturday, April 2nd after a long bout with cancer. Besides being an active member of our club, Bill was the founder and president of the Sandia Jeep Club. His dream, the Santa Fe Jeep Jamboree, now called the Red River Jeep Jamboree, became a reality because Bill organized it, led it, and worked his tail off to make it a success every year. He was also active in the Southwest Four Wheel Drive Association. Husband, father, civic leader, four wheeling friend--we'll miss Bill Parreco.

OFFICERS

President

Pat Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Vice-president

Mark Werkmeister
751 Chaps Road
Rio Rancho, NM 87124
505 891 0296

Program Chairman

Sam C de Baca
Rt. 14, Box 246
Santa Fe, NM 87505
505 471 2180

Trip Chairman

Jason Martinez
1024 Harrison Dr. NE
Rio Rancho, NM 87124
505 892 9411

Secretary

Carol Kennicott
PO Box 633
Sandia Park, NM 87047
505 281 9581

Treasurer

Debra Werkmeister
751 Chaps Road
Rio Rancho, NM 87124
505 891 0296

Director of Environmental Affairs

Curtis Murray
1705A Argus Loop
Albuquerque, NM 87118
505 256 7050

Historian

Donna Zahn
952-B 12th Loop
Albuquerque, NM 87116
505 265 2522

ALUMINUM CANS

Our club saves and recycles aluminum cans. Bring our aluminum cans to each meeting, where a club member will take them to the recycling center. Money from sale of the cans goes into our club treasury.

SCRAPBOOKS

Historian Donna Zahn is in need of pictures taken on events sponsored or attended by the New Mexico 4-Wheelers. If you have some good pictures you can part with, please let Donna have them for our scrapbooks.

NOTE TO NON-MEMBERS: If you've been receiving the trail tales but have not attended a meeting or run, you may have noticed a number beside your name on the mailing label. We send the trail tales to prospective members for three months, and we number them. When you see a "3" by your name, that should alert you that you'll be dropped from our mailing list unless we hear from you. Visitors are always welcome at any New Mexico 4-wheelers event or outing, so check us out!

MEETINGS

Meetings are held at Heights Cumberland Presbyterian Church, 8600 Academy (East of Wyoming) at 7:00 PM. The church loans us the Senior High Room. We are reminded that this is a church and we must act accordingly (e.g., no smoking or drinking). We must remain in the Senior High Room and should not wander through the church. Children must stay with their parents at all times.

Articles and planned events should be submitted to Trail Tales, PO Box 633, Sandia Park, NM 87047, as far in advance as possible. This newsletter is mailed on the 1st day of each month. Information should be received by the 25th of the previous month to insure publication.

CHANGE OF ADDRESS

Name: _____
New address: _____
Zip: _____ Phone: _____

Mail to: Trail Tales, PO Box 633, Sandia Park, NM 87047, or call Carol Kennicott at 281-9581 & give her the change over the phone.

Notice

We will be in a different room at the April 8 meeting (just for this one night). We will be in Room 206.

Beginning in May our meetings will go outside. The May meeting will be Saturday, May 7 at Mark and Debra Werkmeister's home at 6p.m. This is a return of our famous pot luck dinners. Please come and bring something to add to the groaning board--such as a meat dish, salad, or yummy desert. The June pot luck will be at the home of the Bradys.

Some of you might be interested in a raging controversy regarding Super Lift Systems and a disgruntled customer. Ask Pat Brady if you want information.

GREAT DAYS AT MOAB

By Carol Kennicott

This past week saw several club members and their vehicles at Moab, UT for the Easter Jeep Safari. Those club members who were there were the Bradys, the Yokshus, the Kennicotts, Mark Werkmeister, Jason Martinez and Romi Hills, Wes Moore and his friend Walt. The Bennetts (from Wyoming), Dan Behl (from Tucson), Tracy Payne (from Colorado), and Mark Harrison and his friend Carol Cadeux also were at Moab, as well as Jeremy Martinez and his father.

We camped at the Slick Rock Campground except for the Bennetts. Those that arrived on Saturday drove through quite a snow storm on the way up, but this snow didn't even make the drivers of a 4x4 blink. We took a variety of runs from easy to super-hard. Some days the club went out on runs just for members and guests, while at other times we choose our individual runs with the Jeep Safari. On one run we counted 60 vehicles. Some of us thought that was far to many as it took such a long time to maneuver so many trucks over the trail. The days were mostly clear and cool with some windy days. It even deigned to rain on the Boy Scout Picnic, and a few drops even fell during the drawing. Jeremy Martinez was one of the lucky ones and was the only one from our club to win a prize. Mark Werkmeister was even invited to

try out a Hummer. It was pretty much a general consensus that the "just for our club runs" were the most fun as the number of trucks was smaller and the companionship just great. If you missed this year you should certainly try for next year. Mark Werkmeister had to replace an oil filter while on Poison Spider Mesa and a few of us took notes on the equipment that should be in our trucks, i.e., extra oil and oil filter, lock tight weld, an oil wrench and J B weld.

SWFWDA in Las Cruces

By Alan Gilmore

Have you been active in the club lately? Did you know we had 12 vehicles representing our club at the Southwest Four Wheel Drive Association event in Las Cruces? Two weeks later we had 15 vehicles at our reflector run at Montesa Park. If you have been missing out, come to our meeting on the 8th and Jason's run on the 16th and get in on the fun!

The meeting in Las Cruces was quite an event. We can be proud of our club turnout. We continue to be one of the most active clubs in the Association. Several of our members made the San Diego Mountain run on Friday, March 4th. Then, after lots of camaraderie Friday night with arriving SWFWDA members, and a pancake breakfast followed by the business meeting the next morning, New Mexico 4-Wheelers spread themselves out over all three Saturday runs. These runs were fun, and they were all tough. Marty and I watched a rollover on the Dona Ana run. The Brady's and Werkmeisters went on the toughest-rated run, Broad Canyon, but we had a group of club members on the Robledo Canyon run who'll argue that their run was the toughest.

Saturday night was the Bar-B-Que and raffle. There were lots of door prizes. Everybody there got at least one. Matt Maio won a set of lights in the raffle. The Association jacket our club donated was well received, and was won by Ron Beck of the Gallup club. It could have been custom made for him - that's how well it fit.

Sunday morning, most of our group headed for home. Marty & I decided to see if our Land Schooner could make the short-wheelbase-only Broad Canyon. Fun, but do-able if you have a great spotter like Doug Quillen of LCFWDC. The Werkmeisters ran Robledo Canyon before heading for home, and they gained an

understanding of the difficulties on this run the day before.

This was probably the best attended Association meeting, yet.

The last vehicle count I heard was 74, and I think there were about 150 people there. We added our 23rd club, the Texas Trail Blazers, and now have over 500 member families.

New Mexico Trails Coalition

By Alan Gilmore

Jim Trojcak and I attended an organizational meeting of the New Mexico Trails Coalition on March 28th. The meeting was chaired by Attila Bality of the National Park Service. The intent in the formation of this coalition is to bring organizations and individuals involved in hiking, skiing, equestrian, motorcycles, bicycles, snowmobiles, ATVs, and four wheel drives together in a spirit of harmony to enhance the outdoor experience for all users of public lands in New Mexico. The theme is multiple use.

The group was small in number, and was made up primarily of equestrians. There were a few hikers. Jim and I were the only 4-wheelers. This coalition will be involving itself in federal and state government to develop and get funding for new trails and the maintenance and improvement of existing trails, both motorized and non-motorized, and will be actively involved in getting funding allocated to the State of New Mexico from the Symms Trails Act, and in soliciting these funds for specific trail projects. It will be working directly with the Forest Service, Bureau of Land Management, National Park Service and private land owners to this end. This is our opportunity to get in on the ground floor in the organization of this multiple-user coalition and to get our share of the Symms money, when available, for motorized trails. Similar coalitions are already active in Colorado and Arizona. If the Symms Trails Act were funded as mandated in the law, \$300,000 would be available for trails in New Mexico.

I have submitted to the coalition the mailing addresses of the presidents of all New Mexico clubs in SWFWDA so they may receive the coalition's newsletter. Jim has volunteered to contact Albuquerque Public Schools in an attempt to get the coalition into the schools with an educational program related to trails, and I intend to feed 4-wheeling articles to the newsletter on a regular basis. I'll be asking New Mexico clubs to give me some input for these articles. Hopefully, other individuals and clubs will see the potential benefit to 4-wheelers in the New Mexico Trails Coalition, and will want to get actively involved.

Note: In a survey conducted by Architectural Research Associates, 21% of the people who responded said they participate in off-road activities. Of those who said they participate in off-road activities, 89% belong to no organized group.

Editor's Note: The other day the door bell rang and there on the step was this funny looking guy. He walked right in and went to Phil's computer. When I looked, this was what I saw:

Let me introduce myself. I'm the Big Ugly. I get to ride around on four-wheel-drive vehicles and look at the world from that vantage point. I never get to stay on the same vehicle for long--I seem to travel from place to place. It was fun riding with Sam and Teresa. I stayed longer with Phil and Carol than some others. Did they see me?

I noticed lots of tracks on the ground at Moab. There seemed to be more skinny (bike?) tracks than 4WD tracks, and many of the skinny tracks were off the path.

Don't let me stay too long with you.

The Big Ugly

Membership List

Ames, Robert	PSC East, Box 3656	Kirtland AFB	NM	87117	505-266-9471	V
Bednarski, Charles & Sandra	2173 B 36th St	Los Alamos	NM	87544	505-662-3893	V
Behl, Dan & Megan Kinney	3700 N. First St #2103	Tucson	AZ	85719		A
Bell, John & Christy	2007 Kiva Rd.	Santa Fe	NM	87501	505-982-3502	V
Bennett, Bob & Sue	3810 Laramie St	Cheyenne	WY	82001		A
Bowman, Rodger & Terri	7205 Minuteman NE	Albuquerque	NM	87109	505-821-7393	V
Brady, Pat & Sue	5405 Tamariz NW	Albuquerque	NM	87120	505-898-6449	V
Brown, Michael	12801 Indian School Rd NE#713	Albuquerque	NM	87112	505 292 8408	V
Brownell, Laurence & Frances	809 E. Green St.	Gallup	NM	87301	505-722-5003	A
C de Baca, Sam & Teresa	58 Paseo -C de Baca	Santa Fe	NM	87505	505-471-2180	V
Cook, David & Sarah Ault	6101 Sequoia NW #M-1	Albuquerque	NM	87102	505 836 7355	V
Cushing, Joe	11221 Morris Pl NE	Albuquerque	NM	87112	505-271-2973	V
Davis, Kenneth A.	3112 Bahama St. NE	Albuquerque	NM	87111	505-293-5448	V
Gilmore, Alan & Marty	12145 N Hiway 14 #D-4	Cedar Crest	NM	87008	505-281 7506	V
Harrison, Mark	4816 McMahon Blvd NW #L-94	Albuquerque	NM	87114	505-898-0408	V
Hill, Jeff & Fawn Coriz	Rt 1, Box 11-B	Santa Fe	NM	87501	505 455 2421	A
Johnson, Buzz & Rachel Garcia	802 Tramway Lane NE	Albuquerque	NM	87122	505-292-6894	V
Kausche, Ed & Lyn	6352 Flor De Mayo NW	Albuquerque	NM	87120	505-898-8946	V
Kennicott, Phil & Carol	P.O. Box 633	Sandia Park	NM	87047	505-281-9581	V
Lobdell, Jack & Glinda	37 Homesteads Rd	Placitas	NM	87043	505-867-6602	V
Maio, Matt & Janna	4676 Platinum Dr.	Rio Rancho	NM	87124	505-891-0519	V
Martinez, Jason & Hiromi Hills	1024 Harrison Dr NE	Rio Rancho	NM	87124	505-892-9411	V
Moore, Wes & Cay	10068 Menaul Apt. E14	Albuquerque	NM	87112	505-298-0703	V
Mosley, David & Marlene	1216 Kirk	Channelview	TX	77530	713-860-0772	A
Murray, Curtis & Liz	1705A Argus Loop	Albuquerque	NM	87118-1210	505-256-7050	V
Payne, Tracy & Marcy	3300 S Tamarac Dr Bldg N205	Denver	CO	80231	303-695-8366	A
Tingwall, Steve & Elizabeth	5528 Zambra Pl NE	Albuquerque	NM	87111	505-293-6486	A
Trafford, Glyn	PO Box 1057	Duncan	BC	V9L 3612	604 746 8282	A
Trojcek, Jim & Nancy	P. O. Box 2499	Edgewood	NM	87015		V
Vassar, Ssgt Gregory B.	510 FS, PSC 9 Box 3666	APO	AE	09123		A
Werkmeister, Jim & Tammy	925G Country Club Blvd.	Rio Rancho	NM	87124	505-891-9133	V
Werkmeister, Mark & Debra	751 Chaps Road	Rio Rancho	NM	87124	505-891-0296	V
Yokshus, Richard & Louise	3424 Pitt N.E.	Albuquerque	NM	87111		V
Zahn, Tahoe & Donna	952-B 12th Loop	Albuquerque	NM	87116	505-265-2522	V

LAS CRUCES

LAS CRUCES

Sandia Park, NM 87047

P. O. Box 633

Trail Tales

June

1994

May 6 Club Meeting Notes

Members who attended the meeting and superb pot luck held at the Werkmeisters were: Robert Ames, Scott and Rana Peake, Sam and Teresa C de Baca, Ed and Lyn Kausche, Phil and Carol Kennicott, Tahoe and Donna Zahn and their girls, Jason Martinez and Romi Hills, Wes and Cay Moore and boys, Jim and Tammy Werkmeister, Michael Brown, Mark Harrison and Pat and Sue Brady. We had one guest, Mark Wolf.

Pat Brady spent considerable time discussing the fines that were levied at Moab. It was decided that Mark Werkmeister should be fined heavily for pollution and environmental damage when he had an oil leak. Wes Moore was presented with a cow bell and he said that he would cherish it. Cay Moore said that Wes gets the cow bell from the club and the dog house from her. Pat Brady gave Debra Werkmeister a plain brown bag filled with quarters collected mostly from Mark Harrison at Moab.

Pat Brady asked for volunteers to lead road clearing expeditions as he and Mark Werkmeister have found many overgrown roads that are impassable. Mark Werkmeister stated that he has information on the Red River Jeep Jamboree. So call him if you are interested.

Sue Brady said that she still has no definite date for us to help out at Cuidando Los Ninos. And we still do not have a safety class or first aid class scheduled.

Deb Werkmeister stated that the treasury now has a balance of \$598.24.

Now if you want more information about what your club is doing be sure to come to the next meeting on June 11 at 6 pm at the Brady's home. See last month's Trail Tales for a map and information.

FROM THE EDITOR:

I am in the process of sending the names of newly joined paid up members to SWFDA and to Mark for the 4Wheel Drive Lines. If any members are not receiving these 2 publications, please give me a call at 281-9581.

CALENDAR

- | | |
|------------|---|
| June 11 | Pot Luck at the Brady's 6 p.m. |
| June 25 | Tahoe will lead a poker run in the Four Hills area. See note. |
| July 23 | Wes Moore will lead a trip to the Jemez. See note. |
| Aug 5-7 | SWFDA quarterly meeting at South Fork, CO |
| Aug. 20-28 | Club Trip. See Mark's article |
| Sept 3-5 | SWFDA club Challenge and Treasure Hunt Hinton, OK |

Alan is Home

Alan Gilmore is now at home and doing quite well. He says that he will be at the next club meeting for sure on June 11. Give him a call at 281-7506.

Poker Run

Tahoe Zahn will lead a Poker Run for the club on June 25. Meet at 9 AM at the Chevron Station on Tramway and Central. The run will take 2-3 hours. Bring a lunch and stay and play some more in the afternoon if you can. The run is in the 4 Hills area.

OFFICERS

President

Pat Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Vice-president

Mark Werkmeister
751 Chaps Road
Rio Rancho, NM 87124
505 891 0296

Program Chairman

Sam C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

Trip Chairman

Jason Martinez
1024 Harrison Dr. NE
Rio Rancho, NM 87124
505 892 9411

Secretary

Carol Kennicott
PO Box 633
Sandia Park, NM 87047
505 281 9581

Treasurer

Debra Werkmeister
751 Chaps Road
Rio Rancho, NM 87124
505 891 0296

Director of Environmental Affairs

Curtis Murray
1705A Argus Loop
Albuquerque, NM 87118
505 256 7050

Historian

Donna Zahn
952-B 12th Loop
Albuquerque, NM 87116
505 265 2522

ALUMINUM CANS

Our club saves and recycles aluminum cans. Bring our aluminum cans to each meeting, where a club member will take them to the recycling center. Money from sale of the cans goes into our club treasury.

SCRAPBOOKS

Historian Donna Zahn is in need of pictures taken on events sponsored or attended by the New Mexico 4-Wheelers. If you have some good pictures you can part with, please let Donna have them for our scrapbooks.

NOTE TO NON-MEMBERS: If you've been receiving the trail tales but have not attended a meeting or run, you may have noticed a number beside your name on the mailing label. We send the trail tales to prospective members for three months, and we number them. When you see a "3" by your name, that should alert you that you'll be dropped from our mailing list unless we hear from you. Visitors are always welcome at any New Mexico 4-wheelers event or outing, so check us out!

MEETINGS

Meetings have moved outdoors or to a member's home for the summer. Time, date, and place varies. See calendar.

Articles and planned events should be submitted to Trail Tales, PO Box 633, Sandia Park, NM 87047, as far in advance as possible. This newsletter is mailed on the 1st day of each month. Information should be received by the 25th of the previous month to insure publication.

CHANGE OF ADDRESS

Name: _____

New address: _____

Zip: _____ Phone: _____

Mail to: Trail Tales, PO Box 633, Sandia Park, NM 87047, or call Carol Kennicott at 281-9581 & give her the change over the phone.

Sign Up Now!
Colorado Bound II

Mark Werkmeister

Colorado Bound is what the New Mexico 4-Wheeler will be from August 20th through the 28th. Here are the plans: We will leave Albuquerque on Saturday, August 28 for Almont, Colorado (Almont is between Gunnison and Crested Butte.) We will be staying at the Three Rivers Resort, a commercial campground, the nights of 20th, 21st, 22nd, and 23rd. The campground can be reached at (303) 641-1303. We will be traversing Pearl Pass/Taylor Pass one day, will take Crystal Canyon to the historic and interesting town of Marble another day, and will have an additional day to hit several more of the area's scenic trails.

Then on Wednesday, we will pack up and head to Leadville. We will be staying at the Sugar Loafin' Campground near Turquoise Lake the nights of the 24th, 25th, 26th, and 27th. They can be reached at (719) 486-1031. While in the Leadville area, we will take the storied trail to Holy Cross City one day, Hagerman Pass another, and a destination yet to be determined on the third. On Sunday, August 28th, we will be heading home.

The trails that the club will be taking are all passable with stock vehicles (with one exception) with the club helping and encouraging on the more difficult sections. The Holy Cross City trail is rocky enough that some experience and/or a modified vehicle is suggested.

I would encourage all members and guests of the New Mexico 4-Wheelers to take advantage of the club's camaraderie and Colorado's spectacular scenery for any or all of the week. Accommodations are limited, and reservations in that part of the world go fast, so make your plans now and call the campgrounds.

Call me at 891-0296 if you would like more information. Several members and guests have already committed to going; don't get left out!

Trail Clearing
Wes Moore

Meet at 8 AM on July 23 at the Union 76 Station at Menaul and University to do some trail clearing in the Jemez. Probably FR 535. Bring chain saws and clippers.

Sheriff's Report

Mark Werkmeister

With a little over a month and a few activities left in the club's current year, the standings in the points looks something (well okay, exactly) like this:

Werkmeisters	30 points
Bradys	26 points
Martinez and Hills	25 points
C de Bacas	23 points
Kennicotts	23 points
Gilmores	22 points
Zahns	22 points

But, much more importantly, we have four more friends of the club who have accumulated enough points to make them eligible for membership in the club at the next meeting they attend. Scott Peake, Jeremy Sommers, Jeremy Martinez, and Reuben Martinez have all accrued five or more points and are eligible to be nominated for membership.

Speaking of nominating, the club's annual elections are getting close. Think about how you can serve your club.

Treasure Hunt

Mark Werkmeister

All week long it rained, and rained, and rained some more. Would the 7th Annual NM4W Treasure Hunt be a repeat of the "Scuba Driving" driving event of 1992? But on Friday, the skies cleared, the weather warmed up nicely, and the NM4Wers in attendance had a great time under ideal conditions.

The participants started arriving Thursday evening, and, by the Treasure Hunt on Sunday, thirty people were in camp. Attending were Pat & Sue; Sam & Teresa; Joe Cushing; Buzz, Rachel, and Nicholas; Mark Harrison; Phil & Carol; Jason & Romi; Wes, Cay, Dakota, and Colton; Jim & Tammy; and Mark, Debbie, and Jennifer. Also attending were Jeremy Martinez; Rueben Martinez (in a recently acquired Comanche); and Richard, Patricia, and Marie (friends of the Bradys from Arizona).

The activities started with a trail run up Joaquin Canyon on Saturday morning. This trail, recently recleared of fallen trees, featured a short side trip to see an abandoned log loader hidden high above the canyon. The trail was scenic with just enough four wheeling to give a few folks some "fun." Sam and Theresa treated us to an early lunch while we replaced a U-joint end cap and Jim and Tammy left a little of the Cherokee on a stubborn root. The group got back to camp early enough that a second trip went out to nearby Schoolhouse Canyon where Wes gave everyone a demonstration of this Toy's pusher winch capabilities. The day's activities were rehashed around the communal campfire that evening where Sam and Wes were awarded cow bells for their antics.

Sunday morning brought another blue sky and the running of the 7th Annual Treasure Hunt. Twelve vehicles were sent out of camp at timed

intervals to follow a trail of five treasure chests each. Although time was not a factor in this year's event, Jim and Tammy must have set some kind of record arriving back in camp in two and a half hours. The next participant didn't arrive until two and a half hours later!! Are the new members a little bit competitive? Mid afternoon saw everyone back in camp with most pacing from tree to tree with compasses held firmly, looking for the last elusive chests. After everyone had a chance to finish and relax a bit, the garbage collected during the run was weighed (Way to go, Cay!!) and a short quiz was conducted for additional tickets.

The drawing for the Treasure Hunt prizes was conducted; then everyone hustled back to their camp sites to prepare a typically sumptuous NM4W potluck feast. The campfire lasted until late at night with everyone enjoying the fine weather and each other's company.

Monday morning, Pat led five vehicles on one last run as everyone else packed up and cleaned up the camping area. The weather had been great, volunteers for next year's event had stepped forward (Thanks Tahoe, Joe, and Sam), and the club's longest running trail activity had notched another year.

Special thanks to Pat Brady for all the prerunning help, thanks to Debbie for putting up with me always being gone, and thanks to the Gilmores for getting such a great event started. See you next year!

Members

Arnes, Robert	PSC East, Box 3656	Kirtland AFB	NM	87117	505-266-9471	V
Bednarski, Charles & Sandra	2173 B 36th St	Los Alamos	NM	87544	505-662-3893	V
Behl, Dan & Megan Kinney	3700 N. First St #2103	Tucson	AZ	85719		A
Bell, John & Christy	2007 Kiva Rd.	Santa Fe	NM	87501	505-982-3502	V
Bennett, Bob & Sue	3810 Laramie St	Cheyenne	WY	82001	307-632-5040	A
Bowman, Rodger & Terri	7205 Minuteman NE	Albuquerque	NM	87109	505-821-7393	V
Brady, Pat & Sue	5405 Tamariz NW	Albuquerque	NM	87120	505-898-6449	V
Brown, Michael	12801 Indian School Rd NE#713	Albuquerque	NM	87112	505 292 8408	V
Brownell, Laurence & Frances	809 E. Green St.	Gallup	NM	87301	505-722-5003	A
Butler, Bill & Alma	743 Adobe Road NW	Albuquerque	NM	87107	505-344-5742	H
C de Baca, Sam & Teresa	58 Paseo C de Baca	La Cienega	NM	87505	505-471-2180	V
Cook, David & Sarah Ault	6101 Sequoia NW #M-1	Albuquerque	NM	87102	505 836 7355	V
Cushing, Joe	11221 Morris Pl NE	Albuquerque	NM	87112	505-271-2973	V
Davis, Kenneth A	3112 Bahama St. NE	Albuquerque	NM	87111	505-293-5448	V
Gilmore, Alan & Marty	12145 N Hiway 14 #D-4	Cedar Crest	NM	87008	505-281 7506	V
Harrison, Mark	4816 McMahon Blvd NW #L-94	Albuquerque	NM	87114	505-898-0408	V
Hill, Jeff & Fawn Coriz	Rt 1, Box 11-B	Santa Fe	NM	87501	505 455 2421	A
Johnson, Buzz & Rachel Garcia	802 Tramway Lane NE	Albuquerque	NM	87122	505-856-6841	V
Kausche, Ed & Lyn	6352 Flor De Mayo NW	Albuquerque	NM	87120	505-898-8946	V
Kennicott, Phil & Carol	P.O. Box 633	Sandia Park	NM	87047	505-281-9581	V
Lobdell, Jack & Glinda	37 Homesteads Rd	Placitas	NM	87043	505-867-6602	V
Maio, Matt & Janna	4676 Platinum Dr.	Rio Rancho	NM	87124	505-891-0519	V
Martinez, Jason & Hiromi Hills	1024 Harrison Dr NE	Rio Rancho	NM	87124	505-892-9411	V
Moore, Wes & Cay	7208 Lew Wallace NE	Albuquerque	NM	87109	505-298-0703	V
Mosley, David & Marlene	1216 Kirk	Channelview	TX	77530	713-860-0772	A
Murray, Curtis & Liz	1705A Argus Loop	Albuquerque	NM	87118-1210	505-256-7050	V
Parreco, Bill & Dawn	P.O. Box 836	Edgewood	NM	87015	505-281-5004	A
Payne, Tracy & Marcy	3300 S Tamarac Dr Bldg N205	Denver	CO	80231	303-695-8366	A
Tingwall, Steve & Elizabeth	112 Lisa Box 167	Chaparral	NM	88021-8018	505-293-6486	A
Trafford, Glyn	PO Box 1057	Duncan	BC	V9L 3612	604 746 8282	A
Trojcek, Jim & Nancy	P. O. Box 2499	Edgewood	NM	87015	505-281-3619	V
Vassar, Ssgt Gregory B	510 FS, PSC 9 Box 3666	APO	AE	09123		A
Werkmeister, Jim & Tammy	925G Country Club Blvd.	Rio Rancho	NM	87124	505-891-9133	V
Werkmeister, Mark & Debra	751 Chaps Road	Rio Rancho	NM	87124	505-891-0296	V
Yokshus, Richard & Louise	3424 Pitt N.E.	Albuquerque	NM	87111	505-293-1968	V
Zahn, Tahoe & Donna □	952-B 12th Loop	Albuquerque	NM	87116	505-265-2522	V

Visitors

Alvarez, Ruben	114 Ca Joya Rd	Santa Fe	NM	87501	
Aragon, Mike & Kathy	1833 Conita Real SW	Albuquerque	NM	87105	
Baker, Rick	4801 Ellison NE, Suite F	Albuquerque	NM	87109	
Corrie, Jeremy & Rebecca Bazzell	13212 Montano Rd. NE Apt A	Albuquerque	NM	87112	505-271-4735
Huff, Rick	6427 Belcher	Albuquerque	NM	87109	
Jaramillo, Randy L.	6714 Canoncito NE	Albuquerque	NM	87113	
Jaramillo, Tony L.	6713 Lemitar NE	Albuquerque	NM	87113	
Jaros, Erv	3124 Djon Quixote NW	Albuquerque	NM	87104	505-842-8882
Kent, Bill	P. O. Box 1445	Corrales	NM	87048	505-898-9194
Martinez, Jeremy	57 A East Highway 66	Albuquerque	NM	87123	505-296-7752
McLein, Eddie & Chris	4801 Ellison NE, Suite H	Albuquerque	NM	87109	
Peake, Scott & Rana	P. O. Box 2137	Tijeras	NM	87059	505-281-0195
Sanchez, David	8 Pinon Ave.	Los Lunas	NM	87031	505-865-1791
Schmidt, Will & Liz	14 Longview	Tijeras	NM	87059	
Schoeder, Patrick	Rt 4 Box 95 Bishops Lodge Rd.	Santa Fe	NM	87501	
Sommers, Jeremy	1105 Eighth St. NW	Albuquerque	NM	87102	505-764-9519
Todd, Ron	8429 Gordon Snidow Ct. NE	Albuquerque	NM	87122	505-856-0129
Wolf, Mark	9900 Spain NE Apt H2040	Albuquerque	NM	87111	505-299-8212
Woodlee, Michael & Katrina	706 South Mesa Rd.	Belen	NM	87002	505-864-4774

July

1994

OUR NEXT MEETING IS ON JULY 16 AT THE C DE BACAS

At our next meeting we will elect officers for the coming year. We will have our usual pot luck and there will be a short scenic run for those who are interested.

The time to arrive is 4:30 PM. The run will be at 5 and the pot luck at 6. Bring food to share, your silver, grazing trays and lawn chairs. COME! We always have a good time at the C de Bacas. Take I-25 North to La Cienega (Exit 271). Go left over the Bridge. Stay on the pavement to first left turn--Paseo C de Baca. Go to the end of the road and watch for red and yellow balloons on house # 58.

AT OUR LAST MEETING-JUNE 11

We had our usual great pig-out and good camaraderie at the Bradys. Debra Werkmeister told us that there is now \$701.00 in the treasury. We nominated officers for the coming year. Mark Werkmeister was nominated for president. Pat Brady and Mark Harrison were nominated for vice-president, and Sue Brady was nominated for treasurer. Jason Martinez was nominated for trip chairman. Sam C de Baca was nominated for program coordinator and Teresa C de Baca was nominated for historian. Tahoe Zahn was nominated for environmental officer and Phil Kennicott was nominated for secretary.

Sam sold \$24.00 in raffle tickets. One half went to the treasury and Scott Peake won the other half. Jeremy Martinez and the Peakes were voted

in as members as they have earned the necessary 5 points. We had 2 guests who were both Jasons-- Jason Canham and Jason Fleming. Other guests were Dorothy Kaczorowski, Tye and Vicky Jones and their darling little one. We welcomed Alan Gilmore back, and he won a key chain in the drawing.

NEW RUNS PLANNED

There will be a run to Mt. Blanca in Southern Colorado on September 24-25. Mark Werkmeister will lead.

On October 7-8-9 Mark Werkmeister will lead a run to Hole-in-the-Rock, Utah. The run will leave from Hall's Crossing airport at noon on the 7th of October. Stock vehicles can make the run. Bring extra gas! We will camp at Dead Crow Campground for 2 nights.

CALENDAR

*July 2 pre-run**

July 16	Next meeting at the C de Bacas. 471-2180
July 23	Wes Moore will lead a trip to the Jemez. See note in June Trail Tales or contact Wes Moore. 298-0703.
August 5-7	SWFDA Annual Meeting at South Fork, Colorado. See April/June 4W Drive Lines
August 20-28	Club Run. See Mark Werkmeister's article in the June Trail Tales
Sept. 3-5	SWFDA Club Challenge and Treasure Hunt in Hinton, OK.
Sept. 24-25	Mount Blanca
October 7-8-9	Club Run lead by Mark Werkmeister to Hole in the Rock

I will keep calendar still no news on standards for raffles

Leave 8am from Union 76 station on University and Menaul. We will go to McMillan + Chuyah CANYONS. BRING CAMPY GEAR!

* NOTE Wes will do a pre-run on July 2 meet 8am at the Union 76 station. This run will be for MOTORCYCLES + ATVS ONLY. CALL Wes.

Trail Tales
P. O. Box 633
Sandia Park, NM 87047

29 USA
Buffalo Soldiers

Trail Tales

August

1994

Editor's Notes

Dues are due now. If Sue Brady doesn't have your money by the end of August you won't receive September Trail Tales.

Those of you who are not members and have received 3 free copies of Trail Tales will no longer find them in your mail box. If you are an active guest trying to accumulate enough points for membership please call Carol at 281-9581 and request to stay on our mailing list.

August Meeting

The next Club meeting will be August 13 at 6 p.m. at Kay and Wes Moore's home

Directions: From Academy and Ventura (which is 2 blocks east of our meeting place last year) go north 1 mile on Ventura to Freedom Way. Go to second light, go east 2 blocks to Lew Wallace, and turn North (left). Stop at third house on the right (#7208 Lew Wallace).

NOTE: Bring your own silver, cups, plates, and chairs. Also, bring a salad or desert to share. Wes says he will grill whatever meat that you bring for yourself such as dogs, burgers, chicken, or even steaks.

Do come to see who was chosen as 4 wheeler of the year.

July Meeting Notes

Carol Kennicott

Our last meeting was held July 16 at the C de Bacas. After a short, but good, 4 wheeling trip up the hill behind Sam's house, we came back and enjoyed our usual sumptuous pot-luck feast. Then we held our meeting and elected officers for the coming year. Congratulations to Mark Werkmeister our new President. Also congrats to the following who were elected: Pat Brady was

elected Vice- President, Sheriff and Membership Chair. Sue Brady was elected Treasurer, so send your checks to her. Trip Chairman is Jason Martinez, Program Coordinator is Sam C de Baca, and Teresa is Historian. Carol Kennicott was re-elected Secretary and Mark Harrison was elected Environmental Officer. Our delegates to SWFDA will be Alan Gilmore and Pat Brady.

Debbie Werkmeister gave the Treasurer's report. The previous month the treasury had \$701.99 and at this meeting she reported a balance of \$309.11. The expenses for the month were \$200.00 for publishing and mailing the Trail Tales, \$231.77 for the treasure hunt, and \$24.45 for the reflector run. There was a deposit of \$32.94.

We had several guests attending: Trac Mead, Liz and Dave Thomson, and Joan and Mark Wolf. Members who attended were Scott and Rana Peake, Alan and Marty Gilmore, Phil and Carol Kennicott, Jim Werkmeister, Mark, Deb and Jennifer Werkmeister, Pat and Sue Brady, Sam and Teresa C De Baca, Hiromi Hills and Jason Martinez.

Sam C de Baca presented Jason with his own-forever-original-engraved cow bell. The date of Jason's indiscretion and the name of the trail where Jason misbehaved were clearly engraved upon the bell.

Mark Werkmeister told us that the club will not be able to adopt the trail in the Jernez near San Ysidro that we were interested in.

Sue Brady is still pursuing our work date at Ciudad Los Ninos. They do not need canned goods, so Sue will take any cans that have been collected by November and donate them to a charity just before Thanksgiving. The home does need clothes for babies, children and women. They especially need diapers.

Aug. 13
meeting

OFFICERS

President

Mark Werkmeister
751 Chaps Road
Rio Rancho, NM 87124
505 891 0296

Vice-president

Pat Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Program Chairman

Sam C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

Trip Chairman

Jason Martinez
1024 Harrison Dr. NE
Rio Rancho, NM 87124
505 892 9411

Secretary

Carol Kennicott
PO Box 633
Sandia Park, NM 87047
505 281 9581

Treasurer

Sue Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Director of Environmental Affairs

Mark Harrison
McMahon Blvd NW #L-94
Albuquerque, NM 87114
898-0408

Historian

Teresa C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

ALUMINUM CANS

Our club saves and recycles aluminum cans. Bring your aluminum cans to each meeting, and Michael Brown will take them to the recycling center. Money from sale of the cans goes into our club treasury.

SCRAPBOOKS

Historian Teresa C de Baca is in need of pictures taken on events sponsored or attended by the New Mexico 4-Wheelers. If you have some good pictures you can part with, please let Teresa have them for our scrapbooks.

NOTE TO NON-MEMBERS: If you've been receiving the Trail Tales but have not attended a meeting or run, you may have noticed a number beside your name on the mailing label. We send the Trail Tales to prospective members for three months, and we number them. When you see a "3" by your name, that should alert you that you'll be dropped from our mailing list unless we hear from you. Visitors are always welcome at any New Mexico 4-wheelers event or outing. So check us out!

MEETINGS

Meetings are held at Heights Cumberland Presbyterian Church, 8600 Academy (East of Wyoming) at 7:00 PM. The church loans us the Senior High Room. We are reminded that this is a church and we must act accordingly (e.g., no smoking or drinking). We must remain in the Senior High Room and should not wander throughout the church. Children must stay with their parents at all times.

Articles and planned events should be submitted to Trail Tales, PO Box 633, Sandia Park, NM 87047, as far in advance as possible. This newsletter is mailed on the 1st day of each month. Information should be received by the 25th of the previous month to insure publication.

CHANGE OF ADDRESS

Name: _____

New address: _____

Zip: _____

Phone: _____

Mail to: Trail Tales, PO Box 633, Sandia Park, NM 87047, or call Carol Kennicott at 281-9581 & give her the change over the phone.

Deb Werkmeister made a motion that we amend our point system. The club voted to give 3 points to the organizer of an event. "EVENTS" take a lot of time and dedication and deserve an extra point. A run will still earn the leader 2 points. Do keep track of your points and let our new sheriff know if there is a discrepancy. The point winner will get a \$50.00 certificate from Desert Rat

A secret ballot was taken to decide the 4 wheeler of the year.

Members want to know where is the "Big Ugly"?

Keep bringing in your smashed cans to Michael Brown at the meetings. Recently, the club earned \$20.75 from the cans.

Our new President began immediately to fill the calendar with things to do. Look closely at the calendar box and mark your home calendar or write the dates on your palm.

Poker Run Tahoe Zahn

The day turned out to be a very nice if not hot. Seven vehicles showed up for the fun (hopefully). The group consisted of Alan & Marty Gilmore, Pat & Sue Brady, Sam & Teresa C de Baca, Curtis Murray & daughter, Jeremy Martinez, Joe Cushing, and guests, Jeff Robbins & Ben Eckert. Joe showed up late because he overslept. Maybe it was an omen.

We had to modify the course a bit since we only had 7 participants. We used only 1 deck and all the obstacles had a hard way up and an easy (wimp) way up. The first card was at locker hill. Curtis went up the front as did Pat. No challenge for them. The rest went around to go up the easy way, we thought. Sam had a little difficulty until he got his wheels straight. Jeff, in his Samari, got in a little bind and had to be strapped up. A shame that he isn't a member. After he aired down, he kept up with little difficulty. Jeremy decided to try the hard way up the easy slope. He got within inches of the top when he flooded out, the jeep did to. He backed down a few feet and got it going again and Pat talked him up the rest of the way.

The next card wasn't too hard. Joe decided to go up on 2 wheels & so did Jeff. Way to go Jeff.

We took a break after that to cool off the vehicles and the humans as it was turning out to be a scorcher. The road was washed out at the big tank on the hill and Pat did his best to get stuck, but no luck.

The 4th card was the hill before the top of the pass. We all made it up without much difficulty but Curtis developed an axle leak & left a puddle the size of a silver dollar. Have to discuss a fine for environmental damage.

The last card was the top of the pass. Pat and Curtis didn't have too much problem with the hill, but Allen had to talk Marty up the hill because she wasn't sure that she could make it. No problem. She did good even with Allen as a shotgun driver.

The final winners were as follows: Sam & Teresa won with 2 pair, Joe was second with a pair of Aces and Pat was 3rd with a pair of kings.

Joe fought for & earned the cow-bell. He must have really wanted it. I have never seen such 4 wheeling skill and talent. He took a 1+ trail and drove it like it was a 4+. He should consider becoming an instructor of 4wheeling.

Wes Moore's Trail Clearing Trip

Those who attended and helped Wes with the road clearing on July 23 were: Kay, Colton, Dakota, and Erica Moore, Reuben Martinez, Jason Martinez, Sam and Teresa C de Baca, Pat Brady, Mark Wolf, Mark Werkmeister, Jeremy Martinez, and Jim Werkmeister

The club was accompanied by a photographer from the Santa Fe New Mexican who went along for the ride and to take pictures. Watch for the article in the New Mexican on July 28. The group met at 8 am. and had completed clearing 535 A by noon (Church Canyon Road) (connects to 539). While Jason Martinez returned the photographer to his car, the others stopped for lunch. After lunch the club played on 534 N and headed back home at 3 p.m. There were no fines levied as all members behaved and did not pollute. Reuben Martinez did manage to get his truck wedged in alongside a tree, but faithful club members pushed him out.

The work consisted mostly of brush removal with some work with a chain saw. Firewood was collected.

CALENDAR

August 5-7	SWFDA Summer Meeting in South Fork Colorado (near Pagossa Springs) Meet at The Hungary Logger Saturday at 8 p.m.
August 13	The Sandia Jeep Club will have a run led by Mark Werkmeister. Meet at the K-Mart in Rio Rancho at 8 a.m. Non-jeeps are allowed. The run will be in the approximate area of our last Treasure Hunt (San Miguel Peak).
August 20	Our club run to Colorado. (see information in June Trail Tales)
September 3	Jason Martinez will lead a club run to Sandia Peak. On this run you will need lockers or expect to be towed or strapped. Meet at 8 a.m. at the Union 76 stop at Menaul and University.
September 9, 10, and 11	Run to Mt. Blanca in Southern Colorado. Stay at Holiday Inn in Alamosa on Friday night. Leave from the Holiday Inn at 9 Saturday, and camp Sat. night on the peak. Return home late Sunday. Contact Mark Werkmeister at 891 0296

Sept. 24	Club run led by Phil Kennicott. This will be a local run beginning at 9 a.m. After the run we will plan a b-b-q and family games.
October 1 & 2	SWFDA treasure hunt and club challenge in Hinton OK.
October ?	The club will have a local run to the Jason Martinez Memorial Trail
October?	Garage sale. This will be organized by Debbie Werkmeister, Sue Brady, and Rana Peake
October 28-29 - 30	SWFDA meeting in Jasper, Texas
November 7	Pat Brady will plan a trip to Baca and the Box Canyons
December 9	Meeting and Christmas party at Heights Cumberland Presbyterean Church.
December 10	Our annual club Christmas tree cutting foray.
March 3-4-5	SWFDA winter quarterly in Las Cruces

Membership List

Ames, Robert	PSC East, Box 3656	Kirtland AFB	NM	87117	505-266-9471	V
Becnarski, Charles & Sandra	2173 B 36th St	Los Alamos	NM	87544	505-662-3893	V
Behl, Dan & Megan Kinney	3700 N. First St #2103	Tucson	AZ	85719		A
Bell, John & Christy	2007 Kiva Rd.	Santa Fe	NM	87501	505-982-3502	V
Berunett, Bob & Sue	3810 Laramie St	Cheyenne	WY	82001	307-632-5040	A
Bowman, Rodger & Terri	7205 Minuteman NE	Albuquerque	NM	87109	505-821-7393	V
Brady, Pat & Sue	5405 Tamariz NW	Albuquerque	NM	87120	505-898-6449	V
Brown, Michael	12801 Indian School Rd NE#713	Albuquerque	NM	87112	505 292 8408	V
Brownell, Laurence & Frances	809 E. Green St.	Gallup	NM	87301	505-722-5003	A
Butler, Bill & Alma	743 Adobe Road NW	Albuquerque	NM	87107	505-344-5742	H
C de Baca, Sam & Teresa	58 Paseo C de Baca	La Cienega	NM	87505	505-471-2180	V
Cook, David & Sarah Ault	6101 Sequoia NW #M-1	Albuquerque	NM	87102	505 836 7355	V
Cushing, Joe	11221 Morris Pl NE	Albuquerque	NM	87112	505-271-2973	V
Davis, Kenneth A.	3112 Bahama St. NE	Albuquerque	NM	87111	505-293-5448	V
Gilmore, Alan & Marty	12145 N Hiway 14 #D-4	Cedar Crest	NM	87008	505-281 7506	V
Harrison, Vernon & Dorothy	1659 W. Belfast	Mesa	AZ	85201	602-969-4439	A
Harrison, Mark	4816 McMahon Blvd NW #L-94	Albuquerque	NM	87114	505-898-0408	V
Hill, Jeff & Fawn Coriz	Rt 1, Box 11-B	Santa Fe	NM	87501	505 455 2421	A
Johnson, Buzz & Rachel Garcia	802 Tramway Lane NE	Albuquerque	NM	87122	505-856-6841	V
Kausche, Ed & Lyn	6352 Flor De Mayo NW	Albuquerque	NM	87120	505-898-8946	V
Kennicott, Phil & Carol	P.O. Box 633	Sandia Park	NM	87047	505-281-9581	V
Lobdell, Jack & Glinda	37 Homesteads Rd	Placitas	NM	87043	505-867-6602	V
Maio, Matt & Janna	4676 Platinum Dr.	Rio Rancho	NM	87124	505-891-0519	A
Martinez, Jason & Hiromi Hills	1024 Harrison Dr NE	Rio Rancho	NM	87124	505-892-9411	V
Martinez, Jeremy	57 A East Highway 66	Albuquerque	NM	87123	505-296-7752	V
Moore, Wes & Cay	7208 Lew Wallace NE	Albuquerque	NM	87109	505-298-0703	V
Mosley, David & Marlene	1216 Kirk	Channalview	TX	77530	713-860-0772	A
Murray, Curtis & Liz	1705A Argus Loop	Albuquerque	NM	87118-1210	505-256-7050	V
Parreco, Dawn	P.O. Box 836	Edgewood	NM	87015	505-281-5004	A
Payne, Tracy & Marcy	3300 S Tamarac Dr Bldg N205	Denver	CO	80231	303-695-8366	A
Peake, Scott & Rana	P. O. Box 2137	Tijeras	NM	87059	505-281-0195	V
Tingwall, Steve & Elizabeth	112 Lisa Box 167	Chaparral	NM	88021-8018	505-293-6486	A
Trafford, Glyn	PO Box 1057	Duncan	BC	V9L 3612	604 746 8282	A
Trojcek, Jim & Nancy	P. O. Box 2499	Edgewood	NM	87015	505-281-3619	V
Vassar, Ssgt Gregory B.	510 FS, PSC 9 Box 3666	APO	AE	09123		A
Werkmeister, Jim & Tammy	925G Country Club Blvd.	Rio Rancho	NM	87124	505-891-9133	V
Werkmeister, Mark & Debra	751 Chaps Road	Rio Rancho	NM	87124	505-891-0296	V
Yokshus, Richard & Louise	3424 Pitt N.E.	Albuquerque	NM	87111	505-293-1968	V
Zahn, Tahoe & Donna	952-B 12th Loop	Albuquerque	NM	87116	505-265-2522	V

DRIVE TRAIN
SOUTHWEST

229-2111

APPLICATION FOR MEMBERSHIP
NEW MEXICO 4-WHEELERS, INC.

New Mexico 4-Wheelers is a non-profit club whose primary purpose is to provide social, educational, and recreational activities related to the sport of "Four Wheeling" for its members. Membership is \$30.00 per family per year, pro-rated for new members. Associate membership for our out-of-town members who cannot attend regularly is \$12.00 per year, also pro-rated.

I (WE) WISH TO BE CONSIDERED FOR MEMBERSHIP IN NEW MEXICO 4-WHEELERS:

TYPE MEMBERSHIP: REGULAR (VOTING) (\$30.00)
 ASSOCIATE (OUT-OF-TOWN) (NON-VOTING) (\$12.00)

NAME: _____ SPOUSE: _____

ADDRESS: _____

ZIP: _____ PHONE: _____

DATE OF BIRTH: _____ SPOUSE: _____ ANNIVERSARY DATE: _____

CHILDREN: NAME: _____ DATE OF BIRTH: _____

NAME: _____ DATE OF BIRTH: _____

4X4 MAKE & MODEL: _____

THE SIGNATURE BELOW SIGNIFIES THAT I AGREE TO ABIDE BY THE PROVISIONS OF THE BY-LAWS AND STANDARD OPERATING PROCEDURE (SOP) OF THE NEW MEXICO 4-WHEELERS:

SIGNATURE _____ DATE: _____

Mail completed applications to the Secretary:

Carol Kennicott
P.O. Box 633
Sandia Park NM, 87047

ORDER FORM - PROMOTIONAL ITEMS

ITEM	PRICE	QTY	TOTAL
NM4W JACKET PATCHES	\$3.50 each		
NM4W DECALS	\$5.00 each		
NM4W BUSINESS CARDS	\$1.00 for 25		
SWFWDA JACKET PATCHES	\$4.00 each		
SWFWDA DECALS	\$5.00 EACH		
SHIPPING & PACKAGING	\$0.50 each order		\$ 0.50
TOTAL			

NAME: _____
ADDRESS _____
PHONE: _____

MAKE CHECKS PAYABLE TO: NM4W

Mail to:
Sam C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

PAY YOUR DUES NOW!

Trail Tales
P. O. Box 633
Sandia Park, NM 87047

DON'T BE DROPPED PAY YOUR DUES NOW!

September

1994

Next Meeting & Club Run

Our next meeting will be September 24 at the Deadman Picnic ground in the Manzano Mountains. We will meet at 10 a.m. for a short run. Then we will go to the picnic area for our monthly meeting, a barbecue and games. Bring a dish to share, -either a salad or desert, and bring a meat item to grill. Phil and Carol will provide charcoal and drinks. The grills are there. Bring horseshoes, balls, and games for adults and kiddies. To get there come east on I-40, exit-at Tijeras, and drive south. The run will start at the junction of South 14 and Juan Tomas Road (about 3 miles) The picnic (at 12) will be at Deadman Group Area, about 5 miles south.

NOTICE: To those who have not paid their dues: This is the last issue of the Trail Tails that you will receive. Do you know that, once your membership lapses, to regain membership you will have to begin all over again and earn 5 points before you can reapply for membership.

NOTICE: Our meeting in October will begin our season indoors. We have been graciously allowed to use the Senior High Room (the same room as last year) in Heights Cumberland Presbytenan church. Carol made the arrangements there for our meetings at 7 p.m. on the 2nd Friday of the month. The building will be closed Easter week, so we will have to make different arrangements for April 14.: The church is just east of Wyoming on Academy.

Mark Werkmeister won the 4wheeler-of-the-year award. Congratulations Mark!!!!

It was a great club week in Colorado. Thanks, Mark and Debbie.

Colorado Bound II, A Final Report

Mark Werkmeister

The New Mexico 4-Wheeler's latest version of the perfect summer vacation is now history. If your idea of a summer break is to head for the high country and four wheel almost non-stop for a week, this was the trip for you. From August 20-28, the NM4Wers four wheeled long and hard, shared many a campfire, and had a marvelous time. Members and friends attending all or part of the week included Pat and Sue Brady, Mark Harrison, Vern and Dorothy Harrison (Mark and Sue's parents and new Associate Members), Phil and Carol Kennicott, Alan and Marty Gilmore, John and Lora Murdock, Dick and Maren Young (new Associate Members), Tracy and Marci Payne and friend Walt, John and Christy Bell and family, Mark and Deb Werkmeister and Jennifer, Jim Werkmeister, and Hank and Lowene Werkmeister (Mark and Jim's parents).

Here is a day-to-day breakdown of the group's activities:

Saturday - The group met at the Three River's Resort in Almont, Colorado. Almont is just south of Crested Butte and is surrounded by some of Colorado's finest scenery.

Sunday - Our group of vehicles trekked over Paradise Divide, up Poverty Gulch to a great lunch spot/vista point, and up Gunsight Pass. L.P. How and wife Val joined us for the afternoon.

Monday - The Big One. We made the epic loop consisting of Taylor Pass and Pearl Pass. A long day (over 100 mile loop) but we made it with only great scenery and memories to show for it.

Tuesday - Monday was the high country day. Tuesday we spent almost all day in a canyon. Crystal Canyon, to be precise. Over Scofield Pass, down Crystal Canyon, up into Lead King

OFFICERS

President

Mark Werkmeister
751 Chaps Road
Rio Rancho, NM 87124
505 891 0296

Vice-president

Pat Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Program Chairman

Sam C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

Trip Chairman

Jason Martinez
1024 Harrison Dr. NE
Rio Rancho, NM 87124
505 892 9411

Secretary

Carol Kennicott
PO Box 633
Sandia Park, NM 87047
505 281 9581

Treasurer

Sue Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Director of Environmental Affairs

Mark Harrison
McMahon Blvd NW #L-94
Albuquerque, NM 87114
505-898-0408

Historian

Teresa C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

ALUMINUM CANS

Our club saves and recycles aluminum cans. Bring your aluminum cans to each meeting, and Michael Brown will take them to the recycling center. Money from sale of the cans goes into our club treasury.

SCRAPBOOKS

Historian Teresa C de Baca is in need of pictures taken on events sponsored or attended by the New Mexico 4-Wheelers. If you have some good pictures you can part with, please let Teresa have them for our scrapbooks.

NOTE TO NON-MEMBERS: If you've been receiving the Trail Tales but have not attended a meeting or run, you may have noticed a number beside your name on the mailing label. We send the Trail Tales to prospective members for three months, and we number them. When you see a "3" by your name, that should alert you that you'll be dropped from our mailing list unless we hear from you. Visitors are always welcome at any New Mexico 4-wheelers event or outing. So check us out!

MEETINGS

Meetings are held the second Friday at Heights Cumberland Presbyterian Church, 8600 Academy (East of Wyoming) at 7:00 PM. The church loans us the Senior High Room. We are reminded that this is a church and we must act accordingly (e.g., no smoking or drinking). We must remain in the Senior High Room and should not wander throughout the church. Children must stay with their parents at all times.

Articles and planned events should be submitted to Trail Tales, PO Box 633, Sandia Park, NM 87047, as far in advance as possible. This newsletter is mailed on the 1st day of each month. Information should be received by the 25th of the previous month to insure publication.

CHANGE OF ADDRESS

Name: _____
New address: _____
Zip: _____ Phone: _____

Mail to: Trail Tales, PO Box 633, Sandia Park, NM 87047, or call Carol Kennicott at 281-9581 & give her the change over the phone.

Basin, then into Marble. We hiked up and toured the marble quarry (it is in production again) then back through Crystal Canyon to camp. We helped a Chevy Nova(!!!!) with a flat tire in Crystal Canyon on the way home. He's probably still out there.

Wednesday - We transferred our base of operations from Almont to Leadville, set up camp in the new place, then made a quickie trip up nearby Hagerman Pass in the afternoon.

Thursday - A day of new exploration! We took Mosquito Pass over to Alma, then headed up Hoosier Pass to a new (at least for any of us) trail. We found the Wheeler Lake trail to be more challenging than its "8" rating (just ask Mark H.) and the lake at the end to be spectacular. Check this one out if you get in the area.

Friday - A day for serious play! We hit the Holy Cross City trail with eight vehicles. John Bell's broken frame (we love under-hood welders) slowed us up and trimmed us down to seven. Mark H. stayed at the town site; that made six. Jim W. and Tracy P. found the last obstacle on the way to Cleveland Lake a bit too much but four of us made it to the top. Three hours to go just over half a mile! Fun.

Saturday - An easy day to decompress a little bit before returning to the realities of life. We tried to reach the Champion Mine and Mill, but the road was blocked with an illegal gate. We explored another nearby high basin and watched hikers struggling to the top of Mt. Elbert, Colorado's highest point. The evening's potluck was one of the best ever. If you don't believe that, just ask someone that was there.

Sunday - Most of us returned home to jobs, duties, etc. with tired bodies and refreshed minds. The trip was lot of fun and many folks were already talking the next Colorado trip.

Jason Memorial Trail Run

October 1 Jason will lead a trip to the Jason Memorial Trail which is on the far west side of Rio Rancho (near the King Ranch). Perhaps we will catch a glimpse of the Guv. Meet at the 76 truck stop and Sat 9 am Bring a lunch just in case. Stock vehicles can make the run.

August Meeting

Carol Kennicott

Our last meeting was at the new and lovely home of Cay and Wes Moore. We had a great time, the hospitality was bountiful, and the weather perfect. Wes grilled the meat for us and we ate till we could not take another mouthful. Those lucky members who attended were Ed and Lyn Kausche, Tahoe Zahn, Carol and Phil Kennicott, Scott, Rana, and Jacob Peake, Mark Harrison, Pat and sue Brady, Romi Hills and Jason Martinez, Jim and Nancy Trojcek, Mark Werkmeister, and Wes, Cay, and boys. Trae and Shay Mead were our guests, as were Gerry and Barbara Harrahan and Mark and Joan Wolf.

Mark Werkmeister called the meeting to order at 8:30, and we proceeded with the usual format of minutes, Treasurer's report, and Sheriff's report. Mark Harrison gave an environmental report. Sam C de Baca mentioned that he now has decals, stickers, and patches for sale. Alan Gilmore has the big round SWFDA patches for sale.

Wes reported on the July 23 trail clearing trip and Mark covered some of the issues of the SWFDA quarterly at South Fork Colorado. To hear the whole story come to the next club run and meeting.

A motion passed to ask SWFDA if we could sponsor the yearly meeting in 1995. Possible sites for the event are Silverton CO or Red River, NM.

BELLS-BELLS-BELLS

Where are the cow bells? Wes has one that he was awarded at the treasure hunt. Joe Cushing has one for the screw ups on the poker run, and, of course, Jason Martinez has his own permanent and engraved bent up bell.

CONGRATULATIONS TO SCOTT AND RANA PEAKE.

They have a son Jacob Harry Peake who was born July 26 1994. He has already attended his first 4 wheeling event at the Moore's.

Sandia Peak Run

Jason Martinez gave this report by phone to the editor

On Sept. 3 Jason Martinez led a run to Sandia Peak. He said that a great time was had by all those attending. The thrill seekers were Jason and Romi Hills, Jim Werkmeister, Marty and Allen Gilmore, Tahoe, Amandam and Heather Zahn Jim and Nancy Trojcak and Nancy's son Bud Harris, Mark Werkmeister, Sam and Teresa C de Baca and their foster son Tommy, Allen and Betty Monsees, and L.P. How. Mark Werkmeister drove a Land Rover that he has on loan for a few weeks and was accompanied by Kevin Candle and Dug Eberlee. It started to rain just as the club began their run and there was some mud. All the trucks with open differentials had to be strapped. The turn out was good and the official run was finished by noon. Those that had a bit more time went to Beaver Town for a few more miles of wiggling and jiggling. The die-hards included Jim Werkmeister, Romi and Jason, and L.P. How.

Mt. Blanca and Hole-in-the-Rock

Mark Werkmeister

I am leading two upcoming trips for the four wheeler with an adventuresome spirit. The first is a trip to Mt. Blanca. Here are the details. We will drive up to Alamosa, CO (about four hours) the evening of Friday, September 9th. Most will probably stay at the Super 8 or the Holiday Inn at the east edge of town. We will meet at 9:00 a.m. in the Holiday Inn parking lot for our assault on the summit. We will camp on top of the mountain on Saturday evening and descend and return home on Sunday. This trip is not for the faint of heart. There are four serious obstacles and a host of other rocky challenges. It is recommended that you have at least one locking differential or a previous trip up the mountain. Oh...and don't blame the trail leader.

The second trip is a desert sojourn to Hole-in-the-Rock (The Mormon Emigrant Trail) in southeastern Utah. We will meet at the airport 10 miles east of Hall's Crossing on Lake Powell on Friday, October 7th. This meeting point is about 350 miles from Rio Rancho, so the noon rendezvous means going part way the evening before or an extremely early departure from town. We will gas up at the airport or Hall's

Crossing and then hit the trail. This trail is about sixty miles round trip, all in 4-Lo, much of it in low gear. We are a long, long, way from the nearest 7-11, so bring EVERYTHING you need. The trail is not as difficult as Mt. Blanca, but it is rough and long, with more than enough fun four wheeling (read that as challenge) and outstanding scenery to make it a truly memorable experience. We will travel about two-thirds the way in on Friday and make camp. On Saturday, we will go out to the end of the trail and back, returning to our previous night's camp. On Sunday, we will head back to the pavement and the long drive home.

If you want more details (and you certainly will if you go to Utah), give me a call. I am certain that both of these will be trips to remember.

CALENDAR

September 9, 10, and 11	Run to Mt. Blanca in Southern Colorado. See Mark's article.
Sept. 24	Club run led by Phil Kennicott. See note.
October 1 & 2	SWFDA treasure hunt and club challenge in Hinton, OK.
October 1	The club will have a local run to the Jason Martinez Memorial Trail
October 7 8 9	Hole in the rock led by Mark Werkmeister. See Mark's article.
October?	Garage sale. This will be organized by Debbie Werkmeister, Sue Brady, and Rana Peake
October 28-29 - 30	SWFDA meeting in Jasper, Texas and the Angelina National Forest
November 7	Pat Brady will plan a trip to Baca and the Box Canyons
Nov. 19	EMT Training. The cost is \$30 per person, and it will take 8 hours. It consists of first aid and CPR training. The training will give you the credentials that are needed for the United safety course

ORDER FORM - PROMOTIONAL ITEMS

ITEM	PRICE	QTY	TOTAL
NM4W JACKET PATCHES	\$3.50 each		
NM4W DECALS	\$5.00 each		
NM4W BUSINESS CARDS	\$1.00 for 25		
SWFWDA JACKET PATCHES	\$4.00 each		
SWFWDA DECALS	\$5.00 EACH		
SHIPPING & PACKAGING	\$0.50 each order		\$ 0.50
TOTAL			

NAME: _____
 ADDRESS _____
 _____ PHONE: _____

MAKE CHECKS PAYABLE TO: NM4W

Mail to:
 Sam C de Baca
 58 Paseo C de Baca
 La Cienega, NM 87505
 505 471 2180

Trail Tales
P. O. Box 633
Sandia Park, NM 87047

Trail Tales

October

1994

GOOD-BYE

Well, some of you have not heeded the warning and we have dropped 10 names from our list. Just hate to lose members, but at this point those of you who have not showed your interest by paying your dues are GONE.

WELCOME:

We have some new members. New associate members are John and Lora Murdock, Jr., Ron and Sherry Beck, Vernon and Dorothy Harrison, L.P. and Valerie How, and Dick and Maren Young. We are glad that you have joined us.

FIRST-AID TRAINING CLASSES

People wishing to attend the required first-aid class for United's Safety Training should save November 12 and November 19 for the training. The class lasts for 8 hours and will be divided into 2 sessions. The class will be instructed by Chris Zagar who is a certified instructor and EMT. The cost is \$25.00-\$30.00 for each participant. People who plan to attend please let Wes Moore know of your intentions by Oct. 15.

Please WRITE!

Please write to Mr. Jim Hong, Conejos Peak Ranger District, 15571 County Road T-5, La Jarra, CO, 81140 in regard to the possible closing of the Mt. Blanca trail (Forest road #975) to motorized travel. Mark Werkmeister has more information.

We're Goint Indoors

Our next meeting is October 14 in the Senior High room at the Heights Cumberland Church at

7 p.m. on Academy just above Wyoming. Tahoe and Donna Zahn are the hosts.

Garage Sale

The garage sale will be October 16 from 9 a.m. to 3 p.m. It will be held at the parking lot of Desert Rat. This is at 5401 San Mateo (between Pep Boys and Taco Bell). Bring tables for setting up. Also bring lunch and something to drink. Bathroom facilities will be at Taco Bell or where ever?

REFLECTOR RUN

There will be a reflector run in the Four Hills area on October 15 at 6 PM. This will be led by Sam C de Baca and Tahoe Zahn. Meet at the Chevron station on Tramway and Central. Bring flashlights, pencils, and extra people for spotters. There will be a \$5.00 charge. Part of the money will go to the club and part for some super prizes!

Cherokee Memorial Trail

Jason Martinez and Romi Hills led a run on October 1 to the bluffs west of Rio Rancho. It was cloudy and warm, and we had a good time. Those attending, besides the leaders, were the Gilmores, the Kennicotts, Sam C de Baca, Jeremy Martinez, Mark and Jennifer Werkmeister, Tahoe Zahn and girls, Jack Lobdell, and guest Nick Coleman. It was a great run with some sandy hills to try and a few off-camber spots. As usual we all had a good time and enjoyed each other's company and daring. Jason never did show us the spot of his indiscretion.

OFFICERS

President

Mark Werkmeister
751 Chaps Road
Rio Rancho, NM 87124
505 891 0296

Vice-president

Pat Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Program Chairman

Sam C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

Trip Chairman

Jason Martinez
1024 Harrison Dr. NE
Rio Rancho, NM 87124
505 892 9411

Secretary

Carol Kennicott
PO Box 633
Sandia Park, NM 87047
505 281 9581

Treasurer

Sue Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Director of Environmental Affairs

Mark Harrison
McMahon Blvd NW #L-94
Albuquerque, NM 87114
505-898-0408

Historian

Teresa C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

ALUMINUM CANS

Our club saves and recycles aluminum cans. Bring your aluminum cans to each meeting, and Michael Brown will take them to the recycling center. Money from sale of the cans goes into our club treasury.

SCRAPBOOKS

Historian Teresa C de Baca is in need of pictures taken on events sponsored or attended by the New Mexico 4-Wheelers. If you have some good pictures you can part with, please let Teresa have them for our scrapbooks.

NOTE TO NON-MEMBERS: If you've been receiving the Trail Tales but have not attended a meeting or run, you may have noticed a number beside your name on the mailing label. We send the Trail Tales to prospective members for three months, and we number them. When you see a "3" by your name, that should alert you that you'll be dropped from our mailing list unless we hear from you. Visitors are always welcome at any New Mexico 4-wheelers event or outing. So check us out!

MEETINGS

Meetings are held the second Friday at Heights Cumberland Presbyterian Church, 8600 Academy (East of Wyoming) at 7:00 PM. The church loans us the Senior High Room. We are reminded that this is a church and we must act accordingly (e.g., no smoking or drinking). We must remain in the Senior High Room and should not wander throughout the church. Children must stay with their parents at all times.

Articles and planned events should be submitted to Trail Tales, PO Box 633, Sandia Park, NM 87047, as far in advance as possible. This newsletter is mailed on the 1st day of each month. Information should be received by the 25th of the previous month to insure publication.

CHANGE OF ADDRESS

Name: _____

New address: _____

Zip: _____

Phone: _____

Mail to: Trail Tales, PO Box 633, Sandia Park, NM 87047, or call Carol Kennicott at 281-9581 & give her the change over the phone.

CALENDAR

October 7 8 9	Hole in the Rock led by Mark Werkmeister. Call Mark at 891-0296
October 14	Monthly meeting
October 15	Reflector run. See note.
October 16	Garage sale. See note.
October 28-29 - 30	SWFDA meeting in Decatur, Texas which is near Dallas. There is something for all: games, drags, sand traps, and a poker run. The drive will take about 10 hours from here.
Nov. 11	Monthly meeting
Nov. 12	First Aid Training. See note
Nov. 19	First Aid Training. Second session
December 9	Meeting and Christmas party at Heights Cumberland Presbyterean Church.
December 10	Our annual club Christmas tree cutting foray.
March 3-4-5	SWFDA winter quarterly in Las Cruces

The Wrong Side of Cedro Peak

Phil Kennicott

Everyone knows that one can drive to the top of Cedro Peak, the hill with the electronics that overlooks Tijeras. The road is a good gravel one and boring as hell. On Sept. 24, before the September meeting, we found a couple of more creative routes up. We met at the junction of 337 (South 14) and Juan Tomas road. This was said to be about three miles south of Tijeras, but some felt it was closer to 5. Present were Tahoe Zahn with Heather and Amanda, Debra, Mark, and Jennifer Werkmeister, Pat and Sue Brady, Phil and Carol Kennicott, Alan and Marty Gilmore, Mark and Joan Wolf, Michael Brown, Tammy and Jim Werkmeister, Jim and Nancy Trojcak, Wes and Colton Moore, Romi Hills and Jason Martinez, Jeremy Martinez, Teresa and Sam C de Baca with Tommy, Trae Mead, and Buz Johnson and Nicholas.

After we got the C de Baca's sense of direction adjusted, we went up the old (CCC?) road to the

top of the peak. At the top we came down one of the two routes on the north side and came out about a mile south of Tijeras. Not a particularly challenging run, but pretty. After the run we met at Deadman Group Picnic Area (about 5 miles south of Tijeras) for a meeting cookout similar to the one at Wes and Cay's.

The Point System as of August

Mark Werkmeister

It started with a low rumble (the first idea), hit us with a roar (remember the debates?), and now it is in the books. What am I talking about? The NM4W point system, that's what. So who won? The CLUB did. I don't think that anyone will argue that participation, fun, commitment, and half a dozen other attributes were higher this year than in year's past. Was it the point system? Who knows...maybe...but probably not. But it did serve as a gentle reminder to some of us that it HAD been a while since we had seen our four wheeling friends, met with them, or shared a campfire. At any rate, the NM4Wers hit the new year with strength, high enthusiasm, and great optimism for our future.

Okay, for you number guys, here was the final top 10:

Family	Points
M. Werkmeister	31
Brady	29
Martinez/Hills	26
C de Baca	25
Zahn	25
Gilmore	24
Kennicott	24
Moore	17
Davis	14
J. Werkmeister	12
Yokshus	12
Trojcak	12

You will notice that three new members broke into the top ten, and I think and hope THAT trend continues. Since I was one of the major proponents of the establishment of the point system, I don't feel right in claiming the prize. Instead, I am donating it back to the club for next year, making the pot a cool \$100 for next year's winner. So participate, enjoy, and have fun!

Letter from Glynn Trafford
Duncan BC

Well, it's hard to believe that it's almost been a year since we were 4x4'ing on the back side of Sandia Peak, but it is! It's been great getting Trail Tales, but, of course, it makes me wish I was down there running all your trips. We almost thought about coming down to Moab for Easter, but work would not allow time off. It sure sounds like everyone had a great time in Utah. I look forward to getting on the slickrock again soon; that is the ultimate off-road experience. Although it's surprisingly hard to explain it to other four-byers up here, they just have no concept. We're already planning this year's vacation coming up in September, but it looks as though we won't be getting down to your fair state. We had a great time last year spending the month in Albuquerque, but I've just started my own business, and the money just isn't there. So we're just going to do some camping in and around the Pacific Northwest; that way there's no accommodation cost or excessive driving.

I've enclosed a photo of my van I use for work. Loomis Courier made all the company drivers become contractors, which meant I had to go out and buy a new van and start up a company. Everyone else used their personal names or

names like "BC Trucking." I wanted something a little different. Something at work that would remind me of the good times while on vacation. Ta da, "Spider Mesa Transport." Needless to say, I had no problem getting the name approved in B.C., since no one else had a name like "Spider Mesa Cleaning." I wonder Why?

We have been four-by-fouring around our island recently, trying to set up new routes for our VIGOR off road car rally for next year. Hopefully, we'll have it completed this year before the snow hits! But unfortunately no serious off-roading. Maybe during our vacation. Oh, by the way, I loved Mark's articles on both Las Cruces and Moab in the Sept. issue of 4 Wheel Drive. The writing and photos are spectacular.

The "Guts and Glory" article about the Safari Triathlon makes it sound like quite an interesting challenge. I think that would be a real hoot to organize such an event up here. With all our off-road rally and four-by experience, I think we could pull it off. Well, maybe next year.

Hope you are all well and enjoying a great summer. Please find my cheque for another year with the club. I look forward to seeing you all again, either in New Mexico, or may at Moab next year.

Membership List

Beck, Ron & Sherry	122 Sunset Dr.	Gallup	NM	87301	505-863-2261	A
Bednarski, Charles & Sandra	2173 B 36th St	Los Alamos	NM	87544	505-662-3893	V
Behl, Dan & Megan Kinney	3700 N. First St #2103	Tucson	AZ	85719		A
Bell, John & Christy	2007 Kiva Rd.	Santa Fe	NM	87501	505-982-3502	A
Brady, Pat & Sue	5405 Tamariz NW	Albuquerque	NM	87120	505-898-6449	V
Brown, Michael	12801 Indian School Rd NE#713	Albuquerque	NM	87112	505 292 8408	V
Butler, Bill & Alma	743 Adobe Road NW	Albuquerque	NM	87107	505-344-5742	H
C de Baca, Sam & Teresa	58 Paseo C de Baca	La Cienega	NM	87505	505-471-2180	V
Cushing, Joe	11221 Morris Pl NE	Albuquerque	NM	87112	505-271-2973	V
Giltmore, Alan & Marty	12145 N Hiway 14 #D-4	Cedar Crest	NM	87008	505-281 7506	V
Harrison, Mark	4816 McMahan Blvd NW #L-94	Albuquerque	NM	87114	505-898-0408	V
Harrison, Vernon & Dorothy	1659 W. Belfast	Mesa	AZ	85201	602-969-4439	A
Hill, Jeff & Fawn Coriz	Rt 1, Box 11-B	Santa Fe	NM	87501	505 455 2421	A
How, L. P. & Valerie	7 Orchard Hill Dr.	Orchard Park	NY	14127	716-667-0829	A
Johnson, Buzz & Rachel Garcia	802 Tramway Lane NE	Albuquerque	NM	87122	505-856-6841	V
Kausche, Ed & Lyn	6352 Flor De Mayo NW	Albuquerque	NM	87120	505-898-8946	V
Kernicott, Phil & Carol	P.O. Box 633	Sandia Park	NM	87047	505-281-9581	V
Lobdell, Jack & Glinda	37 Homesteads Rd.	Placitas	NM	87043	505-867-6602	V
Maio, Matt & Janna	4676 Platinum Dr.	Rio Rancho	NM	87124	505-891-0519	V
Martinez, Jason & Hiromi Hills	1024 Harrison Dr NE	Rio Rancho	NM	87124	505-892-9411	V
Martinez, Jeremy	57 A East Highway 66	Albuquerque	NM	87123	505-296-7752	V
Mead, Trae & Shay	2025 Circulo Del Monte	Albuquerque	NM	87112	505-291-8162	V
Moore, Wes & Cay	7208 Lew Wallace NE	Albuquerque	NM	87109	505-857-0042	V
Murdock, Jr., John & Lora	16538 Butera	Magnolia	TX	77355		A
Payne, Tracy & Marcy	3300 S Tamarac Dr Bldg N205	Denver	CO	80231	303-695-8366	A
Peake, Scott & Rana	P. O. Box 3868	Edgewood	NM	87015	505-281-0195	V
Trafford, Glyn	PO Box 1057	Duncan	BC	V9L 3612	604 746 8282	A
Trojcek, Jim & Nancy	P. O. Box 2499	Edgewood	NM	87015	505-281-3619	V
Vassar, Ssgt Gregory B	510 FS, PSC 9 Box 3666	APO	AE	09123		A
Wallis, Bill	P. O. Box 1053	Bloomfield	NM	87413	505-334-3402	A
Werkmeister, Jim & Tammy	925G Country Club Blvd.	Rio Rancho	NM	87124	505-891-9133	V
Werkmeister, Mark & Debra	751 Chaps Road	Rio Rancho	NM	87124	505-891-0296	V
Wolf, Mark & Joan	8617 Las Carnas NE	Albuquerque	NM	87111	505-299-8212	V
Yokshus, Richard & Louise	3424 Pitt N.E.	Albuquerque	NM	87111	505-293-1968	V
Young, Dick & Maren	708 Calle del Resplandor	Santa Fe	NM	87501	505-984-0268	A
Zahn, Tahoe & Donna	952-B 12th Loop	Albuquerque	NM	87116	505-265-2522	V

Trail Tales
P. O. Box 633
Sandia Park, NM 87047

November

1994

Our Last Meeting/Highlights

Carol Kennicott, Editor

On October 14 we began our indoor meetings at Heights Cumberland Presbyterian Church. The room had been cleaned and painted over the summer and looked very nice. The secretary read the previous meeting's minutes and they were approved. Sue Brady gave the treasurer's report. At the present time there is \$955.12 in the treasury. Her report was accepted. Then Wes Moore reminded us of the CPR and first aid class that will be held November 12 and 19 at the church in room 403 from 8 -12 am. Room 403 is in the annex behind the main building.

Jason gave a verbal report on his Rio Rancho trip and Mark Werkmeister told us about the Mt. Blanca trip.

Sam C de Baca and Tahoe Zahn said that plans were complete for the Reflector Run.

Sue Brady let us know of the last minute details for the club Garage Sale.

There is a new run planned with the Cliff Hangers on Dec. 3. It will be a challenging run. Not all the runs can be made with a stock vehicle.

Be sure to attend the next meeting for a point, good refreshments, camaraderie, and the whole story.

Monster and Tough Trucks

Our club has been asked to help out at the Monster and Tough Truck show at Tingley Coliseum on November 18-19. Call Mark Werkmeister if you want to help or want more information.

Mt. Blanca

Mark Werkmeister

The wait was over and the anticipated trip was underway, finally, on the way north in the RV with the CJ in tow on the trailer. Would the fuel injection really make a difference on Blanca's Jaws II? Another year will go past before we will know. Outside of Algodones, the RV vapor locked in the construction gridlock, then did it again on La Bajada. Turn around, drive home, unload the Jeep, transfer the tent to Jim's Cherokee, and we are on the way again...five hours late and riding shotgun. Oh well, the things we do to four-wheel.

Saturday morning found four vehicles in the parking lot of the Holiday Inn in Alamosa. Brother Jim and I in his newly lifted Cherokee, L. P. How and Val in his CJ7, John Bell in his mended CJ5, and newcomers George and Tina(?) in his FJ40 (locked on both ends and 35" BFGs). We headed out toward the mountain and hit the trail. We were joined on the trail by Jeff (Just call me "Flipper") Hill and friend D.K. in his 91 Toyota truck. Five vehicles, eight lockers...about right for a little trip up the mountain.

The trail on Mt. Blanca hasn't gotten any easier, but it hasn't seemed to get much harder either. It probably has something to do with the fact that the entire hill is solid granite. Jaws I wowed the first time visitors, and then it was on to Jaws II. All made it with some rock rearrangement and a small tug on the Cherokee. With all the material in the back, the Cherokee's four inch lift was down about two inches in the rear. On to Jaws III. Jim went around, John and George went up (Quite an impressive show John!), and then Jeff gave it a valiant try. Jeff admitted defeat for this trip, backed down the hill to the bypass, and turned his truck toward the bypass. Then it happened. Yep, a rollover. For what appears to be the first time in the long history of the New

Very dangerous

OFFICERS

President

Mark Werkmeister
751 Chaps Road
Rio Rancho, NM 87124
505 891 0296

Vice-president

Pat Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Program Chairman

Sam C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

Trip Chairman

Jason Martinez
1024 Harrison Dr. NE
Rio Rancho, NM 87124
505 892 9411

Secretary

Carol Kennicott
PO Box 633
Sandia Park, NM 87047
505 281 9581

Treasurer

Sue Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Director of Environmental Affairs

Mark Harrison
McMahon Blvd. NW #L-94
Albuquerque, NM 87114
505-898-0408

Historian

Teresa C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

ALUMINUM CANS

Our club saves and recycles aluminum cans. Bring your aluminum cans to each meeting, and Michael Brown will take them to the recycling center. Money from sale of the cans goes into our club treasury.

SCRAPBOOKS

Historian Teresa C de Baca is in need of pictures taken on events sponsored or attended by the New Mexico 4-Wheelers. If you have some good pictures you can part with, please let Teresa have them for our scrapbooks.

NOTE TO NON-MEMBERS: If you've been receiving the Trail Tales but have not attended a meeting or run, you may have noticed a number beside your name on the mailing label. We send the Trail Tales to prospective members for three months, and we number them. When you see a "3" by your name, that should alert you that you'll be dropped from our mailing list unless we hear from you. Visitors are always welcome at any New Mexico 4-wheelers event or outing. So check us out!

MEETINGS

Meetings are held the second Friday at Heights Cumberland Presbyterian Church, 8600 Academy (East of Wyoming) at 7:00 PM. The church loans us the Senior High Room. We are reminded that this is a church and we must act accordingly (e.g., no smoking or drinking). We must remain in the Senior High Room and should not wander throughout the church. Children must stay with their parents at all times.

Articles and planned events should be submitted to Trail Tales, PO Box 633, Sandia Park, NM 87047, as far in advance as possible. This newsletter is mailed on the 1st day of each month. Information should be received by the 25th of the previous month to insure publication.

CHANGE OF ADDRESS

Name: _____
New address: _____
Zip: _____ Phone: _____

Mail to: Trail Tales, PO Box 633, Sandia Park, NM 87047, or call Carol Kennicott at 281-9581 & give her the change over the phone.

CALENDAR

November 11, 7 PM	Next meeting. Sam and Teresa C de Baca will be the hosts
Nov. 12 8-12 AM	First part of CPR Training. Room 403. Cost is \$20. Let Wes Moore (857-0042) know if you plan to attend
November 18-19	Monster Truck at the Tingley Coliseum. Call Mark Werkmeister 891-0296
Nov. 19 8-12 AM	Second part of CPR Training. Room 403
Dec. 3-5	Run with the Cliff Hangers in the Farmington area.
December 9 7 PM	Christmas party at Heights Cumberland Presbyterian Church.
December 10	Our annual club Christmas tree cutting foray. Get your own permit, and apply for the South Jemez area, Highway 4. Meet at 9 am at the 76 Union Station on University and Menaul
March 3-4-5	SWFDA writer quarterly in Las Cruces

Mt. Blanca (continued)

Mexico 4-Wheelers, fate put one on its top. A typical four-wheeling roll-over...Slow, so slow that anybody close by could have reached out a hand and stopped it. But everyone else was at the top of the hill and could only watch, horrified, as the truck's front wheel dropped off the edge, the truck teetered up on the diver's side, and then came to rest squarely on its top. Ouch!

Sensibly, Jeff was belted in, everything was properly tied down, and no one was hurt. We slowly and carefully righted the truck, assessed the damage, and went to work. Other than several cylinders full of oil, no mechanical damage, and we soon had it running again. We convinced Jeff that a trip down the mountain would be easier after a night at the lake and a bit of decompression time, so up we went. The lake was as beautiful as ever, and we enjoyed a leisurely evening of windshield removal and fire watching.

The next morning, the two CJs and the Cruiser headed through the stabilized bog, up Jaws IV, and reached the end of the vehicle trail. The trip down was uneventful (try telling that to the first-timers coming back across the loose rock of Jaws II) and early afternoon saw everyone back down at the highway (L. P. elected to stay at the lake another night!)

Summary: A great trip in spite of all the trouble.

Lessons learned: It can happen to you!

Hole-in-the-Rock

Mark Werkmeister

Is there a better way to spend a beautiful autumn weekend than heading to Southeastern Utah for a bit of four-wheeling frolic with good friends? I can't think of one. For the lucky few who were able to make the Hole-in-the-Rock trip, it was the almost perfect weekend.

Pat Brady, Jim Werkmeister, Mark Wolf, Mark Werkmeister, and guest Kirk Benton left the trappings of work behind and headed northwest the afternoon of the 7th. We met at the base of Comb Ridge (20 miles west of Blanding) and made camp for the night. After a chilly night, we headed out for the airport at Hall's Crossing. A few miles from the airport we were joined by new Associate Member Bill Wallis from Aztec. After topping off the tanks, airing down, and packing up, we headed south into the desert.

Quite a few miles in and two hours later, Jim picked up a call for the New Mexico 4-Wheelers on the CB. It turned out to be none other than our northern-most member, Glyn Trafford. Glyn and friend Bart had driven all the way from Vancouver Island at the last moment to join us for a little slick rocking. Jim and Porkchop headed back to the Cottonwood branch of Lake Canyon to lead our latest arrivals in, and then we all headed for Dead Crow campground under perfectly blue skies. On arriving at the campground, a large party of Mormon Emigrant Trail descendants had already occupied the whole site, so we found a suitable alternate site nearby. We ate supper as the sun went down on the surrounding rocks, lit a fire (we carried our own wood in), and talked late into the night.

The next morning we sallied forth to scale the north side of Gray Mesa, descend The Chute, and bounce over all the other four-wheeling

← NO??

delights this great trail offers. Noon found us at the end of the trail enjoying lunch, an incredible view, and conversation with hikers up from the lake far below. The return trip was a reverse of the morning with only one vehicle successfully scaling Toe Tapper on the way back (thanks for the excellent spotting, Pat). We parked our vehicles back at camp and then hiked the original dugways to view the remains of one of the settlers' wagons. The evening was spent devouring our typical meager fare (if you believe that, I have some parts to sell you), and Bill kept us laughing for hours around the fire with stories, antics, and a bit of a Cajun accent.

The following morning, we packed up camp and headed back toward the airport. We hit the pavement around noon and headed back on the long road to Aztec, the longer road to Albuquerque, and the epic trip back to British Columbia. Could the weekend have been any better? Only if it had been longer!

THE REFLECTOR RUN THAT WASN'T

by Tahoe Zahn

Saturday, 11 Oct. 94. The day turned out cool, but clear when Sam C de Baca & I set up the course. It was to be a new experience in reflector runs. It was out in the 4 Hills area and had the potential of being a challenge to one and all. We had the course set up by 6:00 PM. Sam went out to the Chevron station to form up the group while I was out putting out the directional indicators (arrows). Sam called at 6:30 to find out if I was finished. I replied (a few times) that I would be completed in approximately 10 minutes. When I (finally) told Sam that the course was ready, they came out to the turnoff point only to find a Bernalillo County Sheriff's Deputy waiting for the group. From all the reports that were heard over the radio, he was very friendly and civil. He informed the group that the area we were in was designated as open area by the city (Albuquerque) and that it was off-limits to motorized traffic. It also became known that the residents of the area had been pressuring the Sheriff's office to keep vehicles out, both 2 and 4 wheeled type. He provided the group with the name of the office that we should contact & proceeded to direct the group back out onto the blacktop, but he allowed Sam to continue on in to assist Donna & myself to retrieve all the reflectors and arrows that we

could find before dark. After a 4WD panic attack by Donna, we arrived out on the highway well after dark and met the leftover group at the Chevron station. We had a quick meeting and decided to go out for pizza to drown (eat) our sorrows over the loss (temporarily, we hope) of our 4 wheel area.

The Zahns & the C de Bacas hope to put on another reflector run in the future. Those that tried to attend and should receive a point for trying were: Tahoe and Donna Zahn, Sam and Teresa C de Baca, Alan and Marty Gilmore, Mark, Deb, and Jennifer Werkmeister, Nick Coleman, Mark Harris, Sue Brady, Trae and Shay Mead, and their guests Bobby, Lisa and kids, and Mark Wolf and Derrin Pershing.

The Roll-Over

Mark Werkmeister

The trip up Mt. Blanca was an excellent object lesson in a simple rule: It can happen to you! And it doesn't always happen when you expect it; in fact, it is probably more likely to happen when you least expect it. Jeff's upside-down attitude happened while turning at a trail junction. Not on an obstacle, a trail junction!

A moment's slip in attention, a slight misjudgment of wheel location, a momentary lapse of good sense, or just plain bad luck, and you could find yourself in a similar predicament. That is why it is so important to ALWAYS wear your seat belts. I am just as guilty as the next guy. Easy wheeling, slow traveling, hot day, just leave 'em lay. Wrong answer! Those belts keep you in the vehicle, keep you off your head, and hold you in your seat. Wear them!

And keep objects in your truck tied down. In a roll-over, they can be deadly. A recent article in 4 Wheel Drive & Sport Utility magazine had a good idea. Lay down first on the ground and decide which items in your truck you would like dropped on you from four feet in the air. I know I don't have many things I carry that wouldn't leave a nasty bruise or much worse. Tie them down, cinch them up, stow them in a box! In a roll-over, each can become a deadly missile.

And lastly insurance. It can make a four-wheeling mishap a lot more palatable if you know that all those premiums that you paid over the years will now pay to help fix your truck. But beware! Not all policies cover vehicles for

"off-road" damage. You might want to check, casually, of course, if your policy were to cover a roll-over on a Forest Service Road or a Beavertown dent. Luckily, Jeff's did, and his Toyota will be back for more.

Garage Sale by Sue Brady

I can't say for sure if our "garage sale" was a success. We did have quite a few people stop by in spite of the weather. I had a good time just being there with my "club friends." We are giving extra, extra special thanks to Desert Rat and Larry for letting us use their parking lot. As for Chris, he was an angel in disguise! He had to open up to let some one out Sunday morning and stayed until almost noon. This meant bathroom access, microwave access, and great company! Thanks Larry and Chris!

The following members were there to sell or support: Sam, Theresa, and Tommy C. de Baca, Mark and Joan Wolf, Tahoe and Heather Zahn, Marty and Alan Gilmore, Jason Martinez and Romi Hills, Mark Harrison, Mark Werkmeister, and Sue Brady. Jack Lobdell and Wes Moore were there for a while, too.

Welcome to Sandia Jeep Club Members

It's official. We now have ten new members from the Sandia Jeep Club. These are people who opted to join the New Mexico 4-Wheelers rather than moving their memberships to Santa Fe. Welcome!

Membership Cards

You should find your new membership cards enclosed with this issue of Trail Tales. New members should shortly begin receiving 4WDrive Lines from Southwest Four Wheel Drive Association and United's Voice from United Four Wheel Drive Associations.

Membership List

Ahlbrant, Rob & Kaua	3220 Wyoming NE	Albuquerque	NM	87111	505-291-1357	V
Beck, Ron & Sherry	122 Sunset Dr.	Gallup	NM	87301	505-863-2261	A
Bednarski, Charles & Sandra	2173 B 36th St	Los Alamos	NM	87544	505-662-3893	V
Behl, Dan & Megan Kinney	3700 N. First St #2103	Tucson	AZ	85719		A
Bell, John & Christy	2007 Kiva Rd.	Santa Fe	NM	87501	505-982-3502	A
Brady, Pat & Sue	5405 Tamariz NW	Albuquerque	NM	87120	505-898-6449	V
Brooke, Chester	4624 Lobelia NW	Albuquerque	NM	87120	505-899-2402	V
Brown, Michael &	12801 Indian School Rd NE#713	Albuquerque	NM	87112	505 292 8408	V
Burns, Bob	2 Cueva Canyon Road	Placitas	NM	87043	505-867-0814	V
Butler, Bill & Alma	743 Adobe Road NW	Albuquerque	NM	87107	505-344-5742	H ⁸⁶⁸
C de Baca, Sam & Teresa	58 Paseo C de Baca	La Cienega	NM	87505	505-471-2180	V ⁴⁷³⁷
Coleman, Nick & Carol	3229 Candlelight Dr. NE	Albuquerque	NM	87111	505-237-1348	V
Cushing, Joe	11221 Morris Pl NE	Albuquerque	NM	87112	505-271-2973	V
Gilmore, Alan & Marty	12145 N Hiway 14 #D-4	Cedar Crest	NM	87008	505-281 7506	V
Harrison, Mark	4816 McMahon Blvd NW #L-94	Albuquerque	NM	87114	505-898-0408	V
Harrison, Vernon & Dorothy	1659 W. Belfast	Mesa	AZ	85201	602-969-4439	A
Hill, Jeff & Fawn Coriz	Rt 1, Box 11-B	Santa Fe	NM	87501	505 455 2421	A
How, L. P. & Valerie	7 Orchard Hill Dr.	Orchard Park	NY	14127	716-667-0829	A
Johnson, Buzz & Rachel Garcia	802 Tramway Lane NE	Albuquerque	NM	87122	505-856-6841	V
Kausche, Ed & Lyn	6352 Flor De Mayo NW	Albuquerque	NM	87120	505-898-8946	V
Kennicott, Phil & Carol	P.O. Box 633	Sandia Park	NM	87047	505-281-9581	V
Lobdell, Jack & Glinda	37 Homesteads Rd.	Placitas	NM	87043	505-867-6602	V
Maio, Matt & Janna	4676 Platinum Dr.	Rio Rancho	NM	87124	505-891-0519	V
Martinez, Jason & Hiromi Hills	1024 Harrison Dr NE	Rio Rancho	NM	87124	505-892-9411	V
Martinez, Jeremy	57 A East Highway 66	Albuquerque	NM	87123	505-296-7752	V
Mead, Trae & Shay	2025 Circulo Del Monte	Albuquerque	NM	87112	505-291-8162	V
Moore, Wes & Cay	7208 Lew Wallace NE	Albuquerque	NM	87109	505-857-0042	V
Murdock, John Jr., & Lora	16538 Butera	Magnolia	TX	77355		A
Norton, Jim	375 Coyote SE	Albuquerque	NM	87123		V
Payne, Tracy & Marcy	3300 S Tamarac Dr Bldg N205	Denver	CO	80231	303-695-8366	A
Peake, Scott & Rana	P. O. Box 3868	Edgewood	NM	87015	505-281-0195	V
Reed, Kimberly	2909 Estrella Brillante NW	Albuquerque	NM	87120	505-839-9477	V
Reed, Michele	155 Placitas NW #9	Albuquerque	NM	87107	505-343-1223	V
Sierra, Jack & Stella	4012 Torrey Pines	Rio Rancho	NM	87124	505-892-4301	V
Trafford, Glyn	PO Box 1057	Duncan, British	Col.	V9L 3612	604 746 8282	A
Trojcek, Jim & Nancy	P. O. Box 2499	Edgewood	NM	87015	505-281-3619	V
Tweed, Greg	8011 Wagon Mound Drive NE	Albuquerque	NM	87120	505-899-2680	V
Vassar, Ssgt Gregory B	510 FS, PSC 9 Box 3666	APO	AE	09123		A
Wallis, Bill	P. O. Box 1055	Bloomfield	NM	87413	505-334-3402	A
Watson, Ric & Carol Kline	9644 San Bernardino NE	Albuquerque	NM	87109	505-822-0841	V
Werkmeister, Jim & Tammy	1620 Parsifal NE	Albuquerque	NM	87112	505-299-5771	V
Werkmeister, Mark & Debra	751 Chaps Road	Rio Rancho	NM	87124	505-891-0296	V
Wolf, Mark & Joan	8617 Las Camas NE	Albuquerque	NM	87111	505-299-8212	V
Yokshus, Richard & Louise	3424 Pitt N.E.	Albuquerque	NM	87111	505-293-1968	V
Young, Dick & Maren	708 Calle del Resplandor	Santa Fe	NM	87501	505-984-0268	A
Zahn, Tahoe & Donna	952-B 12th Loop	Albuquerque	NM	87116	505-265-2522	V

APPLICATION FOR MEMBERSHIP
NEW MEXICO 4-WHEELERS, INC.

New Mexico 4-Wheelers is a non-profit club whose primary purpose is to provide social, educational, and recreational activities related to the sport of "Four Wheeling" for its members. Membership is \$30.00 per family per year, pro-rated for new members. Associate membership for our out-of-town members who cannot attend regularly is \$12.00 per year, also pro-rated.

I (WE) WISH TO BE CONSIDERED FOR MEMBERSHIP IN NEW MEXICO 4-WHEELERS:

TYPE MEMBERSHIP: REGULAR (VOTING) (\$30.00)
 ASSOCIATE (OUT-OF-TOWN) (NON-VOTING) (\$12.00)

NAME: _____ SPOUSE: _____

ADDRESS: _____

ZIP: _____ PHONE: _____

DATE OF BIRTH: _____ SPOUSE: _____ ANNIVERSARY DATE: _____

CHILDREN: NAME: _____ DATE OF BIRTH: _____

NAME: _____ DATE OF BIRTH: _____

4X4 MAKE & MODEL: _____

THE SIGNATURE BELOW SIGNIFIES THAT I AGREE TO ABIDE BY THE PROVISIONS OF THE BY-LAWS AND STANDARD OPERATING PROCEDURE (SOP) OF THE NEW MEXICO 4-WHEELERS:

SIGNATURE _____ DATE: _____

Mail completed applications to the Secretary:
Carol Kennicott
P.O. Box 633
Sandia Park NM, 87047

ORDER FORM - PROMOTIONAL ITEMS

ITEM	PRICE	QTY	TOTAL
NM4W JACKET PATCHES	\$3.50 each		
NM4W DECALS	\$5.00 each		
NM4W BUSINESS CARDS	\$1.00 for 25		
SWFWDA JACKET PATCHES	\$4.00 each		
SWFWDA DECALS	\$5.00 EACH		
SHIPPING & PACKAGING	\$0.50 each order		\$ 0.50
TOTAL			

NAME: _____

ADDRESS _____

PHONE: _____

MAKE CHECKS PAYABLE TO: NM4W

Mail to:
Sam C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

Trail Tales

P. O. Box 633

Sandia Park, NM 87047

December

1994

Save This Issue

Look at our Calendar for the coming year. There are many activities already planned and more to come. Save this issue, as there will not be a January issue. Phil and Carol are taking vacation just after Christmas.

If you have questions about upcoming events in January please call Carol (281-9581) or Mark Werkmeister (891-0296). Better yet attend our meeting and Christmas party on Dec. 9, get the latest information, and earn a point.

Run with the Cliff Hangers

Dec 3-4 Our club will have a run with the Cliff Hangers of Farmington. Plan to drive up Friday night and find a hotel or camping spot. Meet at the 7/11 at 30th and Butler in Farmington at 10 A.M. on Saturday. To find the 7/11, go one block beyond the Holiday Inn and north on Butler.

CHRISTMAS PARTY

December 9 We will meet at our usual meeting place at the Heights Cumberland Presbyterian Church. Bring finger food for the pot luck. We will exchange gifts. A man should bring a gift for a man, a woman for a woman, and, if your children are attending they should bring a gift for another child. A suggested amount is \$5.00

Our club has made a \$100.00 donation to the church

OUR LAST MEETING

Our last meeting took place on November 11 at Heights Cumberland Presbyterian Church. Attending were the Gilmores, the C. de Bacas and Tommy, the Kennicotts, the Bradys, the Jim Werkmeisters, Tahoe Zahn, Trae Mead, Scott Peake, Mark Wolf, and Mark Werkmeister. We had two guests, Kevin Cox and Ignacio Chavez.

The minutes were read and accepted, and Sue Brady gave the treasurer's report. We have \$1,130.87 in the treasury at the present time. This includes the transfer of dues from the Sandia Jeep Club for those who are now members of our club. It also includes \$71.50 made at the garage sale. The Sheriff (Pat Brady) reported that he will soon get the point system up to date. The environmental chair was out to dinner, so there was no report. Mark Werkmeister stated that we are near our limit of 40 member families. Once the limit is reached he suggested dropping those members who are not active.

Our club will host the summer meeting of the SWFWDA. There will be a lot of work to do and some of the committees are already formed. Come and volunteer your help. This event will take place in Silverton, CO on July 20-23, 1995.

Hosts for 1995

Below is the schedule of hosts for meetings in 1995.

Jan.	Tahoe and Donna Zahn
Feb.	Mark and Joan Wolf
Mar.	Pat and Sue Brady
April	Sam and Teresa C De Baca
May	Mark and Debbie Werkmeister
June	Nick and Carol Coleman
July	Scott and Rana Peake
Aug.	Jim and Tammy Werkmeister
Sept.	Pat and Sue Brady
Oct.	Phil and Carol Kennicott
Nov.	Tahoe and Donna Zahn
Dec.	Xmas Party

OFFICERS

President

Mark Werkmeister
751 Chaps Road
Rio Rancho, NM 87124
505 891 0296

Vice-president

Pat Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Program Chairman

Sam C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

Trip Chairman

Jason Martinez
1024 Harrison Dr. NE
Rio Rancho, NM 87124
505 892 9411

Secretary

Carol Kennicott
PO Box 633
Sandia Park, NM 87047
505 281 9581

Treasurer

Sue Brady
5405 Tamariz NW
Albuquerque, NM 87120
505 898 6449

Director of Environmental Affairs

Mark Harrison
McMahon Blvd NW #L-94
Albuquerque, NM 87114
505-898-0408

Historian

Teresa C de Baca
58 Paseo C de Baca
La Cienega, NM 87505
505 471 2180

ALUMINUM CANS

Our club saves and recycles aluminum cans. Bring your aluminum cans to each meeting, and Michael Brown will take them to the recycling center. Money from sale of the cans goes into our club treasury.

SCRAPBOOKS

Historian Teresa C de Baca is in need of pictures taken on events sponsored or attended by the New Mexico 4-Wheelers. If you have some good pictures you can part with, please let Teresa have them for our scrapbooks.

NOTE TO NON-MEMBERS: If you've been receiving the Trail Tales but have not attended a meeting or run, you may have noticed a number beside your name on the mailing label. We send the Trail Tales to prospective members for three months, and we number them. When you see a "3" by your name, that should alert you that you'll be dropped from our mailing list unless we hear from you. Visitors are always welcome at any New Mexico 4-wheelers event or outing. So check us out!

MEETINGS

Meetings are held the second Friday at Heights Cumberland Presbyterian Church, 8600 Academy (East of Wyoming) at 7:00 PM. The church loans us the Senior High Room. We are reminded that this is a church and we must act accordingly (e.g., no smoking or drinking). We must remain in the Senior High Room and should not wander throughout the church. Children must stay with their parents at all times.

Articles and planned events should be submitted to Trail Tales, PO Box 633, Sandia Park, NM 87047, as far in advance as possible. This newsletter is mailed on the 1st day of each month. Information should be received by the 25th of the previous month to insure publication.

CHANGE OF ADDRESS

Name: _____
New address: _____
Zip: _____ Phone: _____

Mail to: Trail Tales, PO Box 633, Sandia Park, NM 87047, or call Carol Kennicott at 281-9581 & give her the change over the phone.

Calendar for 1995

By Mark Werkmeister

At the November 11th meeting, the club set out to outline a calendar for the coming year. The following schedule resulted. I strongly encourage members to think about leading a trip or event, especially in the local area. As the club gets larger, (we now have 34!!! voting members) it will be even more important that we furnish an abundance of opportunities for club members to get out and enjoy the scenery, camaraderie, and good times that these trips always bring. If anyone is interested in leading a trip or hosting an event, please talk to Jason Martinez (Trip Chairman) or myself.

As you can see, this schedule doesn't even yet include work parties on the BLM project, trail maintenance in the Jemez mountains, or the many runs being planned. Send your dates in and make this a another year to remember!

CALENDAR

Dec. 3-5, 1994	Run with the Cliff Hangers in the Farmington area. (See note)
December 9, 1994. 7 PM	Christmas party at Heights Cumberland Presbyterian Church. (See note)
December 10, 1994	Annual club Christmas Tree Cutting Foray. Meet at 9 A.M. at the 76 Union Station on University and Menaul
January 13, 1995. 7 P.M.	Meeting at Heights Cumberland Presbyterian Church, Zahns hosting.
January 14, 1995. 9 A.M.	Work party at Cuidando Los Ninos (family support service for homeless families).
January 28, 1995 (See note)	Mystery run led by Bradys. Meet at 9 AM at Union 76 (University and Menaul)
February 10, 1995. 7 PM	Meeting at Heights Cumberland Presbyterian Church, Wolfs hosting.
February 11, 1995	2nd Work party a Cuidando Los Ninos
March 3-5, 1995	SWFWDA winter quarterly meeting in Las Cruces

March 10, 1995. 7 PM	Meeting at Heights Cumberland Presbyterian Church, Bradys hosting.
March 25-26, 1995	M. Werkmeister will try to arrange a run with the Off Route 66 Four Wheelers in Gallup, NM.
April 8-16, 1995	Moab Easter Jeep Safari, Moab, UT.
April 21, 1995 7 PM (Note: not our regular night)	Meeting at Heights Cumberland Presbyterian Church, C de Bacas hosting.
May 20, 1995	Potluck and meeting at Mark & Debbie Werkmeister's home.
May 27-29, 1995	Eighth Annual NM4W Treasure Hunt.
June ??, 1995	Potluck and Meeting at the Coleman's home.
June ??, 1995	Weekend run to the Silver City area led by the Meads.
July ??, 1995	Potluck and meeting (Election of officers) at the Peake's home.
July 20-23, 1995	SWFWDA Annual (Summer) Meeting, NM4W hosting, Silverton, CO.
August ??, 1995	Potluck and Meeting at Jim and Tammy Werkmeister's home.
September ??, 1995	Potluck and Meeting at the Brady's home.
September 7-10, 1995	Runs on Medano Pass (Gilmores) and Mt. Blanca (M. Werkmeisters), Alamosa, CO.
October 13, 1995	Meeting at Heights Cumberland Presbyterian Church, Kennicotts hosting.
October ??, 1995	Run in the Magdalena area led by Wolfs.
November 10, 1995	Meeting at Heights Cumberland Presbyterian Church, Zahns hosting.
December 8, 1995	Christmas Party and Meeting at Heights Cumberland Presbyterian Church.
December 9, 1995	Annual Tree Cutting Run to the Jemez Mountains.

Christmas Tree Cutting Run

Our annual club Christmas tree cutting foray is on December 10. Get your own permit, and apply for the South Jemez area, Highway 4. Meet at 9 A.M. at the Union 76 truck stop on University and Menaul. Jason Martinez will lead the run.

Notice

The Gilmores are on the road full time We will miss them at our monthly meetings, but they promise to meet up with us here and there and even lead a trip for our club. Their address for contact is P.O. Box 5 Capitan, NM 88316

Notice

Please send the number of points that you have earned since August 1, together with the dates and how you earned them to the Sheriff so he can update his list.

CPR Training

These members have completed the CPR course: Carol and Phil Kennicott, Tammy and Jim Werkmeister, Mark Werkmeister, Sue and Pat Brady, and Wes Moore. We understand that the dummies have recovered from Wes's attentions.

Work Party

Come ready to help our chosen charity move into its new home. Meet at Cuidando Los Ninos at 9 A.M. on January 14. Call Carol (281-9581) or Mark (891-0296) for directions.

Membership List

Ahlbrant, Rob & Kaua	3220 Wyoming NE	Albuquerque	NM	87111	505-291-1357	V
Beck, Ron & Sherry	122 Sunset Dr.	Gallup	NM	87301	505-863-2261	A
Bednarski, Charles & Sandra	2173 B 36th St	Los Alamos	NM	87544	505-662-3893	V
Behl, Dan & Megan Kinney	3700 N. First St #2103	Tucson	AZ	85719		A
Bell, John & Christy	2007 Kiva Rd.	Santa Fe	NM	87501	505-982-3502	A
Brady, Pat & Sue	5405 Tamariz NW	Albuquerque	NM	87120	505-898-6449	V
Brooke, Chester	4624 Lobelia NW	Albuquerque	NM	87120	505-899-2402	V
Brown, Michael	12801 Indian School Rd NE#713	Albuquerque	NM	87112	505 292 8408	V
Burns, Bob	2 Cueva Canyon Road	Placitas	NM	87043	505-867-0814	V
Butler, Bill & Alma	743 Adobe Road NW	Albuquerque	NM	87107	505-344-5742	H
C de Baca, Sam & Teresa	58 Paseo C de Baca	La Cienega	NM	87505	505-471-2180	V
Coleman, Nick & Carol	3229 Candlelight Dr. NE	Albuquerque	NM	87111	505-237-1348	V
Cushing, Joe	11221 Morris Pl NE	Albuquerque	NM	87112	505-271-2973	V
Gilmore, Alan & Marty	12145 N Hiway 14 #D-4	Cedar Crest	NM	87008	505-281 7506	V
Harrison, Mark	4816 McMahon Blvd NW #L-94	Albuquerque	NM	87114	505-898-0408	V
Harrison, Vernon & Dorothy	1659 W. Belfast	Mesa	AZ	85201	602-969-4439	A
Hill, Jeff & Fawn Coriz	Rt 1, Box 11-B	Santa Fe	NM	87501	505 455 2421	A
How, L. P. & Valerie	7 Orchard Hill Dr.	Orchard Park	NY	14127	716-667-0829	A
Johnson, Buzz & Rachel Garcia	802 Tramway Lane NE	Albuquerque	NM	87122	505-856-6841	V
Kausche, Ed & Lyn	6352 Flor De Mayo NW	Albuquerque	NM	87120	505-898-8946	V
Kennicott, Phil & Carol	P.O. Box 633	Sandia Park	NM	87047	505-281-9581	V
Lobdell, Jack & Glinda	37 Hornsteads Rd.	Placitas	NM	87043	505-867-6602	V
Maio, Matt & Janna	4676 Platinum Dr.	Rio Rancho	NM	87124	505-891-0519	V
Martinez, Jason & Hiromi Hills	1024 Harrison Dr NE	Rio Rancho	NM	87124	505-892-9411	V
Martinez, Jeremy	57 A East Highway 66	Albuquerque	NM	87123	505-296-7752	V
Mead, Trae & Shay	2025 Circulo Del Monte	Albuquerque	NM	87112	505-291-8162	V
Moore, Wes & Cay	7208 Lew Wallace NE	Albuquerque	NM	87109	505-857-0042	V
Murdock, Jr., John & Lora	16538 Butera	Magnolia	TX	77355		A
Norton, Jim	375 Coyote SE	Albuquerque	NM	87123		V
Payne, Tracy & Marcy	3300 S Tamarac Dr Bldg N205	Denver	CO	80231	303-695-8366	A
Peake, Scott & Rana	P. O. Box 3868	Edgewood	NM	87015	505-281-0195	V
Reed, Kimberly	2909 Estrella Brillante NW	Albuquerque	NM	87120	505-839-9477	V
Reed, Michele	155 Placitas NW #9	Albuquerque	NM	87107	505-343-1225	V
Sierra, Jack & Stella	4012 Torrey Pines	Rio Rancho	NM	87124	505-892-4301	V
Trafford, Glyn	PO Box 1057	Duncan,	BC	V9L 3612	604 746 8282	A
Trojcak, Jim & Nancy	P. O. Box 2499	Edgewood	NM	87015	505-281-3619	V
Tweed, Greg	8011 Wagon Mound Drive NE	Albuquerque	NM	87120	505-899-2680	V
Vassar, Ssgt Gregory B.	510 FS, PSC 9 Box 3666	APO	AE	09123		A
Wallis, Bill	P. O. Box 1055	Bloomfield	NM	87413	505-334-3402	A
Watson, Ric & Carol Kline	9644 San Bernardino NE	Albuquerque	NM	87109	505-822-0841	V
Werkmeister, Jim & Tammy	1620 Parsifal NE	Albuquerque	NM	87112	505-299-5771	V
Werkmeister, Mark & Debra	751 Chaps Road	Rio Rancho	NM	87124	505-891-0296	V
Wolf, Mark & Joan	8617 Las Camas NE	Albuquerque	NM	87111	505-299-8212	V
Yokshus, Richard & Louise	3424 Pitt N.E.	Albuquerque	NM	87111	505-293-1968	V
Young, Dick & Maren	708 Calle del Resplendor	Santa Fe	NM	87501	505-984-0268	A
Zahn, Tahoe & Donna	952-B 12th Loop	Albuquerque	NM	87116	505-265-2522	V

Keep this list for future reference.

Trails End

Trail Tales
P. O. Box 633
Sandia Park, NM 87047

