LEGACY RANCH – for Meghan from Wanda
Preliminary Program & Budget Overview
Based on Slides #6 and #7 of the Legacy Ranch PowerPoint

Point-in-Time Program Capacity after Start-Up – Maximum 60 Participants (Individuals and Couples/Families) 
	25 Men’s Therapeutic Community – persons needing support (Bunkhouse)
	10 Women’s Therapeutic Community – persons needing support (Bunkhouse)
	15 Family Members – persons who are able to be self-directed and safe (Couples/Family Cabins)
	10 Individuals – men and/or women who are able to be self-directed and safe alone (Cabins)

Average Stay
	Two weeks (14 days) to one month (30 days); can return anytime; family weekends and retreats

5 Year Funding for Statewide Initiative:
1st Year Approximate Numbers Served (includes some/few duplicates) (at 30% capacity)
100 +/- Participants in after first 6 months (start-up) all facilities and housing/buildings are complete – will vary depending on facilities completion and successful recruitment and retention efforts)
2nd Year Numbers Served (includes some duplication)
200 +/- Participants (30 each month @ 12 months)
3rd Year Numbers Served (includes some duplicates) (at 50% capacity)
360 +/- Participants (45 each month @ 12 months)
4th Year Numbers Served (includes some duplication) (at 75% capacity)
500 +/- Participants (45 each month @ 12 months)
5th Year Numbers Served (includes some duplication) (at 100% capacity)
720 +/- Participants (60 each month @ 12 months)
Total Numbers Served (4.5 years) = 1880 Participants (avg. per year = approximately 415)

Schedule of Program Events (Slide #6) – Curriculum and Wellness Activities
Weekly Core Curriculum (including Lecture Series) & Wellness Activity Schedule are required for all participants for minimum of two weeks; thereafter, as needed/requested.

Schedule of Community Engagement Events
	Performances, art shows, gardening, lecture series - to be determined by project coordinator
	Economic development workshops (job skills building) and creative arts workshops
Fees
	Military insurance for first year referrals; military families and veterans pay nothing

Funding Sources
	Department of Defense
	Veterans Administration
	State-level funding (5 years start-up)
	Workforce and Economic Development
	NMSU Foundation – Legacy Gifts
	Other Foundations

Partnerships
	Local non-profits and businesses
	COB innovation business incubator
	AG Extension offices & NMSU research centers (nearby)
Building Parameters (Slide #7) (based on standard of 36 Sq. Ft. x person)

1 Road into facility for all access (west side) 
1 Community Gathering Cabin with kitchen and cafeteria + outdoor kitchen and eating area – 100 people maximum – 60 x 60 (Main entry location to ranch)
Parking for 100 people in front of Community Gathering Cabin – with walkway to Community Garden and Arts/Theatre/Gallery Cabin
 1 Arts/Theatre/Gallery Cabin with Theatre/Art Studio/Gallery – 100 people maximum – 60 x 60 – used for Lecture Series and classroom activities
1 Barn – 60 x 60 plus runs for horses (16 horses; 4 cows; 4 sheep; 8 chickens; 2 goats?) hay loft, tack rooms, offices, equipment storage, water source, etc.
1 Arena – outdoor covered – 85 x 85 with good footing and lighting
1 Community Garden – 60 x 60 with tractor, tiller, water source, lighting, composting, etc. – would be a primary food source for participants, along with milk, cheese, and eggs from animals
1 Homecoming Cabin – 30 people maximum – 32 x 32 (staff offices & intake/exit location)
2 Therapeutic Community Cabins – 20 men in 1 – 30 x 36; 10 women in 1 – 15 x 18
	1 Staff Cabin – 15 FTE staff (10 day shift; 5 night shift) offices and sleeping quarters – 15 x 24 including space for 5 interns each semester – one from each college at NMSU (AG, AS, COB, COE, CHSS)
	1 Spa/Outdoor Rooms – 20 people maximum – 20 x 36
	10 Individual Cabins – 10 people maximum – each @ 8 x 10
	1 Sweat Lodge – 10 people maximum – 10 x 12
	1 Yurt @ 30’ diameter – 20 people maximum
	1 Labyrinth @ 30’ diameter – (706 Sq. Ft) 
	Fire Pit @ 8’ diameter (50 Sq. Ft.) 10 people maximum
	1 Lake – stocked with fish and fishing equipment shed/outdoor sink and draining table
	Walkways/golf cart paths as indicated on map
	Trails for horseback riding as indicated on map
	Separate road into facility for family cabin access (access for families only on east side)
Location
	200 + acres with water source between Las Cruces, El Paso, Ft. Bliss, and White Sands already managed by AG or as a gift from alumni (possibly former military brass)
	Would consider the gift of a working ranch with buildings already there; otherwise, would like to work with Green Builders to have specially designed buildings with solar and wind power options.

Supplies
	Art, music, dance, drama supplies, furniture, wall exhibit boards, gallery lighting – Arts/Theatre Gallery Cabin
	Feed, water, veterinary medicine and services for animals, tack, bedding, mucking supplies – the Barn
	Kitchen set-ups, staple products, furniture, electricity, water, laundry facility – Community Gathering Cabin
	Massage Oils, massage tables, music, wall art, plants, furniture, aromatherapy, electricity, hot tubs – Spa/Outdoor Rooms
	Plant seeds and seedlings, soil enrichment, water, electricity, equipment for tilling and planting and cultivating– the Garden
	Journals, pens, pencils, art supplies, clinical measurement instruments, research and office supplies – the Homecoming Cabin
	Furniture, hygiene, and cleaning supplies – all living quarters and offices
	Office supplies, phones, printers, computers, electricity, water – Staff Cabin
	Rocks for labyrinth
	Rocks for sweat lodge (teepee possible)
	Fire Pit bricks
	Walkway pavers or gravel
	Golf Carts for moving around the grounds
	Technology – for the entire place – security
	Fencing
	Parking lot options – gravel, stone
	Satellite access for Internet and computers
	Drinking water for all	


1

