

Lincoln County News

"A NEWSPAPER FOR ALL OF LINCOLN COUNTY"

CARRIZOZO, N. M. • DIAL 648-2372 • BOX 378 • 8120 R • 12c PER COPY • THURSDAY, JUNE 17, 1965 • VOLUME 59 • NUMBER 24 •

Community Action Program gets underway

Zozo alumni plan 3-day program

Starting with registration at 10:00 a.m. in the school library on June 25, Carrizozo alumni will have events lasting through Sunday, June 27.

It was five years ago that the first reunion was held by the Alumni Association and individual classes have met each year since that time. Each fifth year was designated for reunion of all CHS classes having graduated since 1914 when Mildred Sears, now of Carlshad, was the first and only senior to receive a diploma.

Lynn Brannum of Woodland Hills, Calif., will be master of ceremonies during the alumni celebration. Mrs. Sears is expected to attend.

Refreshments will be served throughout the registration day in the library. A program will be held in the school gym on June 26, followed by a banquet in the cafeteria. The dance will be at the Carrizozo country club.

The old school bell that has been installed on the corner of the new school grounds, will be officially presented to Carrizozo High School, to serve as a memorial to all graduates of the school.

A picnic up Nogal Canyon starting at 10:00 a.m. Sunday is the final event.

Mrs. Fay Harkey is president of Carrizozo Alumni Association, Mrs. Joe West secretary; and Roy Harman, treasurer.

Room for mares on horse show trophies

All persons conducting business in the Lincoln County Branch have the opportunity to get their name on one (or more) of the trophies to be given at the coming Quarter Horse Show, June 26 at the Carrizozo arena.

There are grand champion trophies as well as first place trophies to be given to the top horses of the show. The names of donors will be on the trophies and their names will be mentioned throughout the show over the public address system.

So far entries are coming in from all parts of the state as well as West Texas. The show will be free of charge for all those interested in watching the top quarter horses in the southwest compete at halter and working classes starting at 9:00 a.m. on June 26.

The Community Action Program was officially organized at a meeting in the Carrizozo High School Library, June 14, 7:30 p.m.

Mr. Stewart Hatch, Community Development Specialist, from the State Planning Office in Santa Fe was present to evaluate the program and point out the versatility of the organization to meet the needs of the county. Also present was F. R. Rodriguez, Department of Public Welfare State Supervisor for the Work Experience and Training Program under Title V of the O. E. O.

Rev. Milford Misener, Chairman for the Project on Aging

presided at the meeting until it was voted unanimously to form the Community Action Program, which will be titled Lincoln County Listening Committee. Father Robert J. Kirsch, Ruidoso, was elected chairman of this committee.

The Lincoln County Listening Committee has plans to incorporate in the near future. They will then be ready to consider applications for Federal Grants from Agencies and Individuals in Lincoln County in the "War On Poverty".

Those present at the meeting were the guest speakers from Santa Fe, Stewart Hatch, State Planning Office, and F. R. Rodriguez, Dept. of Public Wel-

fare. Ruidoso was represented by Max Oliver, Chairman, Lincoln County Commissioners, Reverends Robert J. Kirsch and John L. Esquilbel and Mrs. Donna Gene Bailey. Mrs. Pauline Britton and Mrs. Gerald Dean were present from Capitán. Mr. Ralph Dunlap, County Agent, Nogal; Vernon Petty, Carrizozo Mayor; Glen Ellison, Supt. of Schools, Paul Payton, Lincoln County News, Rev. Milford Misener, Mrs. Irene Lindsay, Lincoln DPW Director, Betty Jack-Luna, Carol Beltran, and Maxine Roberts were Carrizozo representatives. Also Mr. Oliver Ortiz, Vaughn Supt. of Schools was a visitor at the meeting.

Bob White reports airport money OK'd

Mr. Bob White, director of N. M. State Aviation Agency phoned Monday saying that the Federal Aviation Agency had OK'd money for Carrizozo airport. Written confirmation of this action had not been received Wednesday as the News went to press.

Around the county

REPUBLICAN WOMEN TO CONVENE IN RUIDOSO

The 1965 state convention of Federation of Republican Women will be held in Ruidoso October 30. Named to the committee in charge of arrangements were: Mrs. W. G. Shreengost, Mrs. Bert Pfingsten, Mrs. Albert Booky, Mrs. Lloyd Vigil, Mrs. Max Oliver, and Mrs. Gladys Knox. More than 150 official delegates are expected.

School budgets approved

Hearings of Lincoln County's five school budgets began at 9:00 a.m. last Wednesday in the courthouse. Sitting on the hearing committee were Harry Wugalter, chief of Public School Finance Division, Gerald Dean of Capitán and Holt Lovelace of Corona. The county total was \$2,284,436.

Ruidoso school budget was set at \$555,484, Corona \$593,822, Carrizozo \$304,294, Capitán \$283,116, and Hondo \$241,660.

Building programs at both Corona and Ruidoso have increased the size of their budgets.

Research station at Ruidoso

Biology professors in the science department of NMSU have chosen a site of a proposed research station and summer teaching facility to be located on 20 acres donated by Sam Montgomery located north of town. Construction should be in progress by the summer of 1967 Dr. J. R. Zimmerman said. The biological research station would be conducted the year around, and the University's complete summer teaching program would be held at the Ruidoso plant.

Capitan, Carrizozo girls off to State

Carrizozo Girls' State delegates left Sunday to attend the 18th Annual Girls' State at the University of New Mexico in Albuquerque June 13-20.

Willa María Edgar, daughter of Mr. and Mrs. Bill Edgar of Capitán, will leave Sunday to Girls' State in Albuquerque.

Girls' State is sponsored by the American Legion Auxiliary. The program's objective is a practical application of Americanism and good citizenship. The purpose is to provide citizenship training for high school age girls, and to give them an opportunity to live together as self-governing citizens to promote the understanding and participation in functions of government.

The girls will elect their own senate, house of representatives and city councils where they will present and argue their own bills.

Girls' State activities have been developed on the basic belief that youth learns best by doing. It is non-partisan.

Delegates must be interested in the study of government. Girls are selected for qualifications of leadership, honesty, character, scholarship, courage and cooperativeness. About 280 young women are expected to attend the 1965 activities.

Workday at Angus Cemetery

June 19, a Saturday, has been scheduled for a workday at Angus Cemetery. Among other needed chores the spraying of oak brush is planned. Anyone who would like to help would be most welcome.

Georgia Harkey resigns

After five years of serving as a clerk in the county health department and as sub-registrar for Lincoln County, Mrs. Georgia Harkey is resigning effective July 1.

She said she had no immediate plans for the future.

Services held for Juan Padilla

Juan Z. Padilla, 78, has passed away in Alamogordo. He was buried in Catholic Cemetery after funeral rites in Immaculate Conception Church.

Mr. Padilla, a former area resident, was the father of Mrs. H. C. Otero of Capitán.

NEW LOOK AT HOSPITAL — There was some moaning and groaning at the time trees were being taken out at the Lincoln County Municipal Hospital, but by opening up the front and with the addition of new landscaping, this building has taken on an appearance that is a big improvement, also much more ACCESSIBLE FOR people with business at the hospital. (News Photo)

Of 270 county officials 28 were Republicans

SANTA FE — Last year's party left New Mexico Republicans in a bad way for mounting a serious challenge next year.

The party was not only swamped in the state race but took a worse beating in the county courthouses.

Of 270 county officials elected in 1964 only 28 were Republicans.

And in only two small counties, Harding and Lincoln, was the party able to control the county commission which sets up the county election machinery.

LEADING FIGURES WERE WASHED OUT

The election washed out the party's U. S. Senator, Ed Mechem; it disenchanted party angel and Senate hopeful Robert O. Anderson who washed his hands and shifted his office to Philadelphia, and drove out National Committeeman Albert Mitchell and State Chairman Joe Skeen.

Tom Bolack, who looked for a while like he was headed for the governor's office, was pushed to the sidelines, and Mechem who was also governor for four terms, was pushed to saying he would never run again.

THREE JUDGES ARE IN DANGER

The party is so low that the last Republicans on the state bench are in imminent peril of being washed out in next year's election.

They are District Judges Paul Larrazolo of Albuquerque, Caswell Neal of Carlshad and Luis Armijo of Las Vegas, all highly successful and respected but not enough to get in over the mountainous Democratic majority that promises to be left over from the 1964 stampede.

Judge Armijo, ops who might have been able to overcome the party handicap, was dangerously ill as this was written and had suffered serious physical impairment.

The three Republicans share the district bench with 18 Democrats. There are no Republicans on the five-judge supreme court.

PARTY HOPING FOR BURROUGHS

What Republicans there are left think their best bet lies in the Democrats nominating former Gov. John Burroughs for another term.

They think that Dr. Jack Redman of Albuquerque, or Ed Mechem, if he could be induced to reconsider his retirement, or Tom Bolack if his interest could be revived, might beat Burroughs.

Many Democratic leaders don't share that feeling about Burroughs being a loser.

MANY POLITICOS WANT BURROUGHS

The former governor would be an easy winner of the nomination if the convention were held today and Sen. Clint Anderson let the delegates vote as they wished.

Burroughs has the backing of most all the northern county party leaders and also some bigger Democrats such as Sen. Joe Montoya, State Chairman; Joe Montoya, State Chairman; Fred Hensley.

There are so many for the

Hospital Report

Admissions
Georgia Orms-Johnson, Paul Wahl, Jesse A. Crow, John H. Kallen, Carrizozo; M. H. Howard, Ricardo M. Flores, Capitán; Lee Straley, Ancho.

Discharges
Janice McKeay, Paul Wahl, Carrizozo; M. H. Howard, Ricardo M. Flores, Capitán; Lee Straley, Ancho.

Cable TV ready this August

Mr. Ernest Huggins of Las Cruces was in Carrizozo Monday going ahead with plans for the installation of cable television here. The legal notice has two more weeks of publication and construction is expected to start July 1. Mr. Huggins is busy with the task of correctly locating the booster town at present.

The exact right port must be established. To date he has found two hot spots, which will entail a tower 75 to 100 feet high. A supportable tower which can be moved around is being used now for location of best spot for strongest signal.

It is expected that tie-ons to cable television can be made starting in August. This does not mean that a signal will be ready but it should follow fairly soon.

Mr. Huggins has rented the Nickels property for warehouse and office space. He worked five years with electrical projects at Las Cruces and White Sands, and has had much electrical experience. He will be moving to Carrizozo

Democratic Women plan organization

Mrs. Billy Stephenson, chairman, has called a meeting of all Democratic women of Lincoln County for the purpose of effecting a permanent organization.

The meeting will be held at the Wortley Hotel in Lincoln June 23 at 8:30 p.m. Mrs. Alberta Miller, secretary of state, will be the speaker. Mrs. Stephenson should be contacted for reservations.

A good luck message

The Lincoln County Rodeo Assn. is sending a lot of good wishes and all the luck in the world to Jane Kirkpatrick in her participation in the National Pinto Horse Queen contest being held in Pomona, Calif., this week.

Old-timers picnic at Nogal

The annual old-timers picnic will be held on Father's Day, June 20 this year, the location up Nogal Canyon. This is a community affair with an open invitation to everyone.

Slaying case awaits hearing

Phil R. Richardson, charged with the murder of Frank Carrillo Gonzalez, Friday, on the outskirts of Ruidoso Downs, is being held in Lincoln County Jail and denied bail by Peace Justice R. L. Sherrill in whose court Richardson was arraigned late Saturday afternoon.

Date of the preliminary hearing has not been set. According to officials, Richardson's attorney, Richard Parsons of Ruidoso, and Assistant District Attorney Don Hancock were expected to confer on the matter early this week.

Richardson, a plumber at Ruidoso Downs, was arrested by Sheriff Vega and State Policeman Bob Miller at the site of the slaying Friday afternoon. Richardson was holding a .22 caliber rifle and standing near the body of Gonzalez. Cars of both men were stopped on a side road leading off Highway 70 onto and past Richardson's home.

Gonzalez, suffering gunshot wounds in the head and below the left shoulder blade, died as Policeman Miller bent over to examine him.

Miller and the Lincoln County sheriff were only a short distance down the highway from where the murder took place, and on separating and driving away, the state policeman heard two of the shots which were fired. He was at the scene within a minute or so, and Sheriff Vega also arrived there within minutes.

Richardson surrendered himself to them.

The slain man was an employee of the Village of Ruidoso.

Georgia Harkey resigns

After five years of serving as a clerk in the county health department and as sub-registrar for Lincoln County, Mrs. Georgia Harkey is resigning effective July 1.

She said she had no immediate plans for the future.

Dennis Bradley loses foot while giving aid to stranded motorist

Dennis W. Bradley, 52, of Lake Arthur, a brother of Glen Bradley, undersheriff of Lincoln County, and Melvin Bradley of Hondo, was seriously injured while giving aid to a stranded motorist last Thursday night at Artesia.

He suffered a badly mangled right leg necessitating amputation just above the ankle.

Bradley, accompanied by his wife and daughter, stopped his car north of Artesia to give aid to Encarnazio Ybarra Sr. whose station wagon had stalled after traveling through wa-

ter across the road. It was raining hard at the time. Bradley pulled his car into the southbound lane of traffic in which the Ybarra car was facing and left the car lights burning as a light source for work. A third car traveling south struck the rear of the station wagon, the resulting crash nearly sheared Bradley's foot off.

Glen Bradley was in Artesia at the General Hospital earlier in the week and Mrs. Bradley is there now to be with the Dennis Bradley family.

Hondo Valley 4-Hers take extended tour of Roswell

The Hondo Valley 4-Hers recently toured the Chickadee Plant and the Roswell Museum. Also Mrs. Fred Miller led a tour through the museum showing the collection of artifacts, fossils and Indian ruins which he has

excavated here in the South-west. Following the tour the members enjoyed a picnic at Cactus Park. Pictured above left to right, back row: Dennis Miller, Fred Miller, Betty Booky, Howard Miller, and Mrs. Miller. Front row: Betty Booky, Howard Miller, and Mrs. Miller.

Danny Haggerty; Middle Row: kneeling Vickie McGill, and Calami Pabisco; Front Row: Cecilia Pabisco, Lorina Torres, Carol Ann Cooper, Cecilia Pabisco, Charlene Ann Sumner, Betty Torres, and Kathleen Brannan Sumner and Carlos Pabisco.

The Weather

	H	L	W	M
June 16	73	50	12	21
17	68	39	8	06
18	75	58	9	06
19	81	66	11	06
20	74	41	13	15
21	74	50	16	06
22	78	62	wind	06

Services held for Juan Padilla

Juan Z. Padilla, 78, has passed away in Alamogordo. He was buried in Catholic Cemetery after funeral rites in Immaculate Conception Church.

GOLDEN EVENT — Mr. and Mrs. Roy Shafer are to be honored Sunday afternoon from 3 to 6 o'clock at a reception marking their 50th wedding anniversary. The party is to be held at the Carrizozo Woman's Club. All friends are invited to attend the open house through this announcement in lieu of formal invitations.

Womans Club is reception setting

The Carrizozo Woman's Club is to be the setting of a reception honoring Mr. and Mrs. Roy Shafer next Sunday from 3 to 6 p.m. Mr. and Mrs. Shafer will note their golden anniversary on this date.

They were married on June 20, 1915, in Middletown, Ohio and moved to New Mexico in 1916. The Shafers made their home at the Half-Way House Ranch, now owned by the Armstrongs, but at that time the property of Cyrus Farnsworth. Farnsworth was Mr. Shafer's uncle. The couple later moved to the Deep Well Ranch near Carlsbad, also owned by the late Mr. Farnsworth. In the early 30s they moved to Carrizozo where they have resided until the present time. For some years Mr. Shafer owned and operated an automobile agency in Carrizozo and is currently the owner of a feed store firm in that city.

The Shafers have not issued formal invitations to their open house but wish all their friends in the area to help them celebrate their 50 years of marriage. They request that gifts be omitted.

All of the Shafer's children, namely Mrs. Johnson Stearns of Carrizozo; Mrs. J. B. Howell of Roswell; Robert Shafer of

Subscribe to the Lincoln County News. The newspaper for all the County.

Carrizozo; and Mrs. Don Young of Littleton, Colo. plan to attend their party. Also planning to be present are their nine grandchildren and one great-grandchild.

The Shafers are members of the Methodist Church of Carrizozo.

Bonito Water

By Louise Coe Runnels

Fish were again planted in Bonito Lake and Blue Hole above Bonito Lake, I did not get the amount this week, but we are glad to get fish to help satisfy the many fishermen.

Four inches of snow fell on Sierra Blanca last week. In Orchard Park (the old Greer Orchard) above Bonito Dam some boy scouts were camped and reported good hard ice all around their camp was found the morning after the snow on Baldy.

Allice Wright from Tinbark Canyon made a business trip to Capitan last week.

Robert Powell has been home in Capitan for a few days with his dad, Leo. Robert and aunt Francis Devine, surprised Leo. Robert will sail again soon from San Francisco; he is a merchant marine.

Chink Beavers from Ruidoso Downs was on the Bonito on business Sunday.

Mr. and Mrs. Jim Craig from Capitan and niece D. E. Westbrook drove up to the Parson's Hotel Sunday and stopped to visit at Bonito City. Fay operates Fay's Beauty Shop at the Smokey Bear Motel.

Also to visit Parson's Hotel Sunday were Dorothy and James Sample from the D & D Beauty Salon in Ruidoso. They are spending a few days at Sam Allen's home while Sam and Judy are away on business.

Ted Cook and Mark Valen were visitors in Bonito Canyon Sunday. Ted with wife did operate Ted's Trailer Repair in Ruidoso Downs. Mark Valen is one of our Ruidoso KRRR announcers.

George Nisley, salesman for Charles Ifield Co. in Albuquerque fished at Bonito Lake Sunday with Tom Walker.

Lawrence Watson who comes to the Bonito most every summer is here now. He spent last winter in Artesia. He and brother Dewey and wife visited White Oaks and the Mal Pais last week.

Mrs. Nelson Chadwick from Corona and Mrs. Velma McCullum from Artesia visited at Bonito City Sunday.

What a surprise to see Carrizozo's Dutch and Minnie Reil up in the hills Sunday. They and young Bill Galacher and wife and baby daughter had driven over the Nogal hill. Minnie said she'd take the pavement anytime!

Nat Chavez who is employed at the courthouse in Carrizozo and his two little sons fished at the lake last week.

Charlie and Joy Lealle and children drove over the Nogal hill and down the Bonito Canyon last week. They thought the road was beautiful. They reported welcome rain had fallen on the Carrizozo flats. Joy works in the county sheriff's office and Charlie works for Pat Dunning.

Mr. and Mrs. Charlie Elam from Nara Visa will be at Atguis for a few months. Charlie is employed with Haake Const. Co. on the new road west of Indian Divide, on 380.

Leo Pagal, Leon Farrar and Pat Farrar fished at Bonito last week.

Maud Eford from Corona and daughter Jan Martin from Roswell and her children were in the area fishing Monday. They had fished at Alno Reservoir and tried their luck at Bonito.

FOOD MART'S FIRST WITH QUALITY BEEF-ON-A-BUDGET

FOOD MART'S NEW FINANCE PLAN SELLING OF BEEF

NO MONEY DOWN UP TO 4 MONTHS TO PAY!

Now for the first time you can buy & finance your beef at Food Mart with low, low finance rates! Satisfaction guaranteed!

Beef on a budget plan for your freezer! You bet . . . now you can buy any grade of beef, including Food Mart's Quality Heavy Aged Beef — with not one cent out of pocket and up to four months to pay. Just visit your nearest Food Mart Meat Department and ask the expert beef cutter to select the grade and cuts of beef you want.

He'll handle everything for you in short order . . . from cutting and wrapping to helping with the financial arrangements! You can always depend on Food Mart's new Finance Plan Selling of Beef, because Food Mart guarantees your complete satisfaction.

FILL YOUR FREEZER - FOOD MART QUALITY

Heavy Aged Beef

FULL SIDES 250 to 325 Lbs. Average	Pound 53c	LOINS - TRIMMED 45 to 65 Lbs. Average	Pound 98c
HINDQUARTERS 125 to 175 Lbs. Average	Pound 67c	RIBS 7 Ribs - 10 Inch Cut	Pound 79c
FOREQUARTERS 135 to 175 Lbs. Average	Pound 45c	CHUCKS	Pound 49c
ROUNDS & RUMP	Pound 67c	USDA Government Inspect. Beef	

U.S.D.A. CHOICE

FULL SIDES 250 to 325 Lbs. Average	Pound 53c
HINDQUARTERS 125 to 175 Lbs. Average	Pound 67c
FOREQUARTERS 135 to 175 Lbs. Average	Pound 45c
ROUNDS & RUMP	Pound 67c
LOINS - TRIMMED 45 to 65 Lbs. Average	Pound 98c
RIBS 7 Ribs - 10 Inch Cut	Pound 79c
CHUCKS	Pound 49c

U.S.D.A. GOOD

FULL SIDES 250 to 325 Lbs. Average	Pound 53c
HINDQUARTERS 125 to 175 Lbs. Average	Pound 67c
FOREQUARTERS	Pound 45c
ROUNDS & RUMP	Pound 67c
LOINS - TRIMMED 45 to 65 Lbs. Average	Pound 98c
RIBS 7 Ribs - 10 Inch Cut	Pound 79c
CHUCKS	Pound 49c

Food Mart Thrifty Cut Baby Beef

U. S. D. A. Government Inspected Beef

FULL SIDES 135 to 225 Lbs. Average	Pound 53c	HINDQUARTERS 75 to 110 Lbs. Average	Pound 67c	FOREQUARTERS 75 to 110 Lbs. Average	Pound 45c
--	------------------	---	------------------	---	------------------

Prices Effective June 18 Through 26

50 Pound Economy Package

10 Lbs. Hamburger 10 Lbs. Chuck Roast 10 Lbs. Brd Cut Pork Chops 10 Lbs. Rib Steak 10 Lbs. Short Ribs	\$26⁵⁰
---	--------------------------

50 Pound Food Mart Quality Package

10 Lbs. Club Steak 10 Lbs. Check Roast 10 Lbs. Center Cut Pork Chops 10 Lbs. Rump Roast 10 Lbs. Ground Beef	\$37⁵⁰
---	--------------------------

- Food Mart's New Finance Plan Selling of Beef is Backed by Food Mart.
- All Beef Plans are not the same.
- Investigate before you buy!
- All Packages are labeled with individual inventory sheets furnished free!
- Please allow reasonable time for order processing.

Get S. & H. Green Stamps

FREE All Meats Cut And Wrapped Ready For Your Freezer Free Of Charge

PITTSBURGH
Sunset Interior Latex
WALL PAINT
— Special —
\$4⁴⁹ Gal.
Choose from white and 1,000 colors!

Carrizozo HARDWARE COMPANY
We Give S & H Green Stamps

A suggestion from Chella Chapter — CowBoies of Lincoln County

TREAT DAD TO A
STEAK

On Father's Day!
Treat DAD to a STEAK on his special day. It's a meal fit for a king! Our top-quality steaks are served the way Dad likes them... rare, medium or well done. Make Father's Day a pleasure for Dad, and the entire family. Dine out!

RANCHMAN'S RESTAURANT
Capitan, New Mexico

FOOD MART

S&N GREEN STAMPS

ONLY 2 MORE WEEKS TO WIN -

Free Cash - The Free Punch Section of your Premium Card Must Be Punched Out By July 3, 1965 - Hurry - Be A Winner!

FRYERS 33¢

Fresh Sunco Fancy Grade-A Whole Lb.

Cut-Up Fryers Lb. 37¢

FRANKS Chesterfield All Meat 49¢
Vac Pack—12-oz. Pkg.

CHEESE Kraft Full Cream Longhorn Lb. 49¢

LUNCH MEAT Payton Del Norte or Glover's Chuck Wagon 7 Varieties 3 6-Oz. Pkg. 89¢

SHRIMP COCKTAIL Sau Sea Frozen 4-Oz. Glass 3 for 89¢

TASTE O'SEA Fish Sticks—8-oz. Catfish Sticks—8-oz. Breaded Parrot or Haddock Portions—10-oz. Big 4 Steaks—10-oz. 2 for 79¢

Cube Steak Food Mart Quality Aged Beef Lb. 98¢

Beef Liver Rich In Iron and Protein Lb. 49¢

Sliced Bacon Wilson Corn King Lb. 69¢

ROAST

Boneless Shoulder Food Mart Quality Aged Beef Lb. 83¢

PRICES EFFECTIVE FRIDAY & SATURDAY

VELVEETA Kraft's Processed Cheese Food 2 Lb. Loaf 79¢

TOMATOES Mountain Pass No. 303 Can 3 for 39¢

MARGARINE Pantry Maide Lb. 2 for 35¢

BABY FOOD Gerber Strained Fruits & Veggies Glass Jar 10 for \$1.00

PEACHES Val Vita Sliced No. 2 1/2 Can 5 for \$1.00

SPINACH Del Monte No. 303 Can 3 for 45¢

TUNA

4 for \$1.00

MIRACLE WHIP 49¢

PORK AND BEANS Van Camp No. 300 Can 8 for \$1.00

HI-C

3 for 89¢

CELERY

Each 15¢

FRESH ORANGES

California Valencia's—Full of Juice

5 Lb. Bag 55¢

Peaches California New Crop Extra Fancy Red Cardinals Lb. 29¢

Pineapple Sweet Sugar leaf Variety 3 for 69¢

APPLES

Crisp Extra Fancy Red Delicious

Controlled Atmosphere Lb. 23¢

ORANGE JUICE

Old South Fresh Frozen 12-oz. Can 2 for 69¢

Sara Lee Cakes Frozen Each 69¢ Bread Pepperidge Farm Mountain White or Hoop Wheat—16-oz. Loaf 2 for 59¢

BAND-AIDS Plain or Mecurochrome or All Wide—Reg. 67¢ J. & J. Plastic Strips—Large Size

HAIR SPRAY Reg. 99¢ Plus Tax 13-Oz. 67¢ Get Set—Reg. or Hard to Hold Formula

BUFFERIN "The Modern Drug For Pain" 60 Tablet Bottle 65¢

Oreo Cookies Creme Sandwich Lb. Pkg. 49¢

Calgon Bouquet For The Bath 16-Oz. Pkg. 59¢

Liquid Cleaner Toilet 28-Oz. 69¢

Premium Saltines By Nabisco Lb. Pkg. 33¢

Bath Oil Calgon Beads Lb. Pkg. 98¢

Chopped Bif Wilson's 12-oz. Can 43¢

Vanilla Extract Adams 4-oz. Bottle 85¢

Pinto Beans Mountain Pass No. 300 Can 2 for 29¢

Roasted Peanuts Planter's Dry 9-Oz. Jar 69¢

Calgon Water Softener 2 1/2-lb. Box 77¢

Refried Beans Mountain Pass No. 300 Can 2 for 27¢

S.O.S. Pads Giant 18 Pad Pkg. 41¢

Calgonite For Dishes 20-oz. Pkg. 49¢

Pine-O-Pine Disinfectant 16-Oz. 59¢

Salad Oil Kraft's Quart 59¢

Biscuits Boland or Pillsbury Sweet Milk or Buttermilk—Can 3 for 25¢

Preserves Kraft's Peach 10-oz. Jar 29¢

Asparagus Green Giant All Green Spears No. 300 Can 53¢

Instant Tea Tenderleaf—104 Off 1 1/2-oz. Jar—Net 69¢

Dash Detergent Home Laundry 50¢ Off Big 20-lb. Can—Net \$4.19

Sweet Pickles Libby 22-Oz. Jar 49¢

LEGAL NOTICE

IN THE PROBATE COURT STATE OF NEW MEXICO COUNTY OF LINCOLN

The estate of HENRY A. BOSH, No. 1101

Deceased NOTICE OF HEARING UPON FINAL REPORT AND ACCOUNT OF ADMINISTRATRIX

STATE OF NEW-MEXICO TO: Mollie L. Bosh, Jerry Odell Bosh, Ann Bosh Stohner, Elva Bosh Taylor, and to all unknown persons claiming any lien upon, or right, title or interest in or to the estate of said decedent.

GREETING: NOTICE IS HEREBY GIVEN that Mollie L. Bosh, Administratrix of the estate of Henry A. Bosh, deceased, has filed her Final Report and Account as Administratrix of said estate, together with her Petition for Discharge, and for a Determination of the Heirship of said decedent, and the Probate Court of Lincoln County, New Mexico, has fixed the 29th day of July, 1965, at the hour of 10:00 A. M. at the Court House at Carrizozo, New Mexico, as the time, place and day for hearing objections to said Report, at said time and place, the Court will proceed to determine the heirship of those claiming the estate, the ownership of each respective claimant therein or thereto, and the persons entitled to the distribution thereof.

If Elfred Jones, whose address is Box 415, Carrizozo, New Mexico, is the attorney for the Administratrix.

THEFORE any person or persons wishing to object are hereby notified to file their objections with the Court Clerk of Lincoln County, New Mexico, before the time set for the hearing.

WITNESS my hand and seal this 10th day of June, 1965. /s/ Inlco Hust Lincoln County Probate Clerk

(SEAL) First published in the Lincoln County News June 17, 1965. Last published July 8, 1965.

IN THE PROBATE COURT STATE OF NEW MEXICO COUNTY OF LINCOLN In the matter of) The last Will and) Testament of) JOHN MARTIN) No. 1096) SHELTON,)

Deceased NOTICE OF FINAL HEARING THE STATE OF NEW MEXICO TO: Hattie L. Shelton, Frank White Shelton, Louise Shelton Korges, Jack Davidson, Allen Davidson, and all unknown heirs of John Martin Shelton, Deceased, and all unknown persons claiming any lien upon or any right or title in or to the estate of said John Martin Shelton, Deceased. You are notified that Frank White Shelton has filed in the above styled cause his verified Final Report and Account as Executor of the Last Will and Testament of said John Martin Shelton, Deceased; and that on the 29th day of July, 1965, at 10:00 o'clock A. M. at the Court House at Carrizozo, Lincoln County, New Mexico, the above court will hear objections to said Final Report and Account and will settle the same; and will proceed to determine the heirship to said John Martin Shelton, Deceased, the ownership of his said estate, and the interest of each respective claimant thereto or therein and the persons entitled to distribution thereof. Attorney for said Executor is H. Elfred Jones, P. O. Box 415, Carrizozo, New Mexico.

WITNESS my hand and seal of said Court at Carrizozo, Lincoln County, New Mexico, this 10th day of June, 1965. /s/ Inlco Hust Clerk of the Probate Court Lincoln County

(SEAL) First published in the Lincoln County News June 17, 1965. Last published July 8, 1965.

"Well, Doc," asked the applicant for an insurance policy, "how do I stand?" "I don't know," replied the Doc. "It's a miracle."

Chapel of Roses Carrizozo, New Mexico HAS 2 PHONE NUMBERS 8:00 a.m. to 5:00 p.m. Phone 648-2252 At Night Phone EL 4-2633 Nogal DAY AND NIGHT AMBULANCE SERVICE

NOGAL CANYON — By Rosalie Dunlap

Construction going great guns on highway east from Nogal turnoff

The construction company is going great guns on the highway from the Nogal turnoff to the new construction on Indian Divide. Now, if and when the road is paved from Nogal to Angus, Nogal will have all weather roads in all directions. On Monday we saw a plane at the turnoff where one of the officials landed for a quick trip then took off again and we saw him in Carrizozo.

Warm weather is finally arriving, we hope, as of Sunday, so maybe it will stay warm. There was a terrific amount of traffic thru Nogal the past week. A lot of people are taking advantage of the scenic drive over Nogal Canyon while all the road construction is going on 380 and also near Ruidoso Downs.

Our space men are back to earth once more and receiving their many honors, most of the country has had from one to 2 inches of rain — but the Nogal area — so everything seems right with the world for a while.

Mrs. Bob Fitzpatrick and family returned to their home in Las Cruces after several weeks stay with her grandparents, Mr. and Mrs. A. P. Sitton. Her husband came up after his family. I know the Sitton home is a lonesome place now.

Alva John Lackey of Pinon is staying indefinitely with his grandparents Mr. and Mrs. A. P. Sitton, to help them with their orchard.

There were eight residents of Nogal who attended the school budget hearing in Carrizozo last Wednesday. Those attending were Mr. and Mrs. Ralph Dunlap, Jim Snow, Mert Zumwalt, Phyllis Zumwalt, Darlene Stewart, Opal Greer.

Little Leannae Hayes of Ft. Bayard visited with her grandparents, Mr. and Mrs. Walter Witham last week. What a cute little!

Ralph Dunlap and Lois and Wayne attended the recent county-wide livestock judging contest held in the Carrizozo Ancho area, Wayne was the top individual in the senior team.

Lois Dunlap was an overnight guest of Patti English Monday. Recent visitors of Mrs. Effie Zumwalt were Mr. and Mrs. Roby Zumwalt and baby Janice, Artesia; Cliff Zumwalt, Carrizozo; Mr. and Mrs. Glyn Zumwalt and family, Socorro; Mr. and Mrs. Gollins Walker, Lordsburg, and Mr. and Mrs. I. P. Johnson of Artesia and Estancia. The Johnsons also visited the A. B. Zumwalts.

Mr. and Mrs. A. B. Zumwalt were recent business visitors in Santa Fe and Albuquerque. Jackie went with them as far as Estancia where he visited with Norman McMath and was his overnight guest.

Mrs. Effie Zumwalt was a visitor of Wednesday thru Friday in Carrizozo the first of June.

Mrs. Dorothy Zumwalt is home again from Ft. Bayard. Tommy Gail is still undergoing plastic surgery on his legs. She reports also that George Wandell should come home in a couple of weeks if all goes well.

Mr. and Mrs. Phil Halste were recent guests of Mr. and Mrs. Ed Guck. Others visiting them have been their daughter and family, Mr. and Mrs. Bobby Dan Crenshaw and Lisa of Las Cruces; Mr. and Mrs. Truman Spencer Jr., Carrizozo; Mrs. Lyda Peobles, Alamogordo; Mr. and Mrs. Ralph Solether, Captain; Mr. and Mrs. Wayne Clark, Captain; Ros Russel, Alamogordo; Bill Edwards, Ruidoso. Most of these folks got a Beagle puppy. The Solethers for his mother in Albuquerque, Spencers a graduation gift for their son, Stephen, and the Clarks for their children. So the Gucks do miss their chow line for the dogs.

Mrs. Ed Guck's sister-in-law, Mrs. Lois Gray, is taking a tour of Europe with a group of educators and librarians, who will spend the summer.

The Ralph Dunlaps' yard is undergoing a lot of improvement. The brick they got from the old courthouse is going into a new walk and to go around their trees, redoing the lawn and the rock wall is almost finished. It certainly does help to have Wayne home. He is really going to work.

Among those attending the wedding of Jeannette LaMay were Mr. and Mrs. Dave Alexander, Mr. and Mrs. Austin Wooten, Mr. and Mrs. Jim Snow and family, Mr. and Mrs. Bert Pfingsten, Rev. Nugent of Tularosa performed the ranch home ceremony.

Mr. and Mrs. Dave Alexander attended the rodeo in Alamogordo Saturday. Jim Robinson visited the Dave Alexanders last Friday. Jim reports a very good rain in the

Portales area Thursday. Also visiting the Alexanders was Howard McDonald of Tularosa.

The women of Nogal will be busy Wednesday. Some are going to the Presbyterial meeting in Roswell and some to the Ancho Presbyterian Women's meeting.

Perry Zumwalt of Captain has started a Bible study group in Nogal and they held their first meeting in the home of Mrs. Darlene Stewart Thursday. The next meeting will be held at the church on Friday at 7:30 p.m. Everyone is welcome to come.

Mr. and Mrs. Ralph Dunlap visited with some old friends from Cimarron Thursday in Carrizozo, Mrs. Bill Littrel and Mrs. Peggy Lambert. The women had been on a shopping trip to El Paso for their curio store then had pickup trouble from El Paso to Carrizozo. Ralph helped them get their pickup fixed, took them to supper and had a very enjoyable visit.

The Nogal UPW was held in the home of Mrs. Darlene Stewart Thursday afternoon. There were 10 women and 3 children present. Mrs. Coye Wandell led the devotional and Olla Dillard led the study from "All Men Are Free".

Mr. Arrel Posey and Mr. Geo. Warner of Las Cruces called at the Dunlap home Thursday.

Mrs. Oma Nagy is in the Providence Hospital in El Paso. She is the daughter of Mr. and Mrs. L. R. LaMay.

Mr. and Mrs. Jerry Kennedy and Mark were overnight guests of Mr. and Mrs. Mert Zumwalt Saturday then they journeyed to Roswell to pick up Jerry's mother, Mrs. Grace Mitchell so she could visit with them for a week in Las Cruces.

Ralph Dunlap attended the meeting for the Aged in Carrizozo Monday night. Mrs. Ralph Dunlap and Wayne were supper guests of Mr. and Mrs. Wayne Hobbs then Wayne attended the 4-H meeting.

Wayne and Lois Dunlap have been attending the water safety meetings at the Carrizozo swimming pool under the direction of Mrs. Marian Spencer. Last week she had 39, and this week 31 so she has a good class. Mrs. Nancy Knight and Duane Evans are her assistants.

Mr. and Mrs. Ralph Dunlap and Wayne visited Mrs. Betty Shreengest and family and Mr. and Mrs. Raymond Trujillo Sunday afternoon.

Mr. and Mrs. Ralph Dunlap Wayne were business callers in Ruidoso and Ernest McDaniels at Glencoe Monday. A busy day that was!

Pat and Kenneth Mays of Alamogordo spent the last two weeks with their grandmother, Mrs. Eula Mays. Their parents, Mr. and Mrs. Wayman Mays came and got them Sunday. Little David Cole of Las Cruces had been visiting the past week and is still visiting.

Mrs. Ralph Dunlap and Wayne went to Roswell to get drought feed Friday. They also met Mrs. Dunlap's mother, Mrs. E. C. McKinley of Portales, there for dinner.

Visitors at the home of Mrs. Homer McDaniels Sunday were Mr. and Mrs. Wayman Gray and family, Mr. and Mrs. Roy Helms and family, Mr. and Mrs. J. N. McDaniels, all of Carrizozo and were on their way to a picnic on Nogal Canyon. Others were Mr. and Mrs. John Hein and family and Mr. and Mrs. Fred Current.

DON'T FORGET CLEANUP DAY AT THE RANCHMEN'S CAMP GROUNDS FRIDAY.

Ancho Tracks Barbara Harkey

Fifteen of the Ancho youngsters were enrolled in the Baptist Vacation Bible School and eight boys and girls had a perfect attendance. To those, who sent cookies, cool aide, or sugar, many thanks. Also a big thank you to those who helped transport the children to and from Carrizozo.

The Bible school was enjoyed thoroughly by all the Ancho children, and I think the Junior Dept., especially liked the Bible Drills, to see which child could find a verse out of the Bible first. I had the pleasure of working with Mrs. Joyce McCollum and Mrs. Margery Hurst in the Junior Dept., and it was quite a challenge to keep ahead of those alert minds.

Lee Straley spent Tuesday and Wednesday in the hospital last week, he is home now and feeling better. Paul Wahl was also in the hospital from Wednesday to Sunday, with pneumonia; he also is feeling a lot

better, but will have to convalesce at home for several days. Mr. and Mrs. J. A. Hightower and Bill and Bryan Hightower visited with the Ivy Payne family last Thursday in Albuquerque.

Mr. and Mrs. Raymond Hobbs, their oldest daughter and her children, and their son and his family of Oklahoma, visited with Jackie Silvers last Tuesday. The Hobbs were on their way to Deming and other points in New Mexico to visit friends and relatives and also to attend to business matters.

The 4-H Club members are enjoying the swimming lessons every Monday, from 9:30 to 11:30. They are being instructed by Mrs. Marion Spencer, Mrs. Nancy Knight and the pool manager, Mr. Evans.

Mr. and Mrs. Tom Bingham hosted a buffet lunch in their home this past Sunday. Those attending were Mr. and Mrs. E. J. Harkey of Ancho, Mrs. Margaret Means and children of Alamogordo, Mrs. Maggie Espy and Mrs. Taylor Woody of Carrizozo. Also the Jack Prutts, the Ted Pruitt family, Mr. and Mrs. Dee Simpson and children, Mr. and Mrs. Larry Gioannini and boys, George Hust and Mrs. Dolly Hust and son, all of Tularosa.

Mrs. Marilyn Gioannini and boys of Tularosa accompanied her parents, the E. L. Harkeys, home for several days visit. On Monday of this week, Mr. and Mrs. Richard Harkey and boys, Donnie and Kenny, of Duluth, Minn. arrived to spend a week with Richard's parents, Rose and Sparkey Harkey. They drove, in rain almost all the time they were on the road. And don't we wish that we had some of that wet stuff!

Mrs. Vernon Hestler, the former Effie Dale, and her niece, Sue Dale, of Alamogordo visited the Price Millers last week and also stopped for a chat with Jackie Silvers.

Corona By Effie Mulkey

Mr. and Mrs. J. L. Jones of Tracey, Calif., are visiting Mrs. Jones' brother, R. A. Perkins and family they spent the weekend in Alamogordo, Las Cruces and El Paso visiting other relatives and will leave for home Saturday via Lake-side, Ariz., and the Grand Canyon.

Mr. and Mrs. Archie Perkins and Sherrill were in Las Cruces to attend commencement at N. M. State where Rand received his B. S. Degree in Agriculture. Mr. and Mrs. Rand Perkins have moved to the ranch for the summer while Rand recuperates from a broken leg received in a basketball game in early March.

Corona Women's Extension Club members will attend a joint meeting with the Ruidoso-Hondo Valley clubs at Tinnie, Wednesday, June 30. The date was changed from the 23rd to the 30th. All those planning to go are asked to meet at the drug store before 9:00 a. m. Transportation will be provided for, all who wish to go.

Flowers ARE ALWAYS RIGHT Contact Mrs. Wade Lane Taste Freeze in Carrizozo to order Flowers from Counts Flowerland Ruidoso, New Mexico Daily Deliveries to Carrizozo & Captain

There will be a covered dish luncheon Saturday at 7:00 p.m. June 19 at Corona Presbyterian Church basement. Rev. and Mrs. Bughelt from Pittsburg, Pa. will be present. Rev. Bughelt is a candidate for pastor of the church at Corona. Mr. and Mrs. Ernest Sultemeier will be host and hostess for the evening. Everyone welcome.

Mrs. Carl Holmgren and her son, Wilfred, left this week by train to be with her mother, Mrs. W. R. Randall, at Globe, Arizona. Mrs. Randall recently underwent surgery.

There will be no skating for the next two or three weeks, or until Mrs. Holmgren returns from Arizona. Our young people have enjoyed skating the past few weeks with Mr. and Mrs. Holmgren in charge at Corona School gym.

Mrs. Jack Davidson Sr. had her sister and brother-in-law, Mr. and Mrs. A. C. Hardcastle from Clifton, Arizona visiting at the Davidson ranch last week. The Hardcastles were enroute to Arkansas to visit another sister.

Saint Pat By Lola R. Chavez

Mr. and Mrs. Amarante Chavez, Bobby and Michael have returned from a two week's vacation in Campbell, Calif., where they visited with Mr. and Mrs. Sam Grjalva and daughter Libby — and on to Belmont, Calif. with Mr. and Mrs. Don Keilman and children, Kenny, Kelly and Gary. They went to San Francisco and Oakland. They really enjoyed their train trip, and especially Tohachape Pass.

Darlene Chavez went with her parents to California and

THE LINCOLN COUNTY NEWS, THURSDAY, JUNE 17, 1965

stayed there with her sisters to attend beauty college. Mrs. Lucia Romero was discharged from the Ruidoso Hospital and brought to the home of her daughter Mrs. Lola Chavez. Mrs. Romero is doing very well.

Cynthia Sanchez has gone to spend the summer in California with her brother Brazel Sanchez and Minnie.

Mrs. Aristeo Chavez went to visit her daughter and sons in California for a few weeks.

Mr. Alfred Meek is visiting his wife's relatives here in the valley as his wife Mary passed away June 1 at Belen and was brought to the San Patricio Cemetery.

The Romero Funeral Home was in charge of the burial and a mass was given. Father La Brache officiated.

At this moment we are enjoying a very wonderful rain here in San Patricio which makes our valley look as beautiful as a picture.

The Lincoln County News Published Thursday in Carrizozo, N. M. Second Class Postage Paid At Carrizozo, New Mexico Paul W. Payton - Editor Paul W. & Eleanor Payton - Publishers Eleanor Payton Society Editor Eva Zumwalt - City Reporter CORRESPONDING EDITORS

Change Now to TROP-ARTIC Motor Oil A TRADEMARK Cliff's Service Quick Service - Open 6 to 8 DIAL 648-2971 - CARRIZOZO PALMER OPTICAL SERVICE 916 Howell Avenue ALAMOGORDO Phone 437-4828

TREAT DAD TO A STEAK Recommended by the Canyon CowBoies of Lincoln County On Father's Day! Treat DAD to a STEAK on his special day. It's a meal fit for a King! Our top-quality steaks are served the way Dad likes them... rare, medium or well done. Make Father's Day a pleasure for Dad, and the entire family. Dine out!

FIFTY FOUR CAFE Mr. and Mrs. Wolcain Armstrong

Thoroughbred Racing! Fun, thrills, and action highlight every afternoon of fine thoroughbred racing at the most beautiful track in North America. Enjoy it all in cool, air-conditioned comfort, and savor the luxury too, of the finest food, beverages, and service. All at the Taj Mahal of racing action, every Saturday and Sunday through September 12. FEATURING FABULOUS 5-10 SATURDAYS and SUNDAYS 12 RACES - 1:00 P. M. INFORMATION AND FREE PASSES: EL PASO, TEX. OFFICE (IN THE CORTEX HOTEL) 310 N. MESA; PHONE 532-6281

New home under construction in Mt. Capitan sub-division.

This new home is near completion, in new sub-division.

Machinist at work inside new building on Capitan Industries work site.

Mobile-type sprinkler irrigation pipe carriers line the road at Capitan Industries, Inc.

Industry in Capitan turns out new type motorcycle, sprinklers, other equipment

Famous home of Smokey Bear in downtown Capitan.

CAPITAN — Through the center of the village runs a ribbon of highway which takes outsiders on their way eastward or westward over the mountains and blacktop roads come in from the north and south and bring many more through this quiet, small village in the heart of Lincoln National Forest.

Few, however, whether viewing Capitan for the first or the hundredth time, have considered it, as a possible site for industry.

Arthur Bentley did. An eastern designer and manufacturer of heavy machinery, he first located in Brownfield, Tex., as an affiliate with Wagner Mfg. Co., but he was looking for another place where blowing sand and dust did not hinder the operation of producing precision machinery.

After seriously considering Capitan as a location and evaluating available manpower for the specialized skills his factory would require, Bentley made his decision. As a consequence, a manufacturing concern is now located on a 10-acre plot of mountain meadowland a short distance southwest of Capitan.

Owners and directors of the new company are Bentley, who previously operated a factory in Maine which designed and manufactured special machinery with a plant personnel of 650; Johnny Mobley, Ruidoso developer of Alpine Village and Sun Valley, and of the Mt. Capitan subdivision on which the factory is located; and Donald Blaugrund, El Paso businessman.

\$300,000 Capital

With an initial capital of \$300,000, Capitan Industries, Inc. is manufacturing a special type motorcycle designed specifically for military and police use, and for the touring cyclist; mobile-type sprinkler irrigation pipe carriers; high reduction transmissions of the gear type, with forward and reverse, to almost any output r.p.m. a customer specifies; and components of heat-treated axles, reduction sprockets, pipe clamps, etc. subcontracted from other manufacturing concerns such as the Wagner Manufacturing Co.

The new company in Capitan does stamping, welding, turning, melting, and gear cutting including sprockets and splined shafts.

Future plans include production of complete table-type planes and other machinery. Once full production is underway, owners say the factory will employ around 50 in producing the 30-a-day output of motorcycles, and 50 more employees will be engaged in the manufacturing of other items.

Presently, however, the factory is operating in a 30 x 70 metal building, which is the first of a proposed four such structures, and manufacturing is also going on in a section of trailer house parked at the factory site. Supplies are temporarily stored in the open.

The metal building was erected during the past month and literally went up over the heads of machinists at work in the open at drill press and lathe. Machines were unloaded at spots where they would be permanently placed in the factory.

First building completed and in use — more to come.

and foreman Bill Stockinger immediately put his men to work at them. One machinist, fresh from the barber with a close cropped crew cut, suffered a painfully sunburned noggin for such dedication to duty.

Draftsman Don Richey, master machinists Bill Mosley and Larry Holly, and shop foreman Bill Stockinger were brought in from the outside by factory owners. Other personnel has been drawn from the rich source of skilled manpower in the county — regional residents more commonly engaged in recent years in catering to the vacationer than in the precise art of machining.

While the factory is not now hiring — its facilities being yet incomplete, — Mobley says local residents will be tapped ahead of machinists from other areas.

So industry has come to Capitan, "one of the greatest things that could happen to us," says Mayor Gerald Dean.

"Who was that?"

A young mother, after putting her two children to bed one night, changed into a 'droopy' old shirt and an old pair of slacks and proceeded to wash her hair. All during the shampoo she could hear the children growing wilder and noisier. Finishing as hurriedly as possible, she wrapped a large towel around her head, stormed into their room and put them back to bed with a stern warning to stay there! As she left, she heard her two-year-old say to his sister in a trembling voice: "Who was that?"

FREE ELECTRICAL APPLIANCE

If N. E. Britton, P.O. Box 186 Capitan will come to the offices of the Otero County Electric Cooperative in Cloudcroft or in Carrizozo, before June 30, 1965, he will receive his free choice of an electric coffee maker or electric fry pan.

"Salute to a community on the move" . . . Capitan, New Mexico

We are pleased to devote most of this newsletter in a "Salute to Community on the Move" — Capitan. Evidence of this is everywhere. Several new homes are now under construction, some near completion. Plans have been made for new business facilities which we should see going up very soon now.

You wonder why? Capitan has been blessed with industry. A Manufacturing Company has relocated in Capitan. You ask, why did they choose Capitan? Well, it didn't just happen. A lot of time and effort was put forth before it happened. One man in particular devoted a lot of time and energy to this project and we think Capitan should indeed be proud and grateful to have such a man as John Mobley taking such an interest in working to develop

this fine Community. The Town Council should certainly receive our praise in the fine support they have given in providing all the facilities to make this project possible.

The Otero County Electric Cooperative, Inc. is proud to be a part of this Community. All across our system we are looking for opportunities to work with local businessmen and civic leaders to help develop new industry — with its jobs and payrolls — which help keep the wheels of Commerce turning in our towns. More than any other single factor, electricity has helped to "equalize" living conditions in our rural area with those in urban areas. The many benefits and comforts made available by electricity are available to all.

New postoffice building at Capitan also has office space.

Smokey Stampede is big day in Capitan

Preparations for the Smokey Bear Stampede Rodeo Celebration have really stamped with "Ya'll Come" invitations sent out to the following: mayors of surrounding towns, sheriff's posse, old car clubs, color guard, bands, floats, commercial and civic club cars, horseback riders, bicycle riders and many more to participate in the parade.

The Ratjen Bros. of Happy, Texas will again furnish the buckin' broncos, brahma bulls, rodeo clown, a special rodeo event for the small fry, everything that goes to make up a fast moving and thrills "galore" of a rodeo which the Ratjen Bros. are noted for.

The rodeo queen will be selected during Saturday afternoon performance. Mrs. Zane Leslie, chairman for the queen contest, urges girls interested in representing Lincoln County at the State Fair in Albuquerque, reigning during the Lincoln County Fair and the July 4th rodeo and parade to enter and compete on July 3rd for the title of Lincoln County Rodeo Queen. Denis West and Willa Edgar have already signed up for the contest.

Dances will be given both Friday and Saturday nights. Once again the well known Aggie Ramblers from University Park will play both nights. A refreshment booth for sandwiches, hot and cold drinks will be sponsored by the Capitan Woman's Club at the dances.

The parade will get underway at 11:00 a.m. on July 4th, 1st and 2nd place trophies will be given for the sheriff's posse, old car contestants and floats; cash prizes for the horseback riders and bicycle riders of the parade.

Immediately following the parade the free barbecue will be held which will be prepared by the Ft. Stanton cooks.

The Capitan Lions Club has built "chick sales" and the increased seating capacity will be finished before performance time July 3rd. The club will also sponsor the refreshment booth at the rodeo grounds and have hot dogs, hamburgers and cold drinks for both days of the rodeo.

So — dig your western shirts and pants out of the moth balls and join us in Capitan for the BIGGEST and BEST Smokey Bear Stampede Rodeo yet!

★ Recreation ★

In Cloudcroft
All teenagers in the Cloudcroft area are urged to take part in the summer youth activity program. Some adults have gone to a lot of trouble to arrange a program with activities that will be enjoyed by all who wish to take part. The first program of activities began June 10.

On Monday evening volleyball will be the game in the school gym. On Tuesdays and Thursdays Little League baseball is scheduled. Farm League baseball will be played with the time yet to be announced.

Swimming and skating one day a week is part of the Cloudcroft summer recreation program. Youngsters to be transported by bus from school to Alamogordo and back without charge.

Explorer scouts meet Tuesday at 7:30, Boy Scouts meet Thursdays at 7:00.

In Carrizozo
The job of putting up new lights for the Carrizozo ball field is nearing completion and Marcus Barola, one of the directors of youth recreation in

Carrizozo, said they ought to be playing ball in a week.

Twenty boys have signed up for Little League (ages 9-12) and eighteen boys for Little League (ages 13-15). The Jaycees are also talking about getting summer baseball underway. Supt. Glen Ellison has been planning for a summer recreation program for several months and has been instrumental in getting a lighted field for Carrizozo.

In Capitan
Miles Williams is the director of summer recreation in Capitan and reports that Little League baseball is underway. The recreation committee plans to buy playground equipment soon to be put in the Woman's Club park for the entertainment of small children.

Primo Cozzens is bringing a bus load (64 last Tuesday) of youngsters to the Carrizozo swimming pool where they can take swimming lessons as a part of the summer recreation program in Capitan. Adult baseball may get underway on the evening when adults want some exercise.

★ ★ ★
FREE ELECTRICAL APPLIANCE
If Wayne Hobbs, P.O. Box 64 Capitan will come to the offices of the Otero County Electric Cooperative in Cloudcroft or in Carrizozo, before June 30, 1965, he will receive his free choice of an electric coffee maker or electric fry pan.

Water Heater Special

SAVE \$65.95

On a 40-gal. "Quick Recovery" Glass Lined Hotpoint

You get all . . .

These Features!

- INSTANT HOT WATER
- SAFETY
- CONVENIENCE
- DEPENDABILITY
- ECONOMY
- CLEANLINESS
- NO VENTING

WATER HEATER

Round . . . with Calrod Immersion Heating Units

REGULAR PRICE . . . \$129.95

Less "Savings" Allowance 65.95

\$ 64.00

Sales Tax . . . 2.56

Your cost \$66.56

Take advantage of this 'SAVINGS SPECIAL' as the new low rates go into effect!

We have purchased a carload of 40-gal. "Quick Recovery" Hotpoint water heaters to be available to you for a LIMITED TIME ONLY at Appliance Dealers throughout the Cooperative service area.

All purchases are cash — no terms, no trade-ins. This plan applies only to member-consumers of the Otero County Electric Cooperative, Inc. No other sales will be made.

FOR ADDITIONAL INFORMATION CONTACT . . . CLOUDCROFT, N. M.

Otero County Electric Cooperative

EDITORIAL

"A page for independent thought"

The 20th is 'the' day!

Take ole' Bill Payton for instance, he's a father of four at the present time and the way the rascal kicks around it could be a dozen likely as not. What can you do for a father like that on his special day, Sunday, June 20.

No special point in feeding him steak, potatoes, side dish of peas, chopped salad, coffee, ice cream and all that junk. Bill already carries more stomach than his younger brother and shouldn't be eating like that.

Buy him a new watch, fish pole, gun, golf clubs, radio, or any of the gadgets the average man loves — probably be a waste of time and money because father Bill has all the trinkets a man can possibly acquire in a lifetime with the Yewmited Force of the Wild Blue Yonder.

Sports car, camper, even those are out. He drives (at his age) a TR4 and made him-

self a camper in his spare time which includes most every day.

While Bill was checking our bed and board last weekend we tried to find out what the average father might like on his day and all we got was lots of discourse on the merits of a certain smelly cigar and a dew named Dant. No well brought-up child would even consider giving such items as those to a deserving dad.

Maybe your dad is in shape to eat a full steak meal, if so buy him one because the Cow-Belles are bound to be pleased. Maybe he hasn't knocked all around the world and acquired all those trinkets, if so go get him a do-dad. Just because we dry-holed on Bill is no reason for any young'n to give up on father.

Sunday, June 20, is his one day out of the 365, and any little thing you do for dad on that day will be appreciated.

A way of government

No special criticism is intended here, no answers will be given. However, opinions will be expressed so the following is editorial matter.

The State Personnel Board heard appeals from the three former employees of the Fort Stanton TB Hospital Thursday, then took all cases under advisement. It was not necessary that the News editor attend these appeals, but we are vitally interested in the welfare of the hospital and curious about the proceedings — so, we sat through them.

Such a hearing is conducted in this manner: Three members of the State Personnel Board, sat at the hearing. The chairman of the board had witnesses in each case sworn in. The hospital was represented by a member of the state attorney general's office, employees had their own lawyers. Chairman said such hearings were intended to be informal, each side could state his case, then later have opportunity for rebuttal. Questions were allowed all during the hearing. In the matter of lawyer-client and witnesses, it was much like a court of law.

The case at Ft. Stanton which brought about the termination of the employees was this: A secretary was taking care of all personnel matters, a matter the superintendent thought he should do, this same secretary could not take dictation. So, when the personnel job was eliminated there was no place for her. In the laundry there was the situation of around 300 pounds of clothing coming in several days, with a peak load of 1200 - 1400 pounds. The

crew on the job could handle the 1400 pounds, it is understandable that with only 300 pounds to do they were not too busy. One way out was to combine the laundry with house keeping and there would be work all day for everyone. To accomplish this the job of laundry superintendent was eliminated. The third employee was terminated for insubordination.

The lawyers for the employees were attempting to prove that their clients should still be working at the hospital. One lawyer was to the point and served his client well, the other was vicious and (we felt) did not help his client. All sorts of questions were asked that went around the work situation as outlined above.

The knowledge worth remembering is this — a good many state boards and their superintendents want no part of the rigors of appearing before the State Personnel Board (whose members were patient, courteous, and proper in every way, serving the state in the best way possible). They will not attempt to shake up a bad situation, and the worst of employees will be kept on the payroll.

Spending state money is good, keeps everyone happy. Trying to save money for the state creates all sorts of problems.

The superintendent at Fort Stanton is working hard to do the job right, and well. He does have the backing of all five of his board members — and thank God, this man has worlds of patience and quiet answers when the going is tough in a Personnel Board hearing.

GETTING SETTLED IN NEW HOME — Chaplain and Mrs. Alfred E. Kline and family recently moved into the Methodist parsonage and this week things are looking up. The two young ladies are Beth, in the third grade, and Jenann in the second grade. (News Photo)

The only coin collector we know is Jack Harkey. Jack and/or others might want to attend the coin-a-rama at the Hilton in Albuquerque June 20.

Food Mart, local store managed by Don Arnwine, has given this writer the impression they are a concern interested in serving the public. A statement issued June 11 by Food Mart and Shoprite Foods confirmed reports that these two companies might unite. Such a union would extend Food Mart's service area in New Mexico considerably.

People who like stickers on their cars, scooters, can get some pretty one from Gerald Dean in Capitán (few at the News) advertising the Smokey Bear Stamped. N. M. State Fair has state-shaped stickers which should be available from county agent's office.

Col. Wm. A. Payton (retired) is two years older than the editor and remembers a few tales from home that were new, Bill, and two children visited us over the weekend. Seems Dad Payton had a friend named Pinky Beck who was a skeptical sort of person. When a mutual friend died, Pink got in the casket line and came his turn he pulled out a pint of booze, uncorked and waved under the deceased's nose. His comment, on seeing that the deceased did not stir, "I guess he is dead alright". Dad Payton was not a drinking man, but you sure know all kinds in the newspaper business.

We've quit using tender, loving care on Otis, the trouble maker in our flock of three small dogs. After a real battle last week which left Otis and Schnappes limping, we've started usin a board on Otis. It's that or get rid of one or more of the males.

The county road department has been keeping records of road work done for some time. They mark a map with a red pencil regularly, says Leroy McKnight, and can refer to the maps any time a person wants to know the last time his roads were worked. Heavy rains have a way of making people think their roads have not been worked for years.

A social occasion at the country club Sunday evening was nice, where Mr. and Mrs. S. Vidaurri were being honored at their 50th wedding anniversary. The Renegades were furnishing music, all the children were present, beautiful cake, and a good time all around.

Tom Ortiz on drums, Tofill Martinez, Gilbert Montes, Philip Ortiz and Johnny Montoya playing guitars, and Fred LaFave on sax make up the Renegades. Starting from scratch about a year ago these boys have pretty much taught themselves and are making fine music now.

District division not big change

LAS CRUCES — The chief judge of the Lincoln-Dona Ana-Otero County judicial district said Thursday that his decision not to handle cases in two of the counties doesn't make much of a change for the other district judge.

Dist. Judge W. T. Scoggin issued an order Thursday that he wouldn't handle any more cases in Lincoln and Otero counties and that Dist. Judge George Zimmerman would handle those cases and be relieved of handling juvenile traffic cases in Dona Ana County.

"The order made no very great change in Judge Zimmerman's duties since it only took away juvenile-traffic matters in Dona Ana County and other Dona Ana matters and substituted the criminal cases in other counties," Scoggin said.

"This was neither more nor less than I had contemplated all along, but I had to get into a position where I could be sure the work would be done," he said. "There is more in this county than in the other two counties put together."

"I am tired of traveling, if you want to know the truth about it," he said.

Spencers and Dunlap honored at NMMI

Three former Carrizozo students have won honors and awards at NMMI where they are cadets. At the annual ROTC Day Awards Ceremony, Stirling T. Spencer was given a Saunders Memorial silver trophy for neatness of appearance; a Roswell Daily Record Award for outstanding new cadets, and has been appointed to the Honor Board for next year. He also received a \$200 scholarship.

Stephen M. Spencer received the Model Award for outstanding qualities of leadership, and the NMex. Society SAR Award for outstanding cadet in the First Class in leadership, soldierly bearing and excellence in military curriculum. Stirling and Stephen are the sons of Mr. and Mrs. T. A. Spencer of Carrizozo.

Wayne Dunlap, whose parents are Mr. and Mrs. Ralph Dunlap of Nogal, was given the Grant P. Nelson of \$150 for his 2nd semester, for proficiency in math and science.

FT. STANTON — Dixie Sparks 99-day bus trip for \$99.00??

Did you know that a foreigner can take a bus trip for \$99.00 for 99 days, this at no additional cost and based on the European plan? That the traveler's checks cashed by Americans visiting in European countries when redeemed by the United States, gold MUST be sent in return? That in New Mexico in 1964 there were 14 million tourists and they spent 485 million while here (now, do we need tourists)?

The above statistics were given in a speech by James C. Gross, Executive Director of NATO (National Association of Travel Organizations) at the National Motel and Restaurant Owners Association convention held in Chicago the latter part

THE LINCOLN COUNTY NEWS, THURSDAY, JUNE 17, 1964

of May. Also in his speech Mr. Gross stressed the program of: See U.S.A. First! Teach Americans — about — America! — Spend Your Money Here in the U.S.A. and Keep our Gold Here!

Mrs. Millie Wallace, Smokey Bear Motel, a former vice-president of the State Association is now National Director for New Mexico, also one of the 500 U.S.A. Legislative Committee, subject to call to Washington whenever a bill is to be presented that will affect the Motel and Restaurant Owners of the U.S. Mrs. Wallace attended the National Convention in Chicago from May 27 thru May 29.

Walter Schneider, Ft. Stanton, spoke on generalities of the Chinchilla industry at the Texas-New Mexico Chinchilla Breeders Association meeting held in Ruidoso Saturday, June 5. Mrs. Sam Allen, Alto, spoke on keeping records of Chinchilla. Mr. Tannish, Alamogordo, spoke on survival and diseases of the Chinchillas. Sid Preston and Sam Allen, Alto, both spoke on construction of Chinchilla equipment. Approximately 25 breeders and their wives attended the meeting at the Chapparral. Mr. Preston, brother of Sid, was a guest from Rainier, Ore. Luncheon was served those attending the meeting.

W. F. Rosenblatt, M.D., senior medical associate, held clinic in Albuquerque on Monday and Thursday of last week. These clinics will be held each week by Dr. Rosenblatt.

Billie Connor, medical records office, is confined to the nurse's home with a broken arm sustained in a fall last week.

Janis Mallett, secretary to Employee and Public Relations Dept. of the American Potash and Chemical Corp., Los Angeles, Calif., was on the cover of the monthly magazine, "Brine Line", put out to the employees of the APC. Janis Mallett is the sister of Pat Salas, secretary. One would think they were looking at Pat to see Janis for both "gals" are most attractive!

Pat, if you want to know how to decorate a float, ask Fred Vigil. Fred says you start with four rolls!

Mr. and Mrs. Walter Schneider left Ft. Stanton for a 4700 mile trip on Tuesday, June 15. Points of interest they will visit before returning home will be Seattle, Wash., Yellowstone National Park, Minneapolis, Minn., and Milwaukee, Wis. They plan on returning home the 3 or 4 of July.

Hazel Crain and Ruby Derrick, patients, returned to the hospital after a ten-day furlough to their respective homes Hobbs and Hagerman.

Mr. George Bryan, Supt. and Pat Salas, secretary, attended the Hospitals' Board meeting in Santa Fe on Wednesday.

The Lions Club had their regular meeting Monday at 7:30 p.m. at the Ranchman's Restaurant in Capitán. Members of the club agreed to build new "Chick Sales" at the fair grounds this past weekend. George Bryan was appointed chairman for the July 4th Lions activities; June 21 will be installation of newly elected officers, which will also be Ladies Night, this will be held at Pearl's Cafe in Capitán; Dale Hobbs, Ruidoso Lion, will be installing officer. The program was given by Lion Sid Goodloe which was a film on the African wildlife.

Marion McCreary drove to El Paso Saturday for a weekend visit with her son Pat who is stationed at Ft. Bliss.

Chapel of Roses

Carrizozo, New Mexico
HAS 2 PHONE NUMBERS
8:00 a.m. to 5:00 p.m.
Phone 648-2252
At Night Phone
EL 4-2633 Nogal
DAY AND NIGHT
AMBULANCE SERVICE

RELY ON YOUR FRIENDLY PHARMACIST...

Your family's health comes first with us

That's why we compound prescriptions with only the finest drugs, as the doctor recommends, and carry quality products for all your needs.

"Accurate Prescription Service"
Open Daily 8 to 6 - Sunday 8:30 to 10:30

Paden Drug Store

C. E. Borne - Lois Borne - Dolly Ward
Dial 648-2261 - Carrizozo

COW POKES By Ace Reid

"The meat's fried too hard, the biscuits are soggy and the coffee's weak... but... but, that's the way I like 'em!"

CITIZENS STATE BANK

CARRIZOZO
VAUGHN
ESTANCIA
Member F.D.I.C.

Corona, N. M.

JUNE 19 at 9:00 p.m.

WELCOME Western DANCE

ADMISSION PRICES: Couple \$2.00 — Singles \$1.50

JUNE 27 at 2:00 p.m.

Jackpot ROPING

BARREL RACES - BREAKAWAY ROPING
POLE BENDING for the YOUNGSTERS

\$5.00 Tie-down Roping

\$5.00 Ribbon Roping

(\$1.00 STOCK CHARGE)

Sponsored by the CORONA ROPING CLUB

BE CONTENTED

WITH THE AERMOTOR WINDMILL

THE LOWEST-PRICED PUMPING POWER ON EARTH

We're not just chewing our cud when we say ranchers buy more Aermotor mills than all other makes combined. There's more than a million of them pumping right now. Ask us about their low initial cost and easy maintenance.

POSEY LUMBER, INC.

Carrizozo "RANCHER'S HEADQUARTERS" N. M.
AUTHORIZED AERMOTOR DEALER

PUBLIC NOTICE

Required by Law to Inform Citizens of matters affecting them or their property.

ORDINANCE NO. 88
AN ORDINANCE GRANTING TO A. E. HUGGHINS, HIS SUCCESSORS AND ASSIGNS, THE RIGHT AND PRIVILEGE TO USE THE STREETS, ALLEYS AND OTHER PUBLIC PLACES IN THE TOWN OF CARRIZOZO, STATE OF NEW MEXICO, FOR THE PURPOSE OF RECEIVING, ORIGINATING, RELAYING, AMPLIFYING, AND DISTRIBUTING TELEVISION SIGNALS AND IMPULSES, AND PROVIDING FOR THE REGULATION THEREOF AND PROVIDING FOR PAYMENT TO SAID TOWN. BE IT ORDAINED BY THE TRUSTEES OF THE TOWN OF CARRIZOZO, NEW MEXICO:

SECTION 1: There is hereby granted to A. E. Huggins, his successors and assigns, the right, power, easement, authority and privilege to build, construct, equip, own, lease, rent, maintain and operate in the Town of Carrizozo, County of Lincoln, State of New Mexico, a system for the sale, lease, or rental and distribution of television and other electronic signals, and impulses, including, but not limited to audio and video, reception, and/or origination, transmission, amplification and distribution, to build, construct, equip, own, maintain and operate coaxial cable, wires, lines, poles, towers, poles for amplifiers, cables, underground conduits, amplifiers, and all appurtenances necessary or desirable to accomplish such purposes; to use all streets, alleys, highways, bridges, other structures, and public grounds of said Town, now owned or hereafter acquired, for the purpose of this franchise ordinance, express or implied; to furnish the said services and any services related thereto or compatible therewith, to the people, firms and corporations situated either within or without the limits of the Town.

SECTION 2: Provided, however, that such poles, anchors, wire, brackets, lines, towers, conduits, amplifiers, and appurtenances shall, whenever practical, be placed, erected and constructed in the alleys, and shall be so placed and constructed as not to interfere with the use of the streets or alleys, water hydrants, or water mains. Any and all excavations shall be repaired and obstructions removed as quickly as it is reasonably possible under the circumstances. In the event the Grantee does not promptly repair any streets or sidewalks damaged by Grantee, the Town may make such repairs and charge the cost thereof to Grantee, which, upon written demand by the Town, shall be paid within ten days from the date of any such notice or demand. Further, the replacing, construction, and manner of erecting the poles and lines of Grantee, as well as fixtures and attachments thereto, shall be at all times, subject to the police power of the Board of Trustees of the Town.

Grantee guarantees the Town of Carrizozo and its citizens that the construction and maintenance of their proposed installations will in no way interfere with the audio - video reception of those people who now have and/or will hereinafter own and operate a television set within the Town limits which is not connected to Grantee's installations.

SECTION 3: Grantee shall save the Town harmless from all losses sustained by the Town on account of any suit, judgment, execution, claim or demand whatsoever, resulting from the negligence of the Grantee or its agents or employees in the construction or maintenance of its system in the Town, or from a violation of any of the terms of this Agreement. The Town shall notify the Grantee within five days after the presentation of any claim or demand either by suit or otherwise made against the Town on account of any such negligence as aforesaid on part of the Grantee.

SECTION 4: Grantee, for and in consideration of the privileges herein granted, during the life of this franchise, shall pay to the Town two percent of the gross local base service revenue, not including taxes, derived by Grantee from all subscribers located within the Town limits, such payments payable quarterly, on or before sixty days after the first day of January, April, July, and October, covering said revenue for three months next preceding the above dates of each year. For the purpose of determining said revenue, the

books of said Grantee shall at all times be subject to inspection by duly authorized Town officials. Said payments shall be in lieu of any and all other franchise, license, privilege, pole, wire, instrument, excise or revenue taxes and all other exactions upon the business, revenue, property, poles, wires, instruments, conduits, amplifiers, towers, fixtures or other appurtenances of Grantee and all other property or equipment of Grantee, or any part thereof, by said Town during the term of this franchise; provided, that anything to the contrary herein notwithstanding, said payment shall continue only so long as said company or Grantee is not prohibited from making the same by any lawful authority having jurisdiction in the premises, and so long as the Town does not charge, levy or collect, or attempt to charge, levy or collect other franchise, license, privilege, excise or revenue taxes or other exactions hereinbefore mentioned, and if any lawful authority having jurisdiction in the premises hereafter prohibits said payment or the Town does levy, charge or collect, or attempt to levy, charge or collect such other franchise, license, privilege, excise or revenue taxes or other exactions or charges, the obligation to make such payments hereinabove provided for shall forthwith cease.

SECTION 5: In further consideration of the franchise herein granted, Grantee shall furnish, install, maintain and keep in repair, without charge to the Town during the whole time of this franchise, so long as it is not prohibited from doing so by some other lawful authority having jurisdiction in the premises, for the use of the Town officials and for monitoring the quality of service provided by Grantee, one service connection to be located at the Town Hall.

SECTION 6: Any person or corporation desiring to move a building or other structure along, or to make any unusual use of the streets, alleys and public ways of the Town which shall interfere with the poles, wires, or fixtures of Grantee, shall first give notice to Grantee, and shall pay to Grantee a sum sufficient to cover the expense and damage incident to the cutting, altering and moving of the wires or other fixtures of Grantee, and before a permit is given by the Town therefor, the applicant shall present a receipt from Grantee showing said payments; thereupon, Grantee, upon presentation of said permit shall, within forty-eight hours thereafter, provide for and do such cutting, altering and moving of said wires and fixtures as may be necessary to allow such moving or other unusual use of the streets, alleys and public ways of the Town.

SECTION 7: This franchise shall be in force and effect for a period of twenty-five years from acceptance as provided herein, and shall thereupon terminate and all licenses and privileges shall thereupon cease, unless more than six months before expiration date and not more than one year prior to said expiration date, the Grantee shall tender to said Town, notice of its intention to renew this franchise, in which event the same shall be renewed for a term of five years, and in a like manner this franchise may be renewed for successive terms of five years, with a maximum of five such renewals.

SECTION 8: This franchise may be transferred only with the written consent of the Town; however, consent will not be unreasonably withheld.

SECTION 9: Failure on part of Grantee to comply with any of the provisions hereof shall automatically cancel and terminate this franchise, provided, however, that the Town shall give to Grantee written notice of any such default by registered mail at Grantee's last known address, and after the mailing of such notice to Grantee, Grantee shall have 30 days to correct any defaults pointed out by the Town and continue this privilege in full force and effect; otherwise, it shall be automatically terminated and be null and void.

SECTION 10: If any section, paragraph, subdivision, clause, phrase or part of this ordinance shall be adjudged invalid or unconstitutional, the same shall not effect the validity of this ordinance as a whole, or any part or provision other than the part so decided to be invalid or unconstitutional.

SECTION 11: Grantee shall, within ten days from the date of the passage and approval of this ordinance, file with the Clerk of the Town of Carrizozo a written acceptance of this ordinance, and, at the same time, pay to the said Clerk a sum of money sufficient to cover the cost of the publication of this ordinance, at which time this ordinance will be published as required by law.

SECTION 12: It is necessary for the preservation of the pub-

lic peace, health and safety that this Ordinance take effect immediately.

PASSED, APPROVED AND ADOPTED, this 13th day of May, 1965.

VERNON PETTY
MAYOR

ATTEST:
NELLE LEE BAKER
TOWN CLERK

(First published in the Lincoln County News June 3, 1965. Last published June 24, 1965.)

IN THE THIRD JUDICIAL DISTRICT COURT OF THE STATE OF NEW MEXICO WITHIN AND FOR LINCOLN COUNTY

ALBERT V. JAY, sometimes known as ALBERT VIRGIL JAY and VIOLA MAE JAY, his wife, Plaintiffs,
-vs-
I.—THE FOLLOWING NAMED DEFENDANTS BY NAME, IF LIVING IF DECEASED, THEIR UNKNOWN HEIRS: S. M. JOHNSON and FLORENCE IDA JOHNSON, his wife; HERRICK V. JOHNSON and MAYE GEAN JOHNSON, his wife, MRS. DEWDROP HOWARD, wife of JIM W. HOWARD; JIM W. HOWARD; M. H. MEDLIN; SARAH B. SUBLETTE; MRS. CATHERINE CORNELIA SANTO; NEWMAN LUTHER 'SUBLETTE; II.—THE UNKNOWN HEIRS OF THE FOLLOWING NAMED DECEASED PERSONS: JESSE ALLISON and ALLISON, his wife; WILLIAM SUBLETTE, also known as WILLIAM L. SUBLETTE; III.—AND ALL UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES DESCRIBED IN THE COMPLAINT, ADVERSE TO THE PLAINTIFFS, Defendants.

NOTICE OF PENDENCY OF SUIT
THE STATE OF NEW MEXICO TO:

Each of the above named defendants, against whom substituted service is hereby sought to be obtained, GREETING:
You and each of you are hereby notified that the above named Plaintiff have filed their Complaint against you in the above numbered and entitled cause and Court.

The general object of said suit is to quiet Plaintiff's title to the real estate described in the Complaint, situate in Lincoln County, New Mexico, being lots 1, 2, 7 and 8, Block 5, Unit 2 of Palo Verde (now Ruidoso Downs), against the adverse claims of you and each of you, and anyone claiming by, under or through you, and to forever bar and estop you from having or claiming any lien upon, or right or title to said real estate.

Unless you enter your appearance in said cause on or before July 8, 1965, judgment will be rendered in said cause against you and each of you by default.

Plaintiff's attorney is John W. Thompson, P. O. Box 777, Ruidoso, New Mexico.

GIVEN under my hand and seal of the Third Judicial District Court of the State of New Mexico, this 24th day of May, 1965.

/s/ Eugenia Vega
District Court Clerk

First published in the Lincoln County News May 27, 1965. Last published June 17, 1965.

IN THE DISTRICT COURT OF LINCOLN COUNTY NEW MEXICO

In Re: Estate of) Probate
JOE O. SARGENT,) No. 21
Deceased,)
To: SHARON SARGENT, now Sharon Degner by remarriage; PATRICIA ANN SARGENT, ROBERT EZELL SARGENT, OPAL DUNAWAY, Guardian of the Person and Estates of Patricia Ann Sargent and Robert Ezell Sargent, minors; and LORNA M. SHIPLEY, guardian ad litem for Patricia Ann Sargent and Robert Ezell Sargent, minors, and to all unknown persons claiming any lien upon or right, title or interest in and to the estate of said decedent, and all unknown heirs of Joe O. Sargent, deceased.

GREETING:
YOU ARE HEREBY NOTIFIED that Sharon Sargent (now Sharon Degner by remarriage) has filed a petition in the above entitled Court for an order determining heirship of Joe O. Sargent, deceased, and the Court has fixed Wednesday, the 30th day of July, 1965, at 2

o'clock A. M., at the courtroom of the above entitled Court in the Lincoln County Courthouse at Carrizozo, New Mexico, as the date, time and place for the hearing on said Petition of objections thereto, for a determination of heirship of said deceased person and ownership of the real property of said decedent described in said Petition, the interest of each respective claimant thereto and therein, and the persons entitled to the distribution thereof.

The description of the property described in the Petition is as follows:
Lots 11 and 12 of Block 20 of the OP Addition to the Village of Carrizozo, Lincoln County, New Mexico, together with all improvements thereon.
E. Forrest Sanders and William W. Bylins, P. O. Box 1387, Las Cruces, New Mexico, are attorneys for the petitioner.

WITNESS my hand and the Seal of this Court this 1st day of June 1965.

Eugenia Vega
District Court Clerk

First published in the Lincoln County News June 3, 1965. Last published June 24, 1965.

IN THE PROBATE COURT OF LINCOLN COUNTY STATE OF NEW MEXICO In the matter of)
the estate of) No. 1097
ROBERT FRED)
RILEY, Deceased)

NOTICE OF HEARING ON FINAL ACCOUNT AND REPORT
STATE OF NEW MEXICO TO: Fred Allen Riley, all unknown heirs of Robert Fred Riley, deceased, and all unknown persons claiming any lien upon or right, title or interest in or to the estate of said decedent:

Conrad E. Coffield, administrator, has filed his Final Account and Report, and on the 2nd day of August, 1965, at 10:00 A. M., at the Probate Court in Carrizozo, New Mexico, the Court will hear objections thereto and the settlement thereof; and the Court will proceed to determine the heirship of said decedent, the ownership of his estate, the interest of each respective claimant thereto or therein, and the persons entitled to distribution thereof.

Hinkle, Bondurant and Christy, P. O. Box 10, Roswell, New Mexico, are attorneys for the administrator.

WITNESS my hand and the seal of the Probate Court on the 10th day of June, 1965.

Ince Huast
Clerk of the Probate Court

First published in the Lincoln County News June 17, 1965. Last published July 8, 1965.

NOTICE TO BIDDERS
Sealed bids will be opened in the office of the Lincoln County Commissioners, Court House, Carrizozo, New Mexico, at 2:00 P. M. July 6, 1965 for the following three insurance policies:
Contractors Equipment Policy covering heavy road equipment owned by Lincoln County.
Workmen's Compensation and employers' liability policy.
Schedule Liability Policy.

Each policy should be bid on separately. For additional information contact County Clerk at Courthouse.

County Commissioners reserve the right to accept or reject any or all bids.

First published in the Lincoln County News June 17, 1965. Last published June 24, 1965.

NOTICE TO BIDDERS
Sealed bids will be opened in the office of the Lincoln County Commissioners, Court House, Carrizozo, New Mexico, at 2:00 P. M. July 6, 1965 for an automobile with the following specifications:
1-1965 Model Automobile Fordor Sedan, Color to be White. At least 300 Cubic inch displacement Engine with 300 horse power. Dual range automatic transmission, 2 speed, electric wipers and washers, 55 Amp. Alternator, Backup lights, 15 inch wheels and tires including spare wheel and tire. Air conditioner, (Factory installed)

Trade-in to be 1963 Ford presently in use by the Lincoln County Sheriff's department. For additional information contact the Lincoln County Sheriff.

County Commissioners reserve the right to accept or reject any or all bids.

County Warrants Month of May
W. G. Bradley Agency 553.30
P. G. Moore Agency 45.00
Jetty's 8.34
Alamo Janitorial Supply 62.10
Laney's Sheet Metal 18.20
Carrizozo Hardware 27.68
Mtn. States Tel. 85.07

THE LINCOLN COUNTY NEWS, THURSDAY, JUNE 17, 1965

The Dorsey Co.	54.65	Bus. Men's Assur.	54.97
Phoebie May Taylor	25.00	Ruidoso '66'	78.20
Lincoln Co. Clerk	26.98	Lincoln Co. Treas.	90.53
Otero Co. Elec. Co-op.	3.00	J. Max Oliver	52.20
Town of Carrizozo	34.40	Ruidoso Tel.	11.42
Town of Carrizozo	19.00	Farm & Indust. Supply	28.10
Valliant Co.	2.08	T. L. Whitcamp	107.20
Western Office Equip.	69.30	Roswell Motor Supply	55.90
Harold M. Graham	7.50	Neal Wiggins Co.	36.51
R. H. Hedgecoke	1.50	W. T. Smith	45.00
Don H. Hart	1.50	Cliff Zumwalt	579.48
Otho N. Giles	1.50	Otero Co. Elec. Co-op.	4.90
Odell Spear	1.50	Ernest Luera	4.65
James L. Hine	1.50	Monte Vista Serv.	1.25
R. L. Sherrill	7.50	Corona Motor Co.	6.65
E. Bello	1.50	J. B. Ritter	5.31
G. B. Sidwell	1.50	Chevron Oil Services	15.60
Ray Warner	1.50	Western Texaco No. 2	4.05
Tom O'Rear	1.50	E. O. Sanchez	7.85
T. B. Smoot	1.50	Neal Wiggins Co.	10.04
Shafer Feed Store	30.00	Sierra Blanca Motors	5.10
Western Office Equip.	7.50	Chevron Oil Services	26.52
Nataljo Chavez	303.94	Hammack Weld. Supply	23.85
Salomon G. Sanchez	180.05	Chevron Oil Services	75.16
Lincoln Co. Branch	38.66	Pherigo Auto Supply	20.50
Lincoln Co. Branch	12.70	Village of Capitan	6.59
Bus. Men's Assur.	17.31	Rust Tractor Co.	419.26
Bus. Men's Assur.	10.27	LaMay Gas	33.60
Arrow Gas	646.93	Lincoln Co. Treas.	89.51
Lincoln Co. Treas.	1.50	Means Motor Supply	19.35
J. Max Oliver	159.65	S'west Communications	28.42
Joe W. McKnight	216.36	Ermina Narvaez	205.12
Ruidoso News	17.91	LeRoy McKnight	361.87
Mtn. States Tel.	37.63	Fermin Salas	295.91
Ruidoso Tel.	10.37	KeKneeth T. Lacy	277.37
Western Texaco No. 2	5.50	Wm. T. Keelin	281.33
Cliff Zumwalt	27.92	Lloyd E. Kirkpatrick	299.02
Leandro Vega	52.69	Robert T. LaMay	295.91
El Paso Gateway Oil	75.76	Albert Montes	289.12
Alamo Motor Supply	39.71	Aubrey C. McCord	281.33
Monte Vista Serv.	14.18	Antonio Chavez	241.93
Western Office Equip.	12.15	Lincoln Co. Branch	232.00
J. Max Oliver	112.08	Lincoln Co. Branch	199.80
Robert M. Shafen	113.08	Lincoln Co. Branch	11.32
Joe W. McKnight	364.99	Bus. Men's Assur.	44.97
Ince Huast	260.36	NM Public Health	3041.25
Allice King	373.33	Mtn. States Tel.	21.29
Lloyd Vigil	263.84	NM Public Health	382.00
Marian Schlarb	263.84	Georgia P. Harkey	19.27
Phoebie May Taylor	304.99	Lincoln Co. Branch	1.40
Mary K. Lynch	277.03	Nathaniel Dame & Co.	25.87
Leandro Vega	459.85	Marquis Who's Who	95.00
W. G. Bradley	273.91	Hondo Valley Garage	60.00
Clyde F. Atwood	281.33	Blea Elec. Co.	39.53
Austin Wooten	120.47	Petty's	181.14
Rosa Torres	170.86	Leslie L. Wilkie	64.35
Martha Serna	119.24	Jim Snow	110.00
Allice Joy Leslie	81.11	Dr. J. P. Turner	7.00
Lincoln Co. Branch	314.12	Los Lunas Hosp.	30.00
Lincoln Co. Branch	351.60	Coe Bco Const. Co.	44385.68
Lincoln Co. Branch	19.31	Voll B'fg'n. & Nolan	97.75

CAPITAN NEWS — By Margaret Rench

Sixty-four children take bus for a day of swimming in Carrizozo pool

Last Tuesday was opening day for the Carrizozo swimming pool. This will be every Tuesday and Thursday during the summer. The first day there were 64 children from Capitan. The school bus took most of them. Some mothers went. Our youngsters look forward to this with great enthusiasm each year.

The 4-H members went swimming in Carrizozo last Wednesday with Mrs. Truman Spencer as their instructor.

Mr. and Mrs. Edward Kingdon and two children of Alamogordo took their camp trailer and parked it at the Bonito Lake area for the weekend to fish and relax. Then came on to Capitan to visit his grand parents, Mr. and Mrs. R. D. Kingston for a few hours, before returning to their location for the weekend.

Mr. and Mrs. Joe Amaratone and four children of Memphis, Tenn. arrived in Capitan Friday to visit his cousin, Mr. and Mrs. Johnnie Annaratone and John Paul for several days.

Mr. Jess Harris of Ruidoso Downs came Friday and picked up his sister, Lou, after he had visited and taken care of business, to take her home as she had been here at the Kingstons for one week.

Mrs. Clem (Ann) Cearley and two children returned from Stillwater, Okla. last Wednesday from two weeks vacation with her parents and other relatives. The older son remained with his grandparents for a while.

Dewayne Hamrick, son of Mr. and Mrs. Roy Chambers who entered the service in March, completed his basic training May 22, then came home for a few days to visit his parents at Ft. Stanton, then went to a base near San Francisco.

Mrs. Eltha Merrell motored to Las Cruces to visit her son Bill and family last Thursday and expects to return Tuesday.

Mr. and Mrs. Lee Smith left last Monday evening to go to the bedside of his brother Frank who is seriously ill in the hospital and returned Tuesday. It seems he had a heart attack.

Mrs. U. A. Rose of Stillwater, Okla., spent several days last week with Mrs. Eltha Merrell.

Mr. and Mrs. Jack Shaw, Diane and Jeff left last Monday for a vacation in Colorado and returned on the weekend.

Our automatic laundry closed the last of May, much to my dismay. Capitan needs that business so much. Everyone hates this, Hope someone opens it.

Mr. and Mrs. James Starr and family of Clifton, Arizona came in to visit his parents, Mr. and Mrs. Chris Starr at Rodeo Bar for a week. Then they will

travel on to Hereford, Texas to visit her parents before returning home.

Mr. and Mrs. Wiley Adams who is employed with the Haak Const. Co. who started the 4 mile addition at the end of the recent new construction on 380 west to Nogal turn off, moved their trailer home in Capitan last Monday.

Mr. N. E. Britton has been employed by the Apache Cattle Growers Assn. as ranch manager. He will assume his duties June 28.

Grace Murphy entertained Lorrene Ferguson and Corrinne Provine with dinner last Thursday. Vera Beall of Lincoln joined them. They enjoyed an afternoon of canasta.

Wm. Herrera of Capitan and Lynn McDonald of Ft. Stanton were chosen for Boys' State and left Saturday to spend one week at NMMI in Roswell.

Mrs. George Maestas and children enjoyed 10 days vacation in Denver and Taos returning home last Monday.

David Montoya, accompanied by Johnnie Campbell and Don Crawford, left Friday for California where they will be employed for the summer. Don went as far as Douglas, Arizona where he stayed as he has work there for the summer.

Elma Campbell is employed at Brunells in Ruidoso during the summer.

The H. C. Otero family attended the funeral Saturday in Alamogordo of Mr. Juan Padilla. Mr. Padilla was Mrs. Otero's father. He was the original owner of the Padilla Ranch near Capitan.

Mrs. Ray Provine and Mrs. Gerald Dean Sr. took a group of 4-H members who were Fred Provine, Zana Hall, Jan Randle and Jane Dean to Roswell last Tuesday to sell ads for the Fair Book.

Mr. Lewis Cummins supplied a beautiful bouquet of flowers from his yard for the personal shower given at the home of Mrs. J. C. Germany by Mrs. Dale LaMay in honor of Mrs. Germany's sister, Mary Alice Steinkne's wedding. A large crowd attended. She received many lovely gifts. Her wedding is June 26.

She was a very happy young lady as this shower was a complete surprise to her. Cake and punch were served as refreshments.

I send my wishes for many more happy anniversaries to Mr. and Mrs. Charles Jones and Dr. and Mrs. Jernigan who had been married 25 years last week.

Dr. and Mrs. Charles H. Greene and two sons, Mike and Wallie, of Las Cruces, arrived at the home of her parents, Mr. and Mrs. Charles A. Jones. Mike and Wallie will remain until after July 4 while their parents go to San Francisco.

A beautiful saddle which was donated by Ratjen Bros. for the best all-around cowboy at the July 4th rodeo, is at this time on display at Dean Hardware.

Mr. and Mrs. Miles Williams and two daughters, Carol Ann and Lynn, spent two days in El Paso. Mrs. Steinkne attended at Miles' Sundries during their absence.

Lorene Ferguson is enjoying her vacation from her duties at Miles' Sundries which started June 1.

Mrs. Jim Crews, accompanied by her grandmother, Mrs. Cora Hale, both of Landers, Calif., arrived last Tuesday to visit Mr. and Mrs. R. D. Kingston. Mrs. Crews spent a couple of days then went on to Texas where she will visit her father and other relatives for several days, then will return to pick up Mrs. Hale. She made the trip fine and is enjoying her old friends. They have to call, as she is unable to get around by walking as she used to. So, if any of her friends read this, and will, please call on her. It would make her visit much happier. She loves this country, but her health does not permit her to stay long, due to the high altitude.

The Capitan Woman's Club met at their club house on west second for their regular meeting Thursday, June 10. Fifteen members were present and one guest, Mrs. Ruth Armstrong and her little daughter, of Carrizozo.

Mrs. Armstrong was the speaker after the meeting. Her subject was Parliamentary Procedure. It was very interesting and informative.

Kathy Dean and Liz Germany were the hostesses on the refreshment committee. They served a delicious fruit salad with crackers and coffee. Mary Bowden won the door prize.

Bobbie Powell pleasantly surprised his father, Leo Powell, last Thursday night by dropping in. His sister, Frances Devine, who has had 90 days vacation in the east called her cousin, Jimmie Rhodes in Dallas, Texas and told Bobbie to wait for her and she wanted to come by. So they traveled together in her car. He stayed but Frances went on to White Sands where she is employed. She still had a week but had business to take care of. Bobby will leave Monday for San Francisco. He stops in Santa Fe on business while enroute. He expects to ship out from that port.

Leo had just received a letter from him. He was in France at the time the letter was written, which he must know to receive the promotion he is aiming for. He is in the Merchant Marines.

"We give prompt service"
McBride Propane Co.
Dial 648-2447 - Carrizozo
P. O. Box 214

Retail Propane Wholesale And
Delivered Anywhere
In Lincoln County

Sierra Blanca MOTOR CO.
HOWARD CANNUTH - MGR.

PONTIAC - OLDSMOBILE - JEEP
AUTHORIZED SALES AND SERVICE

Before you trade for your next new car drive the short distance to Ruidoso, and we think you will like the savings you can make by trading with us. Good used cars too!

Highway 70 West - Ruidoso, N.M. Phone 257-4081

CLASSIFIED AD RATES

One time, per word 5c
 Two times, per word 4c
 Three times, per word 3c
 Classified display, per inch \$1
 Front page readers per line 50c
 Blind ad handling charge \$1
 (Minimum charge any ad 45c)

FOR SALE

FOR SALE — One typewriter stand, metal on rollers, \$7.50. Two straight-back office chairs, \$3.50 each. One small wood file box. 50c. Two wood desk trays, free to first comer. Lincoln County News. 25-2p

SPINET CONSOLE PIANO — Want responsible party in this area to assume small mo. ppts. Write Credit Mgr., Tallman Piano Stores, Inc., Salem, Ore. 24-2c

FOR SALE — 300 gal. butane tank. Phone 8226. Box 283 in Corona. 25-2p

RAPIDATION PUMP SALES — Steel tank construction, concrete work, water well drilling. See Huey Bros, Contractors, P. O. Box 368, Phone ELA-2665. Capitlan. 4-25c

BEAR GREASE — For sale. This bear grease is pure and clear. Rendered from White Mt. Bear by Arvel Runnels. Excellent for pie crusts, frying, oiling guns or fishing reels, and water proofing boots and saddles. Comes in 1 gal. buckets. Inquire at Bonito City. 24-1c

FOR SALE — 14 Ft. Eagle Trailer — like new. Used total 4 weeks. P. E. Smith, ELA-2491, Ft. Stanton, N. M. 1c

FOR SALE — Black Miniature Shetland mare. 3. Gentle, smart. See Saturdays. Ted Zumwalt, Nogal. 24-2c

TV ANTENNA FOR SALE — On the house or on the ground, you name the price. Paul Payton, Phone. 648-2372 Carrizozo. 26-3p

FOR RENT

FOR RENT — One BR furnished apartment near school. Water paid. \$35 a month. J. S. Stearns. 27-3c

BUSINESS SERVICE

SPARE TIME INCOME — Refilling and collecting money from new type high quality dispensers in this area. No selling. To qualify, you must have car. \$340. to \$1440. cash, seven to twelve spare hours weekly. Highly profitable way to increase monthly income. Can expand. For personal interview write P. O. Box 612, Aurora, Colorado. Include phone. 24-1p

FOR COMFORT FOR EFFICIENCY

The Answer Is

L-P GAS

For Appliances, or butane and Propane — Call —

KEETH GAS CO.

G. H. "Shorty" Stoneman, Mgr. Phone CL 7-4025 — Ruidoso

IT'S INEXPENSIVE — To clean rugs and upholstery with Blue Lustra. Rent electric shampooer \$1. Petty's General Merchandise, Carrizozo. 24-1c

SINGER SALES — And service. Sewing machines C395 up. Free home demonstrations with touch and sew machines. Write P.O. Box 308, Carrizozo. 24-3p

LOSE WEIGHT — Safely with Dex-A-Diet Tablets. Only 98c at your drug store. 26-4p

NOTICE

ATTENTION! — We will be picking up a spinet piano in your area, small monthly payments, 1st payment in Sept. Write Credit Mgr., JENT'S HOUSE OF MUSIC, 2650 34th, Lubock, Texas. 27-3c

There will be a dinner at the Wortley Hotel, Lincoln June 23, at 6:30. All Lincoln County Democratic Women are invited to attend. Guest speaker will be Alberta Miller, Sec. of State. For reservations contact Mrs. Veda Lou Stephenson, Carrizozo, N. M. 24-2c

LOST AND FOUND

LOST — On June 2, Diamond engagement and diamond wedding ring in Carrizozo, possibly in Tazee Freeze parking lot or on highway in front of Thornton's Grocery. Reward, if found call 384-2304 or write Mrs. Jack Maloney, Box 83, Estancia. 25-3c

Claunch News

Betty Hobbs

Mr. and Mrs. Ray Lovelace and Butch left Saturday to make their home in Alamogordo. The Lovelaces have lived in this community for 27 years. They will be missed by many friends and neighbors. We all wish you lots of luck in your new home and work. They will be at home at 1202 Desert Eve Dr. When any of you friends and neighbors are down that way, do stop in and visit them.

Mr. and Mrs. Alton Tally took their children and Debbie Anstey to the Sandia summer camp on Sunday. Sharon will be a counselor, Norma will help in the kitchen and Charlene and Debbie will be campers. The camp is north of Mountainair up near Torreon. The children will be there a week, returning Saturday.

Mr. and Mrs. Doc Dean were in Lubbock Sunday through Wednesday on business.

The Tec Hobbs family attended the junior rodeo at Mountainair Saturday and Sunday. Waddy and Wynell did pretty good. Waddy took 1st in calf roping, 5th in steer riding and 5th in team tying with Rudy Galdon. Wynell took 2nd in breakaway roping, 3rd in goat tying and barrels, and 6th in pole bending.

Mrs. Mattie Montgomery left on last Sunday with Mr. and Mrs. Junior Winters and family for Fruitland, Idaho, to visit with Mr. and Mrs. Dub Petross and other relatives and friends. Mrs. Zada Maxwell and Mrs. Tec Hobbs were in Alto on Wednesday visiting Mr. and Mrs. Charlie Peebles.

Mr. Berle Tally and grand children, Debbie and Doug Anstey, and Charlene and Timmy Tally were at the rodeo in Mountainair Saturday.

Mr. and Mrs. Lawrence Bright of Mesa, Ariz., and Mr. and Mrs. Wayne Oney and daughter of Albuquerque were guests of the Monty Bussey family Saturday night.

Mr. and Mrs. Garvice Jobe and family spent Friday night with his mother, Mrs. Louise Jobe.

Mr. and Mrs. Luther Porter and family of Carrizozo visited the Monty Bussey Saturday. Carl went home with them for a visit.

Mr. and Mrs. Harold Medders and daughters of Mountainair were dinner guests of the Joe Petross family Sunday.

Mr. Johnny Hooker of Engle spent Saturday with the Monty Busseys.

Ruidoso-Hondo Extension Club The Ruidoso-Hondo Valley Extension Club has changed the date of their next meeting from June 24 to June 30. The meeting will be held in the home of Mrs. Frank Tinsworth of Tinslie, with the Corona and Capitan clubs invited to attend.

Alto Country

By Allison Lindamood

Saturday morning at 7:30 a.m. Mrs. Van Herrod of Gaviilan Canyon came to the store asking for help — her trailer house was on fire. Wayne White chief of the Bonito Volunteer Fire Department was called. He and his wife Patsy went into immediate action.

Don Childers of High Country Lodge went to the sub-station and brought the fire engine to the fire. Sgt. Marks and Sgt. Venable and Allan Venable of Monjeau Retreat, WAFB and Wayne White also went to the fire.

Fire Chief White called out the Forest pumper truck with the following crew: Mack Cook, Robert Runnels, Mike Adams and Alan Thorpe. The fire was soon under control and the Herrods exclaimed that they had never seen any fire department in a city arrive so quickly to control a fire.

Mr. and Mrs. Joe Yates of Picocho with their daughter and family Mr. and Mrs. Eddie Raye of Morton, Texas, were here on Sunday.

Almeo Doerr and Mrs. T. Graves were over Saturday from Ruidoso.

Saturday Mrs. Maggie Espy and daughter Mrs. Taylor Woody of Fresno, Calif., and Mr. and Mrs. Albert Brown of Carrizozo stopped in to see us. Mmes. Espy and Woody are in Carrizozo for the month of June visiting with old friends.

Mr. and Mrs. Paul Boyett of Las Lunas were guests of Mr. and Mrs. Sam Allen last week.

Friday Mrs. Lyda Peebles of Alamogordo was here. She spent some time with the Charlie Peebles and stopped by to see the Lindamoods too.

Mr. and Mrs. Eugene Wilson and family are back from Carlsbad and are now living at Lakeside Estates.

Mr. and Mrs. A. A. Swanson and friends Mrs. C. W. Buckner and Miss Ruth Van Meter of El Paso spent Tuesday at Eagle Creek Lodge.

Fred Moran of Roswell was here on Tuesday.

Alan Johnson and Mrs. Geo. Dingwall came up from Carrizozo for the day on Friday.

June 9th turned out to be a "red letter day" in Alto. The telephone company installed a phone booth near the store. It gives the community 24-hour service and a service that has been needed.

The Jack Ryan family of El Paso are enjoying a vacation at Eagle Creek at present.

Thursday Roman Nunez of Picocho stopped by to visit with us.

C. E. Degner of Carrizozo was in the community last Tuesday.

Jack Stewart of El Paso spent Wednesday night of last week at the Stewart summer home at Eagle Creek Lodge.

We had quite a surprise last Thursday morning when we looked at Baldy. There was snow and it showed up in several different spots on the ski foot as well as higher on the peak. At the store we luckily received a half inch of rain and nearby the rain fell was over an inch.

Mrs. Mary Sowell was here from Las Vegas last week as a house guest of Mr. and Mrs. Sam Allen.

Major and Mrs. Troy Brooks and sons, Rusty and Terry, of Las Cruces were over Sunday to visit Mrs. Brooks' parents, the Ernest Bloods.

"Around Town"

By Eva Zumbach

Mrs. Sarah Means and Mrs. Dona Hobbs were in Alamogordo on a shopping trip Saturday. They found that city as expected, very warm.

Mr. and Mrs. Don Young of Littleton, Colorado arrived in Carrizozo Monday to help with the celebration of the 50th wedding anniversary of Mr. and Mrs. Roy Shaffer, Mrs. Young's parents.

Mrs.oley Ward spent a few days last week in Roswell. While there she visited with Mr. and Mrs. Roy Ward Jr., Mrs. Ada Grey, Dolly's sister, and Mr. E. F. Cox, her father. Guests this week of Mr. and Mrs.oley Ward were Mr. and Mrs. Albert Marrow and family, who are Roy's niece and nephew from El Paso, Arizona. The Marrows arrived Sunday and stayed until Wednesday in Carrizozo.

Mr. and Mrs. Arroll Foxy made a Sunday afternoon drive out to the home of Mr. and Mrs. Roy Lee at Claunch.

Mr. and Mrs. S. M. Ortiz and daughter Gloria were in Arizona last week. They joined Mr. Ortiz's parents, Mr. and Mrs. Joaquin Ortiz Sr., who were already in Tucson, and the group spent three days visiting among friends and relatives in Tucson, Phoenix and Miami, afterwards all returning to Carrizozo together.

Recent weekend guests in the home of Mr. and Mrs. S. O. Barnes were Mrs. Barnes' brothers, H. C. Mitchell and wife, Alamogordo, and W. E. Mitchell and wife of Tucuman, C. E. Mitchell, Mrs. Barnes nephew from El Paso was also present, and niece Mrs. R. J. Jones, her little daughter, Sally, El Paso, and Mrs. Jones' daughter, Mrs. Gordon Hobbs and husband from Roswell, Mr. Barnes' brother, Lawrence Barnes and wife from Albuquerque were guests also.

Mrs. T. E. Kelley spent a week in Albuquerque in the home of her daughter, Mrs. Bryson Corbett while there she attended the wedding of her granddaughter, Cynthia. Mrs. Corbett brought Mrs. Kelley home Friday.

Mr. and Mrs. Ralph Forsythe have recently returned from Colorado Springs, Colo., where they enjoyed a visit with Mrs.

Myrtle Forsythe, Ralph's mother, and Helene Vanderburgh, Charlotte's sister.

Mrs. Pearl Stearns, Mr. and Mrs. Enoch Dillard, Mrs. Mollie Eosh, and Mrs. George Wandell of Nogal were visitors at the Sunday evening services in the Carrizozo Baptist Church.

Mrs. J. O. Bradshaw of Albuquerque and daughters, Wyzett of Albuquerque and Lynae from Dallas, were Sunday visitors in the home of Mr. and Mrs. Welcolm Armstrong.

Col. Wm. A. Payton, Little Rock, Arkansas, brother of Mr. Paul Payton, was a guest in the Payton home this weekend. Accompanying Col. Payton were his son Jefferson and daughter Marilyn.

Mr. and Mrs. Johnson Stearns were in Las Cruces for the Banker's Convention during the weekend.

Among those who attended the reception Sunday held in honor of Mr. and Mrs. Sabino Vidaurri's 50th Wedding Anniversary were Mr. Lucio Vidaurri, California, Mr. and Mrs. Pat Aguilar, Clayton, and Mr. and Mrs. Pete Gomez, of Albuquerque.

Mr. and Mrs. Jeff Morris spent June 3 through 11 in Oklahoma, visiting among Wanda's relatives throughout the state.

They spent time with Wanda's mother, Edith Hickman, Cordell, Oklahoma, a brother and his wife, Mr. and Mrs. Darrell Hickman, Marlow, Oklahoma, and Wanda's father, Mr. D. W. Hickman in Ardmore, Okla.

Louise Ferguson of Capitan stopped by to visit Mrs. Mary Johnson enroute to Albuquerque for workshop.

A recent guest of Mr. and Mrs. Kenneth Means was Mrs. Effie Mulkey of Corona, Mrs. Means' mother. Mrs. Mulkey stayed two nights.

June Straley spent the weekend visiting in the home of her daughter Esther Copeland in Albuquerque.

The American Legion Auxiliary met Tuesday in the home of Mrs. Mary Johnson.

Mr. and Mrs. George Brown of Portales visited with Mr. and Mrs. Friday Sherrill Sunday. Mrs. Brown is Mr. Sherrill's aunt. The two families hadn't seen each other for 20 years.

Mr. and Mrs. Earl Jones and daughters, Sherry and Sandy of Alamogordo, and Mr. Wesley Lane, principal of the Cloudcroft School, were the weekend guests of their aunts, the Lane sisters.

Johnson's Boot & Shoe Repair
RUIDOSO-DOWNS
 22 Years Experience - Reasonable Price
 We will appreciate your business!
 7/5 mile east of the Chaparral

Marvin H. Roberts Agency
 Accident & Health - Fidelity & Surety
 Fire & Marine
 MOTOR VEHICLE and BONDS
 Dial 648-2302 - Carrizozo, N. M.

Ginsberg Music Co.
 New — PIANOS — Used
 Phone MA 2-5630
 ROSWELL, NEW MEXICO

Daniel Engineering Co.
 SUBDIVISIONS, WELL LOCATIONS
 LAND SURVEYS - TRACTS, RANCHES
 1015 Oregon Ave. HE 7-0340
 Alamogordo, New Mexico

Louis Philippe of Roswell
 Lincoln County's Licensed Professional
PHOTOGRAPHER
 P. O. BOX 1030
 1127 Sudderth Drive - Ruidoso

L. Z. Manire Agency
 General Insurance and Bonds
 Automobile - Fire - Life - Health
 And Accident Insurance
 Dial 648-2279 - Carrizozo, N. M.

BASIN SEPTIC SERVICE
 Alamogordo
 Grease Traps - Wash Rack Pits
 Septic Tanks - Cesspools
 Ph. HE 7-1060 or HE 7-4952

YOU KNOW.
 WHAT YOU'RE USING

WITH
metered GAS

The meter is your positive proof of gas used; to check against the monthly gas bill. There are no doubts or errors with metered gas. And you pay no cash. A small metered bill at the end of the month is easier on the family budget.
METERED GAS IS CONVENIENT AND ECONOMICAL . . .

Arrow Gas Co.
 Dial 648-2322 — Carrizozo

Consult
 Margaret Stearns

about this question:
 We stopped at a wayside to eat.
 A delightful wooded retreat
 Later that day
 A most painful display
 Poison Ivy . . . head to feet!
 For Trip Accident Insurance,
 Consult J. G. Moore Agency.
J. G. Moore Agency
 Dial 648-2911 — Carrizozo

Dance

At NIKE HALL - Carrizozo
 Benefit of St. Rita Church
 Saturday, June 10
 Music by The Renegades

WILL BE FOR ALL AGES
 COME OUT AND HELP THE CHURCH

PIPE

For pipe — and all that goes with pipe — call us — you'll discover that we have:

- An extensive inventory of new and used casings and pipe through 30".
- A complete selection of pipe fittings and valves.
- A machine shop equipped for cutting, threading and slotting pipe.
- Same day service and one night delivery to you!
- Give us a chance to say "Yes, we have it and will get it right out for you!"

EL PASO PIPE & SUPPLY CO.
 109 INDUSTRIAL, 782 0000

CALL OR WRITE
 DEPARTMENT "W"

Gambles

In Carrizozo offers you a complete line of hardware, fishing, cleaning, recreation supplies.

GRADE "A" PAINT
 Top Grade at Low Cost
Exterior White
 2-GAL. \$3.99
 PAIL PER GAL. IN 2-GAL. LOTS

Renews and protects all exterior surfaces — serves as primer or finish coat. Full bodied lined oil base. Excellent hiding power, stays bright!

RANCH RED EXTERIOR
 Self-priming — use wherever a durable finish is desired! Excellent hiding qualities.

2-Gal. \$4.44 Pail

Prices and offers apply to all Gambles-owned stores, and in most dealer stores.

Golden NYLON BRUSH
 \$4.44

Nylon wall brush holds lots of paint, keeps it on smoothly.

HOMEGUARD LINSEED OIL
 Reg. 2.67 \$2.49 PER GAL.

High quality boiled linseed oil, heated for faster drying.

GRADE "A" TURPENTINE
 Reg. 1.55 \$1.00 GAL.

High quality turpentine in very stable, acid and sulphur free.

GAMBLES 40th YEAR OF GROWTH WITH YOU - 1925-1965

Keep your

ON THIS SPACE FOR BIG NEWS FOR CARRIZOSO PEOPLE