

LINCOLN County News

CARRIZOZO, NEW MEXICO 88301 • Ph. 648-2372 • 1120 "E" • 12c PER COPY • THURSDAY, OCT. 28, 1965 • VOLUME 59 • NUMBER 43 •

Ed Foreman keynotes Republican convention

Ed Foreman of Las Cruces, former congressman in the Texas 16th District, will give the keynote address at the annual convention of N. M. Federation of Republican Women in Ruidoso this Saturday. Foreman's address will be at the noon lunch in the Chaparral.

Mr. Foreman is a civil engineering graduate of N. M. State University, and outstanding civil engineering graduate award recipient, and a member of Who's Who among students in American universities and colleges.

His business background is in drilling and transportation for the oil industry. He was president of Drill Aid, Inc., an oil tool manufacturing company at Odessa before moving to New Mexico.

At the age of 28, Mr. Foreman was the youngest Representative elected to serve as a member of the 83rd Congress, a Texas Republican. He was named one of the five outstanding young men of Texas for the year 1962.

He did active duty in the U. S. Navy and was honorably discharged. Was a member of the Odessa Highland Methodist Church board of stewards, also member of the El Paso Scottish Rite Association.

The convention will open with registration Saturday morning at 10:00 in the Chaparral with Mrs. R. K. Knox, chairman of N. M. Republican Federated Women, presiding. Mrs. Bob Pritchett will serve as parliamentarian.

Mrs. O. D. McNatt of Nogal Lincoln County RFW chairman, will give the welcome, response by Mrs. Lawrence S. Moore, Bernalillo County RFW chair-

man, Mrs. Sidney Smith will handle the roll call and reading of minutes. Treasurer's report will be given by Mrs. Kenneth DeLapp.

Report of by-laws revision will be given by Mrs. Chilton Williams, Sandoval RFW chairman, Mrs. W. G. Shreengost will give the report of nominating and election committee. Election of officers follows this report.

Mrs. Francis E. Perkins of Concord, N. H., fourth vice president of the National Federation of Republican Women, will address the convention during the morning session. Her interest in politics dates back to her childhood days when her family was prominent at various levels of New Hampshire government. At present she is a member of the executive committee of the Republican State Committee of which she has been assistant treasurer and assistant state chairman.

The afternoon session will be called to order at 2:00 p.m. The address at this time will be given by Mrs. Ira Grayson of Arlington, Virginia, who is vice chairman of program planning for the National Federation of Republican Women. Mrs. Grayson has led an active political life since 1958 when she participated in formation of the Fairview Republican Club, Middletown, N. J.

The buffet supper at 7:30 in the Chaparral will be followed by an evening of fun with Lincoln County Republicans providing most of the program. Taking part in this session will be Rep. W. G. Shreengost, county vice chairman H. H. Shier, Sen. Joe Skeen, Albert Booky of Hondo, and county chairman Bert Pfingsten.

★ ★ ★ ★ ★

Lubbock Christian Choir sings at Alamogordo

The Lubbock Christian College A Cappella Chorus will present a concert of religious music at the Cuba Avenue Church of Christ in Alamogordo at 7:30 p.m. Saturday, October 30.

Repertoire for the performance will include "O Come Loud Anthems Let Us Sing" by Kirk; "Salutation to the Dawn" by Mueller; "The Creation" by Richter; "Out of Great Depths" by Bright; and "David's Lamentation" by Billings.

Library open during vacation

The school library will be open from 3:30 to 5 on Wednesday and Friday afternoons this week.

Fred McDonald is Legion commander

The Captain Legion, Post No. 57, elected the following officers at their meeting held Monday night at the school: Fred McDonald, commander; G. A. Jobe, vice commander; Premio Cozzens, adjutant; Fred Whitley, chaplain; Barney Aldaz, sergeant-at-arms.

After the meeting the Legionaires attended a PTO meeting where they heard reports from Boys and Girls State representatives. Legion Commander Carl Palmer of Carrizozo was a guest at the Legion meeting.

The Weather

By L. Z. Manke

	H	L	W
October 21	60	43	8
October 22	65	25	2
October 23	72	33	2
October 24	78	42	3
October 25	73	32	10
October 26	78	40	7
October 27	75	34	5

Bertha Crenshaw died October 18

Mrs. Bertha E. Crenshaw, age 63, passed away October 18, 1965, at Odessa, Texas, home of her daughter, Mrs. Opal Mills. Mrs. Crenshaw is survived by son, Robert A. Crenshaw, White Oaks, N. M., four daughters, Mrs. Louella Counts, Ruidoso, N. M., Mrs. Opal Mills, Odessa, Texas, Mrs. Lucille King, North Bend, Oregon, Mrs. Robbie Farrar, Santa Cruz, Calif., all present for the services. Ten grand children, 12 great grand children. Mrs. Crenshaw was a resident of White Oaks from 1917 until 1947 where they were in the ranching business. Services were held Thursday October 21, 1965 at 2:00 p.m. in Trinity Methodist Church, with the Rev. Joe M. Brown from Odessa, officiating. Casket bearers were Roy Harman, Fred LaMay, Brack Cornett, Raymond Littleton, S. M. (Sally) Ortiz, Elliott Moore. Interment made in White Oaks cemetery, under the direction of Chapel Of Roses Lucas-Wooten.

A WINNERS NAME GOES UP ON PLAYING FIELD

The ceremonies were appropriate last Friday night when the football field in Carrizozo was named for the winningest coach ever to hit Lincoln County — Mr. Bernard Laabs, much better known as "Bernie". Coach Laabs came to Carrizozo for the 1959-60 school year and except for one loss to Tularosa has won every

game played on Laabs Field. The Carrizozo Grizzlies won nine games and played for the state championship in 1959, in both 1960-61 they won the state championship, tied for top in 2-C in 1962 and won state in 1963 and 1964. The 1965 squad of Grizzlies is grouped under the new sign, "Laabs Field" and the new clock and scoreboard.

Carrizozo Churches

Halloween party at First Baptist Church

Youngsters of all ages up to 24 (unmarried) are expected at the Halloween party in the Baptist church Saturday. Each age group will have a party of their own in their church department. On November 3 there will be a dinner at the church sponsored by the Woman's Missionary Society. Discussion will be on foreign missions in Brazil.

The Intermediate Sunday School Class has elected officers. Tom Straley is president, Kathy Daneroff is music leader, Jim Locke is vice-president and Barbara Kniblock is secretary.

St. Rita benefit dinner, Sunday. The women of Saint Rita Church will serve a Mexican plate dinner Sunday at the Fire Hall, from 12 to 2 P. M. All proceeds will go to St. Rita Parish.

Services at Assembly of God. Mrs. Opal Mae Wells of Gran Quivira will be guest speaker at the Assembly of God Church for services starting this week.

Trinity goes non-stop all day Saturday

Day after tomorrow is non-stop Saturday for Trinity folks. They offer several good get-together events to your family. Methodist youth welcome your contributions to their "Bake and Rummage Sale" at fire hall from 9 a.m.-2 p.m. If you cannot bring items, please phone 648-2282 for pick-up.

Chicken dinner in Fellowship Hall of Trinity from 5-7 p.m. Adult \$1.25, child 90c.

Gloriand Singer Quartet 7:30 in Trinity. No admission. Free will offering. M.Y.F. Halloween Party 9-11 p.m.

Chaplain Kline will attend District Conference of Methodist Churches in El Paso this Saturday from 10 a.m. to 3 p.m.

Trinity was opened yesterday especially for prayer and meditation for the welfare of all sailors of the U. S. Navy. It was Navy Day. The Navy hymn is "Eternal Father, Strong to Save".

This Sunday is Reformation Sunday. Sermon is "Martin Luther, leader of world reform."

Sheriff's Department

Car thief asks for food and water

Monday at 11:00 a.m. a Negro man appeared at the Trankie Silva Ranch asking for food and water. He was carrying a rifle and pistol. Not getting what he asked for there, he headed for Captain.

When the report of this incident reached the sheriff's office they began search for him. He was located Tuesday at Ruidoso and admitted stealing a car at Durango, Colo., Sunday. The car was located not far from Trankie Silva's where he had hidden it. The culprit, a 19 year old Negro, Arthur James Collins, supposedly from Los Angeles, is in custody in the Lincoln County jail.

Divers granted. Rebecca Ann Raymer vs Harvey W. Raymer.

Rodeo Assn. meets tonight. The Lincoln County Assn. will have a covered dish supper tonight (Thursday) at 6:30 p.m. at the country club. Members and friends are invited to bring families, covered dish and something to eat with.

Civil Docket. Floyd Haako vs Lloyd L. Davis, Sr. Suit on contract.

Audrey Hutt vs Will Francis Shurtleff s/k/a/ W. F. Shurtleff et al. Suit to quiet title.

Dean Janzen dba Janzen Building Cont., and Oscar Chauvin dba Timber Lodge of N. M. vs. P. R. Monroe. Suit to recover money, due on contract.

S. O. Payne vs. Edna Burch. Suit to quiet title.

Conley Ward vs. John R. Emde and the Ohio Casualty Group of Ins. Co.

Trucker injured at Alto. A truck driver from Plainview, Texas, Phillip Thompson, escaped serious injury Saturday when his truck left the road and went over a 40 ft embankment near Alto. At last report he was in satisfactory condition in hospital at Ruidoso. The truck and trailer were a total loss.

Marriage license issued. Elisa Ramirez, Juarez, Chih. Mexico, and Bob Knabe, Juarez Chih. Married by J.F.R.L. Sherrill October 25.

Charlene Riddle, Ruidoso and Robert Lee Raines, Captain.

The only thing a penny buys more of today than it did 10 years ago is our weight.

Hospital Report

Admitted. Jessie Marquez, Felipa Olascoaga, Mrs. Nellie Gallegos, Terri Olascoaga, Carrizozo; Mrs. Josie Sifton, Timmie Stewart, Nogal; Mrs. Eva Stewart, White Oaks; Mrs. Alice Otero, Corona.

Mr. Lloyd Hulbert, Mrs. Troy Henslee, Jessie Marquez, Mrs. T. F. Falls, Terri Olascoaga, Carrizozo; Mr. Thomas Lasiter, Lincoln; Mrs. Della Otte, Corona; Timmie Stewart, Nogal; Mrs. Josie Sifton, Nagal (transferred to Roswell); Mrs. Cora Hawkins, Carrizozo, (transferred to Albuquerque).

Births. Mr. and Mrs. Troy Henslee, a baby girl.

Last week the Hospital received a new colorimeter for doing blood chemistries. Mr. Millegan, technician, is very happy to have this new equipment in his laboratory, and it is certainly an asset to the hospital. This apparatus was made possible through the Special Endowment Fund.

Zozo, Picacho, Capitan contestants split Lincoln County News jackpot

In the first place the Lincoln County News football score jackpot is drawing 250 to 350 contest entries each week. In the second place football fans are getting sharp on figuring the game scores. In the third place it's a lot of fun, hit or miss.

The jackpot game last week ended Captain 14, Dexter 0. The \$15,000 jackpot will be split five ways (had four winners last week) between Mrs. W. E. Kimbrell of Picacho, Ora Lee Chavez of Capitan, Petra Sandoval, Freddy Delgado and Pumasena Zamora of Carrizozo.

SPECIAL BULLETIN — The last contest game is played this week, the jackpot money will be paid. If no contest entry hits the exact score, the money will go to the entry having the smallest point spread, compared to exact score. Had about a dozen entries on

the Zozo-Melrose game but they were a mile off. Edward Vega scored the game Tigers 20, Demons 0, and added a note to his card ("And that's not a wild score").

Antonio Lueras had the game 14-0 but he gave the 14 points to Dexter. Tony Zamora, Phillip Ortiz, Andy Zamora, Eva Lueras, Paula Lueras, Carla Osorio, and Bobby Aragon all gave Captain 14 points but they gave Dexter more, ranging up to 32 points.

Making the honor roll with 14-7 and 6 scores were Mrs. Pat Saucedo, Mary Lee Luna, Ricky Luna, Rafaelita Pryor, and Arthur Zamora. Remember — the last contest game is shown by the small hand pointing in the football advertisement in this issue. Pick up a card at any of the advertisers, and be sure to thank them for all the fun they've provided this football season.

Lots of visiting around Carrizozo

On Saturday night, October 16, the youth group of the First Baptist Church had a fellowship preceded by a singspiration of several favorite hymns and devotions given by Dean Mc Collaun and Paul McKen-

rodgers, which was followed by refreshments in the Fellowship Hall of the church. There were 10 intermediates present and their sponsors, Mr. and Mrs. Frank McBride, pianist, Mrs. Donald Means and pastor Brother Milford Misener.

Mrs. Ora Moore, Miss Margaret Lane and Mr. and Mrs. R. L. Sherrill went up to Clouderoff Sunday to visit with their niece and nephew, Mr. and Mrs. Wesley Lane. While there Mr. Lane's parents were there, Mr. and Mrs. John Lane from Texas and Mrs. Earl Jones and family from Alamogordo a niece of the Lane sisters. Also they visited with Mr. and Mrs. Ri-

chard Lewis, some friends from Alamogordo. They all enjoyed the day very much.

Mr. R. L. Sherrill and Mr. Nat Chavez returned from the elk hunting trip last Thursday night. They too came home empty handed.

Mr. and Mrs. Candelario Trujillo from Capitan visited Monday with Mr. and Mrs. T. F. Falls.

Mrs. Jeff Morris and Mrs. Roy Helms went to Alamogordo last Tuesday night to visit with Mr. and Mrs. John Haynes and family and Mr. and Mrs. David Helms.

Mrs. Welcolin Armstrong, Ginger Johnny, Danny and Phyllis Bonny and Glenda Ellison went to Texas this past weekend. Mrs. Armstrong and Ginger stopped at Plainview, to visit her parents, Mr. and Mrs. J. M. Kingery, Johnny, Danny, Glenda and Phyllis went on to Canyon, to the West Tex-

State homecoming and saw the West Texas State play the N. M. state team. They all returned home Sunday evening.

Mr. and Mrs. Ruddy Padilla from Albuquerque visited in the home of Mr. and Mrs. Albert Hernandez on Sunday. Mr. Padilla is Mrs. Hernandez's nephew. Also visitors in their home were Mr. and Mrs. Mike Hernandez and family from Ruidoso. Mike and Albert are brothers. Everyone left Sunday night to return to their homes.

Art and Shelby Helms, sons of Mr. and Mrs. Roy Helms, spent several days last week in Alamogordo with their aunt and uncle, Mr. and Mrs. David Helms.

Ernestina Alene Trujillo was baptized in the St. Rita Church Sunday by Avilino Trujillo of Capitan and Rosa Devera from Tularosa. Alene is the daughter of Ernest Trujillo of Capitan and Faye Trujillo of Carri-

zozo. The grandparents are Mr. and Mrs. T. F. Falls of Carrizozo and Mr. and Mrs. Candelario Trujillo of Capitan. A dinner given in honor of Alene Sunday afternoon in the home of her great aunt and uncle, Mr. and Mrs. George Devera of Tularosa. Mrs. Faye Trujillo and Alene returned home Monday night.

Mrs. T. F. Falls received word of the death of her aunt, Mrs. Maude C. Ambrose of Taos, who passed away on September 26.

Mrs. Gene Brown and son, Kimton Brown, left Carrizozo Tuesday to make their home in Coolidge, Arizona. Both Mrs. Brown's family and the late Mr. Brown's parents live at Coolidge.

Hazel Hayes went to Alamogordo Monday to take Frank to catch the bus to go back to Las Cruces and to attend to some business.

Courthouse News

Names accepted for fall term

Judge W. T. Scoggin was here Monday and accepted the following names for jury duty for the fall term of court which continues to April:

- Mrs. Sabino A. Sandoval, Jesse Tee Smith, Mrs. Martin S. Vega, Mrs. Marvin B. McQuire, Loula R. Montoya, Mrs. Barnes, Alton Lynn McKibben, Marlene Godwin Dross, Mrs. Willie Wright Hobbs, Mrs. Erlene S. Vallejos, Mrs. Wm. G. McCarthy, Mrs. Elfigo Lovato, Tom W. Jones, Jr., Leo A. Joiner, Michael D. Jackson, Mrs. James A. Snow, Mrs. Grady Eldridge, Leon Lock, Cosme Gallegos, Mrs. John Thomas, Mrs. Louise Coe Runnels, Mrs. Charles Rowland Rumbaugh, Mrs. Ervin A. Bagley, Lawrence W. Laney, Mrs. Byrl R. Lindsay, Mrs. Luther Arvin, Charles Freeman McCorkle, Mrs. Marion S. Spencer, Kenneth C. Means, Leon H. Blackwelder, Roberta Dunn Larson, Candelaria Padilla Trujillo, William Deo Proctor, Mrs. Helen Bunting Richardson, Thomas Almon Knight, Kenneth Wayne LaMay.

The first jury trial will be next Monday, Nov. 1.

Traffic accident puts six in Zozo hospital

A car, owned by Felipa Olascoaga, and driven by Nellie P. Gallegos, both of Carrizozo, overturned on an embankment at the edge of the road as a car driven by Robert R. Cook, stationed at Ft. Huachuca, Arizona attempted to pass. The accident occurred on Highway 54 9 miles south of Carrizozo.

There were six passengers in the Olascoaga car. Mrs. Olascoaga, her four children, aged 13, twins 4, and baby 1 yr. old, and the driver, Nellie P. Gallegos. All were hospitalized but none seriously injured, but Mrs. Gallegos who suffered a broken collar bone.

Cook was cited for improper passing.

State policeman Andy Benavidez made the investigation.

Court News

District Judge Geo. Zimmerman was in Carrizozo Monday. He called the criminal and civil docket for the fall term of court and disposed of the following cases:

State vs. Kenneth Lacy. Entered a plea of guilty. Sentence deferred for nine months. Placed on probation and assessed probation costs of \$350.00. If probation is not violated, case will be dismissed.

State vs. Jerry Beltran - He will enter plea on Monday, Oct. 25.

Rumbaugh Inc. vs. A. E. Beavers. Judgment by default and final decree.

Village of Ruidoso Downs vs. Jewel Castor. Appeal dismissed.

Ruidoso State Bank vs. Jerry Aaron and Mary L. Aaron et al. Judgment rendered in favor of plaintiff.

Macie puts cake in oven for guests

The fire alarm sounded 7:30 a.m. Sunday for a fire at the Macie Edmondson and Dixie Sparks home. A pan of grease on the range exploded when some water boiled into it. The firemen soon had it out. There was considerable damage done in the kitchen and the smoke was bad in the house. They took Macie out as she was near collapse, but when she got started again she put a cake in the oven and told the firemen if they waited a minute, she would have a cake baked for them. Dixie's face was burned some. Thanks to our good fire department for that job well done.

Mrs. Margaret Burdick of T or C accompanied by her mother, Bessie Hartford of North Platt, Nebr., and Mr. Hancock stopped by enroute home to visit me Tuesday. She was talking her mother home with her. She is 76 years and likes New Mexico. Margaret told me of the death of her husband Floyd in July 1963. He was ill one month and died of a heart attack. He had purchased a motel two months before his passing which she now manages.

I attended a meeting on the Ruidoso Monday.

We have been having beautiful days with not too much wind. Very cold at night and the leaves are going, fast.

Mr. and Mrs. Ed Grove of DeLeon, Texas, spent several days with their nephew, Mr. Orris Smith. Mr. Grove was born in Pine Springs, N. M., in Lincoln County in 1887. They visited in James Canyon east of Clouderoft Friday where he was born. His father, J. O. Grove, homesteaded that place in 1882. He donated land for the cemetery and church there. In 1894 he traded his homestead in James Canyon, which was then Pine Springs, to Col. Edgington who founded the military institute in Roswell, for Mr. Edgington's homestead in Comanche County, Texas, where Mr. and Mrs. Ed Grove now live. They and Orris attended old timer's reunion in Alamogordo Friday at the PVF hall. Orris still has the letters of the transaction mentioned above.

A hunting party of five consisting of Mayor Gerald Dean, Grady Eldridge, Virgil Hall, Bill Randle and Dick Cox spent ten days in the Pagosa Springs, Colo., area. Two of the five killed an elk. Three feet of snow fell while they were there.

The Roundtable Club met at the home of Frances Shaw Oct. 21. The decorations were a Halloween theme. Including the hostess there were ten members present: Lorena Ferguson, Eltha Merrell, Corrinne Provino, Angelina Provino, Bessie Jones, Marlo Edgar, Geneva Walker, Grace Murphy and Mary Dean. Two special guests were Helen Sears, charter member, and Vera Beall. Fried chicken with all the goodies was the dinner. After lunch the business meeting was called to order by President Bessie Jones. Roll call, then business. A thankyou note from Garth Hyde for flowers for Mrs. Keathley's funeral was read. Then a letter of resignation of Pauline Britton was accepted, as much as they hated to lose her. Vera Beall is a new member of the club. Lorena Ferguson won the raffle, a lovely jar of pear preserves made by the hostess. The business being over Corrinne Provino took over. She held a brain twister. The prizes were won by Helen Sears and Lorena Ferguson. Helen Sears is spending some time in her Sun Valley cabin. Helen and Vera Beall were charter members when the club was organized 30 years ago.

Billy Ferguson of Santa Fe spent the weekend here with his mother Louise Ferguson and he attended the game.

Mr. and Mrs. Johnny Werner and four children of Elida spent the weekend with his father Travis Werner. They too attended the game.

Mr. and Mrs. R. G. Stewart and family of Alamogordo, and her sister Jeanett and husband of Roswell spent the weekend with their parents Mr. and Mrs. Roy LaMay. Friends visited them at the game.

Mr. and Mrs. Bud Payne of Carrizozo attended the football game Saturday night.

Mrs. Paul Jones entered the Ruidoso Hospital Sunday night to under-go surgery Monday morning. I do wish you a speedy recovery.

Mrs. Annie Petree left by plane for Nevada to visit her son Eugene and family for two weeks.

Mr. and Mrs. Dan De Gregorio, recently moved from Las Vegas, New Mexico to Dugway, Utah. He is employed with the Dugway proving Lab in research. Mrs. Di Gregorio is the former Judy Lockhart.

Mr. and Mrs. Murphy of Melrose were weekend guests of Mr. and Mrs. Jack Mayfield.

Two year old Lester Lockhart has recuperated nicely from his broken leg. His parents report him to be good as new again.

Mr. and Mrs. Jack Shaw left Saturday evening for Loveland, Texas to visit his 86 year old mother for the weekend.

Mr. and Mrs. Hollis Cummins went to El Paso Sunday to attend the Tri State Directors meeting and returned that night.

Johnny Walker returned from Farmington. He helped the Kenneth Stones move from here to their home there. He tried to find employment but to no avail. He recently passed his physical for the military service. Jacky Walker and Terry Witt also passed their physicals. All are waiting for a summons.

Mrs. Rossie Beasley of Lovington spent a couple of days last week with her brother, Mr. and Mrs. Robert Dean.

Mr. and Mrs. R. D. Kington accompanied Mrs. Rench on a business trip to Carrizozo last Wednesday.

A wedding shower honoring Rita Campbell Freeland was held at the Capitan Woman's Club Sunday at 2:30 p.m. The hostesses were Patricia Murphy, Jane Dean and Lynna Williams. Punch and cake were served. A nice crowd attended.

Mr. and Mrs. Fred Goodwin of Canyon City, Colo. visited their daughter, Mr. and Mrs. Wesley Dross and daughters in Carrizozo, Saturday and Mr. and Mrs. Howard Wright and other friends here in Capitan.

Mr. Lewis Cummins returned from his check-up at the Medical Center in Roswell last Tuesday.

Mrs. Lewis Cummins motored to Alamogordo last Thursday to visit her mother, Mrs. Adda Sellars for the day. Glad to know Mrs. Sellars is doing fine.

Mrs. Nell (Judy) Bergman returned Tuesday morning from the Ruidoso Hospital where she entered Monday. She was very ill. I wish you a speedy recovery.

Mr. and Mrs. Lewis Raines and family who once owned the Capitan Hotel are now making their home in the state of Washington.

Mr. R. L. Raines and Miss Charlene Riddle of Ruidoso Downs, were united in marriage with a quiet church ceremony there Saturday evening October 23. They will make their home on the Ruidoso. I wish you worlds of sincere long years of happiness together.

I was pleasantly surprised by a short visit with Mr. George Titworth of Greenridge, Mo. Saturday morning. He was with Mr. and Mrs. Ernie Durrill and Mr. Ralph Harhan of the same place. They had been hunting at Glenwood Springs, Colo. Each killed their elk and were enroute home when they stopped in Capitan. Mr. Titworth is the oldest son of George A. Titworth, deceased. He visited many here and we were happy to see him. He told that Susie Long who is the wife of Robert Ashurst, sends best wishes to her friends here. They have three boys and one girl. The baby boy is two weeks old. She especially mentioned wishing she could see Mrs. Adda Sellars. Carol Ann Long is married and living in Milwaukee. He did not remember her name but they have two boys and one girl.

Mr. and Mrs. Gus Everett and their youngest grandson of Roswell attended the Church of Christ services here Sunday, then visited friends for the afternoon. They left here 28 years ago after selling their cafe and went on a ranch of their own near Roswell. They have one daughter, Lucille. She and her husband, Mr. and Mrs. Moody, have three children, and live in Roswell. A 16-year old son is a junior in high school, their daughter is 13 and Matthew is 10 and he was with his grandparents. They said it had been 20 years since their last visit and they were enjoying the many nice changes. It was good to see them again. They were proud of the church attendance, 70 present Sunday.

Mr. Jess Harris accompanied by his sister, Miss Lou Harris of Ruidoso Downs, visited their sister, Mr. and Mrs. R. D. Kingston. Lois remained for a few days.

Nogal Canyon

By Rosalie Dunlap

Mrs. Faye Wooten and Mrs. Gladys Alexander were hostesses for a birthday party for Mrs. Pearl Stearns Monday, Ma, as she is affectionally known to all her friends was completely surprised by all her friends, Monday at the home of Mrs. Faye Wooten.

The group, led in the singing by Eva Zumwalt and accompanied by the piano by Mrs. Matsy Kelly, sang Happy Birthday and Memories. Later Mrs. Kelly entertained the group with "Waters of the Minnetonka". Those present from Carrizozo were, Mrs. Matsy Kelly, Sybil Hulbert, Charlotte Forsythe, and Effie Peacock. Those from Nogal were, the guest of honor Mrs. Pearl Stearns, Arrie McDaniels, Rosalie Dunlap, Dorothea Zumwalt, Lena Kennedy, Bertha Greer, Callo Johnson, Opal Greer, Cora Dutton, Jennie Johnson, Eva Zumwalt, Leora Zumwalt and grandson Mark of Las Cruces, Susie McMatt, Alice May, Mollie Bosh, Betty Quinn, Darralene Stewart and daughter Yvonne and the hostesses Faye Wooten and Gladys Alexander.

The honoree received many lovely gifts. Altho none of the family could be present they sent their gifts and their best wishes.

Mark Kennedy is staying with his grandparents, Mr. and Mrs. Mert Zumwalt while his father is undergoing tests on his knee at the ENM Medical Center in Roswell.

Johnny Bob, the son of Mr. and Mrs. Robert Stearns of Vaughn was baptized at the church Sunday. He also is the great grandson of Mrs. Pearl Stearns, Nogal, and the grandson of Mr. and Mrs. Johnson Stearns, and great grandson of Mr. and Mrs. Roy Shafer of Carrizozo.

Mrs. A. N. Runnels, Sr. Louise Runnels and son Robert of Bonita were callers at the Dunlap home one day last week.

Mr. and Mrs. Libby Hust and daughters, and Mrs. Dolly Hust of Tularosa, were Sunday visitors of Mr. and Mrs. Tom Zumwalt and Mrs. Darrlene Stewart and family Sunday.

Mrs. Chloe Peters was an overnight guest of her mother, Mrs. Effie Zumwalt Saturday. Phylis Zumwalt attended a meeting in Ruidoso Monday.

Fred Herrick returned from Chicago last Monday. We also welcome Mrs. Arrie McDaniels back from her trip to El Paso, Deming and Flagstaff, Arizona.

Mr. and Mrs. Geo. Wandell left Monday for a fishing trip in Mexico.

Mrs. Jody Sitton is home again after spending Tuesday in the Carrizozo Hospital and the Wednesday through Sunday at St. Mary's in Roswell. She is doing fine but has to take it easy.

Mrs. Ralph Dunlap and Lois and Dorothea Zumwalt were Wednesday afternoon business callers in Roswell.

Mrs. Effie Peacock and Sybil Hulbert were Nogal visitors Friday.

Timmy Stewart was in the Carrizozo Hospital for a few days with an apparent upset-stomach.

Ena Stewart of Fort Stanton was an overnight guest of Mrs. Darralene Stewart and family Wednesday night.

Mr. and Mrs. Wayne Hobbs and Howard were dinner guests of Mr. and Mrs. Ralph Dunlap Sunday. In the afternoon the Hobbs and Lois visited Mr. and Mrs. Mac King and Linda at the O-Bar-O.

Mr. and Mrs. Ralph Dunlap visited with Mr. and Mrs. Ronnie Merritt and Mr. and Mrs. Lewis Merritt. Ralph worked the Merritt's sheep. Enroute home they visited with Mr. and Mrs. Charles Jones and were their supper guests.

Green Stamp Winners

- | | |
|---------------|----------------------|
| Larry Lynch | William W. Gallacher |
| Jimmie Lucero | Howard Harkey |
| Robert Silva | Manuel Camin |
| Victor Owenby | Lois Collins |
| Esther Pino | Irene Barham |
| Isabel Miller | Opal Hill |

Mrs. Lupe Garcia - Month's Free Grocery Supply Winner

Mazola Oil Quart 65¢	Marshmallows Campfire 16 oz. package 29¢	Instant Milk Carnation 14 Qt. Size \$1.15	Rug Cleaner Glamere Dry Quart 99¢
Oven Cleaner Glamere Miracle 3 oz. 69¢	Wild Rice Uncle Ben's 6 oz. package 65¢	Hershey Candy Assorted Bars Giant Size 69¢	Hydrox Cookies By Sunshine 1lb Package 49¢

PRUNE JUICE

Sunsweet
Quart **45¢**

Chocolate Quik **73¢** (Nestle's 10c Off - Net)

Fruit Cocktail **2 1/2 35¢** (2 Lb. Can, Dole Low Calorie, Buffet Size)

TOMATO Catsup

Del Monte - 20 oz Bottle

4 For \$1

DUNCAN HINES Cake Mix

All Layer Varieties - Package

3 For \$1

- | |
|---|
| Sunsweet
Prune Juice 63¢ (48 oz. Jar) |
| Aerowax
Floor Wax \$1.47 (1/2 Gallen) |
| Dole Low Calorie
Fruit Cocktail 2 55¢ (No. 303 Can) |
| LaChey Beef
Chow Mein Dinner 83¢ (No. 303 Can) |
| LaChey Chicken
Chow Mein Dinner 83¢ (No. 303 Can) |
| LaChey
Meatless Chop Suey 37¢ (No. 303 Can) |
| LaChey
Fried Rice 39¢ (No. 303 Can) |
| LaChey
Chow Mein Noodles 29¢ (No. 2 1/2 Can) |

By Sunshine
Krispy Crackers **33¢** (Pound Package)

FOOD MART

GREEN STAMPS

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

Flowerland
In Carrizozo (Former recreation hall)
"Flowers for all occasions"
PHONE 648-2808

STEAK ROUND 89¢

Full Cut—
Food Mart
Quality
Aged Beef

Prices effective
Friday Thru Saturday

- Top Round** STEAK—
Food Mart
Quality Aged Lb. **95¢**
- Bacon** Wilson Corn King 12 Oz. **79¢**
- Cheese** Kraft's Sliced Natural,
Swiss, Muenster or Mellow
Cheddar—4oz. Pkg. **39¢**

- Sausage** Glover's Chuck Wagon
Pure Pork 2 Lb. Bag **98¢**
- Frankfurters** Feyton
Del Norte Lb. **59¢**
- Can Ham** Corn
King 3 Lb. Can **\$3.69**

STEAKS SIRLOIN 98¢

T-Bone or Club **\$1.05**
Food Mart Quality Aged Beef Lb.

STEAK
Food Mart Quality Aged Beef Lb. **98¢**

- Frozen Haddock Breaded Shrimp** **79¢**
- Halbut Steaks** Or Scallops **79¢**
- White or Hovis Wheat** **69¢**

CREAM PIES 4 For \$1.00

Morton's Frozen

Dinners 2 for 79¢

Morton Frozen

SHORTENING 3 Lb. Can 63¢

Food Mart Pure Vegetable

Bread 2 for 69¢

Pepperidge Farm Frozen
White or Hovis Wheat
16 Oz. Loaf

- FRESH FROZEN VEGETABLES**
- ★ Broccoli Spears
- ★ Italian Green Beans
- ★ LeSeuer Baby Peas
- Green Giant Reg. Pkg. **2 For 69¢**

PEAS 5 for \$1.00

Green Giant No. 303 Can

CAMPBELL'S SOUP 4 for 69¢

New Chicken & Stars or
Bisque of Tomato
No. 1 Can

MILK 7 for \$1.00

Carnation Tall Can

FRUIT COCKTAIL 39¢

Dole Low Calorie
No. 2 1/2 Can

PEARS 29¢

Hunt No. 300 Can

SLICED PINEAPPLE 3 for \$1.00

Dole No. 2 Can

DEL CERRO PECAN PIECES 99¢

16 Oz. Pkg.

FLOUR 5 Lb. Bag 49¢

Pillsbury Best

APPLES 4 Lb. Bag 37¢

Halloween Special

FRESH PUMPKIN 3 1/2¢

California Finest
Medium Size
Jack-O-Lantern Specials Lb.

CAULIFLOWER 15¢

Large Fresh
Snowball Heads Lb.

RIPE BANANAS 2 Lb. 33¢

Golden
Chiquita Brand

ORANGES 5 Lb. Bag 63¢

Texas New
Crop Juicers

HAIR SPRAY 79¢

Miss Brack
Reg. \$1.09
13 Oz.

- ANACIN** Tablets **57¢**
- LILT** Milk Wave Permanent **\$1.59**
- GEL** "Get Set" Hair Setting **89¢**

IN AMERICA

you eat better for less!

LESS THAN 19¢ OF YOUR PAYCHECK DOLLAR
GOES FOR FOOD! (compared with 26¢...1947-1949)

S.M. GREEN STAMPS

For the Big Difference

FOOD MART

S.M. GREEN STAMPS

TOMATO JUICE 3 For 79¢

Stokely 46 Oz. Can

HAWAIIAN PUNCH 3 For \$1

46 Oz. Can

Contractor aims to roof new school before cold weather sets in at Corona

Work on Corona's new school buildings has been going along fine, with rapid progress being made the past week or two. The red-brick walls are almost completed, and we hope the contractors are able to get the roofs over the buildings before too much snow or cold weather begins. To date the weather in this area has been very good for outdoor work — real Indian summer with lots of sunshine!

Mrs. Elmo Tracey plans to accompany her sister-in-law, Mrs. Ruth Fahr of Castro Valley, Calif. to Hawaii next week. Mrs. Tracey will leave for San Francisco to join Mrs. Fahr for the trip Saturday, Oct. 30. Mrs. Tracey's son, Dennis, who is in the Navy stationed in Hawaii will have two weeks leave to visit his mother and aunt while they are there. Mrs. Fahr's husband was unable to make the trip, therefore, Mrs. Fahr asked Mrs. Tracey to accompany her, and Mrs. Fahr will pay all expenses of the trip. When they return Mrs. Tracey will visit at Los Angeles with her daughter and son-in-law, Mr. and Mrs. Flip Black.

The Torrance County Singing Convention held at Corona Sunday, Oct. 24, was well attended by visitors and good singers from many places. The next Singing Convention will be held at Claunch the fourth Sunday in April.

Corona Firemen sponsored a dance at Corona Saturday night October 23, which was attended by many people from far and near. Another dance will be held, sponsored by the American Legion Saturday Nov. 13, which is the first day of deer season. We hope the weather will not be too cold at that time.

Ernest Luerna was winner of a hunting rifle at the dance Saturday night.

Mr. and Mrs. Butch Robinson and son Derral, of Grants and Rex Robinson of NMNU Portales visited their parents, Mr. and Mrs. J. E. Robinson at the Robinson Ranch the past weekend.

Mr. and Mrs. Johnny Porter and children and his brother, Charles of Albuquerque have moved to Corona. The two brothers are working at the rock quarry on the Surratt ranch.

Mrs. Lucille Porter was still at Iola, Illinois this week with her father, John Sutton, who has been seriously ill for several weeks. She is expected home soon.

Mrs. Edna Tracey and daughter, Bobbie, and son, Burnell and his wife Judy and children, Rhonda and Courtney, and Shane Tracey all of Albuquerque were here for the weekend, and attended the dance Saturday night. Mrs. Tracey is a daughter of Mrs. Willie E. Tra-

cey of Corona.

Mr. and Mrs. Wayne Lindsey of Albuquerque visited her parents, Mr. and Mrs. Joe Atkinson the past weekend, and helped with the shipping of cattle, or cattle roundup.

Bob Knox and son, Bobby, and John Books were among those going elk hunting recently. They hunted near Eagle Nest in the Morino Valley.

Mrs. John Roper has been convalescing at Belen Hospital this week, following major surgery. Her son, Martin, and her mother, Mrs. John Ingram, report her making progress in her recovery. They were visiting her the first of the week in Belen.

Among the lucky elk hunters this season are Lee Campbell, Alva and Bill Winchester who hunted in Colorado, and Rand Perkins who hunted up near Taos.

Mike Crow, a 1958 graduate of Corona High School, stopped for a brief visit with friends one day last week. He now resides at Long Beach, Calif., and he was accompanied by a friend, B. Rogers also of Long Beach, and by his mother, Mrs. Harry P. Crow who has been visiting in Clovis.

Mr. and Mrs. L. L. Argenbright and some of their friends, and Mr. and Mrs. L. G. Hart visited friends here recently. They are all former residents of Corona, now living in Albuquerque.

Mr. and Mrs. Elmo Shelton and son, Jonothan, of Santa Fe visited her parents, Mr. and Mrs. T. W. James the past weekend.

Mr. and Mrs. Peto Porter and children of Las Lunas were visitors in Corona, and attended the dance Saturday night.

Charley Elbert Wade and his fiancée, Miss Nancy Curry, both from Las Cruces visited his parents, Mr. and Mrs. Jesse Wade and his grandmother, Mrs. Carrie Mae Jarnagin, here the past weekend.

Mr. and Mrs. Earl Roper and their grandson, J. C. Holmgren, were visiting their daughter and son-in-law, Mr. and Mrs. Wesley Weehunt at Alamogordo the past weekend.

Mr. and Mrs. Clint Roper and their two boys were visiting relatives and friends in Corona last week.

Mr. and Mrs. Rogene Alford of El Paso Natl. Gas Station recently leased the Rainbow Cafe at the south end of town. This Cafe was formally managed by Mr. and Mrs. Bill Kessler. Judy's Kitchen on main street was closed for several days last week, leaving only the Rainbow Cafe open for business in Corona the past weekend.

As soon as you get on Easy Street, somebody starts tearing up the pavement.

Mr. Jaime Torres service at Capitan

Mr. Jaime C. Torres, a resident of Alamogordo since 1948 and a retired civil service employee, died Wednesday, Oct. 20 at Veterans Hospital in Albuquerque. He was 65 years old.

Mr. Torres was a World War I veteran, born in Lincoln, N. M., in 1900. He married the former Sofia Serna of Capitan and lived in Capitan until 1948 when the family moved to Alamogordo.

He is survived by his wife, three sons, James, Edward, and Julian, all of Alamogordo; two daughters, Mary Phillips of Sunnyvale, California, and Theresa Fumara of Nancy-France, one grandson, raised as a son, Billy Joe Torres, in the service, stationed at Ft. Polk, La., fourteen other grandchildren, one sister, Mrs. Sofia Zamora, San Bernardino, California.

Funeral services will be held in Capitan, Monday, October 25.

Ancho Tracks

Barbara Harkey

The regular meeting of the Ancho UFW was held at the home of Mrs. Rose Harkey, Oct. 20, 1965. The meeting was preceded by a covered dish luncheon. The meeting was opened with the Dedication of the Least Coin. As the group joined hands in a circle, Rose Harkey read a prayer. President Vernelle Hightower welcomed the special guests, Mrs. Milford Glover, District President, of Albuquerque and Mrs. Milford Rogers, also of Albuquerque. Mrs. Eva Wilson gave the 4th Study on New Nations. Anne Ferguson presented the devotional for the meeting. There were 9 members and 3 guests present.

The Confirmation class was held at the L.Y. Jackson home on Sunday with 5 attending. The next class will be held at the Barney Roper home, Sunday at 3.

Mrs. Howard Harkey and girls, Mrs. E. I. Harkey and Mrs. Dorothy Straley and children attended the piano party given by Mrs. Jane Shafer in her home last Saturday. The children all played piano selections. Plans were made to form a piano club and also attend the Piano Convention in Albuquerque, Saturday November 13.

Most of the Ancho families were at the game Friday night to see the Grizzlies march on to an overwhelming victory, and also for the dedication of Laabs Field. We hear many fine compliments on the band and they are a fine looking sight in their new uniforms as they march thru their intricate formations. They also are playing with more accuracy and are an asset to the school.

The Barney Ropers were in Ft. Sumner on Saturday to attend to their farm. Glenna Stoneman of Huidoso and her brother Lyn of University Park were guests in the Roper home on Sunday.

Gary Hightower of University Park was home over the weekend. He attended the game in Carrizozo Friday night.

Mr. and Mrs. Harry Straley and children of Socorro and Pats mother, Mrs. Hendricks of Las Cruces visited with the George Straleys on Saturday. Mrs. Hendricks also visited with Jackie Silvers and went thru "My House of Old Things."

Gunther C. Kroggel, owner of the Diesel Electric Co. in Socorro visited with Jackie Silvers last Saturday. Mr. Kroggel was an old time resident of Carrizozo and this was his first visit to the Ancho community in a number of years.

Mr. and Mrs. Price Miller, and 3 girls, Mrs. A. W. Drake, Mrs. Lucy Bloodworth and Mrs. Lila Lee Dale all attended Sunday services at the Assembly of God Church. Brother Wells, Mrs. Drake and Mrs. Bloodworth are cousins.

The Charles Cockerell family returned from a trip to Colorado on Friday.

Sgt. and Mrs. Rodney Courtney of Wichita stopped in Saturday while they were in the community on a short visit.

Mr. and Mrs. G. W. Stallard of San Diego are visiting her sister, Mrs. Reese Tatro and Mr. Tatro, at present.

Last weekend Mr. and Mrs. Joe Yates were here from Post, Texas.

Mr. and Mrs. Gene Wilson had her parents, Mr. and Mrs. Ed Hamsch and his parents, Mr. and Mrs. J. C. Wilson spend the weekend with them. They all drove up together from Carlsbad.

Mrs. Robert Williams went to Tularosa for the day.

The Albert Geaslers of El Paso spent Wednesday at their Eagle Creek Lodge home.

Thursday Mr. and Mrs. Van Herrod made a trip to Albuquerque.

Mrs. Nell Abel, Lassie Barkdale and Esther Ayers of El Paso were here on their way to Carrizozo Friday. They planned to spend the weekend there in the home of their late sister Mrs. Elizabeth Sproles.

Mrs. Robert Scribner and Mary Ann and Mrs. F. B. Lindamood went down the valley on Friday to spend the day with Mr. and Mrs. Charles Hughes.

Herrod made a trip to Albuquerque.

Herrod made a trip to Albuquerque.

Mrs. Nell Abel, Lassie Barkdale and Esther Ayers of El Paso were here on their way to Carrizozo Friday. They planned to spend the weekend there in the home of their late sister Mrs. Elizabeth Sproles.

Mrs. Robert Scribner and Mary Ann and Mrs. F. B. Lindamood went down the valley on Friday to spend the day with Mr. and Mrs. Charles Hughes.

Mr. Roy Lee was in Albuquerque Friday on business.

Miss Claudia Sorrells was a guest in the Alton Talley home Friday night and Saturday.

Mrs. Ida Wade of Alamogordo was in Claunch Thursday and Friday visiting friends and looking after her cattle. She was a guest of Mrs. Mattie Montgomery while here.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

CLAUNCH
Berty Hobbs

Correction: An item in last weeks column should have read like this; Mr. and Mrs. Berle Tally, Mrs. Louie Jabe, Mrs. Mattie Montgomery and Mr. Henry Clary were visitors and supper guests in the Roy Montgomery home on Sunday night. Supper guests in the Joe

Paden Drug Store

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

C. E. Burns - Lois Burns - Dolly Ward
Dial 648-2361 - Carrizozo

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Gloryland Quartet
7:30 P. M. - At Church - No Admission
FREEWILL OFFERING

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

Mr. and Mrs. Garvise Jobe of Ft. Stanton were in Claunch Thursday visiting his mother, Mrs. Louie Jobe and friends.

Mrs. Nora Stewart, Mrs. Louie Jobe, Mrs. Mattie Montgomery, Mrs. Dola Stapp and Mrs. Mary Allen Tally attended the singing convention in Corona on Sunday.

Mr. Henry Clary and Mr. Berle Tally were in Mountainair Saturday on business.

Mr. Roy Lee was in Albuquerque Friday on business.

Miss Claudia Sorrells was a guest in the Alton Talley home Friday night and Saturday.

Mrs. Ida Wade of Alamogordo was in Claunch Thursday and Friday visiting friends and looking after her cattle. She was a guest of Mrs. Mattie Montgomery while here.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Ida Wade of Alamogordo was in Claunch Thursday and Friday visiting friends and looking after her cattle. She was a guest of Mrs. Mattie Montgomery while here.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mr. and Mrs. Garvise Jobe of Ft. Stanton were in Claunch Thursday visiting his mother, Mrs. Louie Jobe and friends.

Mrs. Nora Stewart, Mrs. Louie Jobe, Mrs. Mattie Montgomery, Mrs. Dola Stapp and Mrs. Mary Allen Tally attended the singing convention in Corona on Sunday.

Mr. Henry Clary and Mr. Berle Tally were in Mountainair Saturday on business.

Mr. Roy Lee was in Albuquerque Friday on business.

Miss Claudia Sorrells was a guest in the Alton Talley home Friday night and Saturday.

Mrs. Ida Wade of Alamogordo was in Claunch Thursday and Friday visiting friends and looking after her cattle. She was a guest of Mrs. Mattie Montgomery while here.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Ida Wade of Alamogordo was in Claunch Thursday and Friday visiting friends and looking after her cattle. She was a guest of Mrs. Mattie Montgomery while here.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mrs. Mollie Bosh and Mrs. Suzie McNatt of Nogal, Mrs. Mattie Montgomery and Mr. Henry Clary were luncheon guests of Mr. and Mrs. Berle Tally on Thursday.

Mr. Tee Hobbs and Waddy returned Saturday night from Elk hunting up north. They brought one Elk home. They report lots of snow up that way.

Mr. and Mrs. Ronald Carlson and children, Chris, Cathy and Chip of Los Lunas were Sunday afternoon guests of the Tee Hobbs family.

Mr. Red Hobbs of Los Lunas was a guest Saturday night and Sunday in the Tee Hobbs home.

For You . . . All Day

Saturday Oct. 30

METHODIST YOUTH

Bake and Rummage Sale

Fire Hall 9 a.m. To 2 p.m.

Methodist Chicken Supper

5 - 7 P.M. At Church - Adult \$1.25 Child 90c

Methodist Gloryland Quartet
7:30 P. M. - At Church - No Admission
FREEWILL OFFERING

Methodist Youth
Hallowe'en Party
9 - 11 P. M.
NO Admission

LOOK

SENSATIONAL NEW LOW PRICE! **\$199.95**

Whirlpool
3-CYCLE WASHER

EXTRA-VALUE FEATURES...
• NORMAL cycle for washing regular garments; GENTLE cycle for all your dainty delicates... SUPER SOAK cycle eliminates pre-soaking and hand scrubbing • Magic-Mix® filter-traps and holds objectionable lint.

Whirlpool Appliances are Products of Whirlpool Corporation, Benton Harbor, Michigan. Trademarks © and RCA used by authority of trademark owner, Radio Corporation of America.

Hardware Company
Carrizozo
WE GIVE S & H GREEN STAMPS

Alto Country

By Allison Lindameed

The Charles Cockerell family returned from a trip to Colorado on Friday.

Sgt. and Mrs. Rodney Courtney of Wichita stopped in Saturday while they were in the community on a short visit.

Mr. and Mrs. G. W. Stallard of San Diego are visiting her sister, Mrs. Reese Tatro and Mr. Tatro, at present.

Last weekend Mr. and Mrs. Joe Yates were here from Post, Texas.

Mr. and Mrs. Gene Wilson had her parents, Mr. and Mrs. Ed Hamsch and his parents, Mr. and Mrs. J. C. Wilson spend the weekend with them. They all drove up together from Carlsbad.

Mrs. Robert Williams went to Tularosa for the day.

TEST-DRIVE FAIRLANE '66 THE TOTALLY CHANGED CAR

New high performance-up to 390-cu.in. V-8.
New features-like a doubly convenient "his and hers" transmission.
New convenience-like a dual-action wagon tailgate.

1966 Fairlane 500/XL Hardtop

1966 Fairlane GT Convertible

Most models ever! Thirteen in all—including totally new sports-luxury XL's, high-performance GT's, elegantly paneled Squares wagons, convertibles!
Most performance ever! Standard in the new Fairlane GT: 390-cubic-inch V-8 • Bucket seats, dual exhausts, GT stripes • Cone-mounted shift lever • All-new Sport Shift Cruise-O-Matic (on GT/A models)—a "his and hers" transmission—use it as automatic or manual.
Most luxury ever! Standard in the new Fair-

lane XL: Rich carpeting, wall-to-wall, • Contoured bucket seats, all-vinyl trim • Padded dash and visors • Automatic courtesy lights in the doors... and more!
Most conveniences ever! New Magic Doorgate (standard on all Ford Fairlane wagons)—it's a door and a tailgate! • New "reversible" ignition key—works either side up • Keyless door locking • Foot-operated parking brake • New 7-item standard safety package.
Try Fairlane '66—at your Ford Dealer's now!

AMERICA'S TOTAL PERFORMANCE CARS

FORD

MUSTANG • FAIRLANE • FAIRLANE WAGON • FORD • THUNDERBOLT

LINCOLN COUNTY MOTORS, INC.

MAIN STREET & TULAROSA AVE.

CARRIZOZO, NEW MEXICO

Capitan Tigers are undisputed champions

Corona Cardinals complete season

The Corona Cardinals completed their 1965 football season by bowing in defeat to the Tatum Coyotes at Tatum by a score of 45-6. The Cardinals started the season strong but were plagued by injuries until they finished the season close to the bottom of the list.

Corona put up a good defensive battle for the first half and the score was 20-0 at half-time. Following half-time activities, they came back strong and held the Coyotes to only one score in the third period while making one tally of their own. The score was set up by a 35 yard pass from Kenneth McCloud to Donald McKibben, putting the Cardinals in scoring position. The same combination of McCloud to McKibben completed the series putting the Cardinals on the scoreboard. The attempt for the extra point by Bagley was no good but a flag on the play gave the Cardinals another chance. This kick was also ruled no good. The Coyotes completed their scoring in the final period of play. The Cardinals have given their entire team excellent experience this year so are looking forward to a good season next year.

The coaching staff is very pleased with the determination of these boys and were pleased by the fact that there was only one boy who quit after starting football, in the early part of the season. This indicates the high quality of boys who have gone out for the sport and have had the determination to stay out there and give it all they have.

The outstanding player for the game was Donald McKibben and the Cardinals of the week are Dick Bagley and Carlos Marquez. Since there were a number of boys who have given their talents to the team but have had no recognition, it is felt that this would be a good time to give them the recognition they deserve by presenting their pictures this week.

Statistics

First number represent Corona, second number represents Tatum.

First downs, 8-10; net yards gained passing, 80-47; net yards gained rushing, 49-36; passes attempted, 13-6; passes completed, 3-3; punts, 6 for 21, 1 for 35; penalties, 15-50; number of plays, 49-52.

Cardinal Tackle Club

First number represents Tatum game total, second number represents season total.

Lerry Bond	10	55
Kenneth McCloud	10	41
Dick Bagley	2	40
Carlos Marquez	3	36

THIS COMING SUNDAY

Quiet day — nothing special planned — perfect time to enjoy Long Distance. Visit with the family or old friends. What a joyful way to start the week!

Mountain States Telephone

CALLING ALL GOBLINS, WITCHES AND SPOOKS!

Come To The Big

Halloween PARTY

Held At The Schoolhouse in Old Lincoln Town

Bring a Covered Dish And Your Child Or Children in Costume. FUN AND PRIZES FOR THE KIDS!

Oct. 30 • From 7:30 To 12:30

See Newspaper 652-4361 — Cloe Lanier 652-4356

Donald McKibben	4	34
Virgil Owen	0	27
Emery Owen	3	26
Jerry Sharp	5	25
Tommy Simmons	1	16
Joe Winchester	1	5
Melcor Marquez	0	4
Mitch Tyree	0	2
Joe Garcia	0	1
Kenneth Halsell	0	1
Eddy Torrez	0	1
Bobby Torrez	0	1

Grizzlies feast on Buffaloes

Carrizo's Grizzlies won their fifth district game of the season by spanking Melrose, 39-0, in a District 2-C contest Friday night at Carrizozo.

Fullback Tommy Ortiz scored three TDs and wingback Leroy Najar scored two TDs for the winners, and tailback Ed Lovato accounted for the other score.

Lovato picked up 161 yards in 10 carries while Ortiz rambled for 151 yards in 12 carries and Najar gained 52 yards in three totes as the Grizzlies gained 387 yards on the ground.

The Grizzlies, in gaining a total of 440 yards on offense, did not permit Melrose to enter Carrizozo territory during the entire game. Melrose had 59 yards rushing and 43 passing for a total offense figure of 102 yards.

Carrizozo, with 10 penetrations has 15 first downs to eight for the losers.

Lovato broke loose for a 50-yard scoring run in the first quarter and quarterback Dusty Voss passed to Najar for the extra point to give Carrizozo a 7-0 lead.

In the second frame, Ortiz scored from three yards out and Voss passed to Najar for the extra point to put Zozo in front 14-0.

A 40-yard scoring run by Ortiz and a 20-yard jaunt to paydirt by Najar boosted the Grizzlies into a 26-0 halftime margin.

Najar scored from 30 yards out in the third frame and Ortiz ran 40 yards for a fourth-quarter TD for the finishing touches on the victory. Voss passed to end Mike Petty for the final point.

Scores by Quarters	
Melrose	0 0 0 0 — 0
Carrizozo	7 10 6 7 — 30

Cloudercroft races over Vaughn

Cloudercroft's Bears ran past Vaughn Saturday afternoon for a 22-7 victory in a District 2-C clash.

The Bears are now even for the year in district warfare with a 3-3 record.

Tyrone Mitchell, Fred Pitt and Eddie Brown each raced over for touchdowns for the Bears. David Coleman ran over the two points after touchdown.

Cloudercroft will close out their league schedule next week when they journey over to Dexter. Their final season game will be Nov. 6 against the Artesia "C" team in Artesia.

The Bears have now won their last two district outings after dropping a 20-0 decision at the hands of Carrizozo.

Cloudercroft owns victories over Melrose, Vaughn and Corona while dropping decisions to Carrizozo, Tatum and Capitan.

Lordsburg trounces Ruidoso Warriors 20-0

The Lordsburg Mavericks trounced the Ruidoso Warriors 20-0 Saturday night on the loser's field.

On the first play from scrimmage, Lordsburg halfback Gerald Valdez slipped around end for 60 yards and the touchdown. The kick was blocked, and the Warriors trailed 6-0 with the game only seconds old.

In the second period, Maverick Tony Alvarez took a 20-yard scoring loss from quarterback George Rodriguez for the second Lordsburg TD.

The Capitan Tigers, coached by Melvin Romero, wrapped up the District 2-C football championship Saturday night in convincing style, final score of the Tiger-Demon game 14-0. The Tiger defense can take a big bow for this win. The offense could not mount a sustained drive and the first score came on a run by Billy LaMay who went 75 yards with the help of a couple of key blocks. The second Capitan score came after an intercepted pass deep in Demon territory.

The Tiger defense was doing a top job all night of stopping Mitch Daubert on his end sweeps and holding the Demons to a total of 137 yards gained.

The Demons received to open play and almost immediately fumbled, recovery by Zane Leslie and the Tigers were on their 40. The ball changed hands again when Dexter intercepted and put the ball in play on the Tiger 40. Demons couldn't move and kicked on 4-10. The Tigers took the ball on their 2-yard line and had to kick. Again Dexter fumbled and the Tigers were back in the running business, this time on their 48.

Billy LaMay made 12 yards around right end, but a 15-yard clipping penalty set the Tigers back. QB LaMay had to eat the ball on an attempted pass and it was 3rd down with 30 yards to go. The kick was taken by Dexter on their 45. Daubert made it 1-10 on the Tiger 40 as the quarter ended.

A 5-yard penalty set the Demons back and the Tigers took the kick on their 31-yard line. FB Ray Sanchez made it 1-10 on the 42 only to fumble and the ball went to the Demons on the Tiger 48. The Demons fumbled and recovered and a 15-yard penalty set them back so they had to kick. An offside penalty cost the Tigers five.

Herrera made good yardage for Capitan all during the game and went right up the middle for nice gains giving the Tigers a 1-10 on their 49. Another fumble put the Demons in business on the 49. Daubert went for nine yards, Dave Barber made the stop and the Tigers held. Penalty flags went down on the Demon punt. Coach Romero was walking up and down the sideline at this point, stiff-legged to get the message over to his captain to have the Demons kick again, they did.

Isidro Peralta made a dazzling punt return, nullified by a penalty, half the distance to the goal. It was first and ten for the Tigers on their 10. Herrera went out to the 20 with another of his drives. The Tigers went into a shotgun formation, pass incomplete. Their kick was short and the Demons had the ball on the Tiger 34.

A long pass by Dexter was one of their better plays of the evening. The Demon receiver went up fighting and came down with the ball in a group of Tigers. Daubert was thrown for loss, pass incomplete and the half ended 0-0.

The Demons kicked a flat ball taken by the Tigers on their 35. They fumbled on the 2nd down, and the Demons had 1-10 on the Tiger 36. They made it to the 20 before a 5-yard penalty set them back to the 25 and a bad pass from center set them back with 25 yards to go. On an attempted pass Lynn McDonald and Isidro Peralta caught the Demon passer making it 4-27.

The Demon punt was partially blocked behind the line of scrimmage which had no effect on the state of the game, but a Demon runner grabbed up the ball and ran. (The ball has to be touched beyond the line of scrimmage). It was Tiger's ball at the point the Demon player took the ball.

The big play of the evening came on the next play. Billy LaMay squirted around right end, with key blocks by Dave Barber and another Tiger, he went 75 yards for the first score. The conversion was good, carried over by Ray Sanchez.

The Demons took the ball on their 25, quick kicked and the Tigers had it on their 32. On 4th and 1 the Tigers kicked. The Demons took the ball from the 26-yard line to the 50 as the third quarter ended.

A try at the old statue of liberty play was caught cold by the Tiger defense, on 4th and 9 the Demons kicked. A pass, LaMay to Stone was good, Herrera counted for more yardage, another penalty on the Tigers stopped this drive. The Demons connected on another long pass to the Tiger 24, were penalized for intentional grounding of ball, had to kick.

The Tigers had the ball on their 33 with 4:47 left to play. Herrera went all the way for a TD only to have the play called back on Tiger penalty. Another penalty set the Tigers back with 4th and 17. The Demons took over on their 15, a 5-yard penalty set them back 1st and 15. Isidro Peralta intercepted a Demon pass on the

SPECIAL BULLETIN

Roy, N. M., with a 6-1-1 season record, plays Tierra Amarilla, 3-3 for the season, for the northern title this Friday and from the looks of things Roy should come through.

Roy did not do well playing in Carrizozo last year for the state championship but was expected to have a more mature team this year and their record proves that they have not lost much.

A title match between Roy and Capitan should be shaping up.

next play and went over. A pass from LaMay to Peralta was good for the PAT. With 1:15 left in the game, the Demons tried to move but could go no where. Final score 14-0. A victory march up the middle of the field, lots of shouting and yelling, capped the big Saturday night in Capitan and the Tigers, with only a non-conference game with Ruidoso left to play, are looking forward to the State playoff against a northern team.

Capitan	6	1
Carrizozo	5	2
Tatum	5	2
Dexter	3	3
Cloudercroft	3	3
Vaughn	3	4
Corona	2	5
Melrose	0	7

Area Scores

Cloudercroft 22, Vaughn 7
Tularosa 28, Hatch 0
Tatum 45, Corona 6
Carrizozo 39, Melrose 0
Capitan 14, Dexter 0

San Patricio News

By Lola R. Chavez

Mr. and Mrs. Joe Ortiz were visiting relatives in San Patricio Sunday. They were accompanied by Mario and Tammy. Fred Sanchez was in a car accident Friday evening, he is in the Ruidoso Hospital. He is badly injured, but is doing better.

A wedding shower was held at the San Patricio school Sunday for Zeke Pineda and Adelina Sanchez, they will be mar-

ried November 6.

Mrs. Roman Sanchez had just returned from Dallas, where she went to visit with Bob and Geraldine Montez for two weeks.

Darlene and Vicenta Chavez were visiting their parents Sunday, from Roswell where they are attending beauty school.

Word was received from Eliseo Gomez, he is doing well, he is in a Veterans hospital in Albuquerque suffering from a heart ailment.

able for them to leave. Mrs. Madrid's granddaughter, Lydia Baca will stay here for a while.

Mr. and Mrs. Walter Henn have purchased Mrs. E. Baca's house, and Mrs. Baca and her daughters will be moving to Carrizozo.

Otto Lasiter is home from the hospital and back on his job.

Thomas and Irene Lasiter were home for the weekend, from ENMU. They are enjoying school but also enjoy their visits home.

Old Lincoln Town

By Mrs. Edgar Phillips

Mr. and Mrs. Roman Maes took Mrs. Roberta Romero back to her home in Roswell, Monday and went on to Carlsbad Caverns, accompanied by their daughter Joan, her husband and a niece, Glenda. They enjoyed the beauty of the caverns, but are a little tired today.

Mr. Manuel Benavidez just heard of the death of a cousin, Jime Torres. He passed away in Alamogordo on Saturday.

Mrs. Ofelia Madrid arrived safely at her daughter's home in Oklahoma. Mrs. Marcelina Gomez left for her home in California the latter part of the week. Their mother, Mrs. Lujan was feeling much better last week, which made it pos-

Mr. and Mrs. Cumpton made a trip to Hagerman on business last week. They are enjoying visits from many friends and relatives. In fact I think, and sincerely hope they are enjoying life in Lincoln. They attended the Methodist Church in Capitan last Sunday.

Barney Aldaz went on an elk hunt, but had no luck, due probably to bad weather.

The Apodacas were up from Roswell for a few days last week.

Bill Wilson was at Lovelace Clinic in Albuquerque for five days. He is hopeful that they are going to be able to correct the condition causing his illness.

Mary Helen LaMay and "Deke", visited the Schreengosts and Mrs. Clark Pfingsten Tuesday.

FOOTBALL

Score Contest This Week

\$15

CASH TO WINNER

HOW TO ENTER THE CONTEST:

1. Hand will print at contest game each week in this ad.
2. All entries must be in News office before game time.
3. To win "Jackpot Money" you must guess exact score.
4. If no one guesses exact score \$15 will be jackpot.
5. In case of tie any week cash money will be divided.
6. Mail entries to News, Box 398, Carrizozo, N. M. 88301.
7. Winner must be high school age or older.

Get Score Contest Cards from these business places!

Shafer Feed Store
OK Feeds - Carrizozo

Otero Co. Electric Cooperative, Inc.
Serving Otero, Lincoln, Chavez Counties

J. B. Ritter Distributing Company
Albert Roberts - Carrizozo

Erma's Beauty Salon
Erma - Terri - Patty

Thornton's Grocery & Market
J. E. Thornton - Carrizozo

E-Z Wash & Dry Laundry
Mr. and Mrs. Luther Porter

Monte Vista Service Station
We Give S&H Green Stamps

The Diner
Maggie Jump - Carrizozo

Western Texaco Truck Center No. 2
On 54 South Duff May Carrizozo

Franklin Variety
Gweneth and Jovita

54 Cafe
Welcain and Ruth Armstrong

Lincoln County Motors, Inc.
Marvin Roberts, Owner

Nike Bar & Package Store
Eddie O'Brien, Owner

Arrow Gas Company
Gas & Appliances for Lincoln County

Lincoln County Branch
Citizens State Bank

Yucca Bar
Kino and Sally

Zumwalt 66 Service
Cliff Zumwalt - Carrizozo

4 Winds Restaurant and Lounge
Good Food and Drinks

Flowerland in Carrizozo
Ph. 648-2000 - Flowers for all Occasions

Dean Hardware - Capitan
Complete Building Supplies

Ranchman's Restaurant
Bill and Geraldine

Miles Fountain & Sundries
Have An Old-Fashioned Soda in Capitan

Carnell Standard Station
L. L. "Butch" Carnell - Corona

Owen Builder Supply
Elbert Owen - Corona

Central N. M. Electric Cooperative
Owned By These We Serve

A. C. Thomson Sawmill
We Deliver - Ph. 301 Corona

Central Package & Liquor Store
John and Gerrie - Carrizozo

Hank Means City Service
Gulf Products

These advertisers are supporting their home teams . . . they will appreciate your support!

EDITORIAL . . .

"A page for independent thought"

A summer kindergarten

Could be that we listen and read too much but the sum and substance of recent listening (to Supt. George White of Ruidoso) and reading (School Review and Newsweek) is that Carrizozo could make better use of its schools and teachers, at the same time give local students a head start on productive education by setting up a summer kindergarten.

Local teachers know that the "dropout rate" in New Mexico is terrible, second-highest in the nation. That lack of ability to keep up, language barrier, and not much help from low-income homes are the major contributing factors to the "dropout" situation.

Tax payers, if they stop to think at all, will realize that school buildings and facilities idle in the summer are doing no good whatsoever. That instead of building more classroom space, the day is fast approaching when teaching space now available will have to be put to full-time use.

According to Supt. White state-wide kindergarten costs are more than the state wants to bear — which means that other items of education are deemed most important. This

does not preclude Carrizozo from taking a strong dose of "dropout" medicine.

Carrizozo has the problem, not unique in any way, of establishing a level of learning for students from two schools. It is not a simple problem. A kindergarten would help in this respect. Carrizozo also has the problem of language.

Frank, a senior in Carrizozo school, is an extra sharp boy who reads rather a average and says he thinks in Dutch, his first language. Students of Spanish extraction have the same problem, only it's worse because there are many more of them.

An editorial by John Hartly in School Review is titled "Let's find out". Mr. Hartly's suggestions for improvement of the dropout situation only skim the surface of the problem.

The first days of school are critical — much more critical than the budget Zozo school officials wrestle all the time — instead of just finding out, we much prefer to do something about it.

A kindergarten is a situation where you simply could not lose and the gains might be tremendous.

Route to championship

The News sports reporter (also editor and printer's coach) witnessed three games played by the Captain Tiger football team this year. 1. Their lowest scoring game. 2. The one game they lost. 3. The big game against Dexter.

A quick review of District 2-C record goes like this:

The Tigers beat Dexter 14-10, a team that had wins over Vaughn and Tatum.

The Tigers lost to Carrizozo, a team that lost to both Vaughn and Tatum.

The Tigers whipped Tatum 26-0, a team that beat Melrose, Clouderoff, Carrizozo, Vaughn and Corona.

The Tigers racked up 171 points in District play to their opponents 21.

It would seem, from the re-

cord above, that a team has to be at the tough ones and that is just what the Tigers have done.

A good probability exists that the Tiger defense has been under-rated all season. When teams like Dexter, Vaughn, and Tatum (all equipped with speedsters and capable offense) are held to a total zero score — you know the Tigers had something working for them.

Maybe it's best called "desire." Playing their opening game against Clouderoff, the Tigers simply had not jelled as a team. Both defense and offense was ragged. It wasn't luck that won for them because the one score came on a sustained drive — but that was not the team that took the field against Dexter last Saturday.

For sure no one around Captain would admit it, but the Tigers must have been just a little chook on coming to Zozo. They played their poorest game of the season here. The biggest single factor during this game was that the Grizzlies were doing no better. The Zozo game followed the Clouderoff game.

What happened the following week was proof of the pudding. After a loss to Zozo the Tigers came up and whipped Vaughn bad, 34-7. The Grizzlies went down to Tatum and lost their shot at the district title 7-20.

An alert defense plus guys that can break up the game are the two prominent features of the Captain Tigers. We'll be greatly disappointed if they don't keep the state championship in Lincoln County.

Consult
Margaret Stearns

About this question:

"I'll be out hunting soon and taking my guns with me. This new Homeowners Policy — would it cover theft and damage to my guns and hunting equipment, and also my personal liability for a hunting accident?"

J. G. Moore Agency
Dial 648-2911 — Carrizozo

He who has nothing but virtues is not much better than he who has nothing but faults.

See The Lincoln County News For
STEEL CABINETS - OFFICE SUPPLIES

Sierra Blanca MOTOR CO.
HOWARD CAMRUTH - MGR.

PONTIAC - OLDSMOBILE - JEEP
AUTHORIZED SALES AND SERVICE

Before you trade for your next new car drive the shortest 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

FARM and RANCH LOANS

Long Term - No Payoff Penalty

Federal Land Bank Association OF ROSWELL

Suite 214, Security National Bank Building
P. O. Box 698 - Phone 622-1364

ROSWELL, New Mexico
VONNIE JASPER, Manager

NEW HAT FOR BERNIE TO TROMP — Bernie Laabs is a man who needs plenty of hats so going gets tough. The Zero Quarterback Club fixed him up with a brand new Stetson last Friday, all decorated in school colors. (News Photo)

We've got our own brand of sports reporting which goes into more detail than larger newspapers, and for a reason — we like to read about sports, particularly football and frequently read twice about the big games. Lots of Lincoln County people saw the Captain-Dexter game, but we have former Lincoln Countians all over the county on our subscription list who could not attend the game. They should get a fair idea of the game from reading the News this week.

Mrs. Bradley Smith on art museum board

Mrs. Bradley Smith has been elected secretary of the executive board of the Western Association of Art Museums.

The association is composed of museum, university, college and community gallery directors and curators west of the Mississippi.

Mrs. Smith served as secretary to the Yuma Art Center and is a charter member of the Yuma Fine Arts Association board of directors.

She is secretary to the Yuma Museum Art Association art section. Her paintings have been hung in exhibits at the Yuma Art Gallery, and she has participated in local and state competition.

Mrs. Smith is a sister-in-law of Mrs. Brack Cornett and Nellie Lea Baker of Carrizozo and a former Carrizozo resident.

Mrs. Bradley Smith has been elected secretary of the executive board of the Western Association of Art Museums.

Inside The Capitol

By Will Harrison

SANTA FE — Max Gonzales, state revenue commissioner since the first of the year, is having a hard time adjusting to the discipline of public employment.

When he came on the job as the state's chief tax collector he said he would continue his private business to the extent of handling the accounting work of several firms, work which included several "tax accounts."

He was apparently unaware of a regulation established by his predecessor that called for dismissal of any bureau of revenue employee caught doing accounting work for taxpayers and backed away from doing the private work when the regulation was brought to public attention.

RULING BANS CAR DISGUISE

Last week Atty. Gen. Boston Witt ruled that Commissioner Gonzales and Deputy Commissioner Jerry Brown were in violation of the law in operating state-owned 1965 Fords which were disguised as private vehicles.

The law requires that state cars be marked as state-owned and that they bear official license plates. The Gonzales and Brown cars had neither.

Witt said that it was possible, by regulation of the state highway engineer, the legal custodian of state vehicles, to legalize the use of state cars disguised as private cars if they were used "wholly and solely" for law enforcement purposes.

Gonzales and Brown said they used their Fords for law enforcement but Witt rejected the explanation as not meeting the terms of his opinion.

STATE AUDITOR DUNS OFFICIAL FOR \$549

Meanwhile State Auditor Alex Armijo continued his efforts to recover \$549 which was erroneously paid Gonzales in 1964 for an audit of the Espanola Municipal School system.

An audit made by the Walker accounting firm of Gallup disclosed that Gonzales collected the \$549 from both the state auditor and the Espanola school system.

Armijo demanded restitution of the sum in a letter of February 8, 1965, and said he had made several oral requests for return of the \$549. A second

letter from the auditor asking for restitution was dispatched to Gonzales last week. Armijo said Gonzales had promised to return the money.

ADMIRABLE RECORD AS BUREAU CHIEF

Gonzales, a young certified public accountant from Albuquerque, has been suffering trouble and embarrassment ever since he's been on the job but it hasn't interfered with his putting together a remarkably good tax collection record in the bureau of revenue.

When legislators set up the spending program last winter for the year starting July 1 they and all the others who worked on the program figured the state would spend \$2 million more than it took in during the year.

Bureau collections have shown a gain in the past several months that not only knocked out the anticipated deficit but offer a strong promise of a couple of million surplus at the close of the year.

Some observers have downgraded the bureau's collection record as being the result of improved business conditions in the state but there are cold figures to show that a good part of the gain is from improved collection methods.

VARIED REACTION ON CAR OPINION

The state car ruling by the AG, requested by Demo State Sen. Jose Ortiz y Pino of Santa Fe, appears to have knocked off the use of disguised state cars by the revenue bureau officials, but it was viewed by some as opening the door to further abuse of state automobiles under the claim that they were being used to chase crooks.

There are real tight laws against private use of state cars and requiring their conspicuous marking and licensing as state owned, but it hasn't prevented excessive misuse of the 2,000 state owned passenger cars and trucks.

FAVORED EXCEPTION FOR CATTLE BOARD

The laws for licensing, marking and prohibiting private use of state cars have only two exceptions — the governor and the cattle sanitary board.

The cattle board was arbitrarily exempt because the cowboys in the legislature in 1945 wanted it that way and anything the cowboys wanted at that time the cowboys got.

They are not so strong in the present legislature and will be almost eliminated when reapportionment of the legislature is completed.

Elective positions on BLM board to be filled at nominating meeting

Nominating meetings to select candidates to fill the twelve elective positions on the Las Cruces District Advisory Board will be held Friday, November 5, 1965, Bureau of Land Management District Manager J. W. Young announced today at Las Cruces.

"These meetings will be held at scattered locations throughout the District between the hours of 1 P. M. and 2:30 P. M.," said Young.

Meeting places are as follows: Lordsburg, SCS Office; Deming, SCS Office; Alamogordo, SCS Office; Carrizozo, SCS Office; T or C, SCS Office; Las Cruces, BLM District Office.

"Any qualified BLM grazing allottee is eligible to serve on the Board or to nominate a candidate to represent his precinct and class of livestock. The Las Cruces District is divided into three precincts. Lists will be available at each meeting place of qualified allottees for each of the precincts," added Young.

The Advisory Board meets several times yearly to advise the BLM on matters pertaining to the use of the Public Domain within the district.

Following the nominating meeting, a ballot will be prepared and mailed to all eligible voters with a complete slate of candidates.

Macho District re-elects board

Landowners in the Macho District, in an election held yesterday, re-elected the present Board of Supervisors. G. W. Shanks, Alton Corn, and R. G. Bird were elected as ranch supervisors; C. E. Daniel as farm supervisor; and J. Lewis Merritt as supervisor-at-large.

A total of 139 votes was cast in the election, in which ten candidates ran.

As is customary, immediately following the election the Board selected officers for the coming year, and the following were chosen for the various offices: G. W. Shanks, Chairman; C. E. Daniel, Vice-Chairman; Alton Corn, Secretary-Treasurer.

The Board wishes it known that their job is to serve the

landowners and cooperators of the Macho District with their conservation efforts, and invites all interested persons to their meetings, which are normally held on the 3rd Wednesday of each month, at 1009 South Atkinson, Roswell.

Bay Window
Overindulgence in drink will give you a hangover, whereas overindulgence in food will give you an overhang.

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

COW POKES By Ace Reid

"Madame, that blonde sounds fine, but can't you be more definite about the cow market and the next rain."

CITIZENS STATE BANK
CARRIZOZO
ESTANCIA
VAUGHN
Member F.D.I.C.

You Can't Never Tell — it might be an early winter

PHONE 354-2201
Captain Collect

LET Dale LaMay Fill Your Tank

Cotton Butane
LP Gas Tanks - Piping Gallon Motors Appliances

Daniel Engineering Co.
LAND SURVEYS - TRACTS, RANGES SUBDIVISIONS, WELL LOCATIONS
1615 Oregon Ave. HE 7-6346
Alamogordo, New Mexico

JOHNSON'S
Shoe and Shoe Repair
35 Years Experience - Reasonable Prices
Featuring Tony Lama Boots
1/5 Mile East of Chaparral
RUIDOSO DOWNS, NEW MEXICO

Ginsberg Music Co.
New — PIANOS — Used
ROSWELL, NEW MEXICO
Phone MA 2-6638

Louis Philippe
OF RUIDOSO
Lincoln County's Licensed Professional PHOTOGRAPHER
P. O. BOX 1066
1127 Suddarth Drive - Ruidoso

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 — Four room house in Capitán. Anyone interested may contact Mrs. Herman Otero at El Paisano Cafe, Capitán. 44-3c

FOR SALE — No. 1 cleaned pinto beans. Dry land grown at Gran Quivera. Vernie Wells. See or call James L. Wells. Phone 648-2247, Carrizozo. 44-3p

FOR SALE — Two acres, two good houses, barns, chicken house. \$5,000 for place, \$2,500 down. Contact Ernest Otero, General Delivery, Bosque, New Mexico. 43-3p

FOR SALE — House, two-bed room with fireplace, practically new. Southeast corner Lincoln and Third St., Capitán. Can be shown at any time by person living there. P. E. Smith, Fort Stanton, N. M. Phone 354-2681 days or 354-2544 evening. 1fc

APPLES FOR SALE — \$3.00 a bushel. Mrs. Lena Kennedy, Nogal. 44-1p

WANT SOMETHING UNUSUAL FOR YOUR HOLIDAY TABLE?
 Get place mats, 10 1/2 x 13 1/2 inches, with exciting map and historic figures and places in Lincoln County area.
 Pkg. of 25 60c
 Pkg. of 50 1.20
 Pkg. of 100 1.00
 Per thousand 14.00
 Printed with handsome brown ink on finest paper.

LINCOLN COUNTY NEWS
 Carrizozo, N. M.
BUSINESS SERVICE

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
RAPIDATION PUMP SALES
 — Water well drilling, concrete work, steel tank construction. Let us help with your Fall work. Huey Bros., P. O. Box 368, Phone 354-2665, Capitán. 43-4c

FARM & RANCH LOANS — Lincoln County Mortgage Corp. (NSL), Box 1257, Ruidoso, tftc

The Lincoln County News
 Published Thursday in Carrizozo, N. M.
 Second Class Postage Paid
 At Carrizozo, New Mexico 88301
 Paul W. Payton - Editor
 Paul W. & Eleanor Payton - Publishers
 Eleanor Payton Society Editor
CORRESPONDING EDITORS
 ALTO — Alsen Undemoed
 ANCHO — Barbara Herby
 CAPITAN — Margaret Borch
 CLAUCAH — Betty Hobbs
 CORONA — Effie Mulkey
 FORT STANTON — Dida Sparks
 LINCOLN — Mrs. Edgar Phillips
 NOGAL — Rosalie Dunlop
 SAN PATRICIO — Lela B. Chavez
SUBSCRIPTION RATES
 Outside Lincoln County \$4.25 a Year
 In Lincoln County \$3.50 a Year
 Per Copy 12c

**Science Shrinks Piles
 New Way Without Surgery
 Stops Itch—Relieves Pain**

New York, N. Y. (Special) — For the first time science has found a new healing substance with the astonishing ability to shrink hemorrhoids, stop itching, and relieve pain — without surgery.
 In one hemorrhoid case after another, "wonderful improvement" was reported and verified by a doctor's observations. Pain was relieved promptly. And, while gently relieving pain, actual reduction or retraction (shrinking) took place. And most amazing of all — this improvement was maintained in cases where a doctor's observations were continued over a period of many months. In fact, results were so thorough that sufferers were able to make such astonishing state-

NOTICE
DINNER & BINGO — Beneficent St. Rita Parish, Sunday Oct. 31 at Fire Hall. Dinner 12 to 2 p.m. Bingo 2 to 8 p.m. Mexican Plate, \$1.25. Red mild chile con carne; hominy, beans, tamales, potato salad and sopapillas. 43-1p

LOFTY PILE — Free from soil is the carpet cleaned with Blue Lustre. Rent Electric Shampooer \$1 at Petty's General Merchandise, Carrizozo. 43-1c

FULL TIME EMPLOYMENT — For men desiring career in Data Processing Programming and Computers. Welding, auto mechanics or drafting. Must be willing to relocate. No experience necessary. Age 18-25, high school or equivalent. You will be placed on full time salaried job if you are accepted for this program. Write Mr. Lucas at 409 Texas St., El Paso, Texas. 44-3p

LOSE WEIGHT — Safely with Dex-A-Diet Tablets. Only 98c at Paden Drug. 48-6p

ATTENTION — We will be picking up a spinlet piano in your area, small monthly payments, 1st payment in Dec. Write Credit Mgr., JEN'S HOUSE OF MUSIC, 2650-34th, Lubbock, Texas. 43-3c

TRADE — Pearl's Bar and Cafe in Capitán for farm or ranch. Call 182, Capitán, New Mexico. 45-3p

AAA REPRESENTATIVE — Those desiring membership in the Triple A please phone Paul Brush, 648-2298 or write Box 35, Carrizozo. tftc

NOTICE — Will the party that left the couch at the Falls Upholstery Shop on Sept. 11 please stop by and explain what they want done with it. 43-1c

PERSONALIZED CHRISTMAS GREETINGS — The Lincoln County News has the 1965 Desert and High Country Sandstone Creations. Very unusual and attractive Christmas greetings. Big 10 % discount-off-list given on all order placed before November 15. 45-4p

INSTRUCTION; MEN WANT. ED. Ages 20-45. Double your pay. Earn up to \$10,000 per year as a Diesel Driver after short training. See the country, pleasant work. We give actual training. No experience necessary. Write Box 398 % Lincoln County News before Oct. 30. Give name, age, and phone where can be reached. 43-1p

GOFER MATCHES — Rubber stamps and pads, roll tickets, Magic Markers, typewriter ribbons and paper, all specialty supplies. For sale at Lincoln County News. tftc

WANTED
NEED BAR MAIDS — Must be twenty-one. Experience not necessary. Write Box 207 or phone HE7-9460 after 4 P.M. Alamogordo, N. M. 46-4c

WANTED — Contractor to submit bid on 33 new seal coat on roof of Lincoln County News office. Write Box 338, Carrizozo. 43-2p

FOR RENT
FOR RENT — Furnished Apartment. Lane Sisters, Phone 2383, Carrizozo. tftc

FOR RENT — Three nice apartments. See Lewis Farris. 44-2c

WANTED TO BUY — Used windmill tower. Phone 648-2372 Carrizozo. 45-3p

WANTED — Ironing, sewing, and baby sitting. Mrs. Kenneth Means. Call 648-2966. 45-3p

NO HUNTING NOTICES

NOTICE
 Brack Cornett, owner and operator of Ranch Properties situated in Lincoln County, New Mexico, hereby serves notice that posted signs have been placed upon premises which prohibit hunting and trespassing upon said premises. Violation thereof subject hunter and/or trespasser to fine, imprisonment or both as prescribed by New Mexico Statute.
 First published in the Lincoln County News October 14, 1965
 Last published October 28, 1965.

AVISO
 Brack Cornett, dueno, y operador de propiedad de rancho del Condado de Lincoln pone natiolna que esta prohibido de pasar a casar. Todo el que pasara en ese terreno sira areestado por la ley de New Mexico.
 First published in the Lincoln County News October 14, 1965
 Last published October 28, 1965.

NOTICE
 Ray Taylor, owner and operator of Ranch Properties situated in Lincoln County, New Mexico hereby serves notice that posted signs have been placed upon premises which prohibit hunting and trespassing upon said premises. Violation thereof subject hunter and/or trespasser to fine, imprisonment or both as prescribed by New Mexico Statute.
 First published in the Lincoln County News October 14, 1965
 Last published October 28, 1965.

AVISO
 Ray Taylor, dueno, y operador de propiedad de rancho del Condado de Lincoln pone natiolna que esta prohibido de pasar a casar. Todo el que pasara en ese terreno sira areestado por la ley de New Mexico.
 First published in the Lincoln County News October 14, 1965
 Last published October 28, 1965.

NOTICE
 Erramouspe Ranch, Inc., owners and operators of the Erramouspe Ranch situated in Lincoln County, New Mexico, hereby serves notice that posted signs have been placed upon premises which prohibit hunting and trespassing upon said premises. Violation thereof subject hunter and/or trespasser to fine, imprisonment or both as prescribed by New Mexico Statute.
 First published in the Lincoln County News October 14, 1965
 Last published October 28, 1965.

AVISO
 Erramouspe Ranch, Inc., dueno y operado de Erramouspe Ranch del Condado de Lincoln pone natiolna que esta prohibido de pasar a casar. Todo el que pasara en ese terreno sira areestado por la ley de New Mexico.
 First published in the Lincoln County News October 21, 1965.
 Last published November 4, 1965.

NOTICE TO HUNTERS
 The hunting rights on the E. T. Bond Ranch 16 miles south of Corona, N. M., have again this year been leased for private hunting.
 In order to prevent difficulties and hard feelings it is requested that all persons, local or new comers, please observe this posting.
 Thank you,
 E. T. Bond 47-3c
 First published in the Lincoln County News Nov. 4, 1965.
 Last published November 18, 1965.

"Around Town"
 by Wanda Morris
 Mr. and Mrs. D. L. McDaniel from Deming came through Carrizozo week ago last Monday and visited in the home of Mr. and Mrs. C. E. Degner. Mrs. McDaniel's parents. They were on their way to Abilene to see their daughter Deanne, and to the homecoming game at McMurry College.
 Mrs. Frances Bonney of Santa Rosa, visited with Mr. and Mrs. J. P. Agullar the past week. She left Saturday morning for Las Cruces to visit her son and family. Mrs. Bonney is Mrs. Agullar's aunt.
 Mr. Truman Spencer has received an invitation to attend the third annual "Governor's Day" at N.M.M.I. next Saturday. Governor's Day is named in honor of the Governor of New Mexico and its main purpose is to inform state officials, members of the legislature, and other interested and prominent people about New Mexico Military Institute and its role in higher education. Governor Campbell will attend.
 The day will include a review of the cadet corps, inspection of barracks and other facilities, dedication of the remodeled infirmary, and a football game.
 Mr. Carl Radcliff of Hondo, former county agent, was a visitor in Carrizozo Tuesday.
 Game Warden (Bear) Turner of Magdalena was in Carrizozo Tuesday. He visited with his son, Larry, of Capitán, cattle inspector for this district.
 Loyd Lynch and Mrs. Violet Lynch of El Paso visited relatives in the Jirillas this weekend and Friday were overnight guests of the Larry Lynches, in Carrizozo.
 Miss Phoebe Taylor, county treasurer, and Mrs. Larry Lynch, will leave Saturday for Silver City to attend a Public School Finance Division work shop, Nov. 1 and 2, being held at Western N. M. University.
 Mrs. Louton Munsey of Socorro is here visiting her daughter and son-in-law, Mr. and Mrs. Troy Henslee and her new granddaughter, Shanna Dee.
 James Edward McKibben who has been stationed in the Canal Zone has been transferred to the inactive reserve and is in Carrizozo visiting his father, Mr. Herman McKibben, and other relatives in Lincoln County.
 A/lc Antonio Lueras Jr., son of Mr. and Mrs. Antonio Lueras of Carrizozo left for Europe recently after spending a month's leave here with his family. He will be stationed, probably for three years, at Rhine Main, Germany. At present is in Italy to join his wife who will go back to Germany with him.
 Mr. and Mrs. Jeff Morriss went to Alamogordo Friday to the square dance held at the Barn. While in Alamogordo the Morriss' visited with Mr. and Mrs. John Haynes and family.
 Mrs. Luther Porter and Mrs. Hank Means went to Alamogordo Saturday on business.
 Mrs. Jeff Morriss went to Alamogordo Saturday on business and had lunch in the home of Mr. and Mrs. John Haynes, Bill and Louise.
 The Zozo Twirlers had their Halloween dance Saturday at the school. Everyone had a very nice time and the luncheon was very pretty with the Halloween decorations. Mr. and Mrs. John McCollum were the judges for the costumes. There were so many good costumes that they could not pick winners so they put all of the names in a cup and Mark Gray drew out two names for the prizes. The winners were Mr. and Mrs. Wayman Gray and Mr. and Mrs. Willos Hill.
 Mr. and Mrs. Ray Black from Alamogordo visited in the home of Mr. and Mrs. Jeff Morriss Saturday night, following the square dance.
 Mr. and Mrs. Wayland Hill and daughter went to Alamogordo Saturday on business.
 Mr. Pat Withers, Wayne Withers, Roy Helms returned home on Wednesday from their hunting trip. All came home without their Elk. They reported there were no legal bulls to be found.
 Mr. and Mrs. James Cook and baby went to Alamogordo Friday on business.
 Mr. Frank Hayes came home Saturday to spend the weekend with his parents, Mr. and Mrs. Bill Hayes. Frank returned to Las Cruces Sunday.
 Mrs. T. P. Fallis was released from the Lincoln County Hospital Monday. She is at home now and feeling better.
 Mrs. Flora Weldinger and Mrs. Rawlins both from Albuquerque arrived in Carrizozo last Wednesday and visited in the home of Mrs. Mabel Rentfrow. Mrs. Weldinger is Mrs. Rentfrow's sister. They left Saturday to return to Albuquerque.
 Mrs. Harry Rickerson and two children went to Roswell Sunday to spend a few days with her parents, Mr. and Mrs. Abe Burns.
 Gerald Posey came home Friday to spend the weekend with his parents, Mr. and Mrs. Arnel Posey. Gerald returned Sunday to Las Cruces.
 Mr. and Mrs. Wayne Withers and Waynette went to Alamogordo Sunday night and played bridge with Mr. and Mrs. Ray Gabehart.
 Mr. and Mrs. Leandro Vega went to Ruidoso on Monday to see the doctor.
 Mrs. David Bohl and daughter, Barbara went to El Paso Friday to take Barbara to her doctor for a check-up. They returned Friday evening. Moreto come gal. 899.....
 Mr. and Mrs. J. T. Clegg will leave Wednesday afternoon for Albuquerque to attend teachers meeting. On Wednesday evening they will be guests at a banquet given by the Superintendents Association, honoring Mr. Clegg and Mr. H. C. Pannell of Lovington, the two superintendents who retired at the end of the past school year.
 They will also visit their children, Mr. and Mrs. John Clegg. John is a senior at the University and Mrs. Clegg teaches in Monroe Junior High in Albuquerque.
 Mrs. J. D. Garrett who has spent the past couple of weeks with her daughter and son-in-law, Mr. and Mrs. Frank Knoblock left Sunday to return to Leskey, Texas. Mrs. Knoblock's aunt and uncle, Mr. and Mrs. Kirch Hall from Rockspings, Texas came through Carrizozo on Sunday and took Mrs. Garrett home.
 Mrs. Edward Curtis and Mrs. Eleonore La Cour both from Trenton, N. J., have spent the past couple of weeks in the home of Mr. and Mrs. L. M. Huffman. They have visited and toured around Carrizozo. Mrs. Curtis is Mr. Huffman's sister and Mrs. La Cour is a friend of Mrs. Huffman. They left Monday for Trenton.
 Mrs. Natalia Vega has spent the past week in El Paso visiting with her daughter and son-in-law and family. Mr. and Mrs. Earl Finter and daughters, Mr. and Mrs. Finter and family brought Mrs. Vega home Friday and spent the weekend in Carrizozo.
 Mr. and Mrs. Rudy Padilla from Albuquerque spent this weekend in Carrizozo visiting with their friends.
 Mr. and Mrs. B. C. Allison arrived in Carrizozo Friday and spent the night with their daughter and son-in-law and family. Mr. and Mrs. Don Arwine. The Allison's left Saturday to return to El Paso.
 Mr. and Mrs. Roy Shafer, Mr. and Mrs. Johnson Stearns, Linda and Judy, Mr. and Mrs. Bobby Stearns and son, Mr. and Mrs. Clyde Halstin, Mr. and Mrs. J. B. Howell and son from Roswell, Mrs. Robert Shafer and son Billy Bob went up Nogal Canyon Sunday on a picnic. They had a wonderful time on their cook-out.
 Mr. and Mrs. Bobby Stearns and son came to Carrizozo Friday to spend the weekend with his parents, Mr. and Mrs. Johnson Stearns. Bobby and family left Monday to go to Klamath Falls, where Bobby has taken a job at the Bank of Klamath Falls, Oregon. We wish them lots of luck in their new home.
 Miss Ann Robertson from Capitán was in Carrizozo Sunday and attended the services at the First Baptist Church Sunday morning.
 Mr. and Mrs. J. I. Stephens spent Sunday in the home of Mr. and Mrs. Jerry Sidwell.
 Mrs. Betty Hobbs from Claunch visited with her mother for a while Monday morning, Mrs. J. I. Stephens.
 Mr. and Mrs. Bernie Morgan from Colorado Springs were in Carrizozo last Wednesday and visited a few hours in the home of Mr. and Mrs. J. I. Stephens before going on to El Paso to see her mother. Mr. Morgan is Mr. Stephens' nephew.
 Miss Judy Stearns came home on Saturday and spent the weekend with her parents, Mr. and Mrs. Johnson Stearns. Judy left Sunday evening to return to Las Cruces.
 Dr. and Mrs. A. N. Spencer will leave Wednesday to go to Santa Fe where they are to Santa Fe to meet some friends there, Mr. and Mrs. Charles A. Johnson, Jr. from Denver, Colorado, and will help the Johnson's celebrate their 20th wedding anniversary. The Spencers will return home either Thursday or Friday.
 Mr. and Mrs. Paul Utley and Paul Jr. and Mrs. Rebecca Warner went to Santa Fe Sunday to visit Mrs. Warner's brother, Frank Pineda, on their way home they stopped in Belem to visit Mr. and Mrs. Max Ramirez.
 Bobby Ortiz came home last Wednesday to spend several days with his parents, Mr. and Mrs. S. M. Ortiz. Bobby returned to Portales on Sunday.
 Mrs. S. M. Ortiz, Bobby and Gloria went to El Paso on Friday on business.
 Esther Ortiz will come home Wednesday night from Highlands University at Lar Vegas for a few days with her parents, Mr. and Mrs. Paul Ortiz.
 Mrs. Anita Chapman has been very sick and was in Santa Fe but is now with her mother, Mrs. Vincent Reil and is doing better. Her husband, Sparky Chapman was here over the weekend and left Sunday to return to Farley, N. M.
 Mr. Crawford Garrison and family came to Carrizozo last Thursday to spend the night with his parents, Mr. and Mrs. Jess Garrison. They returned to their home in Deming on Friday afternoon.
 Mrs. James Barnett and sons will bring Mrs. Patsy Barnett home on Friday afternoon. Mrs. Barnett has spent a couple of weeks with her son and family. Jim will arrive here late Friday night from the school he is attending in Albuquerque this week.
 Visiting Mr. and Mrs. J. T. Clegg over the weekend were some of their children, Mr. and Mrs. Jerry Buzard, from Portales; and Mr. and Mrs. Fred Anthony and boys from Elda. They all went for a picnic and outing, to the mountains between White Oaks and Capitán.

THE LINCOLN COUNTY NEWS, THURSDAY, OCTOBER 28, 1965

THE LINCOLN COUNTY NEWS, THURSDAY, OCTOBER 28, 1965

see her mother. Mr. Morgan is Mr. Stephens' nephew.
 Miss Judy Stearns came home on Saturday and spent the weekend with her parents, Mr. and Mrs. Johnson Stearns. Judy left Sunday evening to return to Las Cruces.
 Dr. and Mrs. A. N. Spencer will leave Wednesday to go to Santa Fe where they are to Santa Fe to meet some friends there, Mr. and Mrs. Charles A. Johnson, Jr. from Denver, Colorado, and will help the Johnson's celebrate their 20th wedding anniversary. The Spencers will return home either Thursday or Friday.
 Mr. and Mrs. Paul Utley and Paul Jr. and Mrs. Rebecca Warner went to Santa Fe Sunday to visit Mrs. Warner's brother, Frank Pineda, on their way home they stopped in Belem to visit Mr. and Mrs. Max Ramirez.
 Bobby Ortiz came home last Wednesday to spend several days with his parents, Mr. and Mrs. S. M. Ortiz. Bobby returned to Portales on Sunday.
 Mrs. S. M. Ortiz, Bobby and Gloria went to El Paso on Friday on business.
 Esther Ortiz will come home Wednesday night from Highlands University at Lar Vegas for a few days with her parents, Mr. and Mrs. Paul Ortiz.
 Mrs. Anita Chapman has been very sick and was in Santa Fe but is now with her mother, Mrs. Vincent Reil and is doing better. Her husband, Sparky Chapman was here over the weekend and left Sunday to return to Farley, N. M.
 Mr. Crawford Garrison and family came to Carrizozo last Thursday to spend the night with his parents, Mr. and Mrs. Jess Garrison. They returned to their home in Deming on Friday afternoon.
 Mrs. James Barnett and sons will bring Mrs. Patsy Barnett home on Friday afternoon. Mrs. Barnett has spent a couple of weeks with her son and family. Jim will arrive here late Friday night from the school he is attending in Albuquerque this week.
 Visiting Mr. and Mrs. J. T. Clegg over the weekend were some of their children, Mr. and Mrs. Jerry Buzard, from Portales; and Mr. and Mrs. Fred Anthony and boys from Elda. They all went for a picnic and outing, to the mountains between White Oaks and Capitán.

Come to Eddie's Place
 this
Saturday Night

Big Halloween Dance
 Prize for best costumed man and woman
Saturday, October 30
 MUSIC BY
the Knights of Alamogordo
 Adm: \$1.50 men, 50c for ladies
Nike Hall in Carrizozo

THE NEW Scout 800 BY INTERNATIONAL

MAKES THE GREATEST SCHOOL TAXI SERVICE!
 When it came to schoolboy delivering service, the Scout "800" has no peer. Safe, dependable, roomy!

MOTHERS LIKE THE SAFETY OF 4-WHEEL DRIVE SCOUT "800" !!

IT'S THE GREATEST BARGAIN IN TRANSPORTATION TODAY!
Means Motor Supply
 ON HIGHWAY 398 - PHONE 648-2301 - CARRIZOZO, N. M.

You Take Home MORE MONEY When You Ship To **RANCHERS & FARMERS** Clovis, New Mexico

MORE - MORE BUYING POWER

Auction Market Action

Best Facilities Anywhere! Experience & Ability

Wheat Pasture and Winter Feed the Best in Years in Our Territory!

Cattle Sales
 Every Wednesday & Every Friday
 Horse Sale Every Other Monday
RANCHERS and FARMERS
LIVESTOCK AUCTION COMPANY
 Write P.O. Box 668 - Clovis, New Mexico - Phone 762-4422
 Jack Copeland - 762-2334 Ken White - 762-2979 Benny Hardisty - 762-1075