

LINCOLN County News

THURSDAY, SEPTEMBER 14, 1978

ESTABLISHED IN 1905

25 CENTS

VOLUME 72, NUMBER 37

Hiring Back David Sanchez —

Capitan Council Meet Fierce

Controversy over termination of Capitan Village employee David Sanchez brought a full house to the September meeting of the Capitan Village Council.

Comments ranging from "discrimination to Spanish people" to "contradictory personnel policy" were heard from citizens that filled the small room.

Frank Torres, village citizen, cited a state statute which states that the Mayor may discharge an employee but a majority of the council must vote to approve the firing.

It was brought up that Larry Kaywood, village maintenance director, fired Sanchez with the Mayor's knowledge. Mayor Stark said, "We gave Larry authority to run the department."

Sanchez requested that he be given a letter of justification for the termination. Councilman Mike Riska stated they had had every intention of giving him a letter. Sanchez then replied that he had asked for the letter the Saturday previous to the council meeting, but he did not receive one.

Another villager, Pat Hicks, questioned if there was any village policy concerning personnel. Mayor Stark replied that there was none and since that was the case, New Mexico state law governed.

The question of why Sanchez was fired was brought up after a comment that Sanchez was fired based on "discrimination to Spanish people."

Larry Kaywood replied that "he was tearing up equipment faster than I

could put it together again." He added, "All the employees misuse equipment but I took the one who misused it the most."

Discussion of the firing led to the policy the village takes on hiring and of posting of jobs available. "When David was hired, his job wasn't posted," Mayor Stark stated. Before Sanchez's termination, four persons had been interviewed, although there had been no posting of the job available, it was brought up.

Because of this lack of policy, the village council voted to hold a special meeting on Oct. 2 to discuss and take action on personnel policy for the village.

The council then asked Sanchez if he wanted his job back. The question stirred up comments from the audience, including a statement that Sanchez had been harassed and that his reinstatement was respectful to "no harassment."

Kaywood then said that "I am more than willing to take back David."

Sanchez said that he would take the job back if he could "feel treated equal to everybody else."

The council then passed a motion to "retain" David Sanchez as village employee.

After the comments concerning Sanchez died, the council continued to the replacement of Councilman Herman Otero who resigned in a letter at the last regular meeting.

Discussion of the law concerning replacement was tossed about by councilmen and villagers alike. The

only qualifications were that the councilman was to be over 21 and a village resident. A question was asked as to why there were no women on the council. This brought considerable comment by the council and the audience. Several women cheered, but at least one councilman booed.

After a few minutes of deliberation Mayor Stark, who by law is required to suggest only one name per meeting, said, "Tom Sullivan." The Council took his suggestion and voted 2 for and 1 against to name him councilman, and then swore him in.

Various problems included a complaint about money given in good faith for a suit. The complainer stated she did not want the \$25 fee to go to the village, but the council settled it quickly with a letter from Santa Fe stating it was law that the money go to the municipality in which the action was taken.

Bids for a new engine for the better garbage truck were read. Means Motor Supply, Carrizozo, \$944; Tolver and Sons, Las Cruces, \$951; and Sox Auto, Belen, \$1083; bid on a rebuilt engine for the truck. Since Means Motor Supply was in the county and the lowest bidder, and the council was ready to keep money within the county, the bid of \$944 was accepted.

The water report given by Kaywood stated that the filtration system was installed but that some minor electrical problems had delayed the operation. He said that once the filtration starts operating it would take "at least 5 days to get better tasting." It was also said that even with the new equipment the odor and taste would not be totally eliminated because the city could not afford the "sophisticated equipment it would take to do the job."

A complaint about the trash blowing from the landfill was filed with a statement that state environmentalists had been informed about the matter. Discussion led to the admission that the village was not covering the garbage because the two bulldozers were not in operation previously, but had since been repaired.

Discussion led to the fact that too many villagers were using 55 gallon drums for trash and that whenever they filled with rain, village garbage men were unable and unwilling to dump these onto the truck. Reference was then made to a state statute that made it illegal to use 55 gallon drums for private trash receptacles. It was then stated that 35 gallon drums were permissible. More discussion from the audience brought up the idea that if there were village ordinances concerning trash receptacles, i.e. covered cans, there would be less problems with flies, dogs, etc. The council then agreed to table any action until they could look up state statutes and to see if the village has any ordinances.

Sullivan then stood up and gave a brief personal history and stated that he was "proud to be here."

As the Mayor addressed those present, James Walker volunteered to drive a bulldozer to make a new trench and cover up the old one at the village dump. The council and Kaywood happily agreed to this and Walker met with a quick round of applause.

A brief report on Smokey Bear Park was given. There are to be 180 working days to complete Phase II of the park. This included parking lot, information center, walkways, everything except landscaping, which will be Phase III, scheduled to begin in 1979.

The last issue brought before the council concerned the difficulty in contacting Capitan police after regular business hours. Mayor Don Stark stated the simplest way would be to call him or to call the Sheriff's department in Carrizozo. The number in Carrizozo is 648-2342. The council agreed it would be a service to the residents of Capitan if a list of emergency numbers would be sent to each household.

Lorenzo Sambrano and Doug Whittaker

Dynamic Duo!!

Even With Eyes Closed!!!

New Art Gallery Opens Sunday, September 17

A new art gallery, Carrizozo's Art Gallery and Painting Studio will be opening Sunday, September 17, hours 1 to 4 p.m. and weekdays from 4 to 7 p.m.

art instruction will be given on Mondays from 7 to 8 p.m. for adults and on Thursdays for children grades 5 through 12 from 7 to 8 p.m.

The instructor will be Mr. Joe DeFevis, a former California artist and teacher at the Mid-School here. The gallery is located in the former office of Boykin's Real Estate and Insurance Company. A nominal fee of \$3.00 per lesson plus supplies will be charged. Total is \$12.00 per month per person.

The gallery will be featuring monthly exhibits of local artists and Mr. DeFevis would like to compile a list of interested artists who would like to be considered for having a one-man show. Plans are being made to form an art league of local people interested in promoting art in the area.

The art instruction class will begin Monday, September 18 promptly at 7 p.m. All persons interested in the adult class or pre-teen to teenage may sign up Monday, September 18 or Thursday, September 21 at the gallery. Paintings, too, will be for sale on commission basis, they will be accepted starting Sunday, September 17. For more information call 648-2836. The classes will consist of learning to paint in oils, acrylic and watercolor. There will also be drawing instructions for those who wish it.

Carrizozo Woman's Club Hold Annual Kick-off Meet

The Carrizozo Woman's Club had their annual kick-off meeting Tuesday evening September 12, 1978. Mary Spencer, Chairman, opened the meeting by welcoming and introducing the new members Sandy Baca, Margaret Barelá, Lilah Cornelius, Fran Gable, Sherri Goad, Martha Guavara, Nancy Guck, Ursula Hansteen, Linda Housley, Brenda Monreal, Donna Nelson, Joelyn Pafford, June Pierce, Rosemary Shafer, Cindy Swickard, Juanita Vallejos, and Margie Zamora, and also an honorary member, Sister Jan Geba.

Ruth Armstrong spoke about the many outstanding projects the Woman's Club has worked on and for in the past such as roadside parks, the swimming pool, school bond issues, the State bi-centennial, scholarships, and

more recently the Industrial Park. One of the more outstanding new projects is the apartment complex for the elderly and/or handicapped, which is still in the planning stages.

Sue Stearns, President, presented the members with a '78-79 yearbook which this year is dedicated to Clara Snow, a long time outstanding member. It was announced at the meeting that the Woman's Club will work in connection with the Chamber of Commerce for a luncheon to be given in honor of the fifth anniversary of Belco Industries location in Carrizozo. This will be held October 16, 1978, at the Carrizozo Recreation Center with several prominent guests expected to attend such as Pete Domenici, Congressman Runnels, and possibly the Governor.

Aileen Lindamood with

Skeen for Governor Dance Ticket

Carrizozo School Board Meet

A lengthy meeting of the Carrizozo School Board Tuesday night featured several bid openings and discussions of processes used by the bidders.

Cosmo Tech of Roswell was the accepted bidder on a new roof for the old gymnasium. Of the five bidders, all five had a different means to sealing the roof, from traditional tar to the foam monolith coverings. The board decided upon hearing the testimony of the five bidders, that they would only consider the foam system of replacing a roof covering. This cut the number to three. All three of the foam bidders gave statistics as to insulating qualities and elasticity of their products, and then the board took the apparent low bid of Cosmo Tech of Roswell, of \$6,612.70.

Jerry Whitaker of Roswell, represented the company, and stated that they would start the job within 30 days with a 3 or 4 man crew and the job should take from 3 to 10 days. The new roof will be insulated to a R-8.3 per square inch, which for all of the technical terms means that graduation night in the old gym should be more pleasant.

Superintendent Steinpriest pointed out to the board on other happenings that the projected enrollment and the actual enrollment were just one student off with the actual being 394 instead of the projected 393. That breaks down to 32 in kindergarten, 100 in grades 1 to 3, 71 in grades 4 to 6, and 191 in grades 7 to

12. Other items bid and accepted included, an ice maker for the cafeteria, four drawer file cabinets and a copy machine.

On the other end of the bid process, several items such as a walk-in freezer, and an old truck were sold by the school board through sealed bids.

Proposed changes in the North Bus Route were discussed, and a plan accepted by the state was adopted. Confusion on the dead head miles vs. the live miles was seen until Wally Ferguson put the matter into perspective by stating that at all times the children were the prime consideration and the board would view the matter from this angle rather than from a strictly economic angle.

The board also accepted Mrs. Simpson's resignation as high school secretary, and hired Mrs. Eugenia Vega. Mrs. Vega already works in the school as an aide. The two aides for this year were announced for the board's approval as being Mr. Don Hollis and Mrs. Patsy Dobbs. Mr. Steinpreis stated that he had given a comprehensive test to all applicants and these two did the best.

On August 31 the Capitan FHA Chapter held its first meeting of the school year.

This meeting was to find out who was joining, to elect officers, to take

care of old business and new, and to have a good time.

The returning members are: Laura Hardy, Jounell West, Debbie Castillo, Terry Castillo, Ida Trujillo and Lucy Herrera.

The new members are: Mary Alred, Marie Lobb and David Brooks.

The newly elected officers are: President, Ida Trujillo; vice-president, Debbie Castillo; secretary, Jounell West; treasurer, Laura Hardy; vice-president of public relations, Lucy Herrera; vice-president of recreation, Mary Alred; historian, Marie Lobb; and parliamentarian, David Brooks. David is the first male to hold an office in the Capitan chapter. Also holding the office of district secretary is Lucy Herrera.

In the meeting we discussed Debbie and Laura's trip to Florida. It was really an experience for them and they thank you for your support. They are really working hard on a workshop that they are going to present at the State Leadership Camp in Glorietta. We are sending two other people besides Debbie and Laura. They are: Ida Trujillo and Jounell West.

We have many activities planned for this year and we hope that you all will attend. I'm sure that you will enjoy yourselves. Also as a last note, we really need new members and you are welcome to join.

Pat Vigil, Farmer's Insurance Agent, stands in front of his new office which he has just recently moved into (Old Lindsay Western Store).

Newest Eating Place in Carrizozo

Capitan *By Margaret Rench*

This last week we did have an inch and one half of rain in two gentle showers. It is very cool at this time, really feels near frost in the mornings. We like that and so does the growth and life. We have so much to thank God for. What a Blessing we have.

The Smokey Bear Museum had 5556 visitors in August. Labor day weekend was a very busy one. There were visitors from Venezuela, Panama, Scotland and 13 states.

The Smokey Bear Park recreation building is now being worked on. First 30 feet of more of rock fence on the east had to be bulldozed down and more than that north so that they could the work need to go ahead. It truly is good to see them working there for we do realize it really is going to happen. We have waited for such a long time.

A large and happy crowd attended the Athletic Club pot luck dinner at the school Wednesday night. Parents and families of the students in sports enjoyed lots of good food and a wonderful time together.

Tom Chaffins Deputy Sheriff of Lincoln and his bear dogs accompanied by Hank Lacy and Sam Hammans enjoyed a successful bear hunt on the Lacy ranch by killing two bears. One last week and one Tuesday Sept. 5th.

Kim (Mrs. Tillman Burch) became the checker at Cummins Store Aug. 29. One month ago they moved here from Jal. Welcome. We do want you to enjoy being with us. I do wish you happiness and success in your new job.

Johnny Wolfe who has been a resident of Capitan for two years moved to Tularosa to make his home. He did lots of work here and left many friends. We do wish him happiness in his new location.

The Bordertown Sams News letters to Capitan from their President Veda Huguley states, they had 15 rigs at the August outing. If you missed one, you really missed a good outing. Warren and Martha Thiedt, the owners of Tushawakey Camp went out of their way for them. They have a nice place with a gift shop and a building to have games and pot luck in. They gave away two door prizes plus a prize for the oldest and youngest persons there.

A big thanks to Lois and George Gibson, our host for the weekend. They had lots and lots of good cookies and cake to go with their coffee. Thursday there were 15 of them that joined together to wish Don Dickerson a Happy Birthday. Grace made an Angel Cake and had fresh peaches to go with it. We won't tell how old you are Don, but hope you many more.

Sunday 24 of them went to Lincoln and had lunch at the Wortley Hotel. It was fun to get that many together for a meal out.

They wanted Capitan to know all of the courtesies and services given them was greatly enjoyed and appreciated. Every where they did business here people were so nice to them.

Tushawakey Del Pasada RV Camp, Owners - Warren and Martha Thiedt is located three miles west of Capitan on the right hand side of Highway 390. They opened June 1, 1978. They have a recreation room, gift shop and playground for all ages young and old.

They lived and worked in El Paso and twelve years ago they purchased that land so they could prepare and open this after their retirement. They have realized their dream. I am so happy for them and wish them many years of success joy and happiness there.

They have had a good season this summer for just opening. All the good wishes for continued success. They sponsor Good Sam Groups.

To celebrate Mr. Morgan's 70th birthday, Mrs. and Mrs. C.W. Morgan had as their weekend guests; his son Bob and family wife Alice children Lessa, Rex and Chuck of Artesia, his daughter Charlene and her husband Douglas Warwick, children Devin and Bill of Belen, NM. His sisters Ms. Gladys Morgan and Gertrude her husband B.H. Widmayer and daughter Cheri. His brother and wife Mr. and Mrs. Bill Morgan all of Artesia. Mrs. Morgans sister LaDora and brother John Lucas from Roswell. All enjoyed the visit and wonderful Mountain air and scenery.

Dr. Richard Farris our Chiropractor and Sally Tolbert were united in marriage at the home of her parents Mrs. and Mrs. Don Stark, September 2 at 2 p.m. They went to Colorado for a few days honeymoon. Dare Chamberlain and Abbie Baldanel were united in marriage at the Ft. Stanton Chapel Friday September 1. Both of their parents attended.

I wish both of the above couples many years of happiness together.

Guests of Mrs. and Mrs. Keith Page this last weekend were Mr. and Mrs. Charles Redman and Mr. and Mrs. Eldon Turner of Ottawa, Kansas.

Mr. and Mrs. J.T. Black of Alamogordo are visiting their daughter Mr. and Mrs. Butch Allen and sons while enroute to Mason, Texas for a vacation.

Happy Birthday and many more to Wayne Richardson September 2, Mike Parker was 16 years old September 3. and Ronny Joiner was 8 years old September 7.

Mrs. and Mrs. Jimmy Wright and Kimberly spent the holidays with her parents Mr. and Mrs. Jake McCarty in Animas, N.M.

Elsie Kidd of Seminole, Texas, had a most enjoyable and happy reunion with

all eight of her children and their families at the President's Park in Carlsbad. Labor Day weekend, Maxine Wright out Post Master is one of her daughters and Jonelle Lucas of Carlsbad is another. Its great to have such a happy reunion.

There was so much travel Labor Day weekend. Our Village was like a city with people everywhere. Highway busy so much so one could hardly cross it.

The Capitan Home Economics Extension Club met Thursday, August 31 and elected officers. Sharon Horton will be the new president; Lorene Caywood, vice president; Jan LaRue, secretary-treasurer; Doris Lolli and Dorothy Smith, Council Delegates. Dorothy Smith and Nona Anderson were hostesses for the covered dish luncheon. Members agreed to continue meeting the 3rd. Thursday of every month at 10 a.m. at the fair building.

Our thanks to Mr. and Mrs. Jack Pogue for sharing their fossil collection and rock jewelry with us this month. At our next meeting a representative of Pauline's Barn will demonstrate liquid embroidery with ideas for Christmas, and share the fun Sept 21, 10 am, at the fair building and bring a covered dish.

Teacher of The Year

Sam Welsh has been named Vocation Agriculture Teacher of the Year at the New Mexico Vocational Teachers Conference now in progress on the New Mexico State University Campus, Las Cruces, N.M.

Welsh has been the Vocational Agriculture Teacher at Logan High School for the past thirty years, 1948-78. Welsh and his wife, Mary Lou, have three children, Nancy Sue of Logan, Samuel Edgar with the USAF in Germany and Jimmy of Tucumcari.

During his teaching career Welsh has taught and advised 25 State Farmers, six First-Place District Parliamentary Procedure Teams, 24 Superior Chapter Awards, one National Bronze Emblem Award, attended 30 State FFA Conventions, two National FFA Conventions, 30 years membership in NMVATA, NVATA, AVA, NMVA, held several offices in the NMVATA and attended two Regional Conferences and two AVA Conventions. Welsh coached the Logan FFA Chapter

to 3rd, 4th, and 5th in State Fair Booth competition at the New Mexico State Fair.

The Logan FFA Chapter has had 100 percent membership in the Future Farmers of America Association during Welsh's entire teaching career of 30 years.

Capitan Women's Club To Hold Installations

Capitan Women's Club will hold its first meeting of the 1978-79 year Thursday, September 14, at 7:30 p.m. Club President, Vicky Richardson, has set a goal for membership in service this year and has asked all present members to bring a guest to the installation ceremony on the 14th.

Being installed as Ms. Richardson's officers are Vice-President, Cindy Eggleston; Secretary, Diane Riska; Treasurer, Marlene Lobb; and Historian, Lorene Caywood.

Any ladies in the Capitan area interested in finding out more about Women's Club are invited to attend. The clubhouse is located on 2nd street just up from Allen's Western Wear.

Janetta Foster Completes Basic

FOR KNOX, Ky. (AHTNC) Sept. 1 — Cadet Janetta B. Foster, daughter of Mr. and Mrs. Claude C. Foster, Corona, N.M., recently completed six weeks of training in fundamental military skills at the Army ROTC basic camp at Fort Knox, Ky.

The basic camp is designed to give junior college graduates and college sophomores who have not taken ROTC courses the chance to enter the program. The camp also qualifies high school graduates for the ROTC program at any one of the nation's six military junior colleges.

During the encampment, cadets received training in basic rifle marksmanship, military drill and ceremonies, communications and individual and small unit tactics.

The cadet is enrolled in ROTC at New Mexico Military Institute, Roswell. She is a 1978 graduate of Corona High School.

Mental Health Association Set Up

There will be an open planning meeting Thursday night September 14, at 7:30 p.m. at the Carrizozo Woman's Club, on setting up a Mental Health Association for Lincoln County. Dr. Hickey of Alamogordo is working with interested persons in Lincoln County on obtaining a \$100,000 grant to be used in aiding and establishing the group.

The association would offer help not only for mentally disturbed persons; but also for the families of these people as well as families and friends of alcoholics and sexually or mentally abused children. Your support and interest is both encouraged and needed.

Angelina Provine Receives Award

Angelina Provine, home economics teacher at Capitan High School, was recently named Outstanding Future Homemaker of America, Home Economics Related Occupations (FHA-HERO) Advisor of the Year. FHA-HERO is a youth organization developed from home economics classes.

Ms. Provine received this award from the New Mexico Vocational Home Economics Teachers Association and was honored at a luncheon, Wednesday, August 9 at the Holiday Inn, Las Cruces. The luncheon was held in conjunction with the New Mexico Vocational Conference which met on the NMSU campus.

In nine years of teaching at Capitan, Angelina has sponsored three state officers, three national delegates, and was sent as advisor for the New Mexico delegation to the 1974 national convention in Dallas.

Ms. Provine holds a Bachelor of Science degree in Home Economics Education from Texas Tech University, Lubbock and has done graduate work at NMSU, MNU Western, and College of Artesia.

Who's Who At The Monte Vista??

Did you recognize the two in the above picture as owners and operators of the Monte Vista Texaco, Jim and Jack Payne?

Did you recognize the two in the above picture as sons of Jack Payne, Jr., Cat and Bud Payne? Photos courtesy of Jim and Jack's Mother.

Sierra Blanca By Gary Myers

Available in print

In Commemoration of our bank's 25th Anniversary, we commissioned artist, Gary Myers, to paint two beautiful versions of Sierra Blanca. These paintings were then sent to Phoenix, Arizona, and reproduced into fine color Lithographs in order that we may offer them for sale to our friends and customers.

We are proud to offer these signed and numbered prints, in a limited quantity, to

all of the folks who know and love our mountain too. Come to Ruidoso State Bank soon and pick up your own "piece of the mountain".

Ruidoso - Ruidoso Downs - Capitan Gateway - Carrizozo

About the Artist

Gary Myers, a native of Oklahoma, moved to Ruidoso in 1975 to pursue his career as painter and sculptor. An artist of National reputation, Myers has shown twice in the National Cowboy Hall of Fame and in numerous professional exhibits throughout the Southwest and Europe. He is represented by several fine Galleries, including Saddleback of Los Angeles, Kessler of San Diego, Frank Wood Gallery in Houston, and The Bear Claw of Ruidoso. Myers' upcoming exhibits include,

The Oklahoma Art Center, The Texas Association of Professional Artists, and the Texas Cowboy Artists.

The Lincoln County News

Published every Thursday at 309 Central Avenue, Carrizozo, N.M. 88301

Publishers Michael & Cindy Swickard
 Editor Michael Swickard
 Advertising Manager Cindy Swickard
 Production Manager Peter Aguilar
 Asst. Manager David LaFave
 Photo Maurita Lovelace

Second Class Postage paid at Carrizozo, New Mexico. Subscription rates, \$6 per year in Lincoln County - \$9 per year elsewhere.

Deadline for news copy and advertising (including classified and legals) Tuesdays at noon.

The Lincoln County News reserves the right to reject advertising and edit copy that it considers objectionable. The liability for any error in advertising shall not exceed the value of the actual space in which the error occurs and shall be satisfied by correction in the next issue.

Two Lincoln County Stars Meet At State Fair, Pocket Coin vs. Hondo Leader

Hondo Leader wins New Mexico Stakes

Pocket Coin wins Ruidoso T.B. Futurity

The 1978 New Mexico Thoroughbred Futurity at the State Fair Sunday brings together for the first time, Pocket Coin and Hondo Leader. The distance, 6 furlongs, the purse a record \$114,040.94, the largest in State Fair history.

Pocket Coin although owned by the father and son team of Melvin and Ernest Riggs, who list their address in the program as Ft. Stockton, Texas is a registered N.M. Bred Foal, based in Ruidoso, N.M.

Pocket Coin has been running at Ruidoso this summer where he has won seven out of seven. His latest win was the Ruidoso Thoroughbred Futurity at a 6 furlongs, time: 1:13.2, the gross purse \$126,450. Among his other wins at

Ruidoso are the Kindergarten Futurity, the Rio Grande Futurity. Pocket Coin is trained by Michael Welsh of Ruidoso, N.M.

Hondo Leader owned by S.R. Thomas of Hondo, N.M. is a New Mexico bred colt by Island Leader, a stud standing at the Hondo Ranch. Hondo Leader has been running at The Downs at Santa Fe and La Mesa. He won the New Mexico Stakes at the Downs and ran second by a nose in the Land of Enchantment at La Mesa.

Both colts qualified in the trials for the New Mexico Futurity at the State Fair. The trial time for the 6 furlongs for Hondo Leader was 1:10.0. The time for Pocket Coin was 1:11.2.

N.M. Thoroughbred Futurity Qualifiers are:

Hondo Leader, Ernest Scout, Ruff Racket, Happy Irishman, Atum Sam, Battle Lifter, Who's Leader, T.V. Mitten, Indi's Rocket, Pocket Coin, Peaceful Panther and La Luz Lass.

All American Futurity Consolation

The All-American Futurity First Consolation, worth \$145,000, went to Geepie Creeper (5-1). The filly came on

at the end, obviously taking to the soft, wet strip. She won by a nose over Moonview (2111). William Young was the winning rider. Geepie Creeper, a filly by Rebel Cause out of Pecos Banker, is owned by Austin Millsbaugh of San Angelo, Texas. Sam Head does the training.

Geepie Creeper clocked the distance in 22.22 seconds, earning a sweet \$23,277. The pay offs: \$11.60, \$5.80, \$3.80. Moonview collected \$20,691. Cherished Lady, the 7-5 favorite directed by Darrell Blevins, got away a bit slowly but came on at the end to take the third, earning \$18,104.

Say Lady, a 9-2 shot ridden by Pete Herrera, made easy work of the \$72,500 Second Consolation. The filly, a daughter of Say Speed out of the Ole Man's Lady, broke smartly out of the rail post and marked off a 2 1/4-length win. The clocking, on a good track, was 22.06 seconds. Say Lady is owned by Allen Hodde of McCloud, Okla. The trainer is Jack Brooks. Say Lady collected \$9,952 and returned mutuels of \$10.80, \$5.40, and \$4.20.

Kaseah Sunrise, a 12-1 outsider, got in second (\$9.60, \$5.40), while Three Two Yankee (11-1) took third for a \$6.40 return. The favorite's role went to Barnstormer (9-5), who ended up sixth.

The All-American Third Consolation went to The Summit, who took control at the mid-way point and stretched out to a length win in a headwind colicking of 22.23 seconds. Darrell Blevins was up. The Summit is owned by Joe Merrick of Sayre, Okla. J.B. Montgomery does the training.

The Third Consolation packed a gross purse of \$32,500 and handed the winner \$5,364. The Summit raced at just under 6-1 and returned tote prices of \$13.60, \$5.40, \$3.60. Emys Angel (16-1) came in second. Miss Royal Cynthia, an odds-on favorite, took third. The Summit is by Easy Jet out of Hy Flight Deck.

Charles Mueller, H.C. Werner

Are Seasonal Champs

RUIDOSO DOWNS, N.M. — Charles Mueller sized the seasonal jockey title at Ruidoso downs for the first time in his career and captured it through a hard-fought struggle in the final weekends.

Mueller edged his prime competitor, Gary Sumpter, who'd held the top spot in the standings for the majority of the meet. Only one victory separated the two in a see-saw battle during the closing days.

Finally, Mueller chalked up two wins during the All-American Week, which boosted his overall score to 60 wins, just enough to snare the top honor. The expert helmsman reined in three seconds and four thirds as well to end the season with a final tally of 60-40-50 from 341 trips to the gate. Those figures compute to a sharp win percentage of 17.6.

Mueller's accomplishments during the meet included five stakes victories: the Governor's Handicap, the Kindergarten Futurity, the Rio Grande Futurity, the Futurity Prep Stakes, and the Ruidoso Thoroughbred Futurity.

Sumpter trailed with 59-51-59 record from 418 starts for a 14.1 win percentage. He chalked up his top credentials in the Rainbow Derby Consolation and the Ruidoso Speed Handicap.

Right behind the two frontrunners, Carlos Rivas and Wille Lovell battled it out for third with Lovell maintaining the edge, again by one win.

Lovell notched three wins as action came to an end on Labor Day and grabbed third with an overall 49-54-58 from 425 trips.

Rivas tore up the turf the final weekend with five wins, three seconds, and two thirds, but had to settle for fourth on the overall chart with a 48-33-46 record from 280 trips.

H.C. Werner, Jr. finalized his efforts with two wins, a second and two thirds and easily dominated the race for the trainer championship.

The honor marks Werner's third straight at the Ruidoso oval and his most successful season. His final score came to 49-41-30 from 282 trips to the gate for a 17.4 win percentage.

Last year, Werner had 43 victories to grab the title and held down 40 the year before. His top mark this year came with a win in the Kansas Futurity.

Bob Arnett grabbed second with 35 wins and 19 seconds, while Whitey Nolen finished third with the same number of wins but only 17 seconds.

Pocket Coin, Medley Glass Named Champs At Ruidoso

RUIDOSO DOWNS, N.M. — Pocket Coin emerged as the overwhelming choice for Thoroughbred Horse-of-the-Meet honors at the Ruidoso oval.

Ballots for the award were cast by track officials, members of the press and noted handicappers.

Pocket Coin rattled off seven victories in the summer meeting, chalking up all major freshman events. His career bankroll moved up to the awesome sum of \$162,525 in the process, a money line which could make him the richest two-year-old thoroughbred in Southwest racing history.

The outstanding juvenile is the property of Melvin and Ernest Riggs of Ft. Stockton, Texas. His accomplishments included victories in the Kindergarten Futurity, the Futurity Prep Stakes, the Rio Grande Futurity and finally, the rich Ruidoso Thoroughbred Futurity.

The smallest margin of the seven triumphs was a breezing 3 1/2 lengths. The Michael Welch-charge's record now stands at 9-1-0 from 10 starts. His only defeat came in the Riley Allison when he finished second by a neck margin.

Pocket Coin was naturally voted Best Two-Year-Old Colt as well.

Medley Glass captured the Quarter Horse-of-the-Meet honor with outstanding performances in the Three Bars Handicap and the All-American Derby. In the latter, she competed against the cream of Southwest sophomores and chalked up a nose win for take-home pay of \$288,448.

She finished the meeting with six wins to her credit giving her a career record of 11-1-1 from 19 starts. Lo-Pa, Inc., of Houston, Texas owns the filly, who also walked away with Best Three-Year-Old Filly and Best Handicap Horse.

Moon Lark, winner of the million-dollar All-American Futurity, increased his earnings by \$437,500 and became the overpowering choice for Best Two-Year-Old Colt honors. The youngster had been beaten once previously in five career starts. That was in the Rainbow Futurity when he took second.

Osage Juana, who set the top qualifying time and finished a close second in the All-American finale, took the Best Two-Year-Old Filly award.

In other quarter horse categories: Best Three-Year-Old Colt went to famed Town Policy; Madam President was chosen Best New Mexico-bred;

Pierre The True emerged as Best 870-yard Horse; Eyes of Excitement hot honors as the Best Older Quarter Horse. The Most Improved title went to Honey Moon Sport.

On the thoroughbred side, Light Fandango was voted Best Two-Year-Old Filly. Bradley's Kunumera, winner of the Ruidoso Sprint Championship and the Mescalero-Apache Handicap, was voted Best Sprinter and Best Handicap Horse.

The Drake, a double-stakes winner was named the Best Three-Year-Old Colt, while Hopful Journey got the award on the distaff side.

Scott's Courtship notched both the mile-and-sixteenth Ruidoso Thoroughbred Derby and the seven-furlong Roadrunner Stakes to take the Best Router honor.

Steddy Mist, who jumped up the claiming ranks from three grand to wight grand competition scored four seasonal wins and was chosen Best Claimer.

Total Purses For '78 Reach Record \$6,347,585

RUIDOSO DOWNS, N.M. — The total purse disbursement for the 1978 meeting at Ruidoso Downs topped out at \$6,347,585, according to General Manager Al Rosa.

That figure easily set a new Ruidoso record, Rosa noted. The previous high of \$5,668,515 was set a year ago.

The current figure consists of \$3,875,385 put up by horsemen in nominating and sustaining fees, and \$2,472,200 tossed in by the track. Those two figures were also new Ruidoso records.

Here are recent gross purse distribution figures: 1976-\$4,995,323; 1975-\$4,597,431; 1974-\$4,326,356; 1973-\$3,523,770; 1972-\$3,237,154.

Bill McEarty SAND GRAVEL RECI-MIX
Paving Phone 257-4200
Ditching 257-2921
Excavating Ruidoso, NM

Pocket Coin Surpasses Foes

Ruidoso Downs, N.M. The two-year-old sensation, Pocket Coin, defied all rivals to put together the largest string of victories at the Ruidoso meeting.

Garrizozo Health Clinic SCHEDULE

PHONE 648-2317

Open Monday thru Friday 9:00 AM to 5:00 PM

Please call for appointment

Dr. Nelson off Wednesday afternoons

Nurse Hansteen off Monday afternoons

Cancer Screening Clinic Friday 9:00 AM - 12:00 each week

IN EMERGENCIES

Nurse Hansteen 648 2506
Dr. Nelson 648 2523
Sheriff's Office 648 2342

ALL EMERGENCY ROOM VISITS ARE STRICTLY CASH.

A&I Supply, Inc. Auto & Industrial Supplies

Wholesale & Retail
648-2301

Monday - Friday
8-12 & 1-5:30
Saturday
8:00 - 1:00

The powerful youngster ended the season with seven wins, including four in stakes competition, and was voted Thoroughbred Horse-of-the-Meet and Best Two-Year-Old Colt.

Owned by Melvin and Ernest Riggs of Ft. Stockton, Texas, Pocket Coin delivered the goods in the Kindergarten Futurity, the Futurity Prep Stakes, the Rio Grande Futurity, the Ruidoso Thoroughbred Futurity and notched three trials for those events as well.

Medley Glass, the outstanding sophomore who grabbed the Quarter Horse-of-the-Meet honor, came closest to that record with six triumphs to her credit.

The filly copped her final win in the rich All-American Derby with a narrow nose margin over impressive foes. Previously, she'd accounted for two allowance scores, two trial victories and an easy win in the Three Bars Handicap.

She's owned by Lo-Pa, Inc. of Houston, Texas and trained by Gene Tetertiller.

78 Ruidoso Meeting Sets Mutuel Records

RUIDOSO DOWNS, N.M. — The '78 season at Ruidoso Downs as the most successful in Ruidoso history.

The 71-day meeting yielded a record daily average of \$444,981, surpassing by 6.65 percent the previous high of \$417,199, set last year.

Total wagering was \$31,593,667, and that easily put aside last year's previous highwater mark of \$28,786,727 from a 69-day meet.

Another coveted mark went into the '78 record books when the All-American Futurity attracted a handle of \$236,404. That's the highest one-race handle in New Mexico history. The precious mark was established at \$220,882 by the '76 All-American.

The closing-day handle of \$1,020,338 marked the second time Ruidoso has passed the million-dollar level. The first occasion (\$1,038,995) was set with a 13-race program on Labor Day of 1976.

The closing-day handle of \$1,020,338 marked the second time Ruidoso has passed the million-dollar level. The first occasion (\$1,038,995) was set with a 13-race program on Labor Day of 1976.

A total of 885 races were run during the '78 meeting, and average betting per race was \$35,699. Last year, 861, races produced an average of \$33,434.

Nosker's Country Fresh Meat Co.
Custom Cutting Imported Cheeses
Wholesale & Retail Game Processing
Custom Slaughtering & Processing Ph. 653-4557 Glencoe

"The price is right!"

NOW ONLY \$279⁰⁰ w/Trade-In

LFA Model 5300w

Whirlpool AUTOMATIC WASHER

Save now and enjoy the great Whirlpool quality features you want:
Energy-saving water temp selector with 3 wash/rinse combinations
• Easy-clean lint filter • Bac-Pak Laundry Information Center and much more.

"We Give S&H Green Stamps"

Garrizozo HARDWARE CO.

Features listed in circles:
- SUPER SURGILATOR® agitator
- 3 automatic cycles: NORMAL, GENTLE, & PERMT. PRESS
- KNIT SETTING

Country Fare Days at ...

PIGGLY WIGGLY

Prices Good September 10
Thru September 16, 1978.

<p>YOU SAVE 29¢</p> <p>Banquet Fried Chicken</p> <p>All the flavor of your best, home-made fried chicken without the fuss of preparing it yourself!</p> <p>2.199</p>	<p>Piggy Wiggly Grade A Large Eggs</p> <p>High-quality protein, great taste and versatility make eggs a food bargain any day.</p> <p>67¢ Dozen</p>	<p>YOU SAVE 29¢</p> <p>Miracle Whip</p> <p>Behind that big, bright label is the best spread you can find. Miracle Whip. With an additional purchase of \$10.00 or more customer may buy one (1) Qt. Jar Miracle Whip for .89. Thereafter, regular price \$1.39.</p> <p>99¢ 32oz. jar</p>
---	--	---

<p>Piggy Wiggly Chunk Light Tuna</p> <p>Juicy chunks of light tuna -- the best part of the tuna chosen for you by Piggy Wiggly.</p> <p>6 1/2 oz. can</p> <p>59¢</p>	<p>YOU SAVE 18¢</p> <p>Soft N Pretty Bathroom Tissue</p> <p>White, Assorted, Decorated, Soft n Pretty Bathroom Tissue is as decorative as it is strong and soft.</p> <p>Package of four rolls</p> <p>79¢</p>	<p>Folgers Coffee</p> <p>Drip, Electric Perk, Regular Folgers mountain-grown coffee is the richest kind!</p> <p>259 One Pound Can</p>
---	---	---

<p>Ken-L Ration Tender Chunks</p> <p>The 100% nutritionally complete dog food a taste, he'll love at a price you'll appreciate!</p> <p>Five Lbs.</p> <p>159</p>	<p>Joy Detergent</p> <p>Mildness, lots of suds, and a fresh, fresh fragrance!</p> <p>22 ozs.</p> <p>79¢</p>	<p>Armour Vienna Sausage</p> <p>Armour's Vienna Sausages are a savory, tasty treat!</p> <p>9 ozs.</p> <p>79¢</p>	<p>Schilling Black Pepper</p> <p>Schilling Black Pepper makes the 'same old 'thing' taste like something new and different.</p> <p>1.4 ozs.</p> <p>99¢</p>	<p>Crisco Oil</p> <p>The pure vegetable oil that turns good vegetables into a great salad Jumbo</p> <p>48 oz. bottle</p> <p>197</p>	<p>Coffee Mate</p> <p>The coffee lightener that tastes almost like real cream</p> <p>16 oz.</p> <p>119</p>
---	---	--	--	---	--

<p>Piggy Wiggly Texas Style Biscuits</p> <p>Hot, home-style biscuits for breakfast or dinner are real family-pleasers!</p> <p>12 oz. package</p> <p>3 FOR 89¢</p>	<p>Boy-Ar-Dee Ravioli</p> <p>Just open the can, and you've got it made! Real Italian flavor! 15 ozs.</p> <p>58¢</p>
---	---

Barney's Blue Ribbon Buys

<p>Heavy Western Beef with Full Cut Bone in Round Steak</p> <p>A tasty and very economical cut of lean beef. Give your family a treat tonight.</p> <p>149 per pound</p>	<p>Combination Pak with 10 chops Pork Chop Pak</p> <p>This tasty assortment of delicious pork chops contains six center cut pork chops and four end cut chops. Pan fry them or bar-b-que them on your grill.</p> <p>129 per pound</p>
<p>Heavy Western Beef Boneless Bottom Cut Round Roast</p> <p>You can roast or braise this lean, nutritious bottom round roast. And, remember this savory cut of beef makes delicious leftovers... so buy enough for two meals.</p> <p>149 per pound</p>	<p>Farmer Jones Bacon</p> <p>Now that the children are off to school they need a good breakfast under their belt. Start their day with bacon; it's a source of many essential nutrients.</p> <p>139 per pound</p>

<p>A&W Root Beer</p> <p>Regular or Sugar-Free</p> <p>6 12 oz. cans</p> <p>109</p>	<p>Bic Lighter</p> <p>The best disposable lighter you can find. It's quick and light -- ignites quickly and easily.</p> <p>One Lighter</p> <p>49¢</p>
---	---

Stan's Country-Fresh Produce

<p>Firm, Freshly Harvested</p> <p>Russet Potatoes</p> <p>10-88¢ lb. bag</p>	<p>Compact, Firm Heads</p> <p>Green Cabbage</p> <p>2-28¢ lb.</p>	<p>Crisp Red</p> <p>Delicious Apples</p> <p>3-\$1 lb.</p>
---	--	---

"Each of these advertised items is required to be readily available for sale at or below the advertised price in each store, except as specifically noted in this ad."

Piggy Wiggly is Determined to Fight Rising Costs!

To make sure that we are offering you the most competitive grocery prices we have a new team of Price Watchers. Their job is to go from store to store in your town checking our competition's prices to make sure you save storewide at PIGGLY WIGGLY. And meet Penny the Price Watcher. She is the symbol of this new PIGGLY WIGGLY effort. She and her "real life" team stand behind PIGGLY WIGGLY'S continuing drive to give you low prices you can believe in.

Lincoln County Fair Results

GARDEN PRODUCE

Tomatoes - Agnes Jones, Nogal, First; Jack McCarral, Capitan, Second.
Green Tomatoes - Thelma Stephens, Capitan, First.
Tomatoes - Cherry - Punk Cooper, Tinnie, First; Ted Clements, Picocho, Second.
Patio Tomatoes - Punk Cooper, Tinnie, First.
Turnips - Mrs. Bill McCarty, Ruidoso, First; Thelma Stephens, Capitan, Second; Sharon Letchworth, Capitan, Third; Janet Stephens, Capitan, Fourth; Agnes Jones, Nogal, Fifth.
Watermelon - long - Gerald Montes, San Patricio, First.
Watermelon - Round - Tennesse Letchworth, Capitan, First.
Any Other Vegetable - Agnes Jones, Nogal, First; Agnes Jones, Nogal, First; Weindorf's Ranchito de Bonito, Hondo, First; Weindorf's Ranchito de Bonito, Hondo, First; Jack McCarral, Capitan, First; H.L. & Alice Traylor, Capitan, First; Sharon Letchworth, Capitan, First; Thelma Stephens, Capitan, Second.

Flower Show Annuals

Aster - Vicki Sharp, Hondo, First.
Calendulas - Sharon Letchworth, Capitan, First; Vicki Sharp, Hondo, Second; Mrs. Jack Shaw, Capitan, Third.
Celosia - Sharon Letchworth, Capitan, First; Jeanette Smoot, Capitan, Second.
Cosmos - Bessie Jones, Capitan, First; Vicki Sharp, Hondo, Second.
Larkspur - Becky Huey, Capitan, First; Chuck Johnson, Capitan, Second; Becky Huey, Capitan, Third.
Marigold - Bella Killingbeck, Carrizozo, First; Sharon Letchworth, Capitan, First (Dwarf); Bella Killingbeck, Carrizozo, Second; Tennesse Letchworth, Capitan, Second; Virginia Otero, Carrizozo, Third; Mrs. Jack Shaw, Capitan, First; Vicki Sharp, Hondo, First.
Nasturtium - Chuck Johnson, Capitan, First; Anna Abbott, Ruidoso, Second; Anna Abbott, Ruidoso, Third.
Pansy - Chuck Johnson, Capitan, First; Agnes Jones, Nogal, Second; Edward Penfield, Lincoln, Third.
Sweet Pea - Pam Craft, Ruidoso, First; Weindorf's Ranchito de Bonito, Hondo, Second.
Sweet Alyssum - Daylene Huey, Capitan, First; Edward Penfield, Lincoln, Second.
Petunia - Patricia Flatley, Capitan, First; Alice Traylor, Capitan, First; Vicki Sharp, Hondo, First; Patricia Flatley, Capitan, Second; Rosalie Dunlap, Lincoln, Second; Mrs. Jack Shaw, Capitan, Second; Chuck Johnson, Capitan, Third; Pam Craft, Ruidoso, Third; Ross Flatley, Capitan, Third.
Zinnia - Vicki Sharp, Hondo, First; Lynn Gallacher, Carrizozo, First; Mrs. Jack Shaw, Capitan, Second; Bessie Jones, Capitan, Third.
Any Unlisted Annual - Chuck Johnson, Capitan, First; Chuck Johnson, Capitan, First; Chuck Johnson, Capitan, First; Vicki Sidoll, Hondo, First; Vicki Sharp, Hondo, First; Jeanette Smoot, Capitan, First; Sharon Letchworth, Capitan, Second.

Perennials

Chrysanthemum - Edward Penfield, Lincoln, First; Daylene Huey, Capitan, Second; Chuck Johnson, Capitan, Third.
Columbine - Alice Traylor, Capitan, First.
Phlox - Ann Abbott, Ruidoso, First; Mrs. Jack Shaw, Capitan, Second; Alice Traylor, Capitan, Third.
Snapdragon - Alice Traylor, Capitan, First.
Any Unlisted Perennial: Jeanette Smoot, Capitan, First; Mike Curtiss, Carrizozo, First; Doris Loll, Capitan, First; Kay Dennis, Lincoln, First; Edward Penfield, Lincoln, First; Ann Abbott, Ruidoso, First; Anna Abbott, Ruidoso, First; Bessie Jones, Capitan, Second; Anna Abbott, Ruidoso, Second; Anna Abbott, Ruidoso, Second; Alice Traylor, Capitan, Second; Chuck Johnson, Capitan, Second; Alice Traylor, Capitan, Second; Edward Penfield, Lincoln, Third; Rosalie Dunlap, Lincoln, Third.

BULBS - CORNS - TUBERS

Gladiolas - Chuck Johnson, Capitan, First; Jay Gallacher, Carrizozo, First; Mrs. Jack Shaw, Capitan, Second; Mrs. Jack Shaw, Capitan, Second.
Any Other Unlisted Bulbs - Mary Dean, Capitan, First; Chuck Johnson, Capitan, Second.

Roses

Hybrid Tea - Weindorf's Ranchito de Bonito, Hondo, First; Chuck Johnson, Capitan, Second; Jeanette Smoot, Capitan, Third; Weindorf's Ranchito de Bonito, Hondo, Third.

Floribunda or Polyantha - Chuck Johnson, Capitan, First.
Any Other Type of Rose - Sharon Letchworth, Capitan, First.

Dahlias

Cactus - Jack Mayfield, Capitan, First; Bella Killingbeck, Carrizozo, Second.
Jack Mayfield, Capitan, Second; Jack Mayfield, Capitan, Second; Mrs. W.L. Baker, Capitan, Third; Weindorf's Ranchito de Bonito, Hondo, Third.
Decorative - Bella Killingbeck, Carrizozo, First; Weindorf's Ranchito de Bonito, Hondo, First; Jack Mayfield, Capitan, First; Orene Crenshaw, Carrizozo, Second; Mrs. W.L. Baker, Capitan, Second; Weindorf's Ranchito de Bonito, Hondo, Second; Jack Mayfield, Capitan, Second; Sharon Letchworth, Capitan, Third; Jeanette Smoot, Capitan, Third.
Miniature - Chuck Johnson, Capitan, First; Jack Mayfield, Capitan, First; Jack Mayfield, Capitan, Second; Bella Killingbeck, Carrizozo, Third; Weindorf's Ranchito de Bonito, Hondo, Third; Gray Gallacher, Carrizozo, Third.
Pom-Pom - Jack Mayfield, Capitan, First; Becky Huey, Capitan, Second; Bella Killingbeck, Carrizozo, Second; Patti Huey, Capitan, Second; Bella Killingbeck, Carrizozo, Third; Weindorf's Ranchito de Bonito, Hondo, Third.

Any Other - Bella Kellenbeck, Carrizozo, First; Jack Mayfield, Capitan, Second; Jack Mayfield, Capitan, Second; Jack Mayfield, Capitan, Third.
Any Other Cactus - Mary G. Trujillo, Capitan, First; Mary G. Trujillo, Capitan, First; June Allred, Capitan, Second.

OPEN CLASS HOME ECONOMICS DIVISION Baked Products

Cinnamon Rolls - Alice Traylor, Capitan, Second; Lois Clements, Picocho, Third.
Plain Rolls - Alice Traylor, Capitan, First; Sharon Letchworth, Capitan, Second.
White Loaf - Shannon Brazil, Capitan, First.
Whole Wheat Loaf - Jane Allred, Capitan, Second.
Any Other Yeast Bread - Alice Traylor, Capitan, Third.

Quick Breads

Nut Bread - Orby Neatherlin, Ruidoso, Third.
Tortillas, Flour - Marlene Lobb, Capitan, Second.
Any Other Quick Bread - Shannon Brazil, Capitan, First; Pam Craft, Ruidoso, Third.

Cakes

Decorated Cake - Lois Clements, Picocho, First; Darrell Craft, Ruidoso, Second; Audrey Joiner, Capitan, Third.
Any Other Cake - Sharon Letchworth, Capitan, First, CHAMPION.
Pies
Apple - Marlene Lobb, Capitan, Second
Any Other Pie - Pam Skinner, Capitan, First
Cookies
Chocolate Chip - Kerry Clements, Picocho, Second.
No Bake Cookies - Kenneth Crenshaw, Carrizozo, First.
Peanut Butter - Bessie Jones, Capitan, First.
Any Other Cookies - Marion Spencer, Carrizozo, First; Pam Craft, Ruidoso, Second.

Miscellaneous Baking

Any Other Baked Article - Mrs. George Gattis, Capitan, Third.
Any Other Candy - Pam Craft, Ruidoso, Third; Rob Craft, Ruidoso, Third.

CANNED PRODUCTS Canned Vegetables

Asparagus - Mrs. W.L. Baker, Capitan, Second; JoAnn McCarrall, Capitan, Third.
Beans, Fresh Shell Green - Mrs. W.L. Baker, Capitan, Second.
Beans, Green Snap - Louise LaRue, Capitan, First; Mrs. W.L. Baker, Capitan, Second.
Beets - Louise LaRue, Capitan, First; Mrs. W.L. Baker, Capitan, Third; JoAnn McCarrall, Capitan, Second.
Carrots - Mrs. W.L. Baker, Capitan, Second; Mrs. Bill McCarty, Ruidoso, Third.
Greens (Any Kind) - Mrs. W.L. Baker, Capitan, Third.
Kraut - JoAnn McCarrall, Capitan, First.
Peas, Black-eyed - Louise LaRue, Capitan, First; Mrs. W.L. Baker, Capitan, Third.
Peas, English - Mrs. W.L. Baker, Capitan, First.
Pumpkin - Mrs. W.L. Baker, First.
Squash - Mrs. Bill McCarty, Ruidoso, Second.
Tomatoes - Mrs. W.L. Baker, Capitan, First; JoAnn McCarrall, Capitan, Second.

Any Other Vegetable - Mrs. W.L. Baker, Capitan, First.
FRUITS & BERRIES
Apple Sauce - Weindorf's Ranchito de Bonito, Hondo, First.
Apricots - JoAnn McCarrall, Capitan, Second.
Cherries, Black - Elaine Finley, Ruidoso, Second.
Cherries, White - Elaine Finley, Ruidoso, Third.
Peaches - Weindorf's Ranchito de Bonito, Hondo, First; Elaine Finley, Ruidoso, Second; Leo Joiner, Hondo, Third.
Pears - Mrs. W.L. Baker, Capitan, First; JoAnn McCarrall, Capitan, Second.
Any Other Fruit - Leo Joiner, Hondo, Second; Leo Joiner, Hondo, Second; Weindorf's Ranchito de Bonito, Hondo, Second.

RELISHES

Chili Sauce - Mrs. Jack Shaw, Capitan, Second.
Chow Chow - Weindorf's Ranchito de Bonito, Hondo, Second; Mrs. W.L. Baker, Capitan, Third.
Tomato Relish - Louise LaRue, Capitan, First.
Zucchini Relish - Mrs. W.L. Baker, Capitan, First.
PICKLES
Beets, Spiced - Weindorf's Ranchito de Bonito, Hondo, First; Gloria Cummins, Capitan, Second; Charlie Cooper, Tinnie, Third.
Bread & Butter Pickles - Weindorf's Ranchito de Bonito, Hondo, Second; Sharon Letchworth, Capitan, Third.
Cucumber, Sweet - Jeanette Smoot, Capitan, Second.

HOUSEHOLD ARTICLES Knitting

Afghan - Jerry Massey, Ruidoso, First.
Doll Clothes - JoAnn Sprankle, Capitan, First.
Socking Cap - Palusia Flatly, Capitan, Second.
Any Other Garment - JoAnn Sprankle, Capitan, Second.
Embroidery or Cross Stitch
Garment - Angela Malyneaux, Capitan, First; Fran Thornton, Capitan, Second.
Pillow Case - Louise LaRue, Capitan, First.
Shirt - Fran Thornton, Capitan, First; Angela Malyneaux, Capitan, Second; Fran Thornton, Capitan, Third.
Crochet
Afghan - Janice LaRue, Capitan, First; Mrs. W.L. Baker, Capitan, Second; Louise LaRue, Capitan, Third.
Bed Spread - Mrs. W.L. Baker, Capitan, First.
Broomstick Crochet - Patricia Flatly, Capitan, Third.
Centerpiece - Louise LaRue, Capitan, Second.
Doll Clothes - Orby Neatherlin, Ruidoso, Second.
Granny Squares (Any Article) - Patricia Flatly, Capitan, First; Elaine Finley, Capitan, Second.
Hat - Orby Neatherline, Ruidoso, Second.
Hot Pads - Anna Abbott, Ruidoso, First.
Pillow - Patricia Flatly, Capitan, First; Gladys Sadler, Ruidoso, Second.
Poncho or Cape - Jerry Massey, Ruidoso, First.
Pot Holder - Mary Trujillo, Capitan, Third.
Article of Clothing - Kay Tracy, Corona, First; Tawnya Alford, Corona, Second.
Article For Home - Bessie Jones, Capitan, First; Sandra Alford, Corona, Second.

PRESERVES

Preserves
Peach - Brenda Copeland, Claunch, First.
Pear - Mrs. W.L. Baker, Capitan, Second.
Plum - Mrs. W.L. Baker, Capitan, Third.
Strawberry - Louise LaRue, Capitan, Third.
Butters, Jams, Marmalades & Conserves

Plum Butter - Brenda Copeland, Claunch, First; Louise LaRue, Capitan, Second.
Apricot Jam - Yvonne Lanelli, Alto, First; Mrs. W.L. Baker, Capitan, Second; Marilyn Burchett, Hondo, Third.
Cherry Jam - Yvonne Lanelli, Alto, First.
Peach Jam - Weindorf's Ranchito de Bonito, Hondo, First; JoAnn McCarrall, Capitan, Second; Vicki Richardson, Capitan, Third.
Strawberry Jam - Weindorf's Ranchito de Bonito, Hondo, First.
Any Other Jam - JoAnn McCarrall, Capitan, First; JoAnn McCarrall, Capitan, First; Leo Joiner, Hondo, First; Weindorf's Ranchito de Bonito, Hondo, First; Mrs. Bill McCarty, Ruidoso, Second; Yvonne Lanelli, Alto, Third.

CLOTHING DEPARTMENT Clothing

Child's Cotton Dress - Vernelle Hightower, Ancho, Second.
Ladies Blouse - Janice LaRue, Capitan, Second.
Ladies Dress, Synthetic or Blend - Jane Allred, Capitan, First; Angela Malyneaux, Capitan, Second.
Ladies Long Skirt - Christies Reeves, Ruidoso Downs, First.
Ladies Pant Suit - Louise LaRue, Capitan, First.
Ladies Shirt - Christie Reeves, Ruidoso Downs, First.
Ladies Suit - Christie Reeves, Ruidoso Downs, First, CHAMPION
Man's Sport Jacket - Janice LaRue, Capitan, Second.
Man's Western Shirt - Janice LaRue, Capitan, First; Elaine Finley, Ruidoso, Second; Louise LaRue, Capitan, Third.
Vest - Christie Reeves, Ruidoso Downs, First.
Any Other Garment - Vernelle Hightower, Ancho, Second.
Childs Dress (ON EXHIBIT ONLY) by Iola Richardson

HOUSEHOLD ARTICLES

Ecology - Jeanette Smoot, Capitan, Second.
Flower Arrangement - Lorene Caywood, Capitan, First; Sharon Letchworth, Capitan, Second.
Leather Belt - Mark Finley, Ruidoso, Second.
Leather - small article - Jeff Finley, Ruidoso, Third.
Metal Craft - Jack Forester, Capitan, Second.
Ojo de Dios - Sharon Letchworth, Capitan, First; Regina Lobbs, Capitan, Second.
Shell Craft - Gladys Sadler, Ruidoso, Third.
Stuffed Toy - JoAnn Sprankle, Capitan, Second.
Tube Textile Painting - Jeanette Smoot, Capitan, First; Any Other Craft - Jack Forester, Capitan, First; Orby Neatherline, Ruidoso, Second; Lucinda Romero, Capitan, Third.
WOODCRAFT
Animal - Jack Forester, Capitan, First.
Candle Holder - Lorene Caywood, Capitan, First.
Lamp - Lorene Caywood, Capitan, First; Ross Flatley, Capitan, Second.
Picture - Danny Cummins, Capitan, First; Chief Bernardo, Lincoln, Second.
Plaque - Bill MacVeigh, Capitan, First; Maxine McCarty, Capitan, Second; Chief Bernardo, Lincoln, Third.
Whittling, Any Article - Jack Forester, Capitan, First; Chief Bernardo, Lincoln, Second.
Any Other Craft - Mark Finley, Ruidoso, First; Grant Dean, Capitan, Second; Cotton West, Carrizozo, Third.

CERAMICS

Glaze & Glaze Combinations - JoAnn McCarrall, Capitan, First; Orby Neatherline, Ruidoso, Second.
Glaze & Stain Combination - JoAnn McCarrall, Capitan, First; Vynita Smith, Ruidoso, Second.
Over Glaze - JoAnn McCarrall, Capitan, Second.

Purse - Shawn Letchworth, Capitan, First; Gladys Sadler, Ruidoso, Second.
Any Item Made by a Lady Over 65 - Patricia Flatly, Capitan, First; Gladys Sadler, Ruidoso, Second.
Any Other Article - Lilly Norton, Capitan, First; Dee Ann Woodbridge, Ruidoso, Second.
Wool Weaving
Any Other Article Made by Spun Wool - Bessie Jones, Capitan, First.

Crewel Embroidery

Framed Picture - Janice LaRue, Capitan, First; LaDelli Stephens, Capitan, Second.
Pillow - Frances Shaw, Capitan, First.
Sampler - Annette Raulean, Capitan, First.
Baby Afghan (Crochet) - Janice LaRue, Capitan, First; Sharon Horton, Capitan, Second; Jeanette Smoot, Capitan, Third.
Edging (Crochet) - Gladys Sadler, Ruidoso, Second.
Latch Hooked Wall Hanging - Gloria Cummins, Capitan, Second.
Dresser Scarf (Embroidery) - Louise LaRue, Capitan, Second.

Quilts

Comforter, Cotton - Susan Wells, Carrizozo, First, CHAMPION
Infant or Child size Quilt - Evelyn Sea, Carrizozo, First.
Novelty Bedspread - Christie Reeves, Ruidoso Downs, First; Sharon Horton, Capitan, Second.
Novelty Quilt - Gloria Cummins, Capitan, Third.
Oldest Quilt in Good Condition - Orby Neatherlin, Ruidoso, Second.
Any Other Quilt - Polly Chaves, Carrizozo, First, NEEDLEPOINT

HANDICRAFTS

Best Dressed Doll - JoAnn Sprankle, Capitan, Second.
Bread Dough Craft - Orby Neatherline, Ruidoso, First; Gladys Sadler, Ruidoso, Second.
Bride Doll - JoAnn Sprankle, Capitan, Third.
Burlap or Felt Wall Hanging - Pam Skinner, Capitan, Second.
Christmas Decoration - Gloria Cummins, Capitan, First; Diane Riska, Second.
Christmas Stock, Decorated - Dee Ann Woodbridge, Ruidoso, Second.
Christmas Tree Skirt - Dee Ann Woodbridge, Ruidoso, Second.
Cloth Flowers - Debbie Byrd, Capitan, First; Shawn Letchworth, Capitan, Second.
Decoupage - JoAnn McCarrall, Capitan, Second; Maxine McCarty, Capitan, Third.

Acrylic - Rose Montes, Capitan, First; Carmen Luna, Capitan, Second; Rose Montes, Capitan, Second; Rose Montes, Capitan, Third.
MARQUETRY
Portrait - Ray De Bock, Ruidoso, Second.
Landscape - Ray De Bock, Ruidoso, First.
ART DIVISION
Fine Arts
Still Life - Carol Ellis, Ruidoso, First.
Landscape - Carol Ellis, Ruidoso, First; Geneva McDaniel, Capitan, Second.
Flowers - LaDelle Stephen, Capitan, First; Gene Cole, Ruidoso Downs, Second; Lorene Caywood, Capitan, Second.
Human Interest - Lorene Caywood, Capitan, First; Marietta Doan, Capitan, Second.
Any Other - Geneva McDaniels, Capitan, First.
Human Interest - Marietta Doan, Capitan, First.
Flowers - Daylene Huey, Capitan, First; Lorene Caywood, Capitan, First.
Human Interest - Lorene Caywood, Capitan, First.
Any Other - Lorene Caywood, Capitan, First.
Still Life - June Ouels, Capitan, First.
Flowers - June Ouels, Capitan, Second.
Portrait - Robbie Craft, Ruidoso, Second.
Still Life - Darrell Craft, Ruidoso, First.
BEST OF FAIR - JUNIOR
Landscape - Darrell Craft, Ruidoso, First; David Parker, Capitan, Second.
Abstract - Darrell Craft, Ruidoso, First.
Animal - Darrell Craft, Ruidoso, First.
Human Interest - Terry Womack, Ruidoso, First.
Animal - Darrell Craft, Ruidoso, First.
Any Other - Darrell Craft, Ruidoso, Second.
Animal - Patti Huey, Capitan, Third.
Human Interest - Chris Clements, Picocho, Second.

This Page Sponsored by ---

Sierra Blanca Motors
Ruidoso, New Mexico
Your Automobile Supermarket

Thank You
SECURITY BANK OF RUIDOSO
&
STRALEY BROTHERS
Your support at the Lincoln County Fair is appreciated.
Clyde & Sandy Cranwell

Family Pharmacy
410 12th Street
Carrizozo, New Mexico
Jack & Carrie Magee
Phone 648-2508

Zozo School News

By Jetty Jo Paul, Counselor

SPORTS The varsity football team, under the direction of Coaches Paul, Montoya and Hollis have traveled to Estancia and Belen for pre-season scrimmages. In addition, Coach Ron Montoya is working hard with the junior high football team. Their first game is Thursday, September 14 at 6:00 at Ruidoso. The volleyball team under the direction of Veda Lou Stephenson traveled to Alamogordo to scrimmage and played their first game at Tularosa on Saturday, September 9. The first home game was Tuesday, September 12 here with Vaughn. All of these teams need your support. Parents of both boys and girls of any age who are participating in interscholastic sports should be advised that each youngster must have a physical examination by a doctor and the proper medical forms signed by the parent and doctor and on file in the high school office. In addition, each student participant must have the proper health insurance whether through the school or carried privately by the family.

GUIDANCE — The seniors, freshmen and 6th graders receiving from the counselor individual profiles showing the results of the CTBS which they took in the spring of 1978. The results have been interpreted individually or in groups with the students by Mrs. Paul explaining achievement in learning the basic skills as measured by this test. Each student has been asked to take his or her profile home and explain the results to his or her parents. Parents are encouraged to visit with Mrs. Paul at school at any time during the day regarding the CTBS or the achievement of their children. At this time Mrs. Paul is also conducting senior interviews. Each senior has the opportunity to discuss graduation requirements, the credits earned each year and the credits still needed to graduate. Under special circumstances, the parents may also be contacted for a conference. Also under discussion are plans for after high school graduation: information on jobs, colleges, military services, or vocational schools is being discussed. All students planning post-secondary education should attend college day in Ruidoso on November 30. For college bound students, the ACT will be given in Carrizozo on October 19. Deadline for registration is September 22.

CHEERLEADERS — Friday, September 8 provided the first opportunity for the Carrizozo cheerleaders, under the direction of Mrs. Anne Ferguson to show their talents to the student body in the first pep assembly of the football season. Cheerleaders Lisa Ferguson, Carrie Sue Dobbs, Lorrie Porter, Mona Payne, Melissa Bohks, and Terri English lead the rousing cheers and gave a spirit skit to get the varsity football team off to a good start against Ruidoso. The varsity cheerleaders were assisted in the assembly by the Junior High cheerleaders Christetta Chavez, Stephanie Saucedo, Mary Jane Ferguson, Judy Scidillo and Judy Ortiz. The junior high cheerleaders are under the direction of Mrs. Veda Stephenson.

STUDENT COUNCIL — Doug Whittaker will have the honor of leading the Student Council through the 1978-79 school year as President. He will be assisted by Vice-President Gina Sedillo and secretary Phillip Payne. The student council meets the second and fourth Tuesdays of each month at 8:00 a.m. to approve all activities sponsored by school classes and organizations. The first meeting this year will be Tuesday, September 26 at 8:00 a.m. in the high school science room. This year the Student Council again plans to provide the coke machine for the

Association (CTA) has held two meetings since school began. The first meeting on August 29 was a membership drive. We were very fortunate to have Don Prince, NEA-NM Southwest Uniserve Representative, Jay Miller, NEA-NM staff member from Santa Fe whose specialty is legislation and Grady Mayfield, a State Board of Education member, with us at the meeting. The regular meeting was held on Tuesday, September 5 at which time committee members were established and plans were made for yearly goals and objectives. The CTA welcomes the interest of parents in all aspects of the school. Several members of CTA always attend the monthly meetings of the School Board of Education. A special thanks from all faculty members to the Chamber of Commerce, the Woman's Club and the Rotary Club and especially Mrs. Nelson and Mrs. Goad for the delicious dinner and delightful time last Thursday evening at the Country Club. Those of us attending really did enjoy ourselves. The CTA encourages all interested persons especially parents to "come to school" and visit with teachers. Get to know the teachers of your children, the classes they are in and what programs they are involved with. Teachers are on duty from 8:00 to 8:30 and from 3:00 to 3:30 for visitation with parents and students. CTA meetings are the first Tuesday of every month.

FHA — Officers for FHA-HERO this year will be Mary Ann Padilla, President; Louise Montano, vice-president; Brigette Sandoval, Secretary; and Barbara Means, parliamentarian. The FHA-HERO is sponsored by Mrs. Emma Catherine Lawson and Mrs. Larue Wetzel. The first meeting of the year was a pot-luck dinner held at White Oaks in the lovely home of Mrs. Wetzel. Always a highlight of the trip was a guided tour of Mrs. Wetzel's historical home and a story about each room. The FHA girls would like to thank Mrs. Bob Means, Mrs. Basil Lawson and Mrs. Bill Galecher for providing transportation last Thursday to White Oaks for the meeting.

Penny Gattis Has Party
George and Pat Gattis were the hosts of a birthday party for their 6 year old daughter, Penny, Sunday, September 10, 1978, at their home in Nogal Canyon. Those children attending the outing were Melissa and Keith Greer; Sara, Krista, and Daniel Armstrong; and Lon Freeman. The group of children joined with the four Gattis girls, for fun and games and enjoyed playing along the creek in front of the Gattis home. Pat Gattis served fried chicken and french bread, along with birthday cake and ice cream. A beautiful day lent to the enjoyment of both adults and children at the party. Happy birthday, Penny.

students as their main money-making activity. The funds from the coke machine will be used for other school projects of the student council. As Student Body President, Doug Whittaker will also conduct all of the student assemblies throughout the year. The Student Council is sponsored by Mrs. Willa Stone.

JUNIOR AND SENIOR CLASSES — The seniors and juniors meet on Monday morning to elect officers for the coming year and to plan activities. The senior class under the direction of Mr. Doug Jarrard elected Doug Whittaker as president, James Lueras as vice-president, Kay Portillo as treasurer and Bruce English and Charlotte Gallegos as student council representatives. The junior class under the direction of Mrs. Jetty Jo Paul elected Steve Howard as president, Marc McKinley as vice-president, Rudy Samora as treasurer and Orlando Samora and Arthur Vega as student council representatives. Michael Baroz was selected as alternate student council representative.

Satan: What are you laughing at? His Assistant: Oh, I just had a woman locked up in a room with a thousand hats and no mirrors.
Three year old watching her father back the car out of the garage. "Oh, Daddy," she cried, "wait a minute, one of your tires is most out of breath."
A teaspoon of wisdom!
The plain truth about spanking is that a child thoroughly disciplined by this old fashioned method shows an improvement within the hour which frequently lasts a lifetime.
Do you know?
That Mollie's party was lovely? (She was 102) just a young gal yet? We wish her many more!!!!!!
That Nogal has some new residents?

That S Ward is a hard working young man?
Roger, Hubert has some very interesting guests?
That nobody stays down on the farm anymore, they are too mechanized.
Try these hints—Shower instead of using 50 gallons, use 5 galloxs, wet down, soap up, then rinse off. This is to save water - use a low level tub bath.
The American Water Works Association estimates ways to save water!!!!

A Bowl of Activities

from Nogal - by Robie Burk

a cupful of Health? Ginseng: (fact or fancy?)

Ginseng's the "in thing" now, especially in California and particularly in Hollywood where health stores are selling it as fast as they can get it.

Some think it is good for virility? This miracle drug is supposed to help digestion and keep away some slight illnesses, such as tiredness, poor circulation, cold hands and feet, double vision, heart burn and many others. This vitamin sounds 'great, but how great nobody really knows???

A dash of humor!!
Satan: What are you laughing at?
His Assistant: Oh, I just had a woman locked up in a room with a thousand hats and no mirrors.

Three year old watching her father back the car out of the garage. "Oh, Daddy," she cried, "wait a minute, one of your tires is most out of breath."

A teaspoon of wisdom!
The plain truth about spanking is that a child thoroughly disciplined by this old fashioned method shows an improvement within the hour which frequently lasts a lifetime.

Do you know?
That Mollie's party was lovely? (She was 102) just a young gal yet? We wish her many more!!!!!!
That Nogal has some new residents?

That S Ward is a hard working young man?

Roger, Hubert has some very interesting guests?

That nobody stays down on the farm anymore, they are too mechanized.

Try these hints—Shower instead of using 50 gallons, use 5 galloxs, wet down, soap up, then rinse off. This is to save water - use a low level tub bath.

The American Water Works Association estimates ways to save water!!!!

by RALPH DUNLAP
NMSU County Extension Agent

Screwworms are being found in ever increasing numbers in Lincoln County. The warm-winter, especially in Arizona, let them survive in many areas that normally are frozen out. The adult screwworm fly is killed when the night temperatures remain below freezing for several days.

Ranchers can help prevent the spread of screwworms by doing several things; First put off branding calves and marking lambs until cold weather kills the screwworm flies. Second, spray livestock to control flies. All the screwworm needs is a drop of blood to start. Send worm samples in for identification. This is the only way a level of infestation can be kept.

Rancher cooperation is crucial. The major way of keeping the fertile fly population low is by ranchers inspecting animals frequently for wounds, treating all wounds with approved insecticides and postponing wounding operations such as castrating and dehorning until non-screw worm seasons. Postponing wounding operations is especially important since the female fly lays her eggs on the edges of wounds. If there are no wounds, there won't be places for the female to lay eggs.

The cooperative U.S.-Mexico program to push screwworms south to the Isthmus of Tehuantepec is in operation. When this program succeeds, screwworms will disappear from the U.S. and most of Mexico. The continued screwworm free status of the southeastern U.S. (eradicated in 1960) and Puerto Rico (1975) are living proof that this type of program can work. It will take the cooperation of ranchers, farmers and pet owners in both countries, however, to push the fly south.

REMEMBER: Inspect animals, treat all wounds, collect worm samples, postpone man-made wounds - it adds up to an important combination to prevent screwworm infestations.

On October 7-8, 1978 Lincoln will have a Harvest Festival. It will feature a Lincoln County Art Show for grades one to six, arts and crafts exhibits, garden and orchard produce, games and contests for everyone.

The arts and crafts exhibits are articles made by the exhibitor. Exhibits are by invitation only with Diane Shrecengost in charge. Leola Pfingsten and Dee-Dee Miller are in charge of the Lincoln County school art show. There were over 350 art exhibits last year from the schools in Lincoln County. The theme for the art show is "Autumn." The art show will be in the old Lincoln School building.

Plan to be in Lincoln for a weekend of fun on October 7th and 8th.

Full of flavor apples are plentiful in

Tooth brushing-2 gallons, tap running - 1 pint, wet brush, turn off faucet, rinse briefly. - hand washing - fill basin, rinse briefly; shaving - fill basin, rinse briefly.

A big help for Luggage.
Cut 30 strips of bright colored nylon net 2 inches by 6 inches.

Holding strips together, wrap a wire bag tie around middle of bunch tightly. Tie piece of ribbon or heavy cord over wire, leaving ends free for tying onto luggage. Flugg nylon out to make pom-pom. These serve as luggage markers to help you spot your own bags quickly in airports.

I have been gone - sorry will find out this week

Bye now Robie

the Ruidoso-Hondo-Bonita valleys. Some of the apples available are Red Delicious, Jonathan and Golden Delicious. The Red Delicious apple is excellent for eating or salads. The Jonathan is semi-tart and is good for cooking as well as eating or salads. Golden Delicious is an excellent apple with a mild flavor. It can be used for eating, salads, or pies. The Rome Beauty and Stamen Weinsap apples will be harvested in late November.

Some of the apples have been "kissed by nature" or have some hail marks. This is only skin deep and does not generally hurt the quality of the apple. A hail damaged apple does not keep as well as the regular apple; so do not plan on keeping them for Christmas.

Apple harvest is in full swing so make a trip to the Lincoln County area and pick up a bushel or more of apples.

Old Lincoln

by Hattie Phillips

We are enjoying Gary and Dee Miller and son. Gary is the new Director of the State properties now leased to the Heritage Trust. They seem to enjoy Lincoln too, but have been very busy with their move from Las Cruces, the pageant, etc. in addition getting into the day to day work.

Mr. and Mrs. Walter Henn had a wonderful two weeks vacation, one week in Aspen, Colorado visiting friends and one week visiting friends who used to live in Dallas.

We were very glad to have them back. We missed them while they were away.

We have another champion now. Clark Pfingsten has killed three rattlesnakes on his property.

Bill Shrecengost Sr. is enjoying his new job in Santa Fe very much. He was home for the weekend.

Glen and Kay Dennis are going to have a very beautiful home when their remodeling is completed on the Store building.

Carolina Sanchez is back home again after another trip to Albuquerque for therapy on the hand she had operated.

I can't believe the courage that little lady has and she always so cheerful and a joy to be around.

Shirley Taylor is attending ENMU (R) in Roswell. Kenneth Taylor is back at N.M.S.U. and Bert Shrecengost and Robert Mullis are at N.M.M.I. in Roswell.

Mrs. Alfred Sanchez is also taking some courses at E.N.M.U. (R).

Mr. and Mrs. Sam Welsh and family spent the weekend with me and Nancy Humble stayed for a longer visit.

CENTRAL NEW MEXICO ELECTRIC
MOUNTAINAIR, NEW MEXICO

Main Office Phone 847-2521 or 847-2522

Emergency Numbers:
Mountainair & Willard: 847-2522
Vaughn & Corona: 848-4531 or 846-8131
Moriarty & Estancia: 832-4484
Edgewood & Sandia Knolls: 832-4483

Penny Gattis Has Party

George and Pat Gattis were the hosts of a birthday party for their 6 year old daughter, Penny, Sunday, September 10, 1978, at their home in Nogal Canyon. Those children attending the outing were Melissa and Keith Greer; Sara, Krista, and Daniel Armstrong; and Lon Freeman. The group of children joined with the four Gattis girls, for fun and games and enjoyed playing along the creek in front of the Gattis home. Pat Gattis served fried chicken and french bread, along with birthday cake and ice cream. A beautiful day lent to the enjoyment of both adults and children at the party. Happy birthday, Penny.

SIERRA
TELEPHONE 437-6610
Starts Friday, Sept. 15

SANDS
TELEPHONE 437-5353
Starts Friday, Sept. 15

an unmarried woman
SPECIAL CHILDREN'S MATINEE - 2 P.M.
Sat.-Sun - Sept. 16-17

Pippi on the Run
ALL SEATS - \$1.00

STARLIGHT
DRIVE IN THEATRE
TELEPHONE 437-2211
Wed.-Sun. - Sept. 13-17

Hurt Reynolds
HOOPER
& 2nd FEATURE

NICKELS BUILDING and HARDWARE PRESENTS REALLY GREAT WALL PAINTS

from **Colony**

Colony's SatinTone is the kind of wall paint you'll like from the beginning. It applies easily with lots of hiding power. Dries fast to a rich, velvety finish that resists dirt and marks. Smudges, even fingerprints, wash away without a trace. Tools clean with water. Hundreds of beautiful colors.

Paint For Any Building

PROTECTS YOUR HOME BEAUTIFULLY
Easy to use. Beautiful. All-season tough. Colony's SatinTone is the best way to protect your home from the elements and keep it looking great, year after year. Brushes or rolls on beautifully. Great coverage. Dries in 30 minutes to an attractive low sheen finish. Tools clean with water. Choose from hundreds of colors.

Colony SatinTone LATEX HOUSE PAINT

CARRIZOZO, N.M.
648 - 2572

BAND STUDENTS
Have your band instruments repaired NOW - don't wait until school starts.
Bring it to Ruidoso Music for repairs and accessories

RUIDOSO MUSIC
Across from White's Auto in upper Ruidoso
Phone 257-4913

The Art Gallery

AT LAST! An ART GALLERY, & PAINTING STUDIO in Carrizozo! - Evening classes (twice weekly) for young and old in oils, acrylics, watercolor and drawing. (A nominal fee will be charged for the art lessons). - Plus . . . exhibits and sales on commission of original works by local artists.

for Information Call: 648-2836 or Write: P.O. Box 361 Carrizozo, N.M. 88301

SIGN UP NOW!

Coach MacVeigh works on Bumping and Set-up techniques.

Capitan Volleyball

September 28 and 30 are the dates set for the First Annual Tigerette Volleyball Invitational Tournament in Capitan. The teams attending along with host Capitan, include: Magdalena, Ruidoso, Lake Arthur, Hondo, Corona,

Encino and Mountainair. Mountainair is the 1977 defending Regional Champion.

Capitan coaches Bill MacVeigh and Assistant Jimmy Bizzell are looking forward to exciting play from their team members: Lisa Lamb, Donna Cooper, Sally Abercrombie, Debbie Castillo, Cathleen Story, Amy Knapp, Beth Long and Cindy Cline.

Highlights of the tournament will be the sale of a tournament T-shirt, cake raffles, and various other fund raisers proceeds of which will go to help send the Tigerettes to the Carlsbad Invitational on October 7.

Capitan's season opened up against

Corona with a win last Saturday following pre-season scrimmages against Class 4A State Champions Roswell High and Ruidoso. This Saturday, September 16, Capitan will host Estancia, always a State Tournament competitor in 2A. The matches will begin with a Junior High match at 4:30 p.m.

Catch The Sports Fever In Lincoln County

LUMBER Cook Sawmill & Building Supply
Corner of Hwys 60&41
Willard 384-2732

WRITE IN "RED" MEADOR FOR SHERIFF
An Alternative to Politicians
PROMISE NUMBER ONE: • Immediately comply with Federal Guidelines for Racial Balance of the Department. No discrimination in hiring regardless of race, sex, or national origin.

We believe most of your Office - Business - Personal Printing Projects Can be worked out by Pulling together!

Lincoln County News
P.O. Drawer 459 - Phone 648-2333 - Carrizozo, New Mexico
"Fine Quality PRINTING At Reasonable Price"

Ernie Mills

Post Office Box 5141
Santa Fe, New Mexico 87501

On the Campaign Trail - Early Prediction: New Mexico voters will go to the polls in less than sixty days - and that's way too early to start making any predictions - but, as of right now, the race between Demo Gubernatorial hopeful Bruce King and GOP candidate Joe Skeen appears to be within 4,000 votes and closing.

If the voters went to the polls this week, we would almost predict the final outcome would be under 2,000 between the winner and loser - and it would be a pick 'em contest!

More from the Campaign Trail: Demo Gubernatorial candidate Bruce King and GOP Governor hopeful Joe Skeen stood toe-to-toe and slugged it out on a number of issues at the conference of the New Mexico Municipal League - most of the fireworks sparked by the debate over collective bargaining stands and the right-to-work issue.

To the credit of both candidates, neither dodged any questions from the Municipal leaders nor tried to hedge on their positions.

The wind-up of the Municipal League confab signaled the kick-off for the GOP airplane caravan, which scheduled a whirlwind visit over the weekend to Gallup, Farmington, Roswell and Espanola.

The GOP itinerary should provide some good braintrust material for the crystal ball gazers:

The August voter registration figures show 11,646 Demos registered in McKinley County to 3,528 Republicans. In San Juan County, the margin is less than two-to-one with 16,072 Demos on the books and 9,902 Republicans.

Third stop on the caravan visit was Chaves County which shows 14,437 Demo registrations and 8,287 Republicans. And the final stop: Rio Arriba County is a Demo State standard bearer with 12,128 Demo registrations compared to 2,823 Republicans.

The Skeen forces hope to pull heavy in San Juan and Chaves Counties and shoot for a better than a break-even in McKinley. Any votes the Republicans can pick up in Rio Arriba will be considered icing on the cake.

Bruce King's camp in the meantime will continue trying to beef up some of the county party organizations like Otero County and maintain their strength in the North, which has had more than its share of Demo party strife in the past four years.

At this stage in the campaign, almost everybody is predicting a race to the wire between King and Skeen with maybe no more than 4,000 votes separating the winner and loser!

Chuckles from the Campaign Trail: This reporter moderated a series of campaign candidates forums at the recent convenence of the New Mexico Municipal League - and one of our long-time friends, Albert Johnson, Mayor Las Cruces, told a very funny story about us just before we were introduced.

What Albert didn't realize was that a local radio station was carrying the entire candidate forum live and joke went over the airwaves!

This column now is being written by the NEW mayor of Las Cruces.

More Tidbits from the Campaign Trail: This item has NOT been confirmed - but - one of our little "birdies" says former Lt. Governor Roberto Mondragon, once again a candidate for the number two slot, was stopped for speeding recently as he tried to be on time for a political meeting in Otero County.

We'll check it out. And while we're on the subject of Lt. Governor candidates - how come the GOP Lt. Gov. hopeful, Leo Dow did not show up at the Municipal League session? We're just asking, that's all.

Follow-up Item: A few days ago, we mentioned that the ad agency for one successful State-wide candidate, first bounced a few checks to the media for insufficient funds, and by the time the checks were presented again for collection the account had been closed!

The candidate caught the item and all bills are being paid - so - if you haven't received your dough, by now just one phone call to the candidate would do the trick.

Just for the record, it looks as if the candidate might get stuck for about seven thousand bucks.

Plane Talk: New Mexico's "air force" sometimes hardly seems worth the time, effort and expense.

This columnist ran down the time that the Governor's plane - the big King Air - is in the shop in Denver, Colorado, receiving some maintenance work.

Believe it or not, the big King Air is expected to be out of service for about a month.

One of our "birdies" said the plane's "check-up" just happens to coincide with the scheduled one month vacation of the pilot. That has NOT been confirmed - but we're itching to see just what kind of maintenance the aircraft needs that will take a full thirty days!

Right now, the Administration has airplanes coming and going and on the ground - but not much up in the air!

But, why worry. It's only taxpayer dollars!

Put On Your Thinking Cap: Several of our "birdies" along the campaign trail have mentioned that the Republican camp of Gubernatorial hopeful Joe Skeen has been trying to get State Sen. C.B. Trujillo of Taos to endorse Big Joe in his race for the Chief Executive's chair.

Our sources swear by the item. On the other hand, when Demo Gubernatorial candidate Bruce King had that recent meeting of the "Demo Dozen" that raised all kinds of squawks from Tough Toney Anaya, one of the top Demos invited to the affair was - you guessed it - State Sen. C.B. Trujillo!

With that kind of action, C.B. should come out of this General Election in

great shape no matter who wins. We'll have an update as soon as we check our sources' information with the Taos Senator.

More Chit-Chat from the Campaign Trail: Has anybody noticed how many highway department signs have been defaced by vandals?

It's especially noticable to candidates and newsmen traveling by ear across the State, but you can't expect the Highway Department Commission or officials to know - they travel in great big airplanes!

More Campaign Chuckles: Back during the Demo primary, some of the party regulars were worried about Attorney General candidate Jeff Bingaman's ability to handle the campaign trail. Well - forget it!

You Jeff chided us about a recent item where we took the GOP to task for not coming up with a serious AG hopeful. The good-natured jibe came at the Municipal League candidate forum where Bingaman was campaigning harder than anyone and enjoying it more than some of the most seasoned campaigners.

And - keep in mind, he still did not have an opponent!

OPEN HOUSE
Sunday Sept. 24
9 a.m. to 5 p.m.

Come and see the fine quality work of Bob Watson
COME

AND SEE THE SILVA HOME!!

Donuts, coffee and refreshments
Compliments of Bob & Margaret

4 WINDS
Restaurant & Lounge

Phone 648-9971
US 380 & 54 Intersection
Carrizozo, New Mexico

SKEEN FOR GOVERNOR DANCE

Sept. 21, 1978

"Meet All Your County Republican Candidates & Joe"
Chaparral Convention Center

Paid for by the Republican Woman's Club

\$5.00 Per Person

Super Great in '78

- ★ SUPER STARS Jose Feliciano - Kenny Rogers
Anacani - Charley Pride
Ronnie Millsap - Don Williams
The Oak Ridge Boys
- ★ SUPER RODEO * 500 Top Cowboys
\$100,000 Prize Money
- ★ SUPER MIDWAY * 50 Exciting Thrill-Packed Rides
- ★ SUPER RACING * 17 Big Days
\$1,000,000 in Purses

and much much more ALL SUPER-GREAT 'IN '78!

NEW MEXICO
STATE FAIR
Super Great in '78
SEPT. 13-24 ALBUQUERQUE
RACING SEPT. 8-24

From The.....

Sports Mike

For 3rd Year In A Row...

Grizzlies Surprise Ruidoso Warriors

Carrizozo surprised Ruidoso in Ruidoso Friday by a score of 6 to 3. The Grizzlies held the Warriors to their own territory for most of the game and then scored on a pass from Whitaker to Sambrano, for thirty yards and a TD. The pass was to primary receiver Vega, but Sambrano got there first, hauled it in and stepped around tacklers and blockers alike to score. The score came with 1:43 remaining in the fourth quarter and Ruidoso leading 3 to 0. Ruidoso's only score came by way of a 41 yard field goal by Mark Dutton in the third quarter.

When Ruidoso had time in their backfield to get the play rolling, they did well, but the Grizzly defense put a halt to that most often.

Tigers Maul Bears (20-8)

The Capitan Tigers mauled the Cloudercroft Bears to the tune of 20 to 8 Friday in what was deemed a typical first game for both teams. Both made mistakes, but Capitan won the game by capitalizing on the mistakes for scores. Adam Aldez scored the first time for the Tigers by picking up a fumble and going 81 yards to paydirt.

Even with the low score, the game was by no means dull, especially for the unusual amount of Carrizozo fans. Carrizozo filled their side and stretched several deep all along the side lines.

Carrizozo kept the Warriors on the defensive with good performances by Carrizozo's Chris Zamora, Bruce English and Orlando Samora. Zamora and English broke through the Ruidoso offensive line several times to sack the quarterback and force a fumble.

Carrizozo played a much more aggressive game than Ruidoso and looked good many times that night.

Mark Stewart recovered the next fumble that led to a score and Aldez quarterback sneaked the ball over. Capitan's only successful sustained drive was for 50 yards with Stewart taking it in from the two.

Capitan had their own share of mistakes and had two 80 yard drives stopped by penalties and fumbles.

Grizzlies Celebrate after winning TD!!

Grizzly back 'Gary Vega' on the move !!

Coach Jack Cisco commented after the game that Cloudercroft was "real quick and tough, but we did what we had to do and won the game."

Mark Stewart has 67 yards rushing and 15 tackles on defense.

Harvey Martin punted twice and Adam Aldez kicked two point afters.

Melrose will be in Capitan Friday for what will be a great game. Melrose was beaten BY Ft. Sumner in the last minute 19 to 13 and should be looking for a fight. Capitan on their own field are always ready. game time is at 7:30 P.M.

The "Cricket" Predicts...!!

This is the first week of the contest with \$25 for the correct guess on Friday night's game of Tatum at Carrizozo. The cricket predicts a two touchdown victory for Carrizozo as long as they stay healthy. In other area contests Mountainair and Corona should season the Corona team. Corona varsity beat the Capitan JV Saturday by two touchdowns, but will find Mountainair hard to beat.

Capitan playing Melrose on their home field will be a close game, perhaps the closest in the county, with Capitan on top.

Lincoln County FOOTBALL \$2500 CONTEST

JACKPOT

GAMES OF THE WEEK

- ★ ★ TATUM AT ZOZO
- MELROSE AT CAPITAN
- CORONA AT MT' AIR

Contest Rules:

- One Card Per Person
- All Cards Must Be In Lincoln County News By 5:00 p.m. Friday (No Exceptions)
- High School Age & Up Only

Gas Up at ...
Monte Vista Texaco
Carrizozo, N. M.

Lincoln County Abstract
Jete & Pat Voss
Carrizozo, N. M.

Serving All of Lincoln County
RUIDOSO STATE BANK
"the pleasers"
Ridoso Ruidoso Downs Capitan Gateway
Carrizozo

For a Good Buy ...
- FAMILY
PHARMACY
Jack & Carrie Magee
Carrizozo, N. M.

Ken's Gambles
Ken & Vicki Means
Carrizozo, N.M.
Go Gambles

SAVE MONEY ON YOUR INSURANCE
Auto • Life • Fire
Truck • Business
FARMERS INSURANCE GROUP
Pat Vigil
Carrizozo, N.M.
Bus. Ph. 648-2232 Res. Ph. 648-2275

Treat Yourself at ...
Jackie's Cafe
Jackie Martin
Carrizozo, N. M.

Trust Your Car to ...
NICK VEGA
Auto Repair
Nick & Eugenia Vega
Carrizozo, N. M.

Citizens for the ... **Election of Bobby Dan CRENSHAW**
CANDIDATE FOR N. M. STATE SENATE Paid Political Ad.

For a Well Groomed Look
Elite Barber Shop
Ray Wells
Carrizozo, N. M.

For All Your Needs ...
White's Auto Store
Frank & Josie Montoya

BSI... Banks helping banks help people.
CITIZENS STATE BANK
Member FDIC An Equal Opportunity Employer M/F
□ Vaughn
□ Carrizozo
□ Estancia

Get Personal Service On The —
INSURANCE YOU NEED!
Home - Auto - Life - Commercial
J. G. MOORE AGENCY
Bob Stearns
Margaret Stearns
Dorothy Straley
Virginia Curtiss
648-2611
Carrizozo, N.M. 88301
Capitan Office - Phone 354-2677
Your Local Independent Insurance Agent
Serving Lincoln County Area Since 1948

Citizens for the ...
— ELECTION OF —
BILL G. PAYNE
CANDIDATE FOR DISTRICT JUDGE Paid Political Ad

Go to market in the WANTED ADS!!!

Hitchin' Post

--Enchanting Hand-Me-Downs, Fashions-Furniture-Fabrics, 2nd and Lincoln St. Capitan, N.M.

CLOSED TUESDAY & WEDNESDAY

WANTED

200 Nature Yucca Plants. You price 'em, we dig 'em. G.W. Brandt, Box 473 Boise City, Ok. 73833

FOR SALE: 38.2 acres fenced, 1 mile west of Carrizozo. Terms available, Citizens State Bank. 648-2377, Tfn

Lincoln County Rancher Special

Now is the time to add insulation, save on heating and cooling cost; our blown insulation does the job; Insulation-UL Labeled-Meets Fed. Spec.

Terms Available-Call Collect Skinners Insulation Ruidoso, N.M. 257-4275

Classified Ads

Work In News

If you need A.A., we need you. Friday nite 8 p.m. Carrizozo Rural Electric Coop.

FOR SALE

-Ready to move into. Almost new double wide mobile home on 3 or 6 lots in Highland Addition.

FREE PUPPIES: Mother - registered bloodhound. Father - Local fence jumper. Ready for adoption to good homes. Call 648-2887. 2tc

FOR SALE: Kenmore Washer, J.C. Penney vacuum, axe, Remington job master chain saw, one-wheel 4-4 camper trailer. Call Dave or Sandy 648-2586. 2tc

The Capitan Athletic Club will sponsor a pre-game Enchilada Supper Friday, September 15 from 4-6 p.m. in the Capitan High School Cafeteria. Adults \$3.00 and under twelve \$1.50. The club will also sponsor a dance Saturday, September 16 from 9-1 at the Capitan Fair Building. Couples \$5.00, Single \$3.00. Student \$1.00.

Legal Notices

IN RE ADOPTION OF JASON WAYNE MORRIS, DORRAINE RENE MORRIS and ADRIAN LEE MORRIS, minor children. Cause No. SA 09 78 Div. 11

NOTICE OF PENDENCY OF SUIT IN THE STATE OF NEW MEXICO TO WAYNE EVERETT HADLEY

NOTICE IS HEREBY GIVEN OF the pendancy in the above entitled District Court of the above captioned action wherein Henry Loss Morris has filed his petition...

WITNESS the Hon. Thomas Sandenau, District Judge of the Twelfth Judicial District Court, Division II, of the State of New Mexico, and the seal of the District Court of Lincoln County this 17th day of August, A.D. 1978

IN THE MATTER OF THE ESTATE OF MARY FRITZ JOHNSON, DECEASED. Cause No. PB 26 78 Division 1

NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of this estate. All persons having claims against this estate are required to present their claims within two months after the date of the first publication of this Notice...

Harkey Real Estate
SEE: JOHN HARKEY OR JACK HARKEY
CARRIZOZO, NEW MEXICO
Phone 648-2383

Help wanted: Part-time cook and part-time waitress at Wortley Hotel in Lincoln. Call Jeff at 653-4381. tfn

Boykin Real Estate
10-Acre tract, 4 miles east of Carrizozo on Highway 380. 4-foot net wire fence, irrigation well, windmill, several pine trees. Terms.
S.B. Boykin
Day Phone 648-2577
Nite Phone 648-2265

AUCTION
Antique, Classic, Special Interest Cars
September 23rd & 24th
CIVIC CENTER
El Paso, Texas
Should you wish to have a car sold at this Auction, please contact James Cecil, Auctioneers, P.O. Box 1947, Hobbs, N.M. 88240, (505) 393-4917. Plan To Attend This Great Car Auction

FOR SALE: UD 236 diesel engine and Berkley 900 gpm Centrifugal Pump 12 years old, both good condition. Contact Lincoln Aequiva Water Users, Howard Abercrombie, Lincoln, N.M. 3tc

\$250.00 Per Week for mailing commission circulars at home. Immediate income. No Experience required. For guaranteed details, send \$1.00 and a stamped, self-addressed envelope to: BUSINESS ENTERPRISE P.O. Box 455 Ruston, Louisiana 71270. 6tc

FOR SALE: Two bedroom home on corner lot in Carrizozo. Kitchen stove and refrigerator included. Outside storeroom. Call 648-2935. 2tc

FOR SALE: Green G.E. Frost Free 15 ft. Refrigerator, 50 lb. freezing compartment, Ice maker, like new \$250.00; Green G.E. 30" Range. Electric Rotisserie and Grill, \$150.00; Loveseat rocker, print upholstery \$40.00; Two antique chairs \$25.00 each. Must sell by October 1. Call Crossroads Motel 648-2363. tfn

IN THE DISTRICT COURT OF LINCOLN COUNTY, NEW MEXICO TWELFTH JUDICIAL DISTRICT CHILDREN'S DIVISION
IN RE ADOPTION OF EDWARD G. (PAT) FORTENBERRY, DECEASED. No. PB 19 78 Div. 11

NOTICE OF HEARING ON PETITION FOR ORDER FOR COMPLETE SETTLEMENT OF ESTATE BY PERSONAL REPRESENTATIVE IN THE DISTRICT COURT OF LINCOLN COUNTY, NEW MEXICO TWELFTH JUDICIAL DISTRICT CHILDREN'S DIVISION
STATE OF NEW MEXICO TO: Mary Ellen Fortenberry, Jeanine Stanfield, Sherry Rogers, Patsy Fortenberry, deceased; and all unknown persons claiming any lien upon or right, title or interest in or to the estate of said decedent.

IN THE DISTRICT COURT OF LINCOLN COUNTY, NEW MEXICO TWELFTH JUDICIAL DISTRICT CHILDREN'S DIVISION
IN RE ADOPTION OF JIM HARLAN SMITH, DECEASED. No. 1454

NOTICE TO CREDITORS IN THE MATTER OF THE ESTATE OF JIM HARLAN SMITH, DECEASED. Cause No. PB 26 78 Division 1

Legal Notices

NOTICE OF PENDENCY OF ACTION IN THE DISTRICT COURT OF LINCOLN COUNTY, NEW MEXICO TWELFTH JUDICIAL DISTRICT

THE FOLLOWING NAMED PERSONS, IF LIVING; IF DECEASED, THEIR UNKNOWN HEIRS:
VICTORIA DAVIS; VIC F. DAVIS, a-k-a VIC E. DAVIS; JAMES J. DOLAN; GEORGE CURRY; FRANK LESNETT; ANNIE E. LESNETT; JOHN C. THORNTON; NELLIE E. THORNTON; JAMES KIBBEE; ADA KIBBEE; JACOB O. ARAGON, a-k-a J.J. ARAGON; IRENE C. ARAGON; MANUEL ARAGON; REFUGIO W. ARAGON.

NOTICE OF HEARING ON PETITION TO DETERMINE HEIRSHIP IN THE MATTER OF THE DETERMINATION OF HEIRSHIP OF: RAYMOND GIBSON, JR., Deceased. Cause No. PB-27-78 Division II

TO: Joyce A. Hughes, formerly Joyce A. Gibson, 1403 Tulane, Roswell, New Mexico, 88201; and Robert Henry Gibson, 4712 1/4 Hercules Avenue, El Paso, Texas, 79904.

You and each of you are hereby notified that the undersigned has been appointed Personal Representative of the Estate of the above decedent, and that the undersigned is seeking to determine the heirs of the said decedent...

Beginning at a point which is S. 22 degrees 45' W. 195.28 feet from the East Quarter corner of Section 28, T. 9 S., R. 16 E., N.M.P.M., and more particularly described as follows:
Beginning at a point which is S. 22 degrees 45' W., 195.28 feet from the East Quarter corner of Section 28, T. 9 S., R. 16 E., N.M.P.M., and more particularly described as follows:

NOTICE OF PENDENCY OF ACTION IN THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED OR DESIGNATED DEFENDANTS:
GROUP I: VIRGINIA CAMPBELL, the unknown spouse of Virginia Campbell, if any.

GROUP II: UNKNOWN HEIRS OF THE FOLLOWING NAMED DECEASED PERSON: GEORGE DASING.
GROUP III: THE FOLLOWING NAMED PERSONS, IF LIVING; IF DECEASED, THEIR UNKNOWN HEIRS: MARGARET DASING, HELENE PRIEST.

IN RE ADOPTION OF MICHELLE LYNN MIRANDA, a child. CAUSE NO. SQ 15 78 Div. 11
STATE OF NEW MEXICO TO PERRY LEE ROCHESTER

NOTICE OF PENDENCY OF ACTION IN THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED PERSONS, IF LIVING; IF DECEASED, THEIR UNKNOWN HEIRS: ERNEST L. MASSENGALE; MINNIE MASSENGALE; AND UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFF.

WITNESS MY HAND AND SEAL OF THE DISTRICT COURT THIS 18th DAY OF August, 1978.

IN THE DISTRICT COURT OF LINCOLN COUNTY, NEW MEXICO TWELFTH JUDICIAL DISTRICT CHILDREN'S DIVISION
IN THE MATTER OF THE ADOPTION OF JACKIE DUONNE HUFFMON, a minor child. CAUSE NO. SQ. 12-78

Colvin JEWELRY
AUTHORIZED ACCUTRON DEALER
QUALITY WATCH REPAIRING
437-7030
508 NEW YORK AVE. ALAMOGORDO

Rancher's Beef House
MEET PROCESSING
GAME PROCESSING
Locker Rentals
2 Miles East on 380
Phone 648-2420

of the Defendants, and each of them, and everyone claiming by, through, or under them, and that the Defendants, and each of them, and everyone claiming by, through, or under them, be barred and forever estopped from having or claiming any lien upon, or any right, title or interest in or to the said real estate adverse to the interests of the Plaintiff...

before the 28th day of October, 1978, judgment will be rendered against you and each of you by default, and the relief prayed for in the Complaint will be granted.

NOTICE OF PENDENCY OF ACTION IN THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED OR DESIGNATED DEFENDANTS: ELYNA MAXINE WHITAKER; FLOYD CHILDRESS.

AND UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFFS. GREETINGS: You and each of you are hereby notified that J.T. Wilburn Sandler, Mary Alice Dodd, Virginia Lucile Morris, Charles T. Sandler, Viola Mae Kerr, John F. Sandler, Leroy Sandler, and John F. Sandler and J.T. Wilburn Sandler, as Co-Executors of the Estates of Willie J. Sandler and Katie Sandler, Both Deceased, as Plaintiffs, have filed an action in the District Court of Lincoln County, New Mexico, Docket No. CV 170 78, Division I, wherein you are named or designated as Defendants...

GROUP IV: AND UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFF; GREETINGS: You and each of you are hereby notified that MARGARET K. FORD, aka MARGARET K. HOLDEN, as Plaintiff has filed an action in the District Court of Lincoln County, New Mexico, Civil Docket No. CV-182-78, wherein you are named or designated as defendants and where the said Plaintiff seeks to obtain constructive service of process upon you.

WESTERN OFFICE EQUIPMENT
OFFICE SUPPLIES - MACHINES
Ruidoso, New Mexico 88345
Area Code (505) 257-2088 - 257-2089

El Rancho Well Drilling
Domestic Wells Drilled & Cleaned
2 Miles East of Carrizozo - US 380
Ph. 648-2420 - Albert Zamora
Financing Available Ek. A

Order your subscription to...
Lincoln County News today!
P.O. Drawer 459 / Carrizozo, N. M. / 88301

() ONE YEAR in county "6"	out of county "9"
() TWO YEARS in county "11"	out of county "17"
() Check Enclosed	() Bill Me

PLEASE TYPE OR PRINT ALL INFORMATION

Name _____
Street Address _____ P.O. Box _____
Town _____ State _____ Zip _____