

Most Complete Racing Results From Ruidoso Downs On Pages 6 & 7.

LINCOLN County News

THURSDAY, JULY 6, 1978

ESTABLISHED IN 1905

25 CENTS

VOLUME 72, NUMBER 27

Smokey the Bear Stampede Rodeo Held July 3rd and 4th

MRNS-Capitan-4500 people paid admission to see the annual Capitan Smokey the Bear Stampede Rodeo July 3 and 4.

There were 237 New Mexico and Texas cowboys and cowgirls who entered the two day event to build a purse of \$9360.

Tom Webb of Roswell broke the rodeo record by dogging a steer in 3.9 seconds, Walt Jones, rodeo secretary announced Wednesday.

Silver buckles went to Sid Savage of Deming and Paula Best of Portales for All Around Cowboy and Cowgirl.

There were no serious injuries and Lincoln County Fair President Charles Jones praised the work of rodeo clown Eddie Stanfield of Stanford, Colo. The Fair Association sponsors the annual rodeo and proceeds go to Lincoln County Fair prizes.

Jerry Long of El Paso was the announcer and Edkar Wilson of Stanford, Colo. provided the stock.

This is the way the cowboys and cowgirls came into the money.

Calf Roping, total purse \$2450 with 48 entries. First place \$980, Jerry Stroud, Clovis; second place \$735, Mark Shaw, Dexter; third place \$490, Burl Mardis, Muleshoe, Texas; fourth place \$245, Gary Lewis, Clovis.

Bull Riding, total purse \$2090 with 51 riders. First place \$836, Kenny Pulson, Delhart, Texas; second place \$627, Steve Hanson, Silver City; third and fourth place \$627, Sam Rush, Dell City; Jack Salings, Tulsa, Oklahoma and Brent Terry, Carlsbad.

Barebacks, total purse \$1570 with 38 entries. First and second tied, \$549.50 each to Randy Davis, Socorro and Frank Hays, Phoenix, Arizona. Third place \$314 to Bob Jenkins, Capitan; fourth place to Sid Savage, Deming.

Saddle Broncs, total purse \$860 with 19 entries. First \$430, Sid Savage Deming; second place \$258, Bill Carrelt, El Paso; third, \$192 each to Cody Lanhert, El Paso and J.C. Echerery, Carlsbad.

Dogging, total purse \$1010 with 24 entries. First \$404, Tom Webb, Roswell, second \$303, J.C. Echerery, Carlsbad; third \$202, Harvey Smith, Portales; fourth \$101, Mike Pettigrew, Las Cruces.

Girls Barrel Racing, \$1025 purse, 25 entries: \$410 Sandra Dalton, La Mesa, Tx.; \$308, Raynella Danley, Las Cruces; \$205, Koel Primrose, Melrose; \$102, Paula Best, Portales.

Pole Bending, \$185 purse, 4 entries: \$185, Paula Best Portales.

Old Man's Breakaway, \$170, 3

entries: \$170, Toad Pettit, Portales. Other entries were Gerald Tully, Ruidoso and Bill McKinney, Hondo. Pettit roped late Monday night and went on to win a saddle in Portales the next day.

The officers of the Fair Association said the cooperation of the people in Capitan made the rodeo a big success. Jones thanked the volunteers for their efforts in the community activity which benefits the young people of Lincoln County.

Look Ma, No Hands . . .

What gets on, must get off, and the process. Rodeo Clown keeps an eye on the

Water Systems Seminar To Be Held In Ruidoso

RUIDOSO-The Health and Environment Department's Environmental Improvement Division in cooperation with the New Mexico Municipal League, the New Mexico Water Supply and Pollution Control Association and the American Water Works Association are presenting special seminars for water supply system managers at no charge.

The first seminar will be held in Ruidoso on July 13 from 1 to 4 p.m. in the multi-purpose room of the Ruidoso Public Library.

The objective of these seminars will be to explain the managers role in implementing the "Safe Drinking Water Act" which became law on June 24, 1977. The main thrust will be familiarizing the manager with key provisions and requirements, including costs, and present a suggested plan of action.

These seminars are aimed primarily at utility managers, city managers, municipal clerks, public works director, city engineers, water superintendents, consulting engineers, and state and federal personnel.

Summer WEATHER by L.Z. Manire

	H	L	W	M
June 28	93	60	15	.01
June 29	80	59	10	.34
June 30	80	59	08	.01
July 1	91	56	08	.00
July 2	91	56	08	.00
July 3	96	59	10	.00
July 4	97	59	12	.00

Jan - 6.22 moisture
Normal for year is 3.63.

Budget Hearing Is July 17

The Town of Carrizozo Board of Trustees have rescheduled the budget hearing for Monday, July 17, 1978 at 7:00 pm, City Hall, Carrizozo, N.M.

The total budgeted revenues for fiscal year 1978-1979 is \$493824 with budget expenditures of \$409875, which includes proposed use of Federal Revenue Sharing Funds of \$13847 for Financial Administration & \$10377 for Police Operating.

The budget may be examined at the office of the City Clerk between the hours of 8:00 a.m. to 5:00 p.m. Monday thru Thurs, and 8:00 a.m. to 4:30 p.m. Friday.

New Business In Capitan

New Business In Capitan B & L Pizza Place (B & L stands for Bonnie and Linda) the owners are pictured L to R Bonnie McEuen, Chuck Pankey, Linda Pankey, not shown is Jim McEuen.

Rainbow Q.H. Futurity On Tap For Thursday

RUIDOSO DOWNS, N.M. -Nineteen elimination trials for the upcoming \$450,000 (est.) Rainbow Quarter Horse Futurity, are on Tap Thursday at Ruidoso Downs.

A similar 19-race program is booked for Friday. Starting time each day is 11:30 a.m.

Racing Secretary Tom Dawson reports a qualifying format for the Rainbow Futurity will be in effect. The top two finishers from each trial will advance into the final consolation round on Friday, July 14.

The July 14 round will hook up the 76 finalists in eight heats, and those chalking up the 10 fastest times will make the regionally-televised grand finale on Sunday, July 30. Those with the second 10 fastest clockings will go in the consolation booked for July 29.

In Thursday's opening stanza, the spotlight figures to be on Gentlemens Feature, the brilliant filly owned by Gerald and Darlene Blue of Amarillo. The filly drew into the 11th race and will break from the No.8 post.

Last time out, Gentlemens Feature pretty well shocked the quarter horse establishment by driving to a nose victory in the finals of the \$499,000 Kansas Futurity. Overlooked by the betting public, Gentlemens Feature carried odds of better than 20-1. Her share of the purse was \$164,502.

The filly's only other win came on May 18 with a cruising 1 1/2-length score in the Kansas trials.

Oh Jet Van, another surprise performer in the Kansas Futurity, will go in Thursday's 13th heat. Keith Assmussen will be up. In the Kansas, Oh Jet Van raced as a 42-1 outsider and finished in a deadheat for second. The runnerup slot was worth \$50,388.

Song Of My Heart, who took fourth in the Kansas Futurity as a 30-1 shot, will go in the eighth race. Jerry Burgess will be in the saddle.

Vespero, an extremely impressive gelding, looks like the one to watch in the second race. Vespero won three straight races, earned \$15,885, and shipped to Ruidoso in May for the Kansas Futurity trials. The fans made him a 6-5 favorite and he sped to a 2 1/4 length win in blazing time, but the stewards took his number for causing interference.

Saturday's program will revert to the regular 1:30 p.m. On Sunday action gets going at 1 p.m. and spotlights the \$7,500-added Peter Hurd Handicap at six furlongs. The duel is limited to three-year-olds.

Fire & Smoking Prohibited In Lincoln National Forest

On June 23, 1978, the use of fire and smoking was prohibited on Lincoln National Forest lands due to high fire danger.

Rains have now fallen, reducing the fire danger.

THEREFORE, by virtue of the authority vested in me, I do hereby, as of 8:00 a.m., Wednesday, June 28, 1978, rescind Order No. 08-10 of June 23, 1978.

Stanley W. Stroup
Acting Forest Supervisor
Lincoln National Forest

1st Annual Ladies Tournament Slated For July 29

MRNS-The 1st Annual Ladies Invitational Golf Tournament will be July 29 at the Carrizozo Golf Course, Henry Vega, manager has announced.

The Shotgun start will be at 8:30 a.m. The Championship Flight will be 18 holes and all other flights will be 9 holes. The \$10 entry fee includes a

practice round Friday, July 28, and luncheon at the Carrizozo Country Club.

Entries and handicaps should be mailed to P.O. Box 606 Carrizozo, N.M. 88301 in advance, Vega Said.

The tournament is being sponsored by Jackie's Cafe and Matry Rich Real Estate Company.

Several fires were started Tuesday night by the use of fireworks. Carrizozo firemen responded to this grass fire in the North-West corner of town.

MY TIME

by Mike Swickard

Are they tougher than gravel?

Publisher Mike shows that gravel is tougher than jeans, the score is,

Gravel...1 Swickard...0.

I went to the meeting in Ruidoso recently that discussed the question of how to keep Outlaw motorcycle gangs out of Lincoln County. There seemed to be just two ideas come out of meeting, one that the law enforcement agency's hands are tied due to supreme court rulings and congressional acts of the last ten years, and two, "lets just go ahead and violate the law, since the law is to protect the "honest citizen" so that means if any of those so-and-so motorcycle riders up here, lets just blow them to smithereens with citizen rifles."

If the citizens of Lincoln County really do not want these people in the area, a positive method must be used to repulse the cyclists. You are feeding their egos if you say, "Step over this line if you are man enough". You are also feeding their egos if you buy them beer with county money because they have scared us.

I came up with a positive idea as to making Lincoln County undesirable to the bikers, but not the rest of the people. You will notice the picture contained in this column. It is the Publisher of the Lincoln County News astride his favorite motorcycle with his favorite blue jeans on. You will also notice that said blue jeans have a patch on the left knee. Now what most motorcycle riders like the least is not rain, or sleet, or hail, it is plain old gravel. It, the gravel, causes something called "Gravel Rash", a rash that forms on the skin upon vigorous contact with gravel. The knee under the patch in the picture has the scars from an episode of dumping the bike on gravel, not to be confused with having fun.

If you really don't want the Outlaws to ride their bikes up to the Nogal

campsite, gravel the road real well, the extended front wheel of the choppers make riding in general a chore, and riding in gravel impossible, but cars go through with little difficulty.

You eliminate the need of the National Guard to handle the situation, no-one gets killed, you don't even made the Channel 4 news.

In the same vein, how do you stop the Banditos from driving into Lincoln County from parts unknown? Well, the answer is tied up in another one of those biker's observations. When the State Highway Department put that small and sharp "chip" gravel on the road from Carrizozo to Capitan, I rode the area that had been gravelled only once. The little chips flew up, and even though I had a front windshield and helmet on, those sharp little pieces of rock almost beat me to death. The chips were too small to break windshields, but they left lasting indentations on my face and my mind. If you were to chip gravel from Bingham to Roswell and Corona to Alamogordo, those bikers that ride with no front windshield, no helmet, and no shirt most of the time would never even come back to New Mexico. Again no violation of civil rights.

These bikers are very brave in groups of a hundred, but they have to face the gravel alone, one on one.

This may not be the answer, but I can not condone the chance of a lasting scar upon Lincoln County by having a shoot-out or making the National news by having a confrontation.

This is the passive resistance in it's pure form that we have heard liberals talk about, there isn't anybody standing around, no-one to confront, I believe it is worth thinking about.

MS

Around Corona

The temperature climbed to 93 on the 26th but dropped to a high of 70 on the 28th and 29th and a low of 53 on the 30th and 1st. There was no moisture at Lincoln Station, but several ranchers have reported good rains last week.

Bobby Wade has arrived from Lindrith Station and was to assume his duties Wednesday at Lincoln Station. The Ronald Brileys have moved to Lindrith Station. Mr. and Mrs. Wade and daughter, Roxanne, are spending a few days with his mother, Mrs. Jesse Wade, while getting settled in their new home.

Earl Roper has returned from a visit with relatives in California. He accompanied Clint Lee and family on the vacation.

Mrs. John Tracey made a business trip to Albuquerque Friday and left her grandson, Michael Jones, with his

maternal grandparents, Mr. and Mrs. Fay Risinger. Michael has been visiting from Mart, Texas.

Mr. and Mrs. W.O. Murray, Nard Visa, spent the weekend with her daughter, Mrs. Rogene Alford, Mr. Alford and family.

The George James family were in Roswell Sunday to attend the fiddling contest sponsored by the Chavez County Historical Society. Olan won first and Darrell third in their divisions. Walter Garfield played guitar for the boys and won the trophy for best accompanist. Sue Garfield went by Fort Sumner to pick up her mother, Mrs. S.B. Wyche, and went on to hear the contest.

Mr. and Mrs. John Tracey had as their guest Saturday, Tina Hutter of Albuquerque.

Mr. and Mrs. George Ranney have been here from Illinois to spend a couple of weeks on their ranch.

Mr. and Mrs. Walter Pfeiffer and Dell Roberts returned Monday of last week from Littleton, Colorado and weekend with the Stan Kimballs. Their grandchildren, Sharon and Scott, came home with them and enjoyed a trip to Ruidoso and White Sands. Mr. and Mrs. Kimball arrived Saturday.

Philip Austin and son, Curtis, came in from their home in La Junta, Colo., and Mrs. Jack Davidson accompanied them to Artesia for a visit with their mother, Mrs. Phyllis Austin.

Our CHS cheerleaders are home from a week in camp at ENMU. They earned three excellent and one superior ribbon and the spirit stick for one day. Karen Gensler and Kathy Kripps won the clean sweep award for their wing with Marilyn Reynolds, Patsy Chavez, and Mary Root getting honorable mention for the clean sweep. Mrs. Paul Chavez sponsored the girls.

**Cadet A.D. Shrecengost
A.D. Shrecengost
At ROTC Camp**

FORT RILEY, Kan. (AHTNC) June 28—Cadet Albert D. Shrecengost, Son of Mr. and Mrs. William G. Shrecengost, Lincoln, N.M., is receiving practical work in military leadership at the Army ROTC advanced camp at Fort Riley, Kan.

The five-week ROTC advanced camp provides an opportunity for cadets to develop and demonstrate leadership capabilities in a field training environment.

Most cadets are fulfilling their advanced camp requirement during the summer between their junior and senior years in college. However, there will be a number of graduating seniors who will receive Army commissions at the completion of Camp.

Shrecengost is a student at New Mexico Military Institute, Roswell. The cadet is a 1977 graduate of Capitan High School.

HOOFBEATS

BY KAREN HALLORAN

SOCIETY SISTER (Cherokee Arrow-Royal Depth), who changed hands in last year's All-American Yearling Sale for the princely sum of \$42,000, gave every indication of being worth the investment in Friday's third race. The filly, now owned by Sam Rankin, Rodney Verret and Roger Fagan of Lafayette, La., cleared a maiden field by 3/4 lengths in her first career start. But she'll tackle a much tougher crew this week in a division of the Rainbow Futurity trials.

BAR ROUILA, winner of last year's World's Championship Classic and Three Bars Handicap at Ruidoso, made his seasonal debut in Friday's 10th race and displayed his usual flare. The four-year-old went off as an odds-on favorite in the allowance bout, broke tardily, but then made up plenty of ground to win by a head.

GUILDED JEWEL (\$2,20-1), a product of impressive breeding, made her first career start in Friday's fourth race and lost no time in taking control of the four-furlong test to win by 3/4 lengths. Owned and bred by Sam Henderson of Odessa, Texas, the youngster is sired by Riva Ridge, the 1972 Kentucky Derby-winner.

ROGER THE DODGER took second behind Guided Jewel in his first start and he also claims notable kinship. His daddy is 1968 Kentucky Derby-winner, Proud Clarion, was represented by, offspring Proud Clarionette in Saturday's sixth race. The filly finished second in allowance company.

THE HIGHEST SEASONAL PAYOFF for the Daily Double turned up on Friday when successful players redeemed tickets worth \$484.60. They had to match Fly Juli (no. 7) a 16-1 shot in a maiden quarter horse field, with Pantera Roja (no. 1) at 6-1 odds who battled maiden thoroughbreds.

SOME HIGH-PRICE CLAIMING ACTIVITY turned up during the weekend. Who's Leader went to John and John R. Graham on Friday for a sum of \$6,250, while Rushing Silver was purchased by W.L. and Florence Gilliam on Monday for huge \$8,000 price.

HURRY PERRY (\$20.40) didn't get much mutual support in Monday's first race, and got off at 10-1 odds. But the colt soon fought off other \$3,500 claimers in the 400-yard test and came through for a length victory. It could be the expertise of trainer Barbara Maas that brought about the triumph. She's the lady who trained The First Edition for his notable victories in the West Texas and Sun Country Futurities at Sunland Park.

IN STEWARD'S RULINGS: Trainer Gordon R. Howell took a \$25 bite for being late to the paddock for the 11th race, Sunday, June 25. Jockey Eddie Vallejos was fined \$50 for being involved in an altercation in the Grandstand, Saturday, June 17.

JOCKEY CARLOS RIVAS was suspended from June 26 through July 9 for rough riding during the running of the 1st race, Sunday, June 25, causing interference to the inside horse while aboard Alzeener.

OTHER RULINGS: Trainer Charles W. Harper and Trainer J. Doyal Roberts were fined \$25 each for entering an ineligible horse. Trainer William A. Thompson and Trainer Jesse Valdez each took a \$50 bite for failing to conduct their business properly necessitating a late scratch.

Jockey Willie Lovell was fined \$50 for failure to control his mount, Elders Luck, during the 12th race, Friday, June 30. Jockey Salustio Burgos was suspended July 6 through July 8 for careless riding causing interference while astride Double B Express during the 6th race, Sunday, July 2.

The Drake Wins Feature At Ruidoso

RUIDOSO DOWNS, N.M.—The Drake, a heavy 3-5 favorite ridden by Gilbert Villegas, toyed with his opponents before running off to 3/4-length victory in Friday's feature offering at Ruidoso Downs.

The colt broke alertly in the six-furlong dash, took command down the backstretch, then pulled out the stopper in the stretch.

Freeman M. tried to challenge The Drake in the upper stretch, but was plainly overmatched and slumped behind. The Drake is owned by J. D. Childers of Borger, Texas.

The winning time, on a heavy track, was 1:16 4-5 seconds. The payoffs: \$3.20, \$2.20, \$2.20. Freeman M. held on well enough to take second, refunding \$2.20 and \$2.20. Chili Pepper Pie bagged third for a \$2.20 return.

Letter To The Editor

Dear Editor:

Where is the chief law enforcement officer of Lincoln County on this 2nd biggest holiday of the year for Lincoln County, and the biggest holiday of the year for Capitan? It is my understanding that he is taking an untimely vacation in Colorado or is he discreetly shirking duty as chief law enforcement officer of the county.

Are the taxpaying citizens of Lincoln County aware that there is no sheriff or undersheriff available during this potentially critical holiday and that operations of the sheriff's department are being run by the judgement of each individual deputy?

Are the taxpayers aware that Sheriff Elliott is seemingly doing what he does best - avoiding any problems or confrontations which might arise in the line of duty or might not be politically advantageous?

I find it almost unbelievable that Sheriff Elliott would make himself unavailable on a holiday weekend of this magnitude in light of the past occurrences on major holidays. Will he be conveniently on vacation, in the hospital or out of town on Labor Day weekend if and when outlaw motorcycle gangs or other unfortunate circumstances besiege us?

I sincerely hope your readers will consider the credibility of the above as one citizen to another not as a political slam from one candidate to another.

Dwaine "Red" Meador

Lester Steelman

Services were held Tuesday afternoon, June 27th, in the Corona Baptist Church for Lester Steelman. The Reverend Howard Groves officiated. Casket bearers were Byron Yancey, Lee Mulkey, Lee Thomas, Elliott Ferrer, Bill Storey and Noel Hibler. Honorary were Bill Orr, Chancey Thomson, B.F. Sumner and Gamaliel Thomson. Interment was in the Corona Cemetery with Hanlon Mortuary in charge of arrangements.

Ira Lester Steelman was born June 28, 1899 at Fordice, Arkansas. He passed away June 25, 1978 in Albuquerque after a long illness. Mr. Steelman joined the Baptist Church at an early age. He married to Louise Beatrice Carver and to this union ten children were born. He moved his family to Corona in 1937. In 1950 he moved to Mountainair and worked for the Central New Mexico Electric Cooperative from which he retired in 1964. On August 4, 1951 Mr. Steelman and Irene Elizabeth Garringer were married.

Mr. Steelman is survived by his wife, Irene, of the family home in Mountainair, one son, Bill Steelman, Odessa, Texas; four daughters, Dorothy Roper, Tucuman, Joann Roper and Katey Tracey of Albuquerque, and Stella Sanders of Roswell; four brothers in Texas; two stepsons, Louis Garringer, Mountainair; and Lloyd Garringer, stationed with the U.S. Army in Germany, twenty grandchildren, and thirty-five great grandchildren, to all of whom we extend sincere sympathy.

**IMMUNIZATION CLINIC SCHEDULE
LINCOLN COUNTY HEALTH OFFICE
July, 1978**

Monday, July 3, 1978: Carrizozo Clinic - to be held at the L.C.H.O. Court House Annex from 8:30 AM - 4:30 PM.

Monday, July 10, 1978: Ruidoso Clinic - to be held at the White Mountain School from 10:00 AM - 12:00 Noon.

Wednesday, July 12, 1978: Carrizozo Clinic - to be held at the L.C.H.O. Court House Annex from 8:30 AM - 4:30 PM.

A parent or guardian must accompany every child to be immunized.

Anyone interested in Family Planning or Well Baby Clinic appointments, please call 648-2412.

During the month of July, there will be no clinics in Corona, Capitan, and Hondo. They will open again in August.

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

LYRIC THEATRE
Carrizozo, N.M.
July 8th - 7:30 p.m.

A COLORES
ANTONIO AGUILAR
FLOR SILVESTRE
LINA FERNANDEZ
ADRIANA ROSALES
LISA GARCIA
CHELELO

33 ALAZAN
de ROSILLO

Mary Rich Real Estate
648-2555

1480 acres plus 80 acres leased. Some highway frontage. 3 miles out of Old Lincoln - \$250 per acre. Owner financing at 8 percent.

Town and country living. Your choice of 2 beautiful homes.

No. 1 4 bedrooms, 2 baths on 5 acres, lovely patio and view, well, all city utilities, like new. \$62,000.00.

No. 2 Over 40 trees planted on 8 1/2 acres. 4 bedroom, 2 baths, full basement, fireplace. Including carpet, drapes and many extras. Edge of town. \$60,000.00.

We want to sell your house - List with us!

Mary Rich 648-2555
Ruth Armstrong 648-2435
Betty Howell 648-2502

404 South Central Carrizozo, N.M.

Chapel of Roses Funeral Homes
We are always available to assist you in your needs.
648-2252
or
257-7303
CARRIZOZO AND RUIDOSO

WOODBURNERS
When was the last time your chimney was clean?
The soot and creosote that accumulates in your chimney hangs there like a time bomb waiting for that chance spark to ignite it.
The chimney fire spews burning balls of fire out the chimney onto your roof and yard.
A small crack in your chimney due to settling or thermal shock is all a chimney fire needs to enter your home.
In a Fire Marshall's survey of 8 Northern states, 1 out of every 20 fires were the direct result of chimney fires.

FOR PEACE OF MIND CALL THE SWEEP
257-2618
Chimney sweep
Serving the Southwest Since 1977.

The Only Way to Go...

BUY
SELL
TRADE

CLASSIFIED ADVERTISING

Clarke's
Chapel of Roses Funeral Homes
We are always available to assist you in your needs.
648-2252
or
257-7303
CARRIZOZO AND RUIDOSO

WOODBURNERS
When was the last time your chimney was clean?
The soot and creosote that accumulates in your chimney hangs there like a time bomb waiting for that chance spark to ignite it.
The chimney fire spews burning balls of fire out the chimney onto your roof and yard.
A small crack in your chimney due to settling or thermal shock is all a chimney fire needs to enter your home.
In a Fire Marshall's survey of 8 Northern states, 1 out of every 20 fires were the direct result of chimney fires.

FOR PEACE OF MIND CALL THE SWEEP
257-2618
Chimney sweep
Serving the Southwest Since 1977.

Polly's Potpourri (648-2524)
Around Town & Surrounding Areas

Mr. and Mrs. Willie Gomez of Glencoe and their nine children are back from a 2 1/2 week vacation to the East where they visited their other three-married-children - Airman and Mrs. William (Wally) Gomez, Jr., stationed at Grissom Air Force Base in Indiana; Patrick and his wife, Louise and their two children of Bluffton, Ind. where he is employed; and Belinda Gutierrez and her husband, Robert and their two children of Junction City, Kansas, where Robert is stationed with the Army.

Traveling through six states was very educational and really lots of fun for the family. They saw many places of interest, including Lincoln's home in Springfield, Ill., with a tour through home and museum. They saw what it is like in the big city as they went through St. Louis, Missouri. They saw the mighty St. Louis Missouri Gateway Arch. At 630 feet this is the tallest National Monument, symbolizing St. Louis' historic position as the Gateway to the West.

In Colorado Springs they toured the Wax Museum (Hall of Presidents), Car Museum and the beautiful church of the Divine Redeemer. Mrs. Gomez has a collection of plates from different states. With this trip she was able to add quite a bit to her collection with six additional (state) plates. Some day she hopes to have them all. Who knows? With 12 children - three married and nine growing up - it's possible. Her children have helped her with her collection.

Mr. Gomez is employed by Civil Service at Holloman Air Force Base and Mrs. Gomez is a secretary at the Hondo Schools.

Miss Judith Ortiz, daughter of Mr. and Mrs. Joe Ortiz, returned from a two week stay in Los Lunas with Mr. and Mrs. Frank Vega and family.

Mr. and Mrs. Frank Sheehan and children, Kelly, Kevin and Billy were here from Anchorage, Alaska to attend the alumni 'dolings'. Mrs. Sheehan is the former Beatrice Najar, (Class of '58), daughter of Mr. and Mrs. Refugio Najar. The Sheehans were on their way to Edwards Air Force Base in Southern California, where they will now be stationed after a three year tour in Alaska.

Marcos and Liz Barela, former residents, are the parents of a baby boy born on June 19 in Jasper, Texas. The baby, Marcos Ray III, who weighed 7 lbs. 9 oz., has an older sister, Jessica. Sister Gail Stackpole and Nena Ortiz returned from a weeks travel to California. There they visited with Nena's brothers (and mine) and their families, Mr. and Mrs. Fred Sanchez, Mr. and Mrs. Frank Sanchez and Mr. and Mrs. David Sanchez. While in the area, Sister and Nena stopped in Chula Vista and visited with Mr. and Mrs. Richard Chavez. Richard is son of Juanita Chavez, his wife is the daughter of Mrs. E. Bello.

Mr. and Mrs. Paul Payton recently returned from a long vacation in Ellsworth, Kansas. They had a very enjoyable time. Kathleen and Marian O'Donnell, sisters of Mrs. Paul Payton returned with them.

Mr. and Mrs. Ernie Archuleta were at the Alumni dance at the Country Club on June 24. He is the son of Mr. and Mrs. Florencio Archuleta. Ernie looked very distinguished in his Marine uniform.

Santa Rita Parish held their pot luck supper on June 24. There was lots of delicious food, fun and games. People of all ages enjoyed the water balloon fights and face-to-face shaving cream confrontations. The parish is planning to have a pot luck supper every third Sunday of the month. Mark your calendar.

Saturday's Mass at Santa Rita will now be at 7:30 instead of 7:00 until further notice.

Alumni Notes: Among the alumni participating in the June 24-25 1978 festivities were 13 members of the graduating class of '53, who celebrated their 25th reunion. Special guests of the class were L.Z. Manfre and Larry Stockton, superintendent and principal respectively of Carrizozo in 1953.

Special events of the class included a class meeting, cocktail party and dinner followed by attendance at the annual alumni dance on Saturday night and the picnic on Sunday.

Henry Ward of Los Lunas, grandson of Mr. and Mrs. Roley Ward spent 2 weeks in Carrizozo with the Wards.

Mr. and Mrs. Roley Ward Jr. of Los Lunas and May Shurts were guests of the Wards during the alumni weekend. Mrs. Shurts, from Sherion Springs, Kansas is the mother of Mrs. R. Ward Jr.

Happy Birthday to Conrad Ortiz, Michael Ortiz July 7; Ysabel Hernandez, Red Eaker July 8; Lilah Cornelius July 11; Michael Baroz July 12. A special 'Happy Day' to my husband on his birthday, July 11.

George A. Sanchez, my brother will also be celebrating a birthday on July 11. How time flies, it seems only yesterday that he was in Carrizozo elementary school, counting on his fingers for his 'rithmetic. They now call that 'chisanbop', (finger calculation.) George is now a Math teacher in Las Cruces. Happy Birthday, George.

Alfred Lane and son Jeremy of Ruidoso visited his aunts and uncles, the Moores', Sherrills' and Margaret Lane. Also there recently for a few minutes were Mr. and Mrs. Wesley Lane of Cloudercroft. They were on way to Montana to visit with their sons, Warren and Walter Lane.

More Alumni Notes: Lee Straley was master of ceremony at the alumni dance where members of the Class of '68 received medal awards. In the women's category 'The Person Most Changed' went to Dee Ann Jackson Posey from Farmington and 'The Person Least Changed Award' went to Rita Sanchez Navaz. In the mens' division 'Most Changed' - Eric Lynch, of Silver City. 'Least Changed' - Bill Hightower. Dee Ann J. Posey also received an award for traveling the furthest, farther or is it furthest (?), anyway, traveling the longest distance to the reunion.

Excuse my Amurrican English, you all. I is jest a housewife what don't know my grammar rules. While in high school I thought 'grammar' was a person who wore glasses and quilled. Charlene Taylor and little daughter Christie Lee returned to Stockton, Calif. last Sunday and Ed. and Era Dell Sprouse returned to Navajo Dam. They had been guests of Catherine Cornett and R. E. Hemphill family for 10 days.

Lucio Vidaurri of Whittier, Calif. (Class of '38), left Carrizozo on Monday following the class reunion get-together of June 24-25. Back home, he and his wife, Eldia, were to attend the Perpetual Profession of Vows of poverty, chastity and obedience of their son Jesus Eduardo (Edward) on Friday, June 30th.

The Salesians of Don Bosco and Mr. and Mrs. L.J. Vidaurri invited friends and relatives to the Mass of Profession of their confere and son, Edward, followed by a brief reception. The Mass was at 7:30 P.M. in St. Peter and Paul Church in San Francisco.

Edward graduated from Don Bosco High School, Salesian Technical School in Rosemead, California. He earned his college degree in Bosco University in Newton, New Jersey.

Brother Edward is teaching in Salesian High School in Los Angeles. At the same time he is studying for the priesthood and his final vows.

This summer Brother Edward is assisting at Don Bosco Boys Camp. Located in mountainous area, the camp has various activities for the 500 boys who attend each summer.

Lucio and Eldia have 3 other children; Marie Cindy, a senior at Whittier College; Elizabeth Ann, a sophomore at Loyola Marymount University in Manhattan Beach; and son Seann attends Marian School, Our Lady of the Miraculous Medal.

J.G. Moore Insurance Agency
Capitan 354-2487
Phone 648-2911

Bob Stearns -- Margaret Stearns -- Dorothy Straley -- Virginia Curtiss
LIFE -- AUTO -- COMMERCIAL

CONTRACT HAULING
International Diesel, flat bed or van
SCC Lic 3636
WETZEL FEED STORE
Behind the post office in Carrizozo
648-2212

Capitan

BY MARGARET RENCH

We have and are having such very hot weather. This is the worst I have lived to see in my 48 years here, day and night. This Tuesday afternoon June 27 clouds gathered with strong lightning. Lots of wind ahead of a light shower, very light but it cooled the atmosphere. Thunder is rumbling all around us and it looks as if there could be good showers in the area near. It certainly did feel good. Though the little drops have faded in the sunshine. This is pleasing. One-half of rain fell gently thru the night.

Smokey Bear visitors are coming by daily in crowds. Just imagine 5264 visitors to this date this month. Last Thursday, 37 students from Dexter Summer School enjoyed the tour. Sunday 47 young people from Bitter Lake YCC Camp of Roswell seemed happy to have had the tour. Our total of visitors for this year is 15,346.

The Capitan Junior Riding Club held their play day June 25th at the Fair Grounds. There were 14 participants. High point winners were: 8 years and under, Kerry Clementskay - 20 point, Marcia Hefker - 23 points; 9 years thru 12, Dean Scheer - 24 points, Melody Hefker - 16 points; 13 years and over, Andy Willingham - 23 points, Sandra LaCy - 21 points.

The First Baptist Church of Capitan held a nice parade last Saturday June 24 advertising their Bible School June 28 thru 30.

The Nazarene Pastor will preach his last sermon July 2. Then he, his wife, and three children will leave for Kansas City where he will continue his education in the seminary. He was loved here and will be greatly missed. They have held their services at the church at the Nazarene Camp at Angus.

Lorene Caywood won top honors at State Extension Homemakers Cultural Arts Exhibit, held in Las Cruces June 11-13.

To be eligible to enter in the State competition, she first received two first place ribbons and one second place ribbon on her paintings at the Lincoln County Cultural Art Exhibit and then went on to the District competition, winning the same awards before entering the State Competition, which she won the best of Show ribbon on her painting of the Belen Church, a first place ribbon on a wagon, and second place ribbon on a pheasant and plow.

Mrs. Caywood and her husband Larry, owner of Larry's Equip., moved here to Capitan January of this year.

Tommy and Butch Allen and their two sons are nearly ready for business. Their beautiful modern and carpeted Western Wear Store will open July 1. It is near their Automatic Laundry. The street in front is heavily graveled and really is in grand condition.

Johnnie Neilsons new board fence is very pretty. This will give she and her lovely family privacy, as their lovely home is in back of the business. Her business is a great addition to Capitan. An icecream parlor, which we do enjoy. Health foods and all. She has done a great job and we do appreciate her and all of her efforts and foresight for our Capitan; a great place to live and enjoy daily.

John West has remodeled his home. New stucco as well and it is looking better every day he works. It is worth all of your efforts. It is nice.

Chuck and Pattie Woodell moved into their home on West Third Street this last week. They did sell their beautiful trailer home and gave possession Monday June 26 and it has been moved. Their home was not quite ready but they will enjoy doing things together to get it the way they want it. Lots of happiness dear ones and many years together in your home. They purchased the Travis Werner property some time ago. They do have a nice home.

Mr. and Mrs. Roy Horton spent five days in their home in Mesa, Arizona and brought their son home with them and he is employed at the Alpha Mineral Mine.

Cecilia and baby Johnson of Alpine, Arizona came to Capitan via their car and spent twelve days with her mother Lucy Padilla.

Mr. and Mrs. Curtis Payne are rock vanearing their nice home. They work together in the evening and holidays and it is getting far along and does look nice.

Monica and Michelle Lightfoot of Roswell spent one week with their grandparents Bud and Dorothy Payne of Carrizozo.

Mr. and Mrs. Curtis Payne made a business trip to Las Cruces and El Paso June 26 and 28.

Mr. and Mrs. Keith Page guests were their children Mr. and Mrs. Randy Page and Wendy of Girard, Kansas and Vickie Whitacre of Pamona, Kansas June 18 thru 25.

The Pages' new home construction was started four weeks ago and they hope to complete it in September. They have been living in their trailer home until this home is finished.

Sixteen year old Diane Lucas formerly of Capitan now of Carlsbad entered the Highland Hospital in Lubbock, Texas Tuesday the 17th for back surgery Friday morning. She will have to be in the hospital 11 days flat on her back and then home four weeks in the same position. She is a Junior and will not be able to be in physical activity for one year. I do wish you the very best recovery.

Guests of Ethel Merrell are her sons Maj. and Mrs. Eugene Merrell who recently retired from the Air Force and his brother Mr. and Mrs. Bill Merrell of Las Cruces.

Mr. and Mrs. L.G. Worsham and grandson Robby of Pecos, Texas spent a few days with Bessie Jones. While here they picked some good New Mexico cherries.

Melissa Coffman was released from the Ruidoso Hospital Sunday June 25 after several days with a back injury.

Mr. and Mrs. Hicks of East Texas and Mr. and Mrs. L.G. Worsham of Pecos, Texas spent last Saturday with Bessie Jones.

Happy Wedding Anniversary to these beautiful people and certainly many more for all of their futures are my deepest wishes: Slim and Muellel Muse, June 22 it was their 23rd; Tommy and Kaye Reynolds, June 22 their fourth; Ed and Cheryl Smith, June 23 their fifth; Pappy and Lois Coons, June 30 their fourth.

Mrs. Rench and Shannon Brazel were guests Thursday June 22 honoring all of the above, with a delicious barbeque dinner in the evening at the beautiful Mountain home of Mr. and Mrs. Muse. It was such a happy occasion which I did enjoy.

Margaret Linda Trujillo of Capitan and Gary Thomas Trujillo of Toas were united in marriage at the Catholic Church by Father Joe Sys, Saturday June 24 at 11 a.m.

The reception was held at the Fair Building with a large crowd attending. The couple left on two weeks honeymoon. Both received their B.A. degree at Highlands University, in La Vegas, N.M. June 3rd. They are going to return this Fall for their Masters. He is specializing in Math and she in Special Education.

He is the son of Mr. and Mrs. Felipe Trujillo of Toas. She is the daughter of Mr. and Mrs. Marguerito Trujillo of Capitan.

I do wish this couple many years of joy and happiness together thru their future.

Mother Cat Adopts Baby Rabbit

While on a Fathers Day picnic, Olin and Glenda Booker found 3 just born rabbits. The Bookers decided to take the rabbits home with them as they had a cat which had just had 4 kittens herself. They hoped the cat might adopt the small baby rabbits. They rubbed the kittens on the rabbits and the cat was unable to distinguish the difference in smell. The Bookers gave one of the babies away & another died but one is still being nursed by the siamese cat. The Bookers children named the pet rabbit Hungry Jack. Hungry Jack has adopted to domestic

life very well. These wild rabbits are born quite differently than a domestic rabbit, their eyes are open and they are fully furred and also have teeth and are able to eat solid food. The Bookers intend to keep the adopted animal and raise it as a pet. At this time it is very healthy.

Another interesting part of this story is that the cat that fattened the kittens was part or full manx. So the kittens have different size tails 2 have no tails, 1 has half a tail and 1 has full tail. The Bookers have quite a collection.

Getting off is "shore" faster than getting on.

Employer's Deadline To Report Quarterly Federal Tax Return Near

Employers must report on Form 941 Social Security and withheld Federal income taxes for the second quarter of 1978 by Monday, July 31. If the quarterly liability (reduced by any deposit during the quarter) is \$200 or more, the unpaid balance must be deposited.

Persons who have deposited the entire quarterly tax liability in a Federal Reserve Bank or approved

commercial bank have until August 10 to file Form 941, "Employer's Quarterly Federal Tax Return," the Internal Revenue Service said.

Employers should use the pre-addressed Forms 941 mailed to them by the IRS or obtain copies of the form from the nearest IRS office.

IRS Publication 15, "Circular E - Employer's Tax Guide," provides more information.

Employers Required To Provide W-2 Forms

The requirement that employers provide copies of Form W-2, Wage and Tax Statement, to employees within 30 days after payment of final wages when employment is terminated has been suspended temporarily, the Internal Revenue Service today announced.

The IRS said it took this action because the printing of the 1978 W-2 Forms had been delayed. Publication of the Revenue Procedure covering privately printed substitute Forms W-2 for 1978 also will be delayed.

The IRS will announce when Forms W-2 must be furnished to former employees and when the Revenue Procedure is available.

This suspension does not apply to

departing aliens. A limited supply of 1978 Forms W-2 are available at local internal Revenue Service Offices.

SIERRA
TELEPHONE 437-6610

Starts Fri., July 7

WALT DISNEY PRODUCTIONS
HOT LEAD & GOLD FEET

SANDS
TELEPHONE 437-5353

NOW 2nd WEEK

Kris Kristofferson
All MacGraw

CONVOY

STARLIGHT
TELEPHONE 437-2211

NOW THRU SATURDAY

GRAY EAGLE

— and —

BREAKER BREAKER

Sun-Tues—July 9-11

RICHARD PRYOR
WHICH WAY IS UP?

— and —

CARWASH

A Bowl of Activities

from Nogal - by Robie Burk

A hunk of marriage talk about life!

There is a lot of talk these days about the American Family dying out. The growing number of single parent families and the tendency of people to live alone is increasing. The fact is however - so cheer up - this is not necessarily true. The family structure is still on the survival list. People are getting married at a later age than they used to, but the majority of them do marry eventually. The overall picture of single parents are remarrying, because of the need for emotional ties.

There is also a trend that husbands are taking over many of the child-raising and household tasks formerly done by wives. This is a myth-although there have certainly been some major changes in some families, wives and mothers still carry the greatest share of the domestic load whether or not the wives have jobs and regardless of the number of children in the family.

Now here is a love note to your children!

How do I say I love you through the scoldings of clean up your room, pull up your socks (I love you) don't miss the bus.

How do I say I love you through the reminders of take your bath, brush your teeth (I love you), don't spill the juice.

How do I say I love you through the nightly rituals of put down your book, turn out the light (I love you) go to sleep.

How do I say I love you through the routine of daily living-like mind your manners-keep your heart and mind clean, also your name and your honor means more than anything-I only hope that you can hear between the lines (I love you). (Patricia Barley)

Robie's Box Send your jokes-thoughts-ideas to Robie (Lincoln County News) Hints!

Try making your child an activity bag to put under the car seat just in case your going on a long trip. Fill it with various items your child is interested in, books, pencils, cards, games etc.

From Mary A. For a safer neighborhood buy wind chimes for everyone in the neighborhood. It provides pretty tunes for all and it is very hard to get in anywhere without some one hearing what is happening.

When moving furniture on hard wood floors, slip a sock over each leg and slide it over. (DV)

Do you know? The lady in Nogal who is looking for a bonnet?

May Sharpe will be down - we hope after the wheat comes in.

The mining activities are speeding up around Nogal!

The two boys who went on a pack out this weekend from Nogal?

That Douglas Burkstaller will be home this week to help with the new project?

Around the Bowl.

A flash about our Molly - age 102. Mollie Bosh recently moved to the Betty Dare Nursing home in Alamogordo. She had been living with her son and his wife Mr. and Mrs. Marcus Lee for several months in Alamo. Mollie is in the room with Mrs. O.B. Shook who has been at Betty Dare for a couple of years. Louise Runnels visited the both of these ladies last week and found them and Mrs. Nichols of Carrizozo, who has also lived there for awhile having a real Pow-wow. Louise said that Mollie was the most active of the three, although she has a little trouble with her get along legs. She is doing fine-she misses her friends and her home in Nogal, but who still has a way with people and is adjusting to the new way of life.

These ladies are always happy to have visitors. If you are in Alamo, run out to the home and tell them hello! Mollie would love to see you. The home is located on N. Florida in Alamo. Thank you Louise for this interesting news about Mollie.

By Now, Robie til next week.

Garrizozo Malco

Across the street from Courthouse
Bobby-Joan-Eva

BILL MEARTY SAND GRAVEL REDI-MIX
RUIDOSO, N.M.

Paving Phone 257-4200
Ditching 257-2921
Excavating Ruidoso, NM

Carrizozo Health Clinic SCHEDULE

Monday thru Friday - 9:00-5:00
Nurse Hensteen, FNP

(Nurse Hensteen Off Thurs, afternoons but office open)

Monday and Wednesday 1:00-5:00
Dr. Rouleau

CANCER SCREENING CLINIC
Thursday 1:00-5:00
Friday 9:00-12:00
Each Week

IN EMERGENCIES

Nurse Hensteen 648-2506
Sheriff's Dept. 648-2342
Dr. Rouleau 1-254-2254
(In Capitan)

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

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

Colvin JEWELRY

AUTHORIZED ACCUTRON DEALER
QUALITY WATCH REPAIRING
437-7030
908 NEW YORK AVE.
ALAMOGORDO

BARNETT CARPETS, INC.
257-5424
Gateway Center Ruidoso

Gulistan

When you really want to hear better...

We recommend Custom "Miracle-Ear"

This is the custom made hearing aid that fits in your ear. Individually matched to your hearing loss. Uses the ear itself to pick up sounds. Secure. Comfortable. For Mild to moderate deafness.

Try Before You Buy!
Available on our 30-DAY EVALUATION PLAN
No obligation to buy.

See me Thursday, July 6, 1978 at Crossroads Motel, Telephone 648-2383, 2:00-4:00 p.m. For full information see Mr. Jim Burch, consultant. Stover's Hearing Aid Specialists, 112 Amherst Dr., S.E., Albuquerque, New Mexico 87186.

SISTER MARIA
PALM READER AND ADVISOR
God Given Power To Heal - Everyone Welcome -

Are you facing difficult problems? Fear? Health? Money? Job? Trouble? Unhappiness? Drink? Worried or Afraid in any way? Love or Family? Trouble? Do you need help? Do you have bad luck? Would you like more happiness, success and good fortune in life?

Open Daily and Sunday 9 A.M. to 9 P.M.
602 White Sands Blvd. 437-8889
Alamogordo, New Mexico

Nosker's Country Fresh Meat Co.

Custom Cutting Imported Cheeses
Wholesale & Retail Game Processing
Custom Slaughtering & Processing Ph. 653-4557 Glencoe

The INSTANT MONEY

DOUBLE TICKET DAY EVERY WEDNESDAY

\$1000.00

WINNERS

Genevieve F. Schneider
Pauline R. Larez
Mary Messerli
Ernestine Ramirez
Jeannette Alligood
Robert Leanna

David Bris
Virginia Miles
Maria Sanchez

\$100.00 WINNERS

Mrs. M. Washington
Sally Huff
Rosalie Marquez
Donna L. Street
Lupe Parra
Susan Joan Lyon
Fabiola M. Ortega
Florencio Saave
Robert Layne

Barbara Wilds
Valerie Richter
Lucy B. Barry
Richard C. Davis
Karen Kovais
Neva Stepp
Leo Grieg
Alfredo Torres
Josefina Morales

Genevieve F. Schneider
Pauline R. Larez
Mary Messerli
David Bris
Virginia Miles
Maria Sanchez
Ernestine Ramirez
Jeannette Alligood
Robert Leanna

\$50.00 WINNERS

Karen Herring
Charles A. Winberg
Mrs. Guillermo Lopez, Jr.
Marjorie Graham
Leonard Padilla

Dorothy L. Allan
Chris Lucero
Sharyn Sanchez
John Lucero
Thomas Hicks

Phyllis Melvin
Hortensia Herrera
H.D. Price
Martha S. Breitha
Ronald Medel

Soda CRAGMONT Regular or Diet 7 12-Oz. Cans \$1

COUNTRY TIME **Lemonade** Regular or Pink 33-Oz. Can \$1.79

MOUNTAIN-PASS **Refried Beans** 16-Oz. Can 35¢

Kraft 10-Oz. Jet Puff Marshmallows 10.5-Oz. Miniature Marshmallows 3 Bags For \$1

Chunk Tuna SEA TRADER LIGHT 6.5-Oz. Can 65¢

Nestea INSTANT TEA 3-Oz. Jar \$1.99

Kraft Mayonnaise 16-Oz. Jar 79¢

Green Chili MOUNTAIN PASS Whole or Chopped 2 4-Oz. Cans 79¢

Grade-A Eggs LUCERNE EXTRA LARGE DOZEN 65¢ LARGE DOZEN 62¢

Stainless Flatware

Soup Spoon Each 49¢
Doric or Normandy
Three Tablespoons EACH SET \$2.99

Frozen Food Selection

Twin Pops SNOW STAR Assorted 12-Ct. 3-Oz. Pops 79¢
Beverage Ice PARTY PRIDE 10-Lb. Bag 69¢
Golden-Corn Whole Kernel Bel-air 10-Oz. Pkg. 38¢
Vegetables Bel-air Peas/Carrots 10-Oz. Pkg. 38¢

from **SAFEMARK** ...to be sure

Fresh Quality Produce	
Honeydew Melons	Lb. 25¢
Fresh Pineapple	CAYENNE VARIETY EACH 79¢
Fresh Lemons	Lb. 59¢
Red Leaf Lettuce	EACH HEAD 39¢
Yellow Onions	2 Lbs. 29¢
Romaine Lettuce Ea.	49¢

Chrysanthemums 6-Inch Pot \$3.29

Jade Plant 6-Inch Pot \$2.29

Bing Cherries
Lb. 69¢

Freestone Peaches
Sweet & Juicy Lb. 39¢

Graw Train GAINES DRY DOG FOOD 25-Lb. Bag \$5.99

Bath Tissue LADY SCOTT 2-Roll Pkg. 45¢

Viva Paper Towels 126-Sheet Roll 69¢

Diapers KLEENEX 30-Ct. DAYTIME or 24-Ct. EXTRA ABSORBENT DAYTIME BY THE CASE \$26.59 Each Box \$2.35

StayFree MINI PADS 30-Ct. Box \$1.69

SAFEMARK

Series 318 ODDS CHART

Prize Value	Instant Game	Collect Game	Total Prizes	Total Value	Odds for 1 Store Visit	Odds for 13 Store Visits	Odds for 26 Store Visits
\$1000	5	25	50	\$50,000	1 in 200,000	1 in 15,385	1 in 7,693
\$500	125	125	250	\$25,000	1 in 40,000	1 in 3,077	1 in 1,539
\$250	125	125	250	\$12,500	1 in 40,000	1 in 3,077	1 in 1,539
\$100	200	200	400	\$40,000	1 in 25,000	1 in 1,923	1 in 962
\$50	2,500	2,500	5,000	\$125,000	1 in 4,000	1 in 308	1 in 154
\$25	5,000	5,000	10,000	\$250,000	1 in 2,000	1 in 154	1 in 77
\$10	10,000	10,000	20,000	\$200,000	1 in 1,000	1 in 77	1 in 39
\$5	20,000	20,000	40,000	\$200,000	1 in 500	1 in 39	1 in 20
Total	67,475	67,475	134,950	\$2,000,000	1 in 114	1 in 87	1 in 43

WIN UP TO \$1,000

THESE ITEMS AND PRICES ARE AVAILABLE JULY 6, 7, & 8, 1978 AT YOUR NEARBY SAFEWAY STORES LISTED BELOW:

425 Sudderth Drive Ruidoso, N.M.

Revised Odds Chart 6/27/78

Series 318 ODDS CHART

Prize Value	Instant Game	Collect Game	Total Prizes	Total Value	Odds 1 Visit	Odds 13 Visits	Odds 26 Visits
1000	10	14	24	24,000	1 in 103,942	1 in 7,996	1 in 3,998
100	54	74	128	12,800	1 in 19,499	1 in 1,499	1 in 750
50	44	76	120	6,000	1 in 24,788	1 in 1,999	1 in 900

Rules and Instructions:

- TO OBTAIN MATERIAL: With each visit to participating store, each adult (18 years or older) may obtain one ticket and on first visit, one Collector Card. No Purchase Required.
- TO PLAY: Scratch off boxes with edge of coin to reveal prize amounts. INSTANT GAME: Three (3) prize amounts of a kind on one ticket wins that prize. COLLECT GAME: Correctly place collector stubs on Collector Card. Complete any column (1 thru 8) win that prize. Watch for "You Win" \$100 or \$1,000 Collector Stub and win that amount instantly!
- TO CLAIM PRIZE: Submit tickets for verification to Store Manager (sign on back in his presence). Winners of \$1-\$20 Game paid in cash at store. Redemption of over \$20: Complete Claimant's Form (retain receipt) for payment by check.
- OFFER NOT OPEN TO: Employees of sponsoring retailer, its subsidiaries, manufacturers of Game, their advertising agencies and families of foregoing.

ALL TICKETS are subject to verification, are void and may be rejected if not obtained through legitimate channels or if illegible, mutilated, forged, tampered with or irregular in any way or contain printing or other errors. Liability for irregular ticket or those not verified limited to replacement of ticket. Void where taxed or restricted by law. Person(s) using any device, scheme, information or method other than fair chance to play and win is disqualified. Retailer reserves the right to limit prize to one per household. Valid winning tickets must be presented within two (2) weeks after end of Game or prizes are forfeited. Winning tickets become property of sponsoring retailer and cannot be returned. State, federal and other taxes imposed on any or all prizes are sole responsibility of winners.

- GAME ENDS JULY 16, 1978 OR UPON DISTRIBUTION OF ALL TICKETS IF SOONER.
- ALL TICKETS AND COLLECTOR'S CARDS must have same series number and are valid only in that Series No. Game.
- UPDATING ODDS: Odds to win and number of prizes, unclaimed will be updated each week after thirty (30) days for all prize categories \$25.00 and over.
- TICKET VOID IF it does not contain in front Series No., Security Pattern, and Title "INSTANT MONEY" under scratch-off box. "Symbol and spelled out" word.
- TICKETS (One per address per day) also available by sending stamped, self-addressed envelope to Instant Money, Series 318, 23 Chestnut Street, Englewood, NJ 07631.

Series 318 is played in 59 participating safe-way Stores in the State of Texas, cities of El Paso, Marfa, Alpine, Ft. Stockton, Pecos, Odessa, Midland and in the State of New Mexico, cities of Hobbs, Carlsbad, Artesia, Roswell, Alamogordo, Ruidoso, Las Cruces, Deming, Silver City, Socorro, Belen, Albuquerque, Las Vegas, Santa Fe, Los Alamos, Espanola, Taos.

LUCERNE Spumoni Ice Cream 1/2-Gal. Ctn. **\$1.19**

SHELL No-Pest Strip 3.5-Oz. Size **\$1.99**

Everyday Low Prices

Lawn & Leaf Bags SAFEWAY 10-Ct. Box **\$1.99**

Kat-Nip CAT TRAY ABSORBENT 5-Lb. Bag **45¢**

Liquid Bleach White Magic 1/2-Gal. Jug **49¢**

Hair Spray TRULY FINE Regular or Super Hold 13-Oz. Can **\$1.09**

SAFEWAY SPECIAL Scope Mouthwash 12-Oz. Btl. **\$1.09**

SAFEWAY SPECIAL Shampoo Head and Shoulders Tube, Jar or Lotion 4-Oz. Size **YOUR CHOICE \$1.49**

SAFEWAY SPECIAL Foam Ice Chest LIFOAM EACH 30-Quart ONLY **99¢**

10¢ OFF LABEL 40-Ct. Box White Magic Fabric Softener Sheets

Dairy Deli-Selection

Acidophilus LUCERNE LOW FAT 1/2-Gal. Ctn. **89¢**

Yogurt LUCERNE Strawberry or Raspberry 32-Oz. Cup **93¢**

Lucerne Cream Topping 7-Oz. Ctn. **75¢**

SAFEWAY SPECIAL Carrier LIFOAM DOUBLE SIX PACK EACH ONLY **89¢**

EVERYDAY LOW PRICE Playballs 9.5 Inch EACH ONLY **99¢**

Serving Suggestion

Ground Beef Patties

SAFEWAY GREAT FOR HAMBURGERS Lb. **\$1.49**

Sliced Bacon

SMOK-A-ROMA 2-Lb. Pkg. **\$2.57** 1-Lb. Pkg. **\$1.29**

USDA CHOICE

Boneless Pot Roast

USDA CHOICE GRADE BEEF SHOULDER CUT CHUCK ROLLED & TIED Lb. **\$1.49**

USDA CHOICE

Beef Chuck Steak

USDA CHOICE GRADE BEEF 7-Bone Cut Lb. **\$1.35** BLADE CUT Lb. **\$1.15**

Gardenside Tomatoes 16-Oz. Can **37¢**

Dessert Gelatin JELL-WELL 3-Oz. Box **20¢**

Town House Long Grain Rice 2-Lb. Bag **79¢**

Nu-Made Vegetable Oil 24-Oz. Btl. **99¢**

Town House Green Beans Cut or French 16-Oz. Can **34¢**

Town House Peaches Halves or Slices 16-Oz. Can **43¢**

Racing at . . .

by Phil Richardson

RUIDOSO DOWNS

JET DECK WINNER—Go Go Cookie, ridden by Jerry Nicodemus, dashed to a surprise win in Saturday's 440-yard Jet Deck Stakes at Ruidoso Downs.

Deck Stakes at Ruidoso Downs. The winner returned \$29.20 on a \$2 win ticket and earned \$4,320.

13-1 Outsider-- Go Go Cookie Upset Winner In Jet Deck Stakes

RUIDOSO DOWNS, N.M.—Go Go Cookie, a 13-1 outsider, made it look easy while upsetting her competition in Saturday's renewal of the Jet Deck Stakes at Ruidoso Downs.

The 2-1 ridden by Jerry Nicodemus out of the rail post, broke alertly in the 440-yard dash and was near the lead in the early going.

The 2-1 favorite, Loma Vista Man, also packed a lot of early zip and looked like a strong threat as he flashed over the first 100 yards. But at the mid-way point, he began to tire under his stiff load of 124 pounds and slumped into the pack.

Go Go Cookie, on the other hand, took charge with determination and poured it on at the end to win going away. The victory margin was one length. The winning time was 22.25 seconds.

Go Go Cookie is owned by the Smith Brothers of Kamay, Texas, who collected \$4,320 out of the \$7,200 gross purse. The tote returns: \$29.20, \$15.20, \$8.80.

Bid A Waye, a 17-1 longshot piloted by Salustio Burgos, made a strong move on the far outside and finished second. The mutual returns were \$18 and \$10. Cotton Pac 2, going after his eighth straight win, came in third as an 11-1 darkhorse. The show price was \$5.60.

Loma Vista Man crossed the wire in fourth place.

Val Nero Back and Racing

Val Nero, the hope of Lincoln County and Mrs. A.N. (Jackie) Spencer of Carrizozo, New Mexico, was back and running Sunday, July 2, 1978 in the 5th race, 400 yards for New Mexico bred Quarter Horses, 3 year olds and older at Ruidoso Downs, New Mexico.

Val Nero after winning the West Texas Futurity in 1977 at Sunland Park, New Mexico advanced to Ruidoso Downs, entered in the Kansas, the Rainbow and the All American.

Unfortunately he pulled a tendon in his hind leg in the Kansas Trials and had to be sent home from the track.

Jackie had him operated on. Sunday was his first out and the big question was "would he run freely with some his old power?"

Don Farris said after the race that he ran well but that he is not fully recovered from his operation. The hopes though are high.

DURHAM'S LINCOLN & MERCURY SALES & SERVICE
623-2630
901 S. MAIN ROSWELL

Your savings earn as much at the Ruidoso State Bank as they do in

The Ruidoso State Bank's sunup to sundown savings plan earns as much as any savings plan at any other bank anywhere in the U.S. Savings deposited today earn 5% compounded daily. That means your savings are working for you at 5% interest even if you put them in one day and take them out the next. It pays to save at the Ruidoso State Bank not only because you get as much for your money as anywhere else in America but also because money that stays in Lincoln County helps everyone to a better life!

CARRIZOZO BRANCH BANK
RUIDOSO STATE BANK
CARRIZOZO, NEW MEXICO 88301

QUARTER-HORSE RACE RESULTS

FRIDAY, JUNE 30, 1978

1 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

81	THANK YE FLY	120	WALTER MOORE	22.27
92	HY YE	120	WALTER MOORE	22.27
53	BLUE TIMES	120	WALTER MOORE	21.61
64	ROCK A BOANY	120	WALTER MOORE	21.74
35	FANCY PUEBLO MAN	120	WALTER MOORE	21.92
46	BRIGHT MUFFINS	120	WALTER MOORE	21.77
108	MISS MAY JET	120	WALTER MOORE	22.39
79	KATHY TRUE	120	WALTER MOORE	21.71
210	BE BEAUTIFUL	120	WALTER MOORE	21.31

3 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

31	EASY ANCHOR	120	WALTER MOORE	21.27
92	OH THANKYA BARS	120	WALTER MOORE	23.72
63	COUNTY STAR	117	JACK MARTIN	21.61
24	MS MITO	120	KEITH MURPHY	21.62
85	RESTLESS SHAWNA	120	BARRY HANCOCK	22.04
46	MOON GOD	120	WALTER MOORE	21.69
57	TIP THE MAID	120	JACK MARTIN	21.39
78	JUST A THOUGHT	120	JERRY MURPHY	21.83
10	SOCIETY SISTER	120	WALTER MOORE	21.15
10	BE YOUR DASH	120	WALTER MOORE	21.31

5 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

41	SOME KINDA QUIK	117	HARVEY CROSS	21.70
52	LOU LOU MOON	117	WALTER MOORE	21.33
83	NATIVE BUX	120	JACK MARTIN	21.60
94	SWEET NIGHTYITE	120	JERRY MURPHY	22.01
25	ARRIVIN EASY	120	GARY SUTTER	21.23
66	LUCKY NATIVE	117	J.C. WHITE	21.23
37	OLE ROUGH NECK	120	CAR WHITE	21.27
10	BRETHRESON	117	JERRY MURPHY	21.23
710	STRAW SPARKLING	120	WALTER MOORE	21.39

10 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

41	EASY WORTHY	116	DARRELL HAYES	18.63
32	MISS ROCKET STEAM	116	GARY SUTTER	18.13
63	JUS PASSIN BY	116	JERRY MURPHY	18.88
84	DANCING MARTHA	119	HOMER HANCOCK	18.09
95	HALLIE JUNIOR	119	WILLIE WILSON	19.15
76	MR TINY DIAL	122	WALTER MOORE	18.83
78	CALL ME ADAM	119	JACK MARTIN	19.09
29	WRANGLER LADY	122	JERRY MURPHY	18.92
10	BAR ROULA	119	J.C. WHITE	18.39

SATURDAY, JULY 1, 1978

2 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

51	WINNING ROYAL	118	JACK MARTIN	18.88
22	DANCING BAR	120	TOMMY BERRY	18.77
43	TOUCHCLASS	123	JACK MARTIN	18.83
74	DIAL THAT CHIC	120	WALTER MOORE	18.36
95	FAST AND FURTY	115	JACK MARTIN	18.23
86	MR MOBILE MAN	118	DARRELL HAYES	18.13
67	ARMORE SPEEDSTAR	117	WALTER MOORE	18.89
38	SUKEY DECK	120	WALTER MOORE	18.83
109	RASHING MOONLIGHT	117	WALTER MOORE	18.88
10	MR MAIR	115	J.C. WHITE	18.73

3 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

61	DELIVERFUL DILEMMA	120	JACK MARTIN	21.73
42	JAYROD CHADWICK	120	BARRY HANCOCK	21.57
33	MISS JO DEE OH	120	J.C. WHITE	21.29
74	HES A RASCAL	120	WALTER MOORE	21.89
85	JET OH BETTY	120	EDWARD HANCOCK	22.20
106	BAND TIME JIM	120	LEOY MURPHY	22.39
57	TRU TRU GO GO	120	GARY SUTTER	21.60
10	LITTLE REAU PEEP	120	WALTER MOORE	21.01
99	MS SOONERTHEBETTER	120	WALTER MOORE	22.36
210	JOLLY TIMES	120	JERRY MURPHY	21.06

5 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

21	FORE A JET	117	JACK MARTIN	20.66
62	MAIL CALL	117	GARY SUTTER	20.35
93	GO MANSHIP	117	CAR WHITE	21.38
34	THE TULSA KID	120	JERRY MURPHY	20.89
105	AZURE TREASURE	117	JERRY MURPHY	21.51
86	FLEET SIX	117	KEITH MURPHY	21.14
10	AZURE KITTY	117	JERRY MURPHY	20.24
48	LADY WINSUM	117	WILLIE WILSON	20.30
79	MR. NATURAL	117	WALTER MOORE	21.11
510	SOME KINDA CLASS	117	GARY SUTTER	20.82

11 (40 YARDS) JET DECK STAKES
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

1	GO GO COOKIE	117	JERRY MURPHY	22.25
32	COTTON PAC 2	120	WALTER MOORE	22.43
53	FROSTY'S AZURETE	119	ROY MOORE	22.28
44	LOMA VISTA MAN	124	WALTER MOORE	22.44
65	SHE IS MY NATIVE	121	DARRELL HAYES	22.61
96	CHARGE ROCKET	117	EDWARD HANCOCK	22.87
107	SHEEN SONG	116	JERRY MURPHY	22.82
78	OH TABASCO	119	GARY SUTTER	22.88
29	BID A WAVE	115	WALTER MOORE	22.40
810	THREE ANNS	115	J.C. WHITE	22.82

SUNDAY, JULY 2, 1978

3 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

81	BIG SURF	118	JACK MARTIN	22.39
62	SAVANNAH DECK	120	WALTER MOORE	22.29
53	FROSTY NUMBER	115	JACK MARTIN	22.16
94	SHY MOON	115	JACK MARTIN	22.14
105	GO ARY GO	115	TOMMY BERRY	22.75
76	CALLMEOHMY	120	WALTER MOORE	22.36
37	JAGGED MOON	118	WALTER MOORE	22.86
48	MONTICANEL OWL	115	BARRY HANCOCK	22.16
29	DEPARADO	120	TOMMY BERRY	22.21
10	SHYBOOP	115	WALTER MOORE	22.78

5 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

21	ISLAND PRINCESS	117	TOMMY BERRY	22.22
92	SWINGING BREEZER	118	BARRY HANCOCK	22.22
103	MR GOWNS	117	DARRELL HAYES	22.22
64	SPARKLING FLASH GO	115	WALTER MOORE	22.22
55	VAL NERO	117	JERRY MURPHY	22.22
36	DR ZARROPS	115	COOKS	22.22
77	BUGS STINGAREE	115	JACK MARTIN	22.22
8	PIACHO JOE	117	JERRY MURPHY	22.22
49	MR. ANGEL	115	JACK MARTIN	22.22
10	CHILIA DIAL	117	J.C. WHITE	22.22

7 (40 YARDS) "COLE & ASSOCIATES"
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

31	MOIGHTY DECK TOO	120	JERRY MURPHY	22.22
52	ESTERS JET	115	ROY MOORE	27.32
103	SHAPPY BUNNY	117	GARY SUTTER	22.22
94	BUGSAWAY	117	J.C. WHITE	22.30
85	JESTASNAFFYTON	123	JACK MARTIN	22.22
76	EYES OF EXCITEMENT	123	WALTER MOORE	22.11
47	LANYONS LADY BUG	115	JERRY MURPHY	27.83
10	MOIGHTY LAM	117	HARVEY CROSS	27.28
69	PEPPER STEPPER	115	BOBBER	22.02
210	MR CHET JET	120	CAR WHITE	21.68

10 (40 YARDS) RAINBOW DERBY CONSOLATION
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

61	HIGH SET	120	CHARTER	22.12
72	LUCKS CHIC GAY	120	WALTER MOORE	22.38
53	EASY KISS	120	JERRY MURPHY	22.16
34	MADAM PRESIDENT	120	WALTER MOORE	22.10
15	NEAL EASY JET	120	JERRY MURPHY	22.02
46	EASY MOVE	120	JACK MARTIN	22.13
27	HONEY MOON SPORT	120	CAR WHITE	22.05

MONDAY, JULY 3, 1978

1 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

11	HURRY PERRY	117	WILLIE WILSON	22.22
32	ODELL BUNNY	117	JERRY MURPHY	22.22
63	EDDY'S BUG	120	HOMER HANCOCK	22.22
26	SON OF A BUNNY	120	TOMMY BERRY	22.22
47	MOVIN MINE	123	JACK MARTIN	22.22
78	HAMB'S SUE CREEK	120	CAR WHITE	22.22
99	MY FRIEND GEORGE	117	GARY SUTTER	22.22
510	THREE TRKY JACKS	117	WALTER MOORE	22.22

3 (40 YARDS) QUARTER HORSE ALLOWANCE
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

101	MUSCLE FLEET	120	ROY MOORE	22.22
92	RY BY CLOUD	120	SALVADO	22.22
83	KARTOOM KID FLASH	120	BARRY HANCOCK	22.22
44	WIND DOLL	120	JOE LEE	22.22
75	SURE SWEET FOLLY	120	WALTER MOORE	22.22
26	DASHING BUG	120	JACK MARTIN	22.22
57	MAR FLEET	120	JACK WALLACE	22.22
18	EASILY A SAINT	120	CAR WHITE	22.22
69	SNEAK A PUPPY	120	BOBBER	22.22
310	KID SNIFFY	120	LARRY WYSE	22.22

11 (40 YARDS) RAINBOW DERBY
THREE-YEAR-OLDS AND OLDER. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ALL AMERICAN DERBY WHICH BEGINS RACE IN 1978. PURSE \$100,000. CLOSING SUNDAY, JUNE 22 WITH 12 RACES.
ASK FOR HORSE BY PROGRAM NUMBER

91	PERFECT VIEW	120	DARRELL HAYES	22.22
41a	EASY SAINT	120	JACK MARTIN	22.22
62	MAGNUM LOAD	120	JERRY MURPHY	22.22
23	MISS THERMOLARK	120	JERRY MURPHY	21.34
74	SECO HIA	120	WALTER MOORE	22.22
105	LITTLE FLYIN	120	WALTER MOORE	22.22
86	JUN JUN NI	120	JERRY MURPHY	22.22
57	MEDLEY GLASS	120	JERRY MURPHY	22.22
38	STRA WINGA	120	BOBBER	21.37
10	BUFFY PASS	120	WALTER MOORE	21.88

The Hock Shop AND Health Food Store
Teas Vitamins Proteins Minerals
Keifir Diet Dairy Products
257-7454
2801 Sudderth Dr. Ruidoso, New Mexico

SAVE MONEY ON YOUR INSURANCE
Auto - Life - Fire Truck - Business
FARMERS INSURANCE GROUP
1...AGENT...COMPANY...MONTHLY PAYMENT if you wish
Pat Vigil
Bus. Ph. Carrizozo, N.M. Res. Ph. 648-2232 648-2275

Timed In 21.89--

Biffy Pass Wins Rainbow Derby-\$179,025

GOLD OF THE RAINBOW—Biffy Pass gets her picture taken in the Ruidoso Downs winner's circle after winning the Rainbow Quarter Horse Derby and earning \$179,025. The filly is owned by two brothers from Lufkin, Texas: Wayne Johnson (second from left) and Jim Johnson (center). At left is Wayne's wife, Joan; at far right, Trainer C. Ronnie Ferguson.

Pocket Coin Captures Futurity Prep Stakes

RUIDOSO DOWNS, N.M.—Pocket Coin continued his role of kingpin among Ruidoso Downs two-year-olds by easily winning Sunday's renewal of the Futurity Prep Stakes.

The classy colt, ridden by Charles Mueller in the top load of 122 pounds, broke quickly in the 3/4-furlong sprint and wasted no time taking control.

Light Pandango, a 5 1/2-1 outsider, tried to outrace Pocket Coin in the backstretch but was clearly no match. Pocket Coin moved into the clear, and was under no pressure when he swung into the turn.

In the upper stretch, Jockey Mueller had nothing to do but hold on. He hand-rode the people's choice down the straightaway and flashed under the wire with a growing four-length lead. The winning time was a brisk 1:06 3/5 seconds. (The track record is 1:05 1-5.)

Pocket Coin collected \$5,040 out of the \$8,400 gross purse, and the income swelled his career bankroll up near the \$80,000 level. He's won five out of six career starts. The valuable colt is owned by Melvin and Ernest Riggs of Ft. Stockton, Texas.

Easy Move, the 6-5 favorite, stuck with Real Easy Jet in the early portions of the 440-yard sprint. But the colt began to tire badly, and was all through at the midway point.

Next, Real Easy Jet had to fend off an assault from the onrushing 24-1 outsider, Honey Moon Sport. But Real Easy Jet had his head in front when he hit the ribbon. The colt collected \$17,085 for his owner, Walter Merrick of Sayre, Okla. The winning time was 22.02 seconds.

Honey Moon Sport got a paycheck of \$11,960. Madam President, a 28-1 darkhorse, sailed in third—only a neck behind Madam President. Easy Move faded to fourth.

Real Easy Jet returned \$4.80 to win, \$3.40 to place, \$2.80 to show. Honey Moon Sport was good for payoffs of \$12.60 and \$5.40. Madam President returned \$6.80.

Easy Kiss came in fifth, High Set took sixth, and Lucks Chic Gay brought up the rear.

Hot Idea and Town Policy, the first and second-place finishers in last summer's All American Futurity qualified for the Rainbow Consolation but defected. Nonetheless, each got a paycheck of \$2,301.

WINNING POST POSITIONS

No. 1—22	No. 2—42	No. 3—30
No. 6—34	No. 7—29	No. 8—29
No. 4—37	No. 5—33	
No. 9—31	No. 10—19	

WINNING POST POSITIONS (cont'd)

Weekend	1	2	3	4	5	6	7	8	9	10
June 30-July 3	2	-	-	-	1	-	2	4	3	4
TOTAL	7	10	16	13	5	3	15	17	13	12

DERBY FINALS — BIFFY PASS

CONSOLATION — REAL EASY JET

The Rainbow Derby Headwind Track Fast

440 yards Ruidoso Downs, New Mexico Monday, July 3, 1978

Purse	Post Pos.	Fut. Time	Qual. Time	Horse	Sire	Dam	Owner	State	Trainer	Jockey
1 \$179,025.00	10	21.89	21.90	Biffy Pass	Pass Em Up	Biffy	Wayne Johnson	Oklahoma	C.R. Ferguson	W.L. Craighead
2 81,840.00	2	21.84	21.74	Miss Thermotark	Thermos	Miss Jo Lark	R. Schieff	Oklahoma	W.L. Craighead	C. White
3 41,940.00	8	21.97	21.93	Shoe Wings	Azure Te	Triple Depth	R.C. Siewert	Texas	Don Ferris	K. Hart
4 21,994.50	9	22.04	21.83	Easy Saint	Easy Jet	Le Jolie	C.R. Walk	Texas	H.L. Tucker	J. Martin
5 19,948.00	7	22.06	21.92 1/2	Medley Glass	Raise Your Glass	Le-Patic	G.C. Warner	Oklahoma	G.C. Warner	M.A. Brooks
6 17,437.00	1	22.13	21.95	Magnum Load	Azure Te	Dance Queen	Gentry Bros.	Texas	Don Ferris	J. Nicodemus
7 18,225.00	3	22.26	21.71	Seco Alla	Alphy Te	Talked About	Cryan Ranch	Texas	T.G. Willy	W.R. Hunt
8 18,414.00	5	22.28	21.90	Jun Jun Ni	Chi Bon	Brooks Ranch	Brooks Bros.	Oklahoma	M.T. Brooks	R. Bickel
9 17,902.50	6	22.31	21.84	Perfect View	Mr. Van Deck	Goodies	Reed & Tucker	Oklahoma	H.L. Tucker	D. Cardenas
10 17,291.00	4	22.45	21.90	Little Flyin'	Netivo	Deep Blue Bar	T.S. Neff	Texas	L.D. Wood	R. Bickel

440 yards Ruidoso Downs, New Mexico July 2, 1978 Rainbow Consolation

Purse	Post Pos.	Fut. Time	Qual. Time	Horse	Sire	Dam	Owner	State	Trainer	Jockey
1 \$15,345.00	5	22.02	21.94	Real Easy Jet	Easy Jet	Real Dish	Walter F. Merrick	Oklahoma	Walter F. Merrick	G. Sumpter
2 10,741.50	7	22.05	22.10	Honey Moon Sport	Top Moon	Miss Sports Bar	Alan Spencer	Oklahoma	David A. Fry	C. White
3 8,184.00	4	22.10	22.11	Madam President	Easy Jet	Miss R. Jones	R.C. Jones	New York	R.D. Hay	R. Bickel
4 7,472.50	6	22.12	21.98 1/2	Easy Move	Easy Jet	From The Front	Gen-Farms	New York	J. Merritt	J. Merritt
5 7,181.00	3	22.18	22.09	Easy Kiss	Easy Jet	Cute Kiss	Gentry Bros.	Texas	H. Dan Ferris	J. Nicodemus
6 6,108.00	1	22.19	22.08	High Set	Go Setty Go	Seco Ann	D'Leese Williamson	Missouri	Terry A. Walker	EC. Comler
7 5,424.50	2	22.18	21.98	Lucks Chic Gay	Chick A	Chicks A	Travis Ranch	Oklahoma	R.D. Hay	R. Bickel
8 5,115.00	9	Withdraw	22.04 1/2	Hot Idea	A Fore Thought	Bruck & Jackson	Bruck & Jackson	Oklahoma	G. Tetterfall	J. Liphart
9 4,032.50	8	Withdraw	22.05	Town Policy	Reb's Policy	Champ Town Girl	I.L. Ashmead	Calif.	Schwenenvaldt	K. Hirt
10 4,092.00	10	Withdraw	22.09	Mr. Maydeck	Alamitos Bar	Miss Maydeck	T.S. Neff	Texas	L.D. Wood	R. Bickel

JOCKEY STANDINGS

(THROUGH SUNDAY, JUNE 25, 1978)

GARY SUMPTER	148	28	17	25	18.9
JERRY NICODEMUS	84	22	12	13	26.2
JACKIE MARTIN	111	20	10	8	18.0
CHARLES MUELLER	109	18	17	14	16.5
RICHARD BICKEL	119	18	7	11	15.1
SALUSTIO BURGOS	136	17	20	13	12.5
W. R. HUNT	89	15	8	7	16.9
J. C. WILLY	88	14	11	15.9	
JERRY BURGESS	112	10	9	12.5	
WILLIE LOVELL	126	13	11	18	10.3

TRAINER STANDINGS

(THROUGH SUNDAY, JUNE 25, 1978)

H. C. WERNER, JR.	7	15	16	11	15.6
J. DOVAL ROBERTS	77	13	8	7	16.9
J. B. MONTGOMERY	64	13	7	5	20.3
BOB-E-ARMY	76	6	9	17.1	
H. DON FARRIS	62	14	11	19.4	
GENE TEFERTILLER	53	12	6	4	22.6
CLIFFORD C. LAUBERT	64	11	5	9	17.2
E. COLLY DRISKILL	61	9	11	7	14.8
HAROLD E. NOLEN	49	8	6	16.3	
WILLIAM F. LEACH	71	7	6	10	9.9

RESULTS FOR FRIDAY, JUNE 30, 1978

TRACK	DATE	RACE	POST POS.	HORSE	JOCKEY	TIME	PUSE
RAIDERS	313,758	26TH RACE DAY	1	PLUM	S.D. Hall, Colorado City, Texas	14.80	1,443
			2	W.P. Merrick	14.80	1,443	
			3	FANCY FURLO MAN	W. Ruidoso, Ruidoso, Texas	14.80	1,443
			4	PARTNER	R. Carrizo, Albuquerque, N.M.	14.20	1,072
			5	IRVING BUIZEL	S. J. Hernandez, Odessa, Texas	14.80	1,443
			6	STACEY'S FUTURE	J.G. Cather, O.D. Gates, O.D. Saltonstall	14.20	1,072
			7	EASTY SISTER	S. Rankin, R. Verrick, Pampa, La.	6.00	3,200
			8	WINDY JIMMY	M.P. Merrick, Sayre, Okla.	11.80	1,100
			9	SOCIETY ANCHOR	I. Hayler, J. Corry, Chicago, Texas	6.00	3,200
			10	WILLIAMS	W. Lovell	6.40	3,200

RESULTS FOR SATURDAY, JULY 1, 1978

TRACK	DATE	RACE	POST POS.	HORSE	JOCKEY	TIME	PUSE
RAIDERS	551,732	27TH RACE DAY	1	SOLD BURNER	E.L. Kelley, Ruidoso, Texas	15.40	1,125
			2	OTTER TALK	J.M. Brown, Ruidoso, N.M.	15.40	1,125
			3	AMER CAT	W.C. Talley, Odessa, Texas	15.40	1,125
			4	ATK HALE	D.G. C. Hines, Amarillo, Texas	15.40	1,125
			5	DANCING BAR	T.A. Riley, Ruidoso, Texas	15.40	1,125
			6	SUREY DICK	T.B. Burdell, Ruidoso, Tex.	15.40	1,125
			7	LITTLE BEAN FEET	E.L. Albrecht, Ruidoso, Texas	15.40	1,125
			8	JOLLY TIGER	H. Farris, Ruidoso, Texas	15.40	1,125
			9	THE TUPA RID	R. Carter, Tulsa, Okla.	15.40	1,125
			10	THE 20 DEE ON	J.O. Gentry, Ruidoso, Texas	15.40	1,125

RESULTS FOR SUNDAY, JULY 2, 1978

TRACK	DATE	RACE	POST POS.	HORSE	JOCKEY	TIME	PUSE
RAIDERS	311,813	28TH RACE DAY	1	MONIE BUG	D. Hines, Odessa, Texas	7.40	1,000
			2	LOMBARD THE GREEN	A. Whithead, Menard, Texas	7.40	1,000
			3	DOMINANT	R.C. Preston, Ruidoso, Texas	7.40	1,000
			4	WINDY JIMMY	R.C. Preston, Ruidoso, Texas	12.40	3,200
			5	MONTY KILLIAN	H. Sharp, Bristol, Colo.	8.00	462
			6	SOURTHERN CAUSE	C.W. Harper, Ruidoso, Texas	8.00	462
			7	STAR PAN OIL	W. Ruidoso, Ruidoso, Texas	23.60	3,200
			8	JARROD MOON	L.P. Hines, Ruidoso, Texas	3.00	1,000
			9	LOVELL GOLD	C.L. Cooper, Ruidoso, Texas	11.00	4.40
			10	WINDY JIMMY	D. Hines, Ruidoso, Texas	7.40	1,000

RESULTS FOR MONDAY, JULY 3, 1978

TRACK	DATE	RACE	POST POS.	HORSE	JOCKEY	TIME	PUSE
RAIDERS	617,779	29TH RACE DAY	1	MONIE BUG	D. Hines, Odessa, N.M.	7.40	1,000
			2	SON OF A BURNIN'	W.R. V. Cieswicki, Ruidoso, Texas	7.40	1,000
			3	ORRILL BURN	R. Ruidoso, Lubbock, Texas	7.40	1,000
			4	WINDY JIMMY	C.R. Albrecht, Ruidoso, Texas	12.40	3,200
			5	SPECIAL CAIN	J. Ruidoso, Ruidoso, Texas	8.00	462
			6	SHIP SPARKING	A.K. Hines, Ruidoso, Texas	8.00	462
			7	STAR PAN OIL	W. Ruidoso, Ruidoso, Texas	23.60	3,200
			8	DASHING BUG	C.L. Hines, Ruidoso, Texas	3.00	1,000
			9	WINDY JIMMY	E.L. Kelley, Ruidoso, Texas	11.00	4.40
			10	WINDY JIMMY	D. Hines, Ruidoso, Texas	7.40	1,000

WE GIVE S & H GREEN STAMPS

WE GLADLY REDEEM USDA FOOD STAMPS

SHOP RITE FOODS, INC. IS A NEW MEXICO CORPORATION AND IS UNDER NEW MANAGEMENT

PIGGLY WIGGLY WINS YOUR AFFECTION WITH MEATS & PRODUCE TO PERFECTION!

Prices good thru July 8, 1978
limit quantities. None sold to dealers.

"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."

Market Styled
SLICED BACON
Lb. **\$1.09**

Combination
PORK CHOPS
6 centers, 4 ends
Lb. **\$1.28**

Western Heavy Grain Fed Beef,
SWISS STEAK
Lb. **\$1.68**

Western Heavy Grain Fed Beef, Whole
SIRLOIN TIP
Lb. **\$1.79**

Western Heavy Grain Fed Beef, Boneless
CHUCK ROAST
Lb. **\$1.38**

BANQUET DINNERS
Assorted
11 oz. pkg. **49¢**

Piggly Wiggly
HOMOGENIZED MILK
Gal. Ctn. **\$1.59**

Nice & Soft
BATHROOM TISSUE
4 Pak **69¢**

WAGNER DRINKS
Quart **39¢**

- Heinz Barbeque Sauce 32 oz. jar **69¢**
- Ready to feed formula Similac 6 pak 8 oz. cans **\$1.99**
- All Assortments Hamburger Helper 8 oz. **69¢**
- Downey Fabric Softner 33 oz. **89¢**

SAVE
Arrow
PINTO BEANS
4-Lb. Pkg. **95¢**

SAVE
Piggly Wiggly
OLEO QUARTERS
3 1-Lb. Pkgs. **\$1**

- Piggly Wiggly **GOLDEN CORN** Cream or Whole Kernel 303-cans **3/89¢**
- Piggly Wiggly, Cut **GREEN BEANS** 16 oz. cans **3/89¢**

FROZEN FOODS
Your Choice!
Broccoli Spears Cauliflower Brussel Sprouts
8 oz. pkg. **39¢**

Viva Towels Large Roll **69¢**

- HEALTH & BEAUTY AIDS**
- Listerine 14 oz. **99¢**
 - Antacid Liquid 12 oz. **\$1.79**
 - Maalox Btl. **\$1.79**
 - Denture Cleansure Efferdent 60 cnt. **\$1.79**

Baker
RUSSET POTATOES
Lb. **48¢**

RED RIPE
TOMATOES
Lb. **49¢**

Delicious To Eat
Nectarines
Lb. **59¢**

Johnson
Baby Shampoo 16 oz. **\$2.59**

go to market in the WANT ADS

Lincoln County News 648-2333

Garrizozo Plumbing

Water Heaters, Heating Units, Kitchen & Bathroom Fixtures and Water Purifiers.

RESIDENTIAL OR COMMERCIAL SALES and REPAIRS

Jesse English

License No. 11290
648-2536

For Sale: '73 and '74 Ford pickups, 1/2 and 3/4 ton. Also fiber-glass camper shells \$375.00 each. 648-2515.

REWARD: \$200 for any clues leading to return of raggedy terrier-cocker mix, tan-gray hairy face and legs, darker brown back and tail, light colored paws, tan eyes, female approx. 20 lbs., friendly, shaggy.

Call Collect: (505) 354-2276 or 336-4282; she may be "adopted". Does your neighbor have a new dog? All leads kept confidential. 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

Skinner's Insulation

Ruidoso, N.M. 257-4275

Harkoy Real Estate

SEE: JOHN HARKEY OR JACK HARKEY
CARRIZOZO, NEW MEXICO
PHONE 648-2383

GUESS WHAT! Pauline's Barn is open. Captain. Saturdays 10 a.m. 10p

Card of Thanks

The families of Leonard Hobbs, Mr. and Mrs. Lionel Burkes, Mr. and Mrs. Paul Lackey, and Mr. and Mrs. Roy Humphries would like to express their appreciation for the expressions of sympathy at the loss of our precious loved one, Iva Hobbs. Thank you for your prayers, flowers, cards and food.

1974 Honda K4 750cc Motorcycle. Very good condition. low mileage Call 648-2333 tfn

For Sale: Pigs-Butcher size. Call 585-4516 4tc

For Sale: Alfalfa hay, Richardson Farm, Tularosa, N.M. \$2.25. Call 585-4516 4tc

The Corona Schools are presently accepting applications for the position of head cook and assistant cook. Each person will work a 5 hour day. The position is for nine months. The Corona Schools feed around 110 to 120 persons per day. There could be the possibility of a wife-husband or husband-wife combination as head cook-assistant cook. Anyone interested in these jobs should call the Corona Public Schools Central Office (846-1911) and request further information pertaining to job duties, pay scale, benefits, hours, etc. Deadline for formal letter of application is Monday, July 10, 1978. Mel Root, Superintendent.

House for Sale: 3 BR, 1 1/2 BA, livingroom, den carpeted, landscaped, fenced, like new. \$26,000 call 648-2575 in Carrizozo or 963-4812 in Santa Fe. Owner will finance. 4tc-29

For Rent: 1 bdr. mobile no pets, in Capitan, 354-2525. 1tc

Bids are being accepted for Corona School fleet insurance policy. Bids will be opened July 11, 1978. Information and specifications may be obtained at business office of Corona Schools, phone 846-1911.

For Sale: 1972 Chevy, Caprice, 4-door, super inside and out. Loaded. Electronic ignition. 832-4200. 27-tfn.

For Sale: Allis Chalmers (Type WD 45) Model 56 tractor. Excellent running condition. See Choncho Morales Carrizozo, N.M. phone 648-2816. 3tc-27

CARDS OF THANKS

We wish to express our sincere thanks to the State Highway Patrol and the City of Capitan for their help in our parade. Also our thanks to Fort Stanton for entering their fire truck in the parade. The State Highway Patrol and the Capitan Police provided the police escort. One of the Capitan fire trucks was in the parade. We wish to thank everyone who had a part in making our parade a very successful event.

Our Sincere Appreciation,
Mrs. Wyannd E. Holbrook
V.R.S. Director
First Baptist Church
Capitan, New Mexico

Help Wanted Life Insurance: Outstanding career opportunity in sales and management. Experience helpful but not necessary. Excellent general agent contract for the experienced agent. Man or woman, will train. Send resume to P.O. Box 288; Estancia, N.M. 87016. 30-4tc.

For Sale by Owner: 1976 Ford, Maverick, 4-door, low mileage. Call 847-2386. 28-2tc.

Fenceposts for Sale: in Capitan Call: 354-2486. 1tp

For Sale: Used tires 15" - good for pick-up 648-2920. 1tp

by RALPH DUNLAP
NMSU County Extension Agent

I attended the Con Vergence 1978 at Colorado State University last week. This was a four day workshop on Spinning and Weaving. There were 2,100 people attending from all over the world. They had makers of looms, spinning wheels and accessories on display. Exhibitors of wool from New Zealand and Australia as well as locally grown wools were available for purchase by spinners and weavers. There were rooms of yarns of all kinds available.

Throughout the workshop there was a wide variety of sessions to help the participant learn more about his area of emphasis. I attended several that pertained to fibers and their use along with sessions on weaving techniques and increasing spinning skills.

It was an enjoyable week as well as vacation. The people from New Zealand and Australia run about four sheep per acre and have more problems with disease than we do. They use kilos and hectares rather than pounds and acres. I talked with the Australian about the electric fence - they use it and feel that it helps them a great deal in reducing predator losses.

Times do change - there now is a National Colored Sheep Grower Association being formed to promote sheep with at least 35 percent of the fleece colored. The spinners and weavers prefer this wool as it does not need to be dyed and can be used as is.

RRD

Grasshoppers, flea beetles, blister

beetles: I have had requests from home gardeners on how to control these and other pests in the garden and around the home.

These insects build up quite rapidly and damage the garden quickly. You can use diazinon, Malathion or Sevin to control them. Leave a few weeds around the edge of the garden and spray these extra heavy. This will help control the bugs that move into the garden from other areas. No matter the insecticide used, be sure to read the label as to the amount to use and waiting period before you can eat the garden vegetables.

For more information get extension circular 400 J-16 entitled "Home and Garden Insect Control Guide".

BUILDING MATERIALS

3/4" x 20' Rebar	\$1.59
1/2" x 20' Rebar	\$2.29
150' x 60' REF-Mesh	\$36.50
2x4 4' No. 2 & Btr.	\$.85
2x4 6' No. 2 & Btr.	\$1.12
15lb. Felt (400 sq. ft.)	\$6.89
90 lb. Slat Roofing	\$8.65
T-Lock Shingles	bdl. \$7.31
Latex Exterior Paint	gal. \$6.25
Latex Interior Paint	gal. \$4.49

FENCING

12 1/2 ga. 2 pt. Barbwire	\$18.95
12 1/2 ga. 4 pt. Barbwire	\$25.49
32' x 30' 1 1/2 ga. Field Fence	\$37.95
47' x 32' 1 1/2 ga. Field fence	\$63.95
1" x 3/4" Stucco Netting	\$21.75
1 1/2" x 3/4" Stucco Netting	\$27.95
48" 12 1/2 ga. Horse Fence	\$49.49
60" 12 1/2 ga. Horse Fence	\$59.95

OBLONG STOCK TANK

2' x 4'	\$36.95
2' x 5'	\$45.95
2' x 6'	\$54.95

ROUND STOCK TANKS

4'	\$52.95
5'	\$71.50
6'	\$84.95
7'	\$111.95
8'	\$131.00

POSTS

5' heavy duty T-Posts	\$1.99
6 1/2' heavy duty T-Posts	\$2.25
7' heavy duty T-Posts	\$2.34
2" x 6 1/2" Treated Posts	\$1.55
4" x 8" Treated Posts	\$2.84

STEEL PANEL GATES

4'	\$14.50
6'	\$24.65
10'	\$29.95
12'	\$31.99
14'	\$36.95
16'	\$40.95

ALUMINUM SLIDER WINDOWS

2' x 2'	\$13.25
3' x 3'	\$17.95
3' x 3'	\$25.69
4' x 4'	\$35.95

HOLLOW CORE DOOR 1-3/4"

24" x 80"	\$9.95
30" x 80"	\$10.25
32" x 80"	\$12.75
36" x 80"	\$13.75
4' Tempered Patio Doors	\$99.99

GALVANIZED IRON ROOFING

29 ga. — 28" wide	
8 1/2 pc.	\$3.91
10 pc.	\$4.89
12 pc.	\$5.49
14 pc.	\$6.99
16 pc.	\$7.99
Drywall Mud 25 lb.	\$2.89
Drywall Mud 4 gal.	\$4.79
250' Perforape	\$1.10

Prices are good through July 15th or until present stock is sold! Over one million feet of lumber on hand at all times. Building materials - Farm and Ranch supplies - of all kinds of LOW LOW PRICES! Over six acres of merchandise on hand. Serving New Mexico for 32 years. Trade with the old country boys. We appreciate your business. Toll Free No. 865-6282. Open 8:00 to 5:00 week days. Saturdays until 12:00 Noon.

Ranchero Builders Supply Co.
N. & L.

501 N. Main Street
Belen, New Mexico
Phone 864-4455

L-E-G-A-L N-O-T-I-C-E-S

NOTICE OF PENDENCY OF ACTION

THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED OR DESIGNATED DEFENDANTS:

THE FOLLOWING NAMED PERSONS, IF LIVING; IF DECEASED, THEIR UNKNOWN HEIRS:

CALVIN VICK;
WAYNE VICK;

AND UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFF.

GREETINGS:

You and each of you are hereby notified that JAMES C. CAPPS, JR., as Plaintiff has filed an action in the District Court of Lincoln County, New Mexico, Civil Docket No. CV-137-78, Division II, wherein you are named or designated as Defendants and wherein said Plaintiff seeks to obtain constructive service of process upon you.

The general object of said action is the establishment of the interests of the Plaintiff in fee simple in and to the property described in the Complaint in said cause against the adverse claims 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 and that the title of the Plaintiff thereto in fee simple be forever quieted and set at rest, said property being that certain land situated in Lincoln County, New Mexico, described as follows:

Lots 1 and 2, MOUNTAIN VILLA ESTATES and/or EAGLE ESTATES, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof on file in the office of the County Clerk and Ex-Officio Recorder of Lincoln County, New Mexico.

You and each of you are further notified that unless you enter your appearance in the said cause on or before the 17th day of August, 1978, judgment will be rendered against you and each of you as default, and the relief prayed for in the Complaint will be granted.

The name and post office address of the attorneys for the Plaintiff is as follows: Bill G. Payne, PAYNE & MITCHELL, Post Office Drawer 29, Carrizozo, New Mexico, 88301.

Witness my hand and the seal of the District Court of Lincoln County, New Mexico, on this 29th day of June, 1978.

(D.C. SEAL) -s- Margo E. Lindsay
District Court Clerk

First published in Lincoln County News Thursday July 6, 1978; last published July 27, 1978.

STATE OF NEW MEXICO COUNTY OF LINCOLN

IN THE PROBATE COURT

IN THE MATTER OF THE ESTATE OF DONA ALICE HOBBS, Deceased.

NOTICE TO CREDITORS

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 or the claims will be forever barred. Claims must be presented either to the undersigned personal representative at Lincoln, New Mexico 88301, or filed with the Probate Court of Lincoln County at Carrizozo, New Mexico 88301.

DATED: June 16, 1978.

-s- Floyd Hobbs
Lincoln, New Mexico 88301

First published in the Lincoln County News June 29, 1978; last published July 6, 1978.

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

IN THE MATTER OF THE LAST WILLS OF JAMES GORDON MARTIN and ALICE MISSIE MARTIN, Deceased.

NOTICE OF APPOINTMENT OF JOINT ANCILLARY EXECUTORS

Notice is hereby given that on the 8th day of May, 1978, the undersigned were appointed Joint Ancillary Executors of the estates to James Gordon Martin and Alice Missie Martin, deceased, in the above named Court, and having qualified as such, anyone having a claim against said estates is hereby notified to file the same within four months of the date of the first publication of this notice, with the Clerk of this Court and make proof as required by law.

W. P. Melanson
Alice Melanson

Archie A. Witham
Attorney for Petitioners
P.O. Box 346
Carrizozo, NM 88301

First published in the Lincoln County News Thursday June 15, 1978; last published July 6, 1978.

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

IN THE MATTER OF THE DETERMINATION OF HEIRSHIP OF:

BETTY PURCELLA, a-k-a BILLY A. PURCELLA, a-k-a MRS. L. G. PURCELLA, Deceased.

ON PETITION TO DETERMINE HEIRSHIP

TO: Annie Purcella McInnes, 2607 Palomar Drive, Roswell, New Mexico, 88201.

John F. Purcella, 303 Swinging Spear Rd., Roswell, New Mexico, 88201.

Willa Purcella Roberts, 1303 Taylor, Roswell, New Mexico, 88201.

Willie P. Purcella, 1017 S. Guntlock Avenue, Campbell, California, 90220.

Silla Purcella Taylor, P.O. Box 33, Capitan, New Mexico, 88311.

Ruby Purcella Hammett, 2992 Royal Palm Drive, Apt. A, Costa Mesa, California, 92626.

Ida Purcella Winkler, Rt. 2, Box 144, Roswell, New Mexico, 88201.

Audie Purcella McBride, P. O. Box 213, Mesquite, New Mexico, 88340.

Ida Purcella Sparks, Rt. 2, Box 142 P, Roswell, New Mexico, 88201.

Wayne M. Purcella, M. R. Box 137, Roswell, New Mexico, 88201.

Ida Purcella, Star Rt. South, P. O. Box 1547, Alamogordo, New Mexico, 88310.

Phila Wilson, Rt. 1, Box 214 D, Roswell, New Mexico, 88201.

And all other persons claiming any lien upon or right, title or interest in and to the Estate of said decedent.

GREETINGS:

You and each of you are hereby notified that Audie Purcella McBride, a daughter of Betty Purcella, deceased, has filed in the above entitled Cause a Petition to Determine Heirship on ownership of certain real estate owned by Betty Purcella, deceased, at the time of her death, on-to-wit: January 1, 1971, there having been no administration of decedent's Estate, said Petitioner having availed herself of the provisions pursuant to Section 31-12-22, N.M.S.A., 1953 Compilation.

The Court having designated Thursday, the 2nd day of August, 1978, at the hour of 10:00 o'clock A. M. as the day and time, and the District Courtroom at the Lincoln County Courthouse, Carrizozo, New Mexico, as the place for a hearing to determine the heirship of said decedent, the interest of each respective claimant in and to the real estate involved, and the persons entitled to the estate thereof.

A description of said real estate is:

Lots 23 and 24, in Block No. 1, MORRIS ADDITION to the Original Townsite of Capitan, Lincoln County, New Mexico, TOGETHER with all improvements thereon.

The attorneys for the Petitioner are PAYNE & MITCHELL, P.O. Box 2460, Ruidoso, New Mexico 88345.

Witness my hand and seal of this Court this 20th day of June, 1978.

(D.C. SEAL) -s- Margo E. Lindsay
District Court Clerk

First published in the Lincoln County News Thursday June 22, 1978; last published July 13th, 1978.

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

IN THE MATTER OF THE LAST WILL AND TESTAMENT OF EPIFANIO T. ALDAZ, Deceased.

PROBATE No. 134-P

NOTICE OF HEARING ON FINAL REPORT AND ACCOUNT

THE STATE OF NEW MEXICO, TO:

LUPE Z. ALDAZ; LORENZO ALDAZ; YSABEL ALDAZ; MANUELITA SACA, a-k-a NELLIE SACA; MARIA NAVARRO, now MARIA ALDAZ FOY; PAT ALDAZ; JOE ALDAZ; PERRY ZAMORA; OLITA GARCIA; RUPINDO PADILLA, a-k-a RUBY PADILLA; and JACK PADILLA, AND ALL UNKNOWN HEIRS OF EPIFANIO T. ALDAZ, a-k-a BARNEY ALDAZ, Deceased; and all persons claiming any lien upon or right, title or interest in or to the estate of said decedent.

You are notified that Pat Aldaz has filed in the above entitled matter his verified Final Report and Account as Executor of the Estate of Epifanio T. Aldaz, a-k-a Barney Aldaz, deceased, and that on the 27th day of July, 1978, at 10:00 o'clock A. M., at the District Courtroom, Lincoln County Courthouse, Carrizozo, New Mexico, the above named Court will hear objections to said Final Report and Account and will settle the same, and will proceed to determine the heirship of said decedent person, the ownership of his estate, the interest of each respective claimant thereto, and the persons entitled to distribution thereof.

Attorney for said Executor is: BILL G. PAYNE, Drawer 29, Carrizozo, New Mexico, 88301.

Witness my hand and the seal of said Court at Carrizozo, Lincoln County, New Mexico, this 12th day of June, 1978.

(D.C. SEAL) -s- Margo Lindsay
District Court Clerk
By Joy Leslie, Deputy

First published in Lincoln County News Thursday June 22, 1978; last published July 13, 1978.

NOTICE OF PENDENCY OF ACTION

THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED OR DESIGNATED DEFENDANTS:

THE FOLLOWING NAMED PERSONS, IF LIVING; IF DECEASED, THEIR UNKNOWN HEIRS:

LUIS A. RENTERIA;
JOSEFINA A. RENTERIA;

AND UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFFS.

GREETINGS:

You and each of you are hereby notified that Charles G. Pfeiffer and Betty B. Pfeiffer, as Plaintiffs, have filed an action in the District Court of Lincoln County, New Mexico, Civil Docket No. CV-139-78, Division II, wherein you are named or designated as Defendants and wherein the Plaintiff seeks to obtain constructive service of process upon you.

The general object of said action is the establishment of the interests of the Plaintiffs in fee simple in and to the property described in the Complaint in said cause against the adverse claims 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 Plaintiffs and that the title of the Plaintiffs thereto in fee simple be forever quieted and set at rest, said property being that certain land situated in Lincoln County, New Mexico, described as follows:

Lot 23, Block 1, in Unit 1, SIERRA BLANCA SUBDIVISION, Ruidoso, New Mexico, as shown by the plat thereof filed in the office of the County Clerk of Lincoln County, New Mexico, on the 25th day of July, 1977 subject to exceptions, reservations, easements, and restrictions of record; and further subject to that certain Cite Membership Agreement dated July 24, 1972 and recorded July 25, 1977 in Book 27 of Miscellaneous Records at pages 305 through 314, in the office of the County Clerk of Lincoln County, New Mexico, and any amendments thereto hereafter made.

You and each of you are further notified that unless you enter your appearance in the said cause on or before the 17th day of August, 1978, judgment will be rendered against you and each of you as default, and the relief prayed for in the Complaint will be granted.

The name and post office address of the attorneys for the Plaintiffs is as follows: Bill G. Payne, PAYNE & MITCHELL, Drawer 29, Carrizozo, New Mexico, 88301.

Witness my hand and the seal of the District Court of Lincoln County, New Mexico, on this 30th day of June, 1978.

(D.C. SEAL) -s- Margo Lindsay
District Court Clerk

First published in Lincoln County News Thursday July 6, 1978; last published July 27, 1978.

NOTICE TO BIDDERS

SEALED BIDS FOR THE FOLLOWING WILL BE RECEIVED BY THE CARRIZOZO BOARD OF EDUCATION, P.O. BOX 1102, CARRIZOZO, NEW MEXICO, UNTIL WEDNESDAY, JULY 19, 9:00 a.m.

No. 525 - COMMERCIAL GRADE VINYL ASBESTOS TILE, SIZE 12"x12", THICKNESS 1/4", INSTALLATION INCLUDED IN THE ELEMENTARY BUILDING, 4,050 TOTAL SQUARE FEET.

No. 650 - EXTERIOR PAINT JOB ON HIGH SCHOOL AND ELEMENTARY BUILDINGS INCLUDING TRIM, BIDS TO INCLUDE PAINT SPECIFICATIONS.

SPECIFICATIONS MAY BE OBTAINED AT THE OFFICE OF THE SUPERINTENDENT. INSPECTION OF BUILDINGS MAY BE MADE DAILY FROM 8:00 A.M. UNTIL 4:00 P.M. ALL BIDS MUST MEET OR EXCEED THAT OF THE SPECIFICATIONS. BOTH JOBS MUST BE COMPLETED BY AUGUST 15, 1978. THE SCHOOL DISTRICT RESERVES THE RIGHT TO REJECT ANY AND ALL BIDS.

-s- James C. Steinhilber,
superintendent

First published in Lincoln County News Thursday July 6, 1978; last published July 13, 1978.

CAPITAN CONST. CO.

REMODELING

NEW CONSTRUCTION

For Free Estimates, call

354-2403

Lic. 14223

First published in Lincoln County News Thursday July 6, 1978; last published July 13, 1978.

Ernie Mills

Post Office Box 5141
Santa Fe, New Mexico 87501

Santa Fe-When It's Crying Time Again: Accountants and businessmen Statewide have set up a howl over a little law change made by the lawmakers in 1977—a change that tacked that a hefty penalty on late filings of franchise tax and annual reports!

The reports filed with the State Corporation Commission and a deadline of March 15th is set for filings from profit corporations and March 1st for non-profit corporations.

In the past, the Corporation Commission has been faced with as many as 5,000 late filings and asked the lawmakers to add some collection muscle.

The lawmakers decided to impose a \$100 penalty for late filing for corporations and \$50 penalty for non-profit corporations— at the same time disallowing any waivers for late filing!

The new law took effect June 20th of last year and to date, the Corporation Commission has collected more than \$11,000 in late penalties.

The guys who are crying the loudest are accountants who do tax work for several cooperations. Some were not aware of the tax period and simply forgot to file the reports requested by the Corporation Commission.

In the past, they would have been penalized a small late filing fee—just a percentage of the \$10 fee that accompanies the report.

But, this go-round, they got slapped with the one hundred buck penalty and some accountants had failed to file for as many as five or six firms. That means the pencil-pushers have to eat five or six hundred bucks.

Our bet is that the law will be changed again next season.

Tax Relief: Fred Muniz, Cabinet Secretary for Taxation and Revenue,

says about 50,000 income tax returns with refunds were held up because they were in the "error-file"—the areas in most cases attributable to the taxpayer.

Surprising, Muniz says most of the errors made by those taxpayers were in the favor of the State! That means, even tho the returns may be held up a bit, when the returns are corrected, a great many taxpayers will be in for a pleasant surprise when they get their refund from the State!

A Hassle to Watch: More than any other State Capitol outlay project, the Legislative Finance Committee has kept its eagle eye on the proposed Indian Museum proposal—to be a part of the Museum of New Mexico.

One of the key issues is where the museum will be located. The Museum people feel the determination already has been made...that the new museum will be built on land adjacent to the existing Museum of New Mexico just off the historic Santa Fe plaza.

The State already has purchased property, but a lease option on the land has been exercised—causing additional concerns. Other persons want the new museum on vacant land miles from the present museum!

Our "birdies" say both Sen. Aubrey Dunn of Alamogordo and Rep. Eddie Lopez of Santa Fe are concerned about the location question and some legal strings attached to a related private grant.

Insiders expect the project will not accelerate until the project LFC green light. On the other hand, there are some legal beagles who say the powerful interim committee has no right to hold up the proposal.

Capitol wall-leasers recognize that he facts of legislative life are simple and they are betting the LFC will be the moving or delaying force.

And neighbor—that boils down to the Ol' Apple Picker and Lopez!

Prison Inflation: Some of the most attractive furniture in the State Government complexes has been "created" at the State Prison Industries.

The participating inmates are paid nominal wages for their superb work. Don't be surprised when the Criminal Justice Department seeks legislative authorization for higher wages for those in the Industries program.

The entire Prison Industries Act might be updated—but it's fairly certain the act will continue its prohibition against inmate competition with the private sector—despite what some citizens want (access to the prison furniture).

News Nose (part 2): This column first broke the story that the Governor's office would seek funds to correct some "muddy-smelly" problems at the Governor's mansion septic tank.

And sure enough, the State Board of Finance provided \$12,000 smackera to study ways to improve the executive sewer outlet.

Now our birdies say the governor's office will come back a second time to get Board money to attach the Governor's home sewer to the city sewer system. Estimates for that line attachment range from \$35,000 to \$50,000 bucks.

This badly needed work will take place during the Apodaca Administration—permitting the next Governor to start with a "clean state".

Double talk?: The government's proposed location of nuclear waste in the Carlsbad salt beds is becoming more confusing by the week.

Opponents feel the lines of communication on the nuclear dumb appear to be breaking and that resulting information upsets are leaving the average person bewildered.

The state people we talk to tell us firm decision has not been made on burial of hot waste in the salt bed area. The Washington types we chat with assure us that the State of New Mexico will have veto power over the "proposed project".

Then, Sandia labs are selected to study transportation of nuclear waste from specified military locations to the Carlsbad site. And the lab expresses confidence it will meet the "proposed opening date" of 1985.

Question: With the State Health and Environment Department negotiating to conduct its own impact study and the federal government beign pressed into one—why is there a proposed opening date. And are all the basics really complete? Or is this too a lack of communication.

This waste burial project is a "first-ever" type and every step of the way should be done openly, slowly, and with total documentation.

On this one, the people need to know why the engineers are planning as they are. And the people need to know why certain approaches are being disregarded.

Soda Pop Bureaucracy: Some government-bureaucracy tends to slow things down and in many cases delay them.

Such delay has not hit the Round House soft drink machine. A sign on the machine reads: "Don't open pop cans as soon as they come from the machine. Wait at least one minute!"

If the employees time the minute with their Mickey Mouse watches, they can truly term their complex Disneyland East!

Don't Say We Didn't Tell You: This column noted recently that President Carter's water policy statement left numerous unanswered questions about the rights of Indian citizens.

In case you missed it—Attorney William Veeder of Washington DC says Indian leaders must block Carter's attempt to repeal long-standing Indian water rights.

Veeder fears that Carter's plan could place a serious moratorium on needed reservation water projects nationwide. And mark-our-words—this story isn't over yet.....

High Levels Of Plague

SANTA FE—Very high levels of plague antibody have been detected in the blood of coyotes this spring, according to officials of the State Health and Environment Department.

The coyotes were captured in nine New Mexico counties by federal trappers performing routine predator control under the supervision of the U.S. Fish and Wildlife Service.

Blood samples tested by the national Center for Disease Control's Plague Branch—Laboratories at Fort Collins, Colo., confirmed recent plague activity in Socorro, Dona Ana, Lincoln, Guadalupe, Catron, Torrance, Otero, McKinley, and Sandoval counties. Plague positive rodents were found in Roosevelt and Lincoln counties by New Mexico HED's Environmental Improvement Division.

Antibody levels detected in the coyote blood indicate the animals were exposed to the plague bacteria less than 60 days prior to the samples being taken, according to the CDC.

Coyotes get plague from the bites of infected rodent fleas or by eating infected prey.

Coyotes are good indicators of how active plague is in an area because they quickly build up antibodies to combat the infection. By measuring levels of antibody in the coyote's system, CDC is able to determine approximately how old the infection is.

"The plague activity detected this year serves to remind the citizens of New Mexico that plague is ever present," said Garth Graves, manager of EID's insect and rodent control program.

One human case of plague has already been reported in the state this season. Most human cases occur during the period from June through September.

Graves said plague symptoms in humans include the sudden onset of high fever accompanied by chills and headache. Lymph glands in the groin, armpits and neck may become swollen and tender. Plague symptoms generally show up in two-to-six days following infection.

"Plague is curable with modern antibodies if properly diagnosed and treated soon after onset," Graves said.

He said the chance of a person getting plague is actually very low and can be decreased further by following these precautions: avoid contact with wild animals and their fleas; stay away from their burrows and nests; do not handle sick or dead animals; and dust with flea powder, at least weekly, any dogs or cats that may come into contact with wild rodents or rabbits.

"See your physician immediately about any illness involving a sudden onset of high fever," Graves said.

Happenings At The Smokey Bear Stampede

And The Music Played On

What A Ride

Professional Cooking

I am compiling "The Four Winds Cookbook." I would like to have a section for favorite recipes from all over Lincoln County. If you have a favorite recipe, mail it to Willie Silva, Box 729, Carrizozo, N.M. 88301.

Your recipe can be anything from sandwiches to casseroles, no recipe will be overlooked.

Be specific with measurements, method, oven temperatures—and number of people it will serve.

Your recipe will have your name and address on it and you will receive a free copy of book when printed.

Please mail your recipe before July 31st, 1978.

James "Willie" Silva

4 WINDS
Restaurant & Lounge
Phone 648-9971
US 380 & 54 Intersection
Carrizozo, New Mexico

LINCOLN COUNTY NEWS

Published every Thursday at 200 Central Avenue, Carrizozo, N.M. 88301.
Editor & Publisher: Michael Swickard
Production Manager: Peter Aguilar
Composition Editor: David LaFave
News Photographer: Terry Talaya
Second Class Postage paid at Carrizozo, New Mexico. Subscription rates: \$1 per year in Lincoln County—\$2 per year elsewhere.
Deadline for news copy and advertising (including classified and legal): Thursday at noon.
Subscriber to Mary Kay News Service, an independent news gathering agency.

50th Anniversary To Be Held

The children of Mr. and Mrs. Preacher-Dobbs requests the pleasure of your company at the Reception in honour of the Fiftieth Wedding Anniversary of their parents Saturday, the eighth of July Nineteen hundred and seventy-eight from two to four o'clock in the afternoon, Carrizozo Country Club, Carrizozo, New Mexico.

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

Office Machines
Office Supplies
Office Furniture
GIFT CARDS
THE INK WELL
Complete Office Planning
Call Collect 437-7300 311 Ninth

Notice To All Lincoln County Fair Friends

A New Deadline of July 14th has been set for all

advertisers wanting to support the Fair this year.

Send all ads to Lincoln County News - printers of the Fair Book. Drawer 459 - Carrizozo, N.M. 88301

If not you, who?

If you don't help Smokey tell people to be careful with fire, who will?