

LINCOLN County News

THURSDAY, DECEMBER 14, 1978

25 CENTS

VOLUME 70, NUMBER 49

ESTABLISHED IN 1905

Weather By Bud Payne

	H	L	W	M
Dec. 6	55	25	35	.00
Dec. 7	53	18	00	.17
Dec. 8	27	-4	00	.20
Dec. 9	20	-15	00	.00
Dec. 10	28	-1	00	.00
Dec. 11	36	12	00	.00
Dec. 12	41	07	00	.00
Dec. 13	47	20	40	.00

On Dec. 7, 4 inches of snow; on Dec. 8, 7 inches of snow hit the ground; and on Dec. 13 winds at 40 from the east gusting up to 53 mph.

Council Adopts Personnel Policy

The Village Council of Capitan at their recent meeting adopted the proposed personnel policy.

The policy, which was drawn in September, covers village employees except chief administration officers. Present employees now have ten days to contest the policy. They have the

choice to not be under the policy. If an employee so chooses, he will be subject to decisions made by the personnel board.

The board is comprised of the village council with the mayor as chairman. The Board will serve to hear employee grievances and take action

when necessary.

All hiring and firing will be based on a merit system.

Other action included the adoption of a \$10 reconnect fee for water. This fee will be charged whenever service to a watermeter is reinstated after being shut off for late payment of water bills.

Village engineer Larry Kaywood brought the proposal to the Council with the explanation that many villagers were tardy in payments, and that whenever the fee is paid, some time is spent in turning the meter back on. "The \$10," he said, "would be sufficient to cover the time."

Approval to take \$250 from the Village Juvenile Recreation Fund for the Women's Club Christmas Party was given. It was explained that the money has been set aside for this purpose.

A complaint about trash being scattered in the alleys brought to attention the ordinance stating trash be placed in containers with a tight lid. The council voted to send a patrolman with a copy of the ordinance to the household with the scattered trash.

Lyle Walker and Bill Keeting were approved as new village employees.

A report on the auction of surplus village equipment showed that the village made \$16,410.66. This money went into the general fund and will be used to purchase a new truck and a multi-purpose tractor.

Bids for a 1979 Dodge truck was accepted from the State Purchase Contract for \$4652.70. Delivery will be in six weeks. There was only one bid on the tractor. Mesa Tractor Co. Albuquerque, bid \$4295.00 on a reconditioned 1970 Massey Ferguson Diesel Tractor. The council agreed to accept the bid after Kaywood assured them the tractor was in good condition.

Brought up in consideration was the new traffic codes drawn by the state of New Mexico. It was stated that the Municipal League is urging all municipalities to adopt this code in

order to have uniform traffic codes throughout the state. The code may be supplemented by the village. The council could not act upon the code until the proposal is published.

The council agreed also to investigate a question about the water which the village gets through the 4 inch line from Bonito.

Discussion was brought up because of a meeting held with environmentalists and representative from Holloman Air Base. The meeting clarified the ownership of the water lines. Alamogordo, which owns Bonito Lake does not own the lines which transport the water to the city. Rather, Holloman owns the lines and lets the city have water free in return for maintenance of the lines.

Because of the past agreement with railroad, Capitan shares with Ruidoso and Ft. Stanton, 6 cubic ft.-sec of water. Farm Home Administration states that the line to Capitan operates at only 50 percent capacity. They suggested the village create a raw water storage by damming the draw below the water treatment plant. This would give more than 1 million gallons in storage. In order to get financing for the project it was suggested to go through the Bureau of Outdoor Recreation and make the storage pond a recreation site.

The council agreed that investigation of the storage pond and a clarification with Holloman Air Base was needed badly. They then directed village attorney Gary Payne to begin action.

The meeting ended with a closed meeting to hear grievances from LeRoy Montes and David Sanchez.

A Snow Victim

This truck shows the effects of last week's mishap south of Carrizozo. The driver, Odel Procter was driving 40,400 pounds of beef sides in Hanging form

when the truck overturned. Onto its side. Johnny Burns of Phoenix was the firm that picked the truck back up. They picked the fully loaded truck up using air mattresses and cables.

The driver stated that the load was a little higher up in the truck than normal, and when it began swinging he lost control.

None of the beef was ruined due mainly to the cold temperatures that prevailed. "The temperature stayed around 32 to 34 degrees throughout the whole time" Procter said.

Mr. Procter asked the NEWS to publicly thank the State Police and the Sheriff's office, and the Carrizozo Police force for their help.

Carrizozo C of C Moving Up

Chamber of Commerce President Mary Ellen Payne outlined four major fields of work for the Chamber 1979 program.

1. Industrial Development: Ruth Armstrong will continue to head this committee and will work with NMSU Extension Services Dr. Bob Coppege in acquainting industries with the advantages of a Carrizozo location.

Her committee is Howard Shanks, Mary Ellen Payne, Ralph Dunlap, Scott Shafer, Bill Payne, Mary Rich, Gary Mitchell, Dr. Dale Goad and Gail Stackpole.

The Industrial Park brochures are off the press and being shipped to Carrizozo. These beautiful full color mailers were financed by the Department of Development with work contributed by Dr. Coppege and members of the Chamber.

The Committee will continue to work with Nick Pappas of the SEN-MEDD on economic development, housing and other community projects. There is considerable interest in developing a wool industry for the area

and that idea will be fully explored. The committee will continue to work on completion of the desalinization project.

2. Retail Trade Program: Ken Means will head this project designed to boost retail trade in Carrizozo. Ken is organizing a committee of merchants to consider ideas for special shopping promotions during the year. Mary Ellen and Mary will bring in experts in the field as consultants in developing programs to benefit retail merchants.

3. Tourist and Recreation: Gary Mitchell, Jackie Martin and Ken will all be working on several special projects in this area. Gary is going to develop Carrizozo participation in the Aspen-cade and the committee will work on additional golf tournaments, bowling, swimming and tourist development plans.

4. Town Beautification: Mary Ellen promised the Chamber's cooperation in

town cleanup plans, beautification and street improvements. At the Monday meeting of the town trustees, she agreed to recommend members of a committee to survey the town for dangerous buildings and debris.

The chamber board will have regular meetings at 7 a.m. the first Tuesday of each month, however, the January meeting will be on Wednesday the 3rd because of the holiday weekend. It will be at Jackie's Snack Shack. Each organization in town is invited to send a representative. The mayors of Capitan, Corona and Carrizozo will be invited to discuss joint projects that might attract grants.

Jackie Martin will be heading the Chamber membership drive. Special attention will be given to individual membership at \$10 per person. Business membership are \$40 and are now due.

Continued on Page 2

Collection Drive Started

The Zia School for Developmental Services is in the midst of a special collection drive aimed at obtaining a greatly needed film-sound projector. The program "Labels for Education" is sponsored by Campbell Soup Company.

"Between now and February 23, we hope to collect enough labels from Campbell's products to earn the projector," said Sister Gail Stackpole, one of the co-ordinators of the project.

The Zia School, located in the Carrizozo Hospital Building, works with retarded adults teaching them skills to help make them more productive citizens in the community.

Any Campbell Soup, Bean, Tomato Juice, "V-8," or Franco-American labels count in the drive. A participating school sends in the assigned number of labels for the particular items selected.

It is hoped that the people in the county will start saving their Campbell's labels now to help us reach our goal. It is important that many citizens take part and help us collect the labels in order for the campaign to be a success.

Watch for further announcements telling where the labels will be collected. For more information call Beth Hightower at 648-2460.

Winter In Capitan

When it snows in Capitan it really snows as was shown Thursday after 15 inches of white stuff fell on the village. As a result, school was scheduled to begin 1 hour late but eventually was called off for the day and Friday. According to Superintendent Richard Clifton, the two days missed will have to be made up. To this date, the students at Capitan have missed three "extra" days due to two extremes—fire and snow. The day missed because of fire

will not have to be made up but the snow days will. When the make-up days will be, is to be determined at a later date.

Another effect of the snow was the Capitan Tigerettes were to participate in the Hagerman basketball tournament Thursday thru Saturday but withdrew along with Carrizozo and Ruidoso when weather and highway conditions prohibited travel.

Continued on Page 2

Window Painting Done by Students

While the Carrizozo Schools students were enjoying the snow or watching some specials on TV last Thursday, Friday and Saturday, there was a group of Mid-School students called the SFWA (Store Front Window Artists) busy painting decorations on the windows of merchants throughout the town of Carrizozo. The group consisted of Daniel Zamora, Charles Zamora, Scottie Zamora, Robin

Beltran, Junior Hill, Willie Edwards, Dominique Vega and Ronnie Bush. These boys asked Mr. DeTevis teacher at the Mid-School, for assistance. They used poster paint and the designs were outlined with grease crayon. A nominal fee was charged for the service. Merchants whose windows were decorated for Christmas by the group are Gift Gallery, Ken's Gambles, Nickels Hardware Store, Grocery

Basket, Central Package Liquor Store, Lyric Theatre, Fenter's, Family Pharmacy and Carrizozo Art Gallery. The money the students earned will be used to buy presents for their relatives. Mr. DeTevis stated that it is his hope that the students will get enough training this year so they can do it on their own next year, however he will be glad to give them suggestions and guidance to improve their skills.

WINDOW PAINTING DONE BY STUDENTS — Carrizozo Mid-school students were busy painting windows in town bringing Christmas joy to mer-

chants. (Standing from left to right) Charles Zamora, Randy Vega, Daniel Zamora, Robin Beltran, Dominic Vega,

Willie Edwards, Dwayne Zamora; (Kneeling) John Vega, Junior Hill, Scottie Zamora and Ronnie Bush.

Steinepreis Gives Resignation

The Carrizozo School Board meeting for December was held as per schedule. Due to the complexity of the items discussed full coverage by the NEWS will be in the December 21st issue.

Basically though, the Board recinded their decision at the last meeting to join the North Central Accreditation Association.

Also, the Board received a letter from James C. Steinepreis, stating:

Carrizozo Municipal School Board

Gentlemen:

This is to inform you that I do not wish to seek employment in the Carrizozo Municipal Schools for the year 1979-80.

As my contract expires June 30, 1979, please approve the following as per our 1978-79 contract agreement:
(1) 20 days accumulated unused annual leave to be paid in one lump sum upon completion of my contract dated June 30, 1979.
(2) 2 weeks vacation for 1978-79 will be taken during the month of June at the discretion of the board.

Sincerely,
James C. Steinepreis,
Superintendent

The board took no action as a move by Sterling Spencer died for a lack of a second.

Zozo SCHOOL NEWS

By Jetty Jo Paul, Counselor

FINANCIAL AID:

Barney Carabajal of UNM's College Enrichment Program was on campus Tuesday, Dec. 12 for a financial aid workshop with seniors who are interested in post-secondary education. Barney discussed all forms of financial aid including grants, loans, work-study plans, scholarships, etc. Financial aid applications were distributed for completion by the student and Mrs. Paul also distributed the 1978-79 NEW MEXICO CONSUMER'S GUIDE TO STUDENT FINANCIAL AID. Seniors in attendance at the workshop were Frankie Baca, Liz Baker, Melissa Bohke, John Bragg, Lisa Ferguson, Charlotte Gallegos, Robbie Hollis, Maurity Lovelace, James Lueras, Lucy Lueras, Louise Montano, Sandra Morales, Mary Ann Padilla, Kaye Portillo, Linda Renny, Gina Sedillo, Gary Vega, Margot Ward, J.D. Watson, and Deirdre Wheeler. Applications should be completed and mailed after January 1, 1979 and before February 1, 1979. Mrs. Paul is available at any time for assistance in completion of the applications.

JUNIOR CLASS RINGS:

Junior class rings will be delivered on Monday, Dec. 18 at 9:30. Balance of account on the rings is due upon delivery.

JUNIOR HIGH SCHOOL BASKETBALL:

The game with Corona on Dec. 6 was cancelled due to weather. The junior high teams traveled to Ruidoso on Tuesday, Dec. 12 for a game at 5:00. The junior high games with Hondo scheduled for Thursday, Dec. 14 have been postponed. The members of the junior high boys team are Brian Vigil, Dennis Ortiz, Robert Montano, Jimmy Delgado, Alex Serna, Clarence Beltran, Gilbert Zamora, Eric Vega, Buddy Hill, Jon Todd Aguilar, Kevin Wilmore, Timmy Vega and Joey Paul. The members of the girls team are Brenda Baroz, Bonnie Shepperd, Stacy Stephenson, Mary Jane Ferguson, Judy Ortiz, Donna Shepperd, Kelli Vigil, Pauline Palomarez, Annette Hill, Christetta Chavez, Pam Beltran, Lisa Cantrell, Terri Willis, Denise Marlin, and Roxanne Gabel.

GRIZZLIE JUNIOR VARSITY TOURNEY:

Both the girls and the boys Zozo junior varsity teams are playing in the winners brackets in the junior varsity tournament. The junior varsity boys will play Corona on Wed., Dec. 13 at 8:00 in the new gym. The junior varsity girls will play Weed at 6:00 on Wed., Dec. 13 at 6:00. The winners of those games will advance to the cham-

ampionship games which will be played on Thursday at 6:00 for the girls and 8:00 for the boys. Members on the boys junior varsity team are Ralph Delgado, Larry Beltran, Stephen Payne, Johnny Herrera, Moises Sambrano, John Vega, Jerry Lovelace, Matt Ferguson, Joe Curtis, Dave Pacheco, Dave Zamora, Randy Hollis, and Tommy Silva. Members on the girls junior varsity team are Shelly Portillo, Denise Vega, Debbie Gallagher, Crista Bell Hill, Cindy Fenter, Tami Ortiz, Cathy Hemphill, Renee Hollis, Ann Beltran, Elaina Cantrell, Michelle Vermillion, Terri English, Rosie Lueras and Leslie Whittaker. The "C" Club sponsors the tournament.

VARSITY BASKETBALL:

The varsity girls and boys will play in Corona on Friday, Dec. 15 and the boys will host Hagerman on Saturday, Dec. 16. Because of the bad weather, the varsity girls withdrew from the Hagerman Tournament. The varsity boys did play in the Ruidoso Tournament on Friday, Dec. 8 (defeating Corona) and on Saturday (losing to Clouderof for consolation).

CHORUS AND BANK:

The mid-school chorus did not get to perform last week at the Woman's Club dinner because of the weather. They will, however, be performing with the band at the mid-school and high school Christmas Concert on Monday, December 18, in the old gym.

FFA:

The fruit is here! Members of FFA are in the process of delivering grapefruit and oranges to people who placed orders earlier in the fall. If you want fruit and didn't place your order, call Mr. Ken Jones at 2955.

FOR YOUR INFORMATION:

As the end of the first semester draws near, seniors count their credits and sigh with relief and pleasure and dreams of graduation come closer to being a reality. To graduate from Carrizozo High School, a student must complete a minimum of 20 credits. Each yearly course at the school with the exception of aide counts as 1 full credit. Within the total 20 credits the student must have the following minimum subject requirements: 4 credits of English, 1 math credit, 2 social studies credits (one of which must be U.S. history), 2 science credits (one of which must be a lab science—biology or chemistry), 2 physical education credits (health, driver's education, or P.E.), and 9 electives (home economics, vocational agriculture, office education, etc.) The above subjects will meet college entrance subject area requirements at most colleges with the exception of the math requirement. Many colleges and universities require two (2) math credits and general math will not fulfill the math requirement—it must be algebra or geometry.

Darlene Gilliland Fund Started

Darlene Gilliland, the daughter of Mr. and Mrs. Bud Payne had the misfortune of being bit by a Brown Recluse Spider a month ago. She is still in the hospital and has gone in for six operations on her foot and unfortunately they didn't have any insurance. Anyone interested in contributing to a fund for helping with hospital expenses, there is a fund set-up at the Security Bank & Trust in Alamogordo and one at the Citizen State Bank in Carrizozo. Check should be made payable to Darlene Gilliland Hospital Fund and sent to either bank.

Sputter drills and steam shovels at Chino's Santa Rita copper mine in 1917.

Chino... An Old Friend

We're proud to say we've been around a long time, in fact, two years longer than the state of New Mexico itself. Since 1910, when the Chino Copper Company was formed, we've tried to maintain a history of being a solid, reliable citizen of this State, and a good friend to our neighbors in Grant County. And, Chino plans to be around for a long time to come, providing employment and good wages to men and women, and paying our share of taxes to be used to build schools and hospitals and help support the government.

Yes, old friends are nice to have around.

Chino Mines Division
Kennecott Copper Corporation
HURLEY, NEW MEXICO

"An Equal Opportunity Employer"
People... who care... about people

C of C Moving Up

Continued from Page 1

The White Sands Missile Range Small Business office is working with the Chamber to assist Carrizozo businesses in securing contracts with the government. We are now helping secure bids for food and billeting at the H.E.L. station. Any one interested in such contracts should visit the Chamber office.

The Chamber's 1978 program was highly successful. We sponsored the program to secure state funds for the desalinization program and received a \$200,000 grant. We are continuing work with the state and the SENMEDD for the remaining \$600,000 in federal funds to begin operations of the pilot program.

We worked with the county, the state and the town to remodel the Health Center operation which is now open complete with a doctor, dentist,

Elks Sponsor

"Shoot-the-Hoop"

The Elks Club of Ruidoso is sponsoring a "Shoot-the-Hoop" free throw tournament this Saturday at 1:00 p.m. at Ruidoso high school. The tournament is open to any boy or girl between the ages of eight and thirteen. Trophies will be awarded by the Elks members at the conclusion of the shooting. Boys and girls between these ages may sign-up at the gym or call Mr. Jerry Story in Capitan at 354-2488.

Capitan Schedule

FOR DEC 14-21

- Dec. 14—Board Meeting
- Dec. 15—Basketball A & B boys, A girls at home vs Lake Arthur 4:30.
- Dec. 16—Basketball A & B boys, A girls at home vs Quemado 4:30.
- Dec. 19—Elementary Christmas Program 1:30, Jr. High Basketball boys and girls at Carrizozo 4:00.
- Dec. 21—School dismissed for Christmas at 2:00 p.m.

FFA News

The FFA has received their fruit. The people who ordered fruit will be receiving their fruit this week and next week. The FFA does hope that everyone will enjoy their fruit and have a very Merry Christmas.

Santa Clause Is Coming To Town!!!

The Carrizozo Fire Department has gotten word from the North Pole that Santa Claus will be passing through Carrizozo, stopping at Spencer Park Saturday, December 16 at 2:00 p.m. where he will give out goodies to the kids.

and nurse practitioner. We were able to assist in a series of negotiations with the state, county, Ft. Stanton, HEW and Zia Therapy center to make use of the old hospital building as a center for training mentally retarded adults to function in a home environment and to acquire job skills.

The Center is now in operation and students are learning painting, yard work, house cleaning and some assembly line skills. Belco is working with the center on training programs.

The Chamber is pleased to have assisted in making use of the building, in adding new jobs to the community and especially in participating in a project to help people who are in need.

The Chamber worked with the town, the swimming pool committee and other organizations in keeping the pool open and securing funds for improvements.

We answer hundreds of letters from people who want to visit this area and from people who want to move to Carrizozo. We have assisted Viola Fenter in keeping the Employment Office in Carrizozo and we have tried to

help people looking for jobs and jobs looking for people.

We were happy to have been of help to the town and the contractor during the construction of the industrial park and we were delighted to see the completion of that project. We hope that 1979 will see construction in the park.

The Chamber recognizes that rentals are now at a premium and we are working to secure financing for additional units.

1978 was a good year for Carrizozo. We gained a number of new businesses, saw major improvements in the town's appearance and creation of any new jobs. There is very little unemployment in the town and there is a general feeling of prosperity.

We are deeply aware that the progress is a result of the willingness of citizens to work together, to give of their time and energy, to make personal sacrifices, to be forgiving and understanding in difficult times and to share good fortune and joy.

Merry Christmas and our wishes for a Happy New Year.

Winter In Capitan — Continued from Page 1

The heavy snow fall caused heating furnace trouble, also. Ken Stone of the Natural Gas Company reported several cases of plugged furnace vents. Snow covered the roof and vents thus smothering the pilot lights. Most of these cases occurred in the early evening Thursday just before temperatures reached below freezing.

In such cases, removal of the snow from around the vent will provide a plentiful source of oxygen and keep the home furnace burning.

And finally, the road department stationed at Capitan was out with their snow removal equipment beginning early Thursday morning. Road Superintendent Guy Henley stated that a shortage of equipment has caused

overtime to be put in by many of the road crew members.

Mr. Henley asks motorists to be especially cautious when approaching road equipment. Snow removal is a difficult task for the big blades while passing cars and trucks.

In northern Lincoln County, snow has drifted up to 24 feet deep in some areas making the job even more dangerous.

The road department is working extra hours to clear all school bus routes which have priority of clearance in order to keep school open.

It is wise to drive carefully on any snow covered road and check with the road department or police before driving in poor weather conditions.

Letter to The Editor

Would like to use your media to contact anyone who has gone through an operation that demanded therapy care in any hospital in the continental United States.

My own recent therapy care was billed to Medicare and myself at \$129.00 at \$67.89 a minute or \$407.30 an hour.

Said therapy care consisted of 19 minutes of actual contact and very little conversation, and was actually timed by myself.

In case any who read this have used therapy (the amount should have been listed separately on your bill), I wish you would send to the below address a short explanation of the type of therapy received, the amount charged, and the approximate time involved; also, if you can afford it, two or three pennies to help pay for publishing, printing, envelope stuffing, etc.

I would also like to receive information about any other type of medical charges which, in your mind, you thought you were overcharged.

I will then compile a list of some of

the more blatant overcharges and see that they get into the hands of the few hundred people who control our medical purse strings.

Also, with your help, we would hate a "Proposition 65" similar to California's "Proposition 13".

We would then use proposed "Proposition 65" as a wedge to try and halt some of these spiralling inflationary medical costs that are being forced on us, especially pensioners and others with low income. Send your resumes to:

"Whitey"
1675 Arnold Road
Winterhaven, Ca. 92283

Area Students

Enroll in ENMU

Four Capitan and Corona Students at Eastern New Mexico University are among 21 representatives of Lincoln County enrolled at Eastern. Lincoln is one of 30 New Mexico counties represented among the 3,761 students enrolled at Eastern for the 1978 fall semester.

Capitan students are junior business administration major Lasarita Guevara, freshman agriculture major Kenneth Jones, and junior physical education major Mildred Morris.

Tawnya Alford of Corona is a sophomore accounting major.

SHOP SUNDAY!!

We're Open Noon to 5 p.m.

Surprise her with a diamond solitaire Christmas Day and give her a lifetime of beauty! Choose her favorite diamond style in settings of yellow or white 14 karat gold. Elegant gift wrap at no extra charge!

Zales and Friends make wishes come true!

ZALES
The Diamond Store

1701 Tenth St.
Security Center
Phone 457-0373

Alamogordo, N.M.

MERRY CHRISTMAS

From Jack & Carrie

TYLENOL
100 Ct.
— SALE —
Reg. \$2.63 **\$1.97**

Wondra Skin
Conditioning Lotion
Scented or Un-scented
Reg. \$1.13 **83¢**

Open from 10 a.m. to 6 p.m. Dec. 23rd

FAMILY PHARMACY

410 12th Street-Carrizozo
JACK and CARRIE MAGEE 648-2508

Village of

Capitan News

by Margaret Rench

Wednesday morning December 5 we awakened to a Fairy land of iced trees shrubs and the entire landscape white all day with visability very near. Could not see out of our Village all day. Night brought the snow and this Thursday morning we have started out with five inches of snow and it is snowing. It still is a Fairy land and one should stay in and let the weather take over. Traffic is traveling very slow and there does not seem to be only local travel.

Everything has been at a standstill this last week and news just seems to have vanished but we do our best to let everyone know we still are here working daily and seeking news.

There is school though the buses have not arrived. Temperature is 23 degrees. School turned out. Six inches snow now.

One bit of progress is that Mr. and Mrs. Glen King have moved into their newly built and finished home south in subdivision just east of The Gerald Deans, Sr. from their rented residence of Borlands on west third. Earlier they sold their home in Ruidoso and rented the above house until they could build which they did in a very short time and luckily did get moved in before the serious change of weather. Lucky you, I do wish you many years of sincere happiness here with us.

Do visit the Carrizozo Art Gallery to view the Capitan Art Studio Art by Mrs. Allred's Capitan students. There are many beautiful pieces of art suitable for Christmas gifts.

There will be a meeting at the Capitan High School Cafeteria Tuesday December 12 at 7 P.M. to organize a Community Center of Capitan Ft. Stanton, Lincoln, Hondo and Ruidoso. For information call Loraín Sanchez Ft. Stanton 2211, Bill and Jane Allred 354-2274 after 6 P.M. call 257-7026.

Before this storm we did have some severe winds and cold Sunday and Monday which froze some pipes and some did burst. At the Kingston residence the kitchen water was frozen tight two days before results came. Discovery, a skunk had dug under directly where the pipes came up from the main line and that cold wind did its duty. After repair and fires inside all came out OK Thank God.

Jay and Dorothy Johnston spent several days in their home here and took care of business before returning to El Paso. We do miss them. Dorothy's health will not allow her to remain here for a very long time.

A party was given honoring Bill and Jane Allred's 27th wedding Anniversary November 26th at their home by their family two of which attended. Her sister Mary Trujillo baked her a beautiful cake for that occasion. Mr. and Mrs. Christobe Zamora of Lincoln entertained them that evening. Other friends entertained them later. I do wish this couple many years of such happiness together.

Mr. John Whitaker and two daughters of Tucson, Arizona spent the Thanksgiving Holidays with her father Jack Mayfield. John is stationed in

Germany in the service but did return December 6th for Christmas with his family. Jack will be with them then.

Mr. and Mrs. Gerald Dean, Sr. visited his mother Mrs. Rober Dean last Sunday at St. Mary's nursing home in Roswell. She is doing OK. They talk to her on the phone often. She truly has loyal sons who do visit her often they alternate the visits that way she sees her family often.

Ernie Mills

Santa Fe—The powerful Legislative Finance Committee is wrapping-up a full week of fall budget hearings—the last before the 1979 sixty-day session begins—and don't be surprised to see some major pronouncements before the heavy-weights among the lawmakers head for home this weekend.

Rep. Eddie Lopez, chairman of the LFC, was defeated in his bid for reelection in last June's primary election and the Santa Fe lawmaker could have some parting shots before he turns over the gavel.

Most of the major speculation at the Round House this week concerned Governor-elect Bruce King's announcement of new cabinet secretaries—but, that ain't what has the attention of the lobbyists and those concerned with the brutal Legislative session that gets underway in January.

Pros among the lobbyists are holding their breaths waiting to see who Speaker Walter Martinez names to critical committee chairman posts...and one of those spots is the House Taxation and Revenue Committee, which was chaired by Rep. Lopez over the past several years.

There's been hardly a murmur about peace-making efforts among the House Demos since the lower House caucus a couple of weeks ago.

The guys who make their livings trying to influence lawmakers aren't sure at this point whether they will be looking at a whole new lineup of committee come next January, or whether they only find one or two major changes.

Crystal Ball: Over on the other side of the aisle in the State Senate, one major committee chairmanship designation has to be made. The Demo majority will have to name a successor on Public Affairs for Sen. Eddie Barboa, who also lost his bid for re-election in the primary.

Our sources—and this has NOT been confirmed—say the naming of a new Public Affairs chairman could result in a major reshuffling of Upper House Demo assignments.

Times-a-wasting: This is the week that incumbent Gov. Jerry Apodaca is expected to put the final touches to the proposal for use of the old St. Vincent Hospital facility in downtown Santa Fe. It looks as if the Chief Executive is determined to go ahead with the multiple use proposal for the building. Officials last weekend got proposals from private business interests for possible nursing home useage for part of the facility.

A year ago, Apodaca said the St. Vincent site in downtown Santa Fe would be wrapped-up before he left office.

Modern Math: The incoming King Administration has pledged to keep government spending next fiscal year to within President Carter's anti-inflation guidelines. And that means overall government spending would not increase more than seven per cent.

In recent years, State Government budgets have increased in the ten and twelve per cent range and sometimes higher.

Our "birdies" say that Governor-elect Bruce King and powerful fiscal conservative Sen. Aubrey Dunn of Alamogordo were rapping about the Carter guidelines recently.

Reportedly, King announced in proud fashion that he would adhere to the seven per cent increase limit. Dunn glanced at the new Governor and commented, "That's great—it's an easy figure to divide by two!"

And, if there was more than jest in Dunn's comments, the State finally might be nearing its first "almost" no growth budget.

Foresight: The popular Kaleidoscope Players had a publicity notice on the Round House bulletin board announcing a performance of "King David!"

And on the Third Floor of the Capitol David King was holding forte.

Legislative Briefs: In case you are keeping count, the Interim Health and Aging Committee plans to introduce a package of about twelve bills in the upcoming session.

A Capitan resident to Roswell last Saturday and after enjoying their shopping they decided to stay over night which they did and stayed at a nice Motel. The next morning they discovered their had been broken into and everything of value taken. Two other cars besides theirs also was broken into all clothing and valuables were taken. A sad trip for all.

Happy Birthday to Bonny Zamora, Sr. Who was 70 years old December 3; Rhonda Kay Strickland December 4 - 8 years old; Her sister Melinda was 5 years old December 3.

December 1 Curtis Payne and his daughter Tammy who was four enjoyed their birthdays together. I wish all of these people many more such happy healthy birthdays.

As predicted here weeks ago, one of those measures will be a slightly-modified version of Senate Bill 63 from the last session, which bans smoking or carrying of lighted tobacco in certain types of public buildings.

Four of the bills are aimed at funding senior citizen programs, including one appropriating a million bucks for the purchase and renovation of senior citizen centers.

Two other measures are aimed at helping the low-income elderly. One would provide a \$45-per-month supplement to recipients of supplemental security income to aid in paying high utility bills. A second would raise the current \$45-per-month supplemental security income to \$90-per-month for those individuals living in shelter care homes.

More Briefs: The Legislative School Study Committee, which

wrapped up two days of hearings late last week; plans to introduce a package of about twenty bills when January rolls around.

Some of those proposals are bound to raise "old Harry" with the State's school administrators.

Sill Asking: Our sources at the Capitol say recent physical relocations within the State Human Services Department have translated into some hefty telephone bills.

Weeks and weeks ago, this column suggested that some enterprising lawmaker ask for a dollar-for-dollar breakdown on what it is costing the state to make some major office relocations.

The information is not readily available to the media...in fact...it's almost impossible to acquire.

But...neighbor...it's a bundle, we guarantee.

Cardinals Take Third in Alice King Invitational

The Corona Girls basketball team traveled to Moriarty to participate in the Alice King Invitational Tournament last Friday and Saturday. Friday the Corona Cardinals defeated the Alb. Academy, 57-27. Saturday Corona met up with Moriarty and lost 57-32. But the second game they played Saturday night was different. Corona made a big upset by defeating the Estancia Bears,

42-37. The Corona team got third place in the tournament.

The leading scorers for the Corona team were: Cheryl Gensler with 64 points for the whole tournament. Teri Stewart with a total of 19 points, Laura Stewart with 21 points, and Bessie Lueras with 13 points.

CONGRADULATIONS GIRLS!!!!

Holiday Schedules

FOR NATIONAL PARK SERVICE AREAS IN NEW MEXICO

SANTA FE, N.M.—Visitor centers at 10 of the 11 National Park Service areas in New Mexico will be closed on Christmas Day and four of the areas will be closed on New Year's Day.

Visitor centers closed on Christmas Day only are Bandelier, Chaco Canyon, El Morro, Gran Quivira, Pecos and White Sands National Monuments. Aztec Ruins, Capulin Mountain, Fort Union and Gila Cliff Dwellings National Monuments will have their centers closed on both holidays.

At the famous Carlsbad Caverns National Park, the visitor center, main cavern, and New Cave will be open on both Christmas and New Year's Day. The caverns will be kept open 30 minutes longer than normal from Dec. 26 through Dec. 31. Visitor center hours open from 7:30 a.m. to 5:30 p.m.; complete walk-in tours offered from 8 a.m. to 2:30 p.m.; and Big Room trips from 8 a.m. to 3:45 p.m. Regular hours will resume after Jan. 1.

Two lantern trips through the primitive New Cave, located 23 miles from the park visitor center, will be offered at 10 a.m. and 1 p.m. on a daily

basis from Dec. 19 through Dec. 31, excluding Christmas Day, by reservation only. Reservations may be made by calling the park visitor center at 785-2233.

Canyon de Chelly, Navajo, Sunset Crater and Wupatki National Monuments as well as Hubbell Trading Post National Historic Site located in northeastern Arizona will all have their visitor centers closed on Christmas Day. Only Hubbell will be open on New Year's Day.

Cardinals Lose 2

The Corona Boys team traveled to Ruidoso to participate in the Ruidoso Invitational Tourney. They had to forfeit their first game of the tourney because of the bad weather. They went on to play for 5th place against Carrizozo but were defeated. They then played for Consolation against the House Cowboys and were defeated once again. Friday and Saturday Dec. 15-16 the Corona Cardinals take on the Carrizozo Grizzlies and then the Vaughn Eagles. Both Boys and Girls will play both nights and the games will be held at Corona. WE WOULD APPRECIATE YOUR SUPPORT!!!!

Tiger Sports

by Dottie MacVeigh

Sophomore David Rooks paced the Capitan J.V.'s to a 49-48 win over the Hondo J.V. squad Friday night with his 10 points. He also forced several turnovers and made as many steals to keep the Eagles just out of reach of victory. With a minute and 30 seconds left in the game and the Tigers 1 point down, Shelby Helms was fouled in the act of shooting to receive two chances at the free throw line. Helms sunk both to put the Tigers up by one.

After several attempts to score at the Eagles basket, Deke LaMay came down with an important rebound as the buzzer sounded. This was an exciting win for the J.V.'s.

Saturday, the Tigers went to Mountainair to score another win. This week the J.V. boys and girls are participating in the Carrizozo Invitational for Junior Varsity teams. Included on the Junior Varsity team are: Rooks, Helms, and LaMay along with Hohny LaMay, David Parker, Jim Parker, Ronnie Contes, Len Perry, Lee Coleman, Clay LaRue, James Burch, Mike Parker, Grant Dean, Ken Qualls and Robert Purcella. The team is coached by Jimmy Bizzell.

The Varsity boys also won against the Eagles Friday night by a score of 57-61. After trailing the Eagles most of the game, the Tigers never quit, but came on even stronger in the fourth quarter.

High point scorers for Capitan were Harvey Martin with 18, Tim Proctor with 11, Ritch Sanchez with 10, and Adam Aldaz with 8. Strong rebound

strength from Clyde Cranwell helped the Tigers' offensive attack.

Hondo finished with the high point scorer of the night as Eli Salcido socked in 21. Also scoring in double figures for Hondo was Gerald Candelaria at 11, and Raymond Montana with 12 points.

The Tigers lost to Mountainair Saturday night bringing their season record to 1-3. This weekend the A and B boys teams will be at home against Lake Arthur and Quemado.

David Rooks

Sierra Blanca Motors
Ruidoso, New Mexico
'Your Automobile Supermarket'

For 100
Lease a Bonneville

Enjoy leasing from the luxurious Bonneville or Bonneville Brougham. Long or short term leases suited to your needs. See us soon! We'll show you how easy leasing a new Pontiac can be.

Sierra Blanca Motors
PONTIAC

NEW 1979 ZENITH
CHROMACOLOR II
25" CONSOLE TV

featuring ELECTRONIC VIDEO GUARD TUNING SYSTEM
Featuring One-Knob VHF and UHF Channel Selector

The MASNET • K2520
Mediterranean styled console. Wood-grained finish on top and ends. Front and base of simulated wood. Dark Oak color (K2520DE) or Pecan color (K2520P). Casters.

\$739⁰⁰

- 100% Solid-State Titan[®] Chassis
- Power Sentry Voltage Regulating System
- Picture Control
- VHF/UHF Deluxe Spotlite Panel

"We Give S&H Green Stamps"

Carrizozo Hardware Co.

LINCOLN COUNTY NEWS

Michael Swickard Editor & Publisher
Peter Aguilar Production Manager
David LaFave Composition Editor
Dottie MacVeigh Staff Writer
Maurilla Lovelace Photographer
Peter Pace Composition

Published every Thursday at 309 Central Ave., Carrizozo, New Mexico 88301

Second Class Postage paid at Carrizozo, New Mexico. Subscription rates, \$6 per year in Lincoln County - \$9 per year elsewhere. Deadline for news copy and advertising (including classifieds and repeats) Tuesday at noon.

**Office Machines
Office Supplies
Office Furniture**

GIFTCARDS

Call Collect 437-7300

314 Ninth Alamogordo

**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

Nosker's Country Fresh Meat Co.

Custom Cutting Imported Cheeses
Wholesale & Retail Game Processing

Custom Slaughtering & Processing Ph. 653-4557 Glencoe

Quality Printers ...

**LINCOLN
County News**

Fast - Distinctive

COMMERCIAL PRINTING
BUSINESS FORMS
WEDDING & SOCIAL ANNOUNCEMENTS
LETTERHEADS & ENVELOPES
BUSINESS CARDS
RUBBER STAMPS

309 Central **648-2333** Drawer 459
CARRIZOZO, N. M. 88301

Looking Back

Seventy Years Ago

Edward Queen, the boy from White Oaks was in Capitan last Monday night. He left for the Bonito country to secure some machinery for use in their mining operations at White Oaks.

The Capitan public school will close early next month, and Professor Harper intends to immediately open school at Angus. The patrons of the school, however, are making arrangements for the spring term, and are in communication with a young lady at Big Springs, Texas, in regard to the matter.

Sixty Years Ago

Mrs. Frank English has received word of the arrival in France of her brother, Tom Bureson. He is in "Battery A" the pride of New Mexico Military establishment. Fatty Arbuckle in "Reckless Romeo" in two parts at the Crystal Saturday night.

The grand opening of the Carrizozo Trading Company new home will be a treat for music lovers. Nash's Orchestra of El Paso will entertain you in the afternoon, at night the Nash Band will furnish music for the grand ball.

Fifty Years Ago

The finishing touches on the Mayer flats on Alamogordo Avenue have about been put on and the apartments will soon be ready for occupancy.

Lorene Stimmel and Mourice Lemon head the cast of "Am I Intruding" presented by the senior class of 1928.

The Carrizozo Orchestra, headed by Director Burckett, left yesterday afternoon for Albuquerque, where it plays today in the State Musical Contest. This orchestra won the district meet at Roswell and all here wish if the

Through Our Files

same success at the state trial. About 20 friends accompanied the members of the orchestra.

Forty Years Ago

Mrs. Elva S. Wilson accompanied the Ancho students to Carrizozo Monday to help stage the historical pageant.

Mr. and Mrs. Fred Valasco, have returned from Dallas, where they attended the Ninth Annual Convention of the daughters of Union Veterans of the Civil War.

Thirty Years Ago

The County has purchased a new

Chevrolet coach from the City Garage for use in the Sheriff's Department.

A building permit was issued this week to Mr. John W. Harkey for a building to be constructed of 8 inch tile blocks with steel storage bins for lumber.

Frutoso Osorio makes dean's list at Arkansas College.

Beginning this week the Magnolia Bottling Co. of El Paso, distributors of Coca-Cola has started servicing this territory with Coca-Cola at the regular pre-war prices.

Two trucks arrived here on Wednesday and remained here overnight before making the rest of the territory.

Mr. A. P. Sitton, owner and operator of the Lyric Theatre is having extensive painting and re-decorating done to the theatre building.

The Hot Lunch Program for Carrizozo Public School got off to a good start with the opening of the new lunch room located in the former primary room in the grade school building.

Mrs. Rachel West arrived home yesterday from Hot Springs where she attended sessions of the Grank Lodge I.O.O.F.

Frank Maxwell shipped his lambs Monday.

Twenty Years Ago

Improvements at the Carrizozo High School football field include planting new grass on the field and the proposed building of a new fence behind the goal posts. The fence is to be built from used Nike cases which have been bought from the Army.

THESE ITEMS and PRICES ARE AVAILABLE DEC. 14, 15, 16, 1977 AT YOUR NEARBY SAFEWAY

425 Sudderth Drive

Ruidoso, New Mexico

Count on Easy Express Lane Checking ... Always

OFFICIAL USDA FOOD STAMP REDEMPTION STORE

50 OFF
Cheer Detergent
 171-oz. Box
 Regular Price \$5.69
 OFF LABEL - 50¢
 You Pay \$5.19

32-oz. Btl. Dish Detergent
Dawn Liquid
 Regular Price \$1.51
 OFF LABEL - 20¢
 You Pay \$1.31

KUSAN ASTRO-ZAPPER \$2.59 EACH

TUMBLING LOCO \$6.99

Carloads of Pre-

Poinsettias
 6-inch Pot \$3.49
 4 to 6 Blooms

Chrysanthemums
 Decorated 6-inch Pot \$5.29
 For a Christmas Gift

Boston Fern
 8-inch Pot \$9.95
 For a Christmas Gift

Kraft Mayonnaise \$1.09
 32-oz. Jar (SAVE 50¢)

Family Flour \$2.99
 25-Lb. Cloth Bag (KITCHEN CRAFT Save 53¢)

Lucerne Ice Cream \$1.39
 1/2-Gal. Cin. BUTTERSCOTCH ALMOND CRUNCH

Brach's Assorted Candy 79¢ Lb.

Large Eggs 79¢ Doz. 85¢
 LUCERNE GRADE-A EXTRA LARGE DOZEN
 LUCERNE GRADE-A LARGE DOZEN

Cookies 79¢ Roll
 MRS. WRIGHTS Choc. Chip or Sugar (SAVE 20¢) 16-oz. Roll

Cola \$1.78
 CRAGMONT 6/32-oz. Btls. Plus Btl. Deposit. 6-Btl. Pack

Cranberry Sauce 39¢
 TOWN HOUSE 16-oz. Can

Canned Milk 43¢
 CARNATION EVAPORATED 13-oz. Can

Pillsbury Cake Decorators 95¢
 4.5-oz. Can

Piedmont Shortening \$1.69
 3-Lb. Can

Burleson Honey \$1.57
 24-oz. Jar

Strawberry Preserves \$1.19
 WELCH 18-oz. Jar

Gold Medal Flour 39¢
 WONDRA Flour in Shaker 13.5-oz. Size

Safeway Coupon \$2.00 OFF
 Regular Price \$8.29
 One 3-Lb. Can Edwards
 Pre-Ground Coffee
 One Coupon Per Purchase, Good Dec. 14-23, 1977

Safeway Special Russets, U.S. No. 1 Potatoes 55¢ ea.
 5-lb. Cello Bag

Safeway Special Green Cabbage 8¢ Lb.

Yellow Onions 2 Lbs. 29¢

Navel Oranges Lb. 29¢

Emperor Grapes Lb. 69¢

Fruit Cake Mix 99¢
 1-Lb. Size

Red Cherries 99¢
 Glacé Try Today 6 1/2-oz. Size

Russet Potatoes 19¢
 Premium Bakers Lb.

Broccoli 39¢ Lb.
 Young and Tender

Chili Pods 79¢
 Hot or Mild Dried 8-oz. Bag

Golden Corn 31¢
 16-oz. Can SCOTCH BUY Whole Kernel or Cream Style

Fruit Mix 69¢
 29-oz. Can SCOTCH BUY

Green Peas 32¢
 16-oz. Can SCOTCH BUY

Eight members of the Carrizozo School are attending band camp at Eastern New Mexico University in Portales. They are Bill Harman, clarinet; Robert Rickerson, trombone; Sonny Shrum, saxophone; Pat Vigil, cornet; Johnny Vigil, clarinet; Adeline Grubb, alto sax; Angelina Grubb, flute and Harry Rickerson Jr., alto sax.

Capitan is to have the first of a series of summer dances on Saturday in the old school gym. The dances are sponsored by the Smokey the Bear Committee to raise money for financing the building of the museum.

Bobby Stearns, son of the Johnson Stearns, celebrated his 18th birthday at a picnic supper at Nogal.

Mrs. Nellie A. Branum of Carrizozo, has received notice that her grandson, David R. Branum of Livermore, California, has arrived in Geneva, Switzerland, where he is a delegate to

the "Atoms for Peace" conference. Bill Nickels has invented and patented a safety device for aircraft. It is called a gust lock that protects the control surfaces from wind damage while the plane is on the ground.

Opening week attendance in the Carrizozo totaled 436. Of this total, 38 pupils are new to the system. School attendance last year was 414.

Wayland Hill, Jr. and Manny Ortiz visited friends in Deming last week.

The name of the post office at Green Tree, N.M. will be changed officially to Ruidoso Downs, N.M.

Mr. and Mrs. Wesley Lindsay have moved back to Las Cruces, N.M.

Allen Lindamood drove 100 miles from Alto to Capitan, via Hondo to attend the Cummins-Clarke wedding.

Recent visitors of Mr. and Mrs. L. V. Ladd and family were her mother, Mrs. E. E. Williams of Sun Valley,

Calif., and her aunt, Mrs. Trudie Salndon of Sacramento, Calif.

Ten Years Ago

Margaret Rench was installed as Worthy Matron of Comet Chapter No. 29 in Capitan.

Bill G. Payne, assistant attorney for Otero and Lincoln Counties will open a law office in the Masonic Building in Carrizozo.

Marcia, Hefker, daughter of Mr. and Mrs. Jack Hefker celebrated her first birthday.

Mr. and Mrs. Eddie Bob Hemphill and three children of Fresno, California were here visiting his mother Catherine Cornett and other relatives.

Mary Crenshaw received her B.C. degree in Las Cruces.

The Gnatkowskis, Hightowers, Strales and Lovelaces had a bow and arrow hunt on their ranches. They were expecting 40 to 50 hunters.

LINCOLN LOGS *by Ralph Dunlap*

Plastic can cause trouble when it gets around livestock and plastic baling twine causes the most problems. Small pieces in wool have caused many yards of woolen material to be rejected. Woolen fabrics are flamed in the finishing process. This gives a smooth finish with no fibers sticking up but it also melts any plastic in the fabric. The causes the yardage to be defective and rejected. Plastic twine inadvertently mixed in the livestock feed can cause problems.

Unlike feed, plastic is not digested in the stomach of livestock. It just stays, there until the particle size is reduced through re-chewing or rumination, this can be a lengthy process. It can take up large spaces in

the ruminant's stomach and greatly reduce its feed consumption. In some cases, it completely plugs the G.I. tract and the animal can't eat at all.

It's time to put out supplemental minerals for livestock. Use a mineral mixture of two parts calcium to one part phosphorus. Do not put in a galvanized tub or bucket. The salt and mineral when wet and under certain conditions will react with the Zinc and form a poisonous substance. Put the mineral in a wooden or fiberglass container.

While firewood is a source of pleasure and comfort to the homeowner, it is also home and food to

many insects. Caterpillars often pupate, or go into a nesting stage, in the cracks and crevices of trees. They can be induced to emerge if firewood is stored inside. The change in temperature activated the moths' or butterflies' instincts to emerge and the homeowner has a real problem. Many wood-boring beetles, even if not seen, can be heard on a still evening gnawing away beneath the bark of the firewood. Again, the warmth of your house encourages the beetles to become active.

Most of these insects are attracted to lights and will collect at windows and in light fixtures. To avoid unwanted worries, store firewood outside in protected places and only bring in what you will use in a short period of time.

PARKER GAMES

Each \$5.99

MONOPOLY

Parker Brothers famous Real Estate trading game. The World's Most Popular Game. For ages 8 to Adult.

SNUGGLES DOLL

\$11.99

Hours of Fun EACH \$9.98

Kemper Play-Doh FUZZY PUMPER Barber & Beauty Shop

SAFEWAY

Multi-Flame Log SAFEWAY **89¢** Each

Christmas Bargains

Egg Nog LUCERNE 1/2-Gal. Ctn. **\$1.39**

LUCERNE Fresh Whipping Cream 1/2-Pt. Ctn. **49¢**

Beverage Ice 10-Lb. Bag **89¢** PARTY PRIDE

Soft Margarine 1-Lb. Tub **69¢** PARKAY MAXI-CUP

Mrs. Wrights Biscuits 3 12-oz. Cans **89¢** Old Fashion, Texas Style, Texas Buttermilk

Pancake Syrup 32-oz. Bil. **99¢** SCOTCH BUY

For a Fast and Easy-To-Prepare Meal . . .

Fried Chicken MANOR HOUSE 2-Lb. Box **\$1.89**

Corn on the Cob SCOTCH BUY 4-Ear Bag **69¢**

Orange Juice Best 12-oz. Can **59¢**

Golden Harvest Cookware

4-Quart Stew Pot with Cover Ea. **\$9.99**

Household Needs

Bowl Cleaner WHITE MAGIC Solid 9-oz. Size **63¢**

White Magic LEMON Furniture Polish 7-oz. Can **86¢**

Woolite Self Cleaning Rug Cleaner 22-oz. Can **\$1.89**

Oven Cleaner WHITE MAGIC 16-oz. Can **\$1.05**

Liquid Detergent SCOTCH BUY Lemon 48-oz. **94¢**

Sudsy Ammonia PARSONS Reg. or Lemon 28-oz. Bil. **44¢**

Boneless Hams **\$1.98** Lb. SMOK-A-ROMA Halves or Whole

Trophy Turkey's **75¢** Lb. Hen's or Tom's

SAFEWAY SPECIAL Bath Tissue WHITE CLOUD 4-Roll Pkg. **89¢** (Save 23¢)

SAFEWAY SPECIAL White Magic Fabric Softener **\$1.29** 1/2-Gal. Jug

SAFEWAY SPECIAL Polident DENTURE TABLETS (Save 50¢) **\$1.09** 40-Ct. Box

SAFEWAY SPECIAL Shampoo HEAD & SHOULDERS 4-oz. Tube or Jar **\$1.39** 7-oz. Lotion Ea.

Pork Chops Assorted, Serve with Apple Sauce **\$1.38** Lb.

Pork Roast Blade Boston Cut **\$1.29** Lb.

Swiss Steak USDA Choice Beef Chuck Arm Cut **\$1.59** Lb.

Boneless Roast USDA Choice Rolled Grade Beef Shoulder & Cut Chuck Tied Lb. **\$1.65**

Stewing Beef Boneless USDA Choice Beef Lb. **\$1.93**

Grade-A Fryers MANOR HOUSE Whole Lb. **59¢**

Frankfurters STERLING Vacuum Pack 1-Lb. Pkg. **\$1.42**

Sliced Bacon SMOK-A-ROMA 2-Lb. Pkg. **\$2.99** 1-Lb. Pkg. **\$1.53**

Sausage SAFEWAY Whole Hog, Hot or Regular 2-Lb. Roll **\$3.15** 1-Lb. Roll **\$1.59**

Shrimp Cocktail LASCAR 4-oz. Jar **72¢**

Fish Sticks TROPHY 8-oz. Pkg. **69¢**

SURE Roll-On Anti-Perspirant Deodorant

Regular or Unscented 1.5-oz. Size **99¢**

Cricket Disposable Butane Lighter

2 Cricket Lighters **\$1.00** (SAVE 29¢ EACH)

PHOTO PROCESSING

8 x 8 or 8 x 10 **Color Enlargement** From Clear Negatives

2 For **\$3.99**

News Around Corona

Robert Williams reports fourteen inches of snow last week at Lincoln Station with a low-temp of minus 5 and a high of 22 degrees.

The storm started with ice over everything Wednesday morning followed by two days of snow. 4-wheel drives were about the only thing moving. Drifts up to six feet filled cattle guards and gates making it difficult to get to livestock. Our highway crew worked almost steadily from Wednesday through Friday night and then helped the Vaughn patrol over the weekend. The problem in that area was drifting snow. Two couples said to be from Hobbs and Odessa walked into a cafe here. They were ill and were taken by ambulance to Carrizozo and on to Alamogordo suffering from carbon monoxide.

Mr. and Mrs. Ralph Bell returned to Tucumcari Saturday afternoon. They were visiting the Mack Bells during the storm.

Mr. and Mrs. Paul Keelin were here from Santa Fe Sunday to check on his parents and to help his father celebrate his birthday.

Mrs. Tom Livingston is reported to be seriously ill at the Texoma Medical Center, Dennison, Texas.

The Crown Cowbells dinner party and the Beta Sigma Phi brunch were among the events which were cancelled because of the storm.

Plans are being made for a showing of Pioneer Wear, turquoise jewelry and long decorative skirts at the school library from 4 until 6:30 Saturday afternoon just before the girls play Vaughn in basketball.

Mr. and Mrs. Mike Tracey returned to Cotton City late Sunday. They had been here to attend the wedding of his sister, Kay McKibben, and Larry Kent. The vows were read for the couple by the Reverend Bill Scholes Saturday afternoon in the Presbyterian Church.

A letter from Paul and Eleanor Payton tells of life in Ellsworth Kansas and the joy of watching their new home being built. Paul is playing the piano

and directing the handbell choir. Eleanor is busy with ideas for the new home which should be completed by March.

The children of Mr. and Mrs. C. F. Kimbel are hosting an open house December 17th at the Kimbel home in Belen honoring their parents on their 25th wedding anniversary. Mrs.

Kimbel, the former Beatrice Gladwell resided in Corona several years ago. Mrs. Jesse Wade made a business trip to Albuquerque Tuesday and when caught in the storm visited a cousin until Friday.

Mrs. L. E. Davenport made a business trip to El Paso and went on to Deming for a few days last week.

Able-bodied Recipients Required to "Work-off"

Able-bodied food stamp recipients aged 18 to 60 in 14 pilot areas will be required to "work-off" the value of the food stamps they receive, Assistant Secretary of Agriculture Carol Tucker Foreman announced today.

In signing final regulations for the pilot "workfare" projects, Foreman said that cities, counties or other political subdivisions that already sponsor public service employment programs or that have demonstrated an ability to operate such a program are eligible to conduct the projects.

The Food Stamp Act of 1977 specified that the workfare projects be carried out in one urban and one rural area in each of the seven administrative regions of the department's Food and Nutrition Service. The projects will be administered jointly by the department and the U.S. Department of Labor and are scheduled to begin in the spring in conjunction with new food stamp eligibility rules.

Potential sponsors must submit an application within the next 45 days if they want to operate a workfare pilot project, Foreman said. She said that the department is actively seeking cities, counties and other political subdivisions that might participate. It is up to the sponsor to determine what type of jobs food stamp recipients will do, Foreman said.

Foreman also said the Agriculture department will reimburse workfare sponsors for the costs of keeping records needed to evaluate the program. The Agriculture and Labor departments will evaluate the costs, benefits, and operational feasibility of the program and submit a report to Congress by October 1980, Foreman said.

Basic administrative costs borne by sponsors in running workfare operations will not be federally reimbursed, she said.

Under workfare, employable persons 18 to 60 in families receiving food stamps will be required to work off their household's food stamps if their household's total earned income is less than the value of its food stamps. Workers will receive the equivalent of the federal minimum wage rate to pay for food stamps.

The number of hours a workfare participant will be required to work will be calculated by subtracting earned income from the dollar value of the food stamps the family receives and dividing the remainder by the federal minimum wage.

Participants must have been unable to find paid employment within 30 days after registering for work.

Refusal to comply with workfare requirements will result in suspension of food stamp benefits.

Petition Into Motion Against Mobile Homes on Central

The regularly scheduled meeting of the Town of Carrizozo Council was held though without enough members to pass ordinances.

Members Harmon and Ortiz attended with Sandy Whitaker resigning from the Board. Mannie Hernandez was absent.

A petition has been drawn up against mobile homes on Central

Dan E. Kosareff Completes Basic

Navy Interior Communications Electrician Third Class Daniel E. Kosareff, son of Elaine M. Shafer of Box 113, Capitan, N.M., has completed a specialized Interior Communications Electrician Course.

The 17-week course was conducted at the Naval Training Center, Great Lakes, Ill. Students received detailed technical instruction on the maintenance and repair of closed circuit television systems. Their studies emphasized training in the Shipboard Information Training Entertainment (SITE) system. The SITE systems are used primarily for education training and entertainment purposes while ships are on extended deployments.

A 1977 graduate of Capitan High School, he joined the Navy in July 1977.

Daniel Kosareff, also is married to Allison, the daughter of James A. Nethaway Sr. of Lincoln New Mexico.

Mark Lynch Makes Dean's List

Mark Everett Lynch, son of Mr. David J. Lynch, P.O. Box 397, Carrizozo, N.M., has made the Dean's list for the summer of 1978 at Indiana University Bloomington.

These students, totaling 186, will be among those honored April 18, 1979, at the University's traditional Founder's Day program on the Bloomington campus.

To make the Dean's list students must earn a 3.5 grade average or better in a minimum of 12 hours of course work. An all-A average is 4.0.

Families of the students will be invited to the Bloomington campus for the April 18 program, which recognizes both academic achievement of the undergraduate students and teaching excellence of the faculty.

Avenue and will be presented to the council at their next meeting.

Carrizozo has a grant from the state for Water Supply Construction, in the form of a matching grant. The town needs to come up with some information, such as how many new pipes does the town need, and also can they use part or do they have to use all of the grant to get any.

The Chamber of Commerce was represented by Mary Rich and Mary Ellen Payne. The Chamber is all behind the council in the decision to clean up the town and the Chamber is concerned about the streets and the hard winter,

how the streets will be affected. The Chamber supports the petition about the mobile homes on Central to 5th and on the 14 street.

Council member Roy Harmon said he would like to see the alleys have a blade go through them and clean the road and the weeds up.

In other business, the council gave Mary Rich a three year lease on the old city hall building.

Mary Rich also said she made a trip to Santa Fe recently and talked with Governor-elect Bruce King. She said he assured her he was behind Lincoln County and Carrizozo all the way.

Christmas Tree Applications Are Still Available

Lincoln National Forest Supervisor James Abbott announced today that the number of permits remaining for Christmas trees on the Forest are getting very limited. Of over 7,000 permits available a month ago, less than 1,000 are remaining. All permit for the Cloudcroft and Mayhill Ranger District, including all of the fir trees for the Forest, have been sold out. The Smokey Bear Ranger District near Ruidoso, New Mexico, and the Guadalupe Ranger District west of Carlsbad, New Mexico, still have pinyon pine areas in which you can get a permit if you hurry. It is anticipated that all permits will be sold out around the 15th of December.

If you wish to apply for one of the permits still remaining, must obtain an application and mail it to the Forest

David Ellis Completes Basic

Navy Seaman David J. Ellis, son of David E. and Carol J. Ellis of P.O. Box 4233, Ruidoso, N.M., has completed the Basic Enlisted Course at the Naval Submarine School, Groton, Conn.

During the six-week course, he was introduced to the basic theory, construction and operation of nuclear-powered and diesel submarines. In preparation for his first assignment, he studied shipboard organization, damage control, and submarine safety and escape procedures.

A 1978 graduate of Ruidoso High School, he joined the Navy in June 1978.

Service. The application will be processed the day it is received and a permit will be mailed to you. Applications are available at the Federal Building in Alamogordo, New Mexico, many Chambers of Commerce offices in southeastern New Mexico and western Texas, as well as J. C. Penny stores, El Paso, Las Cruces, and Roswell. Be sure to indicate an alternative area in case your first choice has been sold out. If no permits are available in any of the areas you selected, your checks, along with an explanation, will be promptly be returned to you.

When you are mailed a permit, you will also be furnished a detailed map of the cutting area you were selected for and set of safety tips. Now that winter weather is upon us, the Forest Services urges everyone to pay special attention to safety precautions when going after their tree. Obtain local weather information for the cutting area before starting out.

The Gila National Forest is also issuing Christmas tree permits through the mail. If you wish to apply for a permit from that Forest, the same application can be used.

Mr. Abbott said that the sale-by-mail Christmas tree permit program was initiated this year to better serve the public as well as to control the number of trees offered by the Forest. He urges anyone who has any comments about the new system, or suggestions for improvement, to send them to the Lincoln National Forest, Federal Building, 11th & New York, Alamogordo, New Mexico 88310.

It Takes Money to Make Money Private Enterprises Want To Loan You Money

Borrow For Your Business Venture From Businesses That Understand Your Business

A new trend has been developed that makes investment money available on businesses like yours FROM lenders and investors that relate to businesses such as yours. Small and large companies alike are becoming reluctant to obtain expansion, investment and venture capital from lending institutions that will talk in their terms only.

Now, WORLDWIDE FINANCE EXCHANGE is providing a new concept in exposing you to new sources of capital that know and understand your business requirements. They talk money to you on YOUR terms!

Four Basic Categories

More than 1,100 investment capital-heavy companies throughout the nation have been brought together by WORLDWIDE FINANCE that want to loan or invest money in four basic areas of business:

BUSINESS EXPANSION CAPITAL
Excellent for revolving lines of credit
Inventory financing
Accounts receivable
Factoring
Equipment purchases
Times sales contracts
Rediscouinting

LEASING SOURCES
Office furniture
Business equipment
Computer hardware and software
Construction equipment
Transportation (airplanes, trucks, etc.)
Farm equipment
Electronic equipment
Oil field supplies and equipment

VENTURE CAPITAL
Long term & intermediate lending for general business expansion
Manufacturing
Construction
Movies
Oil & gas development
Energy sources development
Electronic development

REAL ESTATE
Apartments
Motels/hotels
Shopping centers
Housing developments
Recreational facilities
Business & office complexes
Mobile home parks
Agricultural
Nursing homes
Medical institutions

These four categories over a broad spectrum of business interests that represent loaning power into the billions of dollars. Loans from a few hundred dollars to long-term arrangements amounting to multi-million dollar agreements are available from interested individuals and companies who want to help you meet your growth and financial desires. In fact, in many transactions the bigger the loan requirement, the more attention you will demand.

How You Find These Investors
WORLDWIDE FINANCE has been years in developing four portfolios of companies ready and willing to talk with you immediately about your financial requirements. These specialized portfolios contain names, companies, responsible persons, range of lending or investing power and most instances specific areas of business activities.

If your financial requirements are specifically suited to just one or more of the four general categories, send for that portfolio and allow it to open a new world of financial growth power for your business ventures. YOU choose the potential source of lending activities.

WORLDWIDE FINANCE EXCHANGE
P. O. Box 2952 • 1248 East 49th Street North
Tulsa, Oklahoma 74101 (918) 425-5547

Finance Your Own Business

Individuals & Brokers - An Ultimate Source of Lending Power
People Who Have Money Make Money

The WORLDWIDE FINANCE EXCHANGE portfolios have been years in growth and development, so you will be dealing with professional business executives just like yourself — people who want to get involved because they have the capital to do just that, and they understand that it takes money to make money.

The time and money you save with WORLDWIDE FINANCE portfolios will more than repay the small investment involved to obtain highly rated firms (many are AAA rated). Further, your portfolios' cost is totally tax deductible as a business expense.

You can order your choice of one or any combination of the four portfolios at volume discount prices:

- Any One Portfolio \$25.00
- Any Two Portfolios 40.00
- Any Three Portfolios 52.00
- Any Four Portfolios 60.00

Your bound portfolios will be forwarded to you by return mail.

Modernize Your Financing
Detach and Send Today
Order All Four Portfolios
for Maximum Opportunities

WORLDWIDE FINANCE EXCHANGE is the new and modern method to find financing for your particular needs. Send check, money order or for convenience, use your Master Charge or VISA cards for your portfolios.

Name _____ Title _____
Address _____
Company _____ City _____
State _____ Zip _____ Phone _____

Please send me the following lists:
 BUSINESS EXPANSION CAPITAL
 LEASING SOURCES
 VENTURE CAPITAL
 REAL ESTATE

Enclosed is (circle one):
\$25 for 1 \$40 for 2 \$52 for 3 \$60 for All Four

Please bill my (check one):
 VISA MASTER CHARGE

Card No _____ Expiration Date _____
Signature _____

Satisfaction Guaranteed or Money Refunded

04805

How we sweetened the melting pot.

We all pitched in. That's how we sweetened the melting pot called America.

Like a big family coming together for a festive meal, each immigrant group has added its contribution. The world's best skills, talents, minds, hearts, music, children, customs, that's what's gone into America.

We've put them all together and they've nourished the greatest nation in the world.

And the best thing is, we haven't stopped pitching in.

Today 9½ million American workers invest in their country by buying U.S. Savings Bonds. You can too. Sign up for the Payroll Savings Plan where you work. It's an easy, automatic way to sweeten your life while you sweeten your land by taking stock in America with U.S. Savings Bonds.

Take stock in America.

Series E Bonds pay 9% interest when held to maturity of 5 years (15% the first year). Interest is not subject to state or local income taxes, and federal tax may be deferred until redemption.

Around Town

Polly's Potpourri & Surrounding Areas

Aileen Lindamood recently returned from a 10 day stay in Arizona where she visited school day chums, Mrs. H. B. Harris of Tucson and Mrs. T. F. Powers of Phoenix. In El Paso Aileen stopped to visit with Mr. and Mrs. Wayne Hamilton, her sister.

Those from Carrizozo attending the December 9 wedding of Eddie and Phyllis Herrera in Alamogordo were; Viola and Cindi Fenter, Natalia Vega, Mr. and Mrs. Fred English, Flavio Lopez, Nena Ortiz, Corine and Bridgett Sandoval, Mr. and Mrs. Benny Herrera, Mr. and Mrs. Jake Herrera, Tommy and Shirley Saiz, Mr. and Mrs. Peter Agullar, Mr. and Mrs. Max Saucedo and their families. Eddie is the son of former residents Floyd and Mary Lou Herrera. Andelecia Herrera and Agnes Saucedo, both of Carrizozo grandmothers of the groom also attended the wedding.

Visiting in the home of Mary Rich is her daughter Claire Wilson of New York. Mary's son Chris Wilson was recently here for a 3 day visit, on his way to Hollywood from New York.

Mable Vigil returned from Albuquerque Dec 5 after spending Thanksgiving with her mother Margret Holguin. Sunday, Dec 10 Mr. and Mrs. Johnny Vigil and family of El Paso arrived to visit with Mable, Johnny's mother.

Lorena Kauppinen of Ruidoso was here to visit her mother, Rosa Chavez on Dec 5. Lorena was unable to spend Thanksgiving here as her job as medic with the Ruidoso Police Department kept her busy.

Rosa Chavez received word that her granddaughter, Vivian Rose Christ is very ill in the Army Hospital in Denver, Colorado. Vivian is the daughter of Felipa Chavez Ghrist of Aurora, Colorado.

Sue Stearns of Nogal celebrates a birthday on Dec 20. Happy birthday to Sue! Carrizozo is certainly proud of Sue for her interest in our community. Sue is president of Carrizozo Woman's Club. Sue, along with many club members worked very hard to plan a Christmas dinner for club members and their families on Dec 7, which had to be canceled due to the weather.

Happy Birthday also to Cathy Najjar, Patrick Samora, LuEllen Dockray, Timmy Vega, Nancie Vega, Carlyn Ladd Dec 14; Cheryl Hightower, Frankie Silva, Amy Means, Bill MacVeigh Sr, Ralph Dockray, Lisa Cranshaw, Mary Greer Dec 15, "Spene" Spencer Dec 18; Danny Narvaez, Tom Guck Dec 19.

The Carrizozo Woman's Club will continue their December Rummage, bake and candy sale this Saturday Dec 16. Members who were unable to donate to last Saturday's sale have a second opportunity. Your 1979 Calendars are also ready and may be picked up then. Rummage hours are 10 AM - 2 PM.

Mary Thorpe and her mother, Levada Forbis made 'Buckeyes' for the Woman's Club sale. Buckeyes are delicious chocolate covered peanut butter candy, (Indescribably delicious).

Levada Forbis recently moved in from Ohio and is living at the Sunset Motel. She will move out on the Thorpe ranch when the old Gallegos adobe is remodeled next Spring.

Forrest Thorpe, Mary's husband postponed speaking classes until January, due to the holiday commitments town and surrounding area people are involved in.

Several people have indicated an interest in learning to speak properly. The act of speaking includes conversation, public speaking, debating, forum discussion, reading aloud, storytelling and acting. I sure would like to start off the New Year with self-confidence when I speak up in public. Around the household my vocabulary usually includes, "Be quite, feed the dog, oh no, wait a minute, not again, throw the trash, eat your carrots, etc." You parents of six and over know what I mean.

Mark your calendars now. Don't forget the Band and Chorus Christmas Concert Dec 18 at the school and the tea honoring 1978 Sun Duchess Laurie Voss on Dec 21 at the Woman's Club, both in the evening.

The Mothers March for March of Dimes will be in January. Mary Spencer is heading the project. Mary, a busy young mother is also Carrizozo Woman's Club Recording Secretary. A

major emphasis of the March of Dimes is on improving maternal and new born health care services. The goal of the March of Dimes since the cure of polio is the prevention of birth defects.

While the kids are watching Frosty and Santa Claus TV specials I am secretly helping Saint Nicholas fill his sack with hand made toys for his Dec 24 trip. American children today have no trouble believing that Santa can carry a huge sack of toys down even the smallest Chimney. Santa Claus is a distinctly American symbol, a mythical old man who brings gifts to children at Christmas.

Today's Santa Claus developed from a real person, Saint Nicholas, who lived in the A.D. 300's. He was bishop of Myra, an ancient town of Lycia, now in Turkey. He was extremely kind, and often went out at night, taking presents to the needy. English-speaking children tried to pronounce the Dutch name for the saint, Sinter Klaas. But they said it quickly and excitedly, and soon the name changed to Santy Claus or Santa Claus. Saint Nicholas is the patron saint of sailors, travelers, bakers, merchants, and especially children.

Christmas Message — from friends

Paul and Eleanor Payton
Corner of Colorado and Ninth
Postoffice Drawer 338
Ellsworth, Kansas 67439

A few days before Christmas —

Dear Friends:

Paul and Eleanor are at home with Kathleen and Marian O'Donnell in the house where Eleanor was born. From our bedroom window we can look down on the beginnings of a new home across Ninth Street. Our hope is to move in by March. Paul already has a lot of wood stacked up to fuel two fireplaces, while Eleanor has stacks of ideas about how a house should look inside.

Eleanor trades off cooking with K. and M. each week and accompanies Paul, Waldo (our one Daschund) Kathleen and Marian on various expeditions — so she is busy. We were in Osborne attending an auction sale Dec. 1-2. Went up in 50-60 degree weather, came home on icy roads, no problem.

For the past few weeks we have had the idea the wind blows less than we are used to. Temperature around 20-30 degrees in the morning when Waldo goes out in search of a tree, but without a chill factor is rather nice.

Our new home is really "bermed in" sloping corner lots that Eleanor's father bought in 1901. Friends say it's sure going to be a big house. We tell them it has only three rooms, living

room (32x32), bedroom (24x24), bath and garage (24x24) on upper level. Lower level same size. Should be pleasant both summer and winter.

Ellsworth is just a few miles north and east of Great Bend, or about 40 miles west of Salina, or about 20 miles from Lake Wilson to the west, Lake Kanapolis is same distance east and south, or about five minutes from the house to having catfish bait in the Smokey Hill River which goes around the town in the south and feeds Lake Kanapolis.

Our Seacamper is wintering on the shore of Lake Wilson. There is a small jon boat in our back yard. This boat fits in the Ranchero and floats on the river and fishing ponds around. We'd call them lakes or tanks in New Mexico.

Might sound strange but true. Early-day Ellsworth was a trail-end town and its history is about as lurid as Lincoln County, N.M.

Paul plays the piano for the people while they finish their breakfast coffee. After 40 years finally got back to writing some music arrangements of Christmas carols for handbell choir (Payton directs). It's a new experience for ringers and director.

We've been walking 30 minutes most evenings before the streets got icy. We enjoy the walk a lot.

Our health is good, we're happy taking things one day at a time. Christmas is one of the very best times. May the joys and full meaning of Christmas be in your heart. We are thankful for many things, one of them being — our friends.

Letters to Santa ...

My Santa List

- 1 boots
- 2 Mr mouth
- 3 catseye
- 4 BarBiedoll shose
- 5 coffie Pot Real
- 6 cups
- 7 sox panpang
- 8 craggons
- 9 Babe 'N her Rocken \$7.77
- 10 Record player.

Box 383
Carrizozo

Nancie

From Miguel
to
Santa Claus

Dear Santa Claus
Most I Want is a Pellet Repeater Gun I like you very much

STOP FROZEN PIPES!
Use **WRAP-ON** ELECTRIC **HEAT TAPES**
NO TIME LIMIT **FREE REPLACEMENT GUARANTEE!**
Carrizozo Hardware Co.

MERCURY LINCOLN
DURHAM'S LINCOLN & MERCURY
Sales & Service
Phone **623-2630**
901 S. Main Roswell

CENTRAL NEW MEXICO ELECTRIC
MOUNTAINAIR, NEW MEXICO
Main Office Phone **847-2521** or **847-2522**
Emergency Numbers:
Mountainair & Willard: 847-2522
Vaughn & Corona: 846-4511 or 846-4211
Morlarty & Estancia: 832-4484
Edgewood & Sandia Knolls: 832-4483

Windmill Repair & Cade Tool Grilling
... 18 Years Experience ...
WESLEY WEEHUNT DRILLING & PUMP SERVICE
Sales & Service on Turbines & Submersibles
LICENSED & BONDED
Box 905 - Bookout Rd. NW
Tularem, N.M. 87152
(505) 585-2074

Disco Dance MUSIC BY **Little Star Dipper**
Saturday, Dec. 16
At The **Carrizozo Rec Center from 8-12.**
Admission — \$1.50 per person
Sponsored by Carrizozo Woman's Club

Let's Face It . . .
Good used cars are hard to find. You have to look carefully for just the right one. . . . it is worth driving to Las Cruces to find just the right one at —
M-M Auto Sales
BUY — SELL — TRADE
783 S. Valley Dr., Las Cruces, 523-4334
Bill Swickard, Owner-Manager
Bring proof of purchase to the Lincoln County News office for a free year's subscription.
— Mike Swickard —

Veterans' Benefits Increased
Benefits available under the Veterans' Readjustment Appointment (VRA) authority have been increased and extended under a new law signed by President Carter. Employment Services Division Director W. A. Anderson said. Under the original VRA, federal employment opportunities for veterans were provided, along with training and education options. The new law strengthens provisions of the original presidential order.
Veterans appointed under VRA to federal jobs have not had to compete on civil service examinations for some jobs. The law now permits such appointments to be made up to the GS-7 (\$12,336) level, and the authority for VRA appointments has been extended to September 30, 1981. All Vietnam era veterans otherwise qualified are now eligible for these appointments, since the one year time limit has been removed. The category of discharge required for VRA appointments has been changed from "under honorable conditions" to "other than a dishonorable discharge," and the 14 year education restriction has been removed for compensably disabled veterans and veterans discharged for service connected disabilities.
The Civil Service Commission will coordinate a special program requested by President Carter to have all federal agencies establish goals and timetables for implementation of the VRA program. "We're encouraging interested veterans to call or visit Veterans Employment Representatives working in our offices around the state," ESD Director Anderson said.
For more information on this release, call Job Service Information at 842-3965.

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

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

Attention Christmas Shoppers
- Circulars didn't arrive in time. Usual circular merchandise is in stock - Here are just a few of the bargains - There are too many to mention in this ad!!

(Has built-in flash) **Electro-Flash** Reg. \$29.95 **\$19.99**

Insulated Air Pots
1.2 Litre **\$6.99** 1.9 Litre **\$8.99**

Portable Radios
\$3.49 - \$5.99 - \$14.99

CHRISTMAS DECORATED **Paper Plates, Cups and Napkins**
2 for \$1.00

Christmas Lights and Decorations at Special Prices!!!

10-Cup Proctor-Silex Automatic Drip **Coffee Maker**
Reg. \$39.95 **\$19.99**

RONSON **Electric Shavers**
Reg. \$39.95 **\$19.99**

RADIO CONTROLLED **Porsche Race Car**
Reg. \$16.98 **\$9.99**

POCKET AND DESK TYPE **Calculators**
\$8.99 To \$24.99

AM-FM ELECTRONIC **Clock Radios**
Reg. \$49.99 **\$24.99**

POCKET 110 **Camera**
Reg. \$9.98 **\$5.99**

Pangburn's Candy in Stock!!!

Valu-Rite PHARMACIES
America's largest voluntary chain
TULAROSA DRUG
500 4th Street
585-2151
Mr. & Mrs. D.B. Irby, Owners

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

Bill McEarty
SAND GRAVEL REDEMIX
RUIDOSO, NM
Paving Phone 257-4200
Ditching 257-2921
Excavating Ruidoso, NM

SIERRA
TELEPHONE 437-6610
WED-TUE, DEC. 13-19
JANE FONDA

"Coming Home"
United Artists

SANDS
TELEPHONE 437-5353
WED-SAT, DEC. 13-16

The Magic of Lassie
1978 Lassie Productions Inc.
SUN-TUE, DEC. 17-18

Alice, Sweet Alice
FRI-SUN, DEC. 15-17

STARLIGHT
DRIVE IN THEATRE
TELEPHONE 437-2211
FRI-SUN, DEC. 15-17

Definitely not for kids
Alice in Wonderland
A GENERAL NATIONAL FILMS RELEASE
"My Pleasure Is My Business"
A Montage Film - Distributed by Drexel Distributing Corp.
PLANS VISION and EASTMANCOLOR

by Robie Burke

A Bowl of Activities

From Nogal

It would be so nice to have our children listen to us and learn from our experience. How do we pass on things that we have learned?
Dr. Gideon Seaman of the Psychiatric Center in N.Y. City suggests the following Do's and Don'ts.
1. Don't use expressions like "When I was your age" instead say "I can remember feeling just as you do now."
2. Don't say to your child "lets have a talk" that phrase will make a child fear a lecture he will tune you out say something casual like "that reminds me of a time."
3. Don't limit your communication with just the brilliant times. The child wants to feel like you might have made only one mistake.
4. Don't make your child challenge your experience.
5. Allow your child to make his own mistakes—thinking together will improve them.
This psychiatrist has presented a good guide line for communication through the holidays—try it. You know that our spirits are pretty important since we can not live by bread alone—this will feed the spirit—for adults and teenagers.

Around the Bowl
It's full of snow. The biggest one we have had in years. People in Lincoln County are pretty brave about going in rain and snow, and up to the last min. Jackie was ready to cater the clubs xmas party, she was dressed and ready at 5:00 then everyone gave up with another Snow.
De you know
That the Bank presidents wife became very cheerful making shoes 4,s, also Sharon (our new dentists wife), Ruth Armstrong and Sue Stearns.
That a certain lady (May Sharpe) had an especially nice trip.
May Stearns had a visit with her old school chums.
Johnson Stearns looks great and is sharpening his pencil again.
Flash! The Mountain Ministry Parish A christmas Cantada will be presented in Nogal on Sunday Dec 17 at 11:00 A.M.
Robie's Box
Another xmas letter
Dear Mr Santa, How do you feel about people who don't believe in you? Somebody else wants to know.
A friend Neil.
Easy and Fun
Cream, Puffs—You can make them

and put them in your deep freeze.
2 tablespoons butter
½ cup boiling water
¼ cup sifted all purpose flour
¼ teaspoon salt
2 eggs
In saucepan melt butter in boiling water, add flour and salt all at once. Stir vigorously, cook, stir till mixture forms a ball that doesn't separate, remove from heat, cool slightly add eggs, one at a time beating after each addition till smooth.
Drop by heaping tablespoon on greased cookie sheet, Bake at 450 degrees for 15 min, then reduce heat to 325 and bake 10 min. Remove from oven cut off tops fill with custard or whip cream.

According to Veterans Administration rolls, some 296 Spanish-American War veterans remain alive out of the 392,000 who served from 1898-1902. Their average ages is 98 years.

The median income of Vietnam Era veterans under 35 years of age was \$12,200 last year. Non-veterans in the same age group averaged \$8,930 in earnings. Historically ex-military personnel have earned more than civilians without armed forces services.

Lincoln County Heritage Trust Awards Children

The Lincoln County Heritage Trust has selected several children of Lincoln County as recipients of its special award of merit for their entry in Lincoln's Children's Autumn Art Contest.

The children were among nearly five hundred who participated, and all entries were exhibited in Lincoln during its "Harvest Fiesta" in early October. Currently, the work of those children who received the special awards, as well as those who earned blue ribbons, is being shown at the Carrizozo Art Gallery through November 5.

Demo Women Officers Elected

The Lincoln County Democratic Women's League met Tuesday, December 12 at the residence of Mary Rich.

One child from each grade, kindergarten through sixth, received an award from the Trust. They are: Amber Perry, Kindergarten, Nob Hill; Jason Clifton, first grade, Capitan; Veronica Scott, second grade, Corona; Justin Washburn, third grade, Corona; Tracey Hiltley, fourth grade, Corona; Aaron Burkes, fifth grade, Corona; and David Trujillo, sixth, Hondo.

Officers elected were Jackie Martin, president; Orbie Neatherlin, vice president; Raehael West, secretary; and Sunny Hirshfeld, treasurer.
es of these officers will be January 10 at the El Pasiano Cafe in Capitan at 11:30 a.m.

Each child received a prize of art materials and supplies, accompanied by a letter of congratulations from Gary Miller, who is the Director of Lincoln Properties for the Trust.

For Sale
USED MOTEL GRADE
Full Size Mattresses & Box Springs (Steel Frames)
\$50⁰⁰ each per set
CROSSROADS MOTEL — 648-2363

Inside the Capital

By FRED McCAFFREY

SANTA FE—One surprise in the capital city since the November election has been the apparent absence from the scene of the honchos of Big Labor.
Observers expected them to be out in force after Bruce King, whom they supported, got title to the governor's chair.
That's the way it's usually done:

when your man wins, you crawl all over him to remind him that he couldn't have done it without you.
But for some reason, Big Labor hasn't been around.
Maybe they're off battenning down the hatches for the coming legislative session, in which they stand a good chance of being treated like a punching bag.

Gov. Inaugural Ball Announced

Mrs. Bruce King and Mrs. Bell Mondragon, Honorary Chairwomen of the Inaugural Ceremonies Committee, have announced the details of the three Inaugural Balls. Sammy Garcia and Molly Chavez, Co-Chairpersons, have scheduled the semi-formal events for January 1 at 8:30 p.m.

It's ironic that, after all their help in electing Bruce King, they will still get served with the papers they never want to see, the ones with "Right to Work" printed in large letters on them.
And they won't have to wait long until after January starts to have that happen. Observers here expect Right to Work to be introduced on the very first day of the brand-new 1979 legislative session. And you can't find anybody now who will bet that it will not pass both houses.

Carlos Martinez and Rebecca Bustamante are the chairpersons for the ball being held at the College of Santa Fe Physical Education Building. The Grand March, led by Governor and Mrs. Bruce King, will be at 9:00 p.m. Music will be furnished by the Al Hurricane Band.

The only real question seems to be what form it will take—whether as a statute or as a constitutional amendment.
Some legislators will say, privately and not for attribution, that they don't think it belongs in the Constitution.

The ball at the Santa Fe High School Activity Center is being planned by John Salvo and Rosemary Garcia. The Grand March will take place at 10:00 p.m. Western music will be provided by Alva J. Parker and the Castaways.

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

Coronet Carpets **Armstrong** **BARNETT CARPETS, INC.** **Gulistan**
257-5424
Gateway Center Ruidoso

INDIAN ARTS AND CRAFTS SHOW
Featuring The Bing Crosby of New Mexico Collection
1/2 Million Dollars Worth of Jewelry and Indian Collectibles
Two Days Only — Saturday, Dec. 16 and Sunday, Dec. 17
9 to 9 Each Day at the —
BLUE STONE 218 N. White Sands Blvd. Phone 437-9828
Master Charge and BankAmericard

S-p-e-c-i-a-l
Christmas Offer!!
Subscribe to **THE LINCOLN COUNTY NEWS**
Today and save !!!
SPECIAL NO. 1 — () TWO YEARS in county \$9⁰⁰.
SPECIAL NO. 2 — () TWO YEARS out of county \$11⁰⁰

Perfect Gift Idea! SEND YOUR CHECK OR MONEY ORDER NOW, ALONG WITH SUBSCRIPTION BLANK AT BOTTOM OF THIS AD
Order your subscription to

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

SPECIAL CHRISTMAS OFFER
SPECIAL NO. 1 — () TWO YEARS in county \$9⁰⁰
SPECIAL NO. 2 — () TWO YEARS out of county \$11⁰⁰
PLEASE TYPE OR PRINT ALL INFORMATION
Name
Street Address P.O. Box
Town State Zip

THIS OFFER GOOD THROUGH JANUARY 1, 1979!!!!

Serving All of Lincoln County

RUIDOSO STATE BANK

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

"Let's Get A Friendship Going"

RUIDOSO RUIDOSO DOWNS CAPITAN
GATEWAY CARRIZOZO

PIGGLY WIGGLY

SEASONS SAVINGS

"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."
 *Prices good Dec. 10-Dec. 16, 1978

Play Bingo Magic! Win Up to

\$5,000.00!

Odds Chart
 These odds are in effect for one month after start. After one month updated odds will be posted in all participating stores and in Newspaper ads. Use Series #M20 tickets only for all games on the Collector Card. Games must be played subject to Rules on the Collector Card. Game program may be repeated by popular demand. The total number and worth of prizes to be awarded will depend upon the number of winning tickets actually redeemed.

TENDER, TASTY ANYTIME!
 USDA HEAVY WESTERN BEEF
BONE-END

ROUND STEAK
\$1.79
 LB.

"We go from store to store, checking prices. We stand behind Piggly Wiggly's commitment to give you quality products at low prices."

DUNCAN HINES CAKE MIXES

ASSORTED MIXES

JUST IN TIME FOR YOUR HOLIDAY BAKING

18 1/2-OZ. PKG.

66¢

Barney's Butcher Shop Sale

BE SATISFIED WITH PIGGLY WIGGLY MEAT OR DOUBLE YOUR MONEY BACK!

GOLD MEDAL FLOUR

5 LB. BAG 68¢

COMBO PACK **PORK CHOPS**

\$1.39

LB.
 10 CHOPS
 4 END CUTS-6 CENTER CUTS

GLOVER SLICED **BACON** 12-OZ. PKG. **\$1.29**
 FOR A SIZZLING GOOD BREAKFAST

- USDA HEAVY WESTERN BEEF BONELESS BOTTOM **ROUND ROAST** LB. **\$1.79**
- FARMER JONES **SAUSAGE** 1-LB. **\$1.09** 2-LBS. **\$2.15**
- USDA HEAVY WESTERN BEEF, BONELESS FULL **ROUND STEAK** LB. **\$1.99**
- USDA HEAVY WESTERN BEEF, BONELESS **RUMP ROAST** LB. **\$1.89**
- FARMER JONES SALAMI-PICKLE LOAF-BOLOGNA-LUNCHEON **LUNCH MEAT** 8-OZ. **89¢**
- GLOVER **HOT LINKS** LB. **99¢**
- COOKED & PEELED **SHRIMP** LB. **\$2.99**
- BREAKFAST STRIPS **SWIFT SIZZLEAN** 12-OZ. **\$1.49**

QUARTERS **PARKAY OLEO**

1-LB. PKG. **49¢**

VEGETABLE SHORTENING

CRISCO

3-LB. CAN

KRAFT **MAYONNAISE**

32 OZ. JAR ONLY **\$1.18**

PIGGLY WIGGLY **POTATO CHIPS**

8-OZ. PKG. **59¢**

OXYDOL

POWDERED DETERGENT **\$4.99**
 171-OZ. BOX

TEXSUN GRAPEFRUIT JUICE 46-OZ. **59¢**

KRAFT MARSHMALLOW CREAM TOPPING 7-OZ. **49¢**

PILLSBURY BISCUITS BUTTERMILK COUNTRY STYLE 2/7 1/2-OZ. **35¢**

PALMOLIVE LIQUID DETERGENT SOFTENS HANDS WHILE YOU DO DISHES 32-OZ. BTL. **\$1.29**

CAMPFIRE **MARSHMALLOWS** MINIATURE 10 1/2-OZ. REGULAR 10-OZ. **4/\$1**

VAN CAMP'S **PORK & BEANS** 3 No. 300 Cans **89¢**

JANE PARKER **FRUIT CAKE** 1 1/2-LB. **\$3.29** 3-LB. **\$5.49**

Stan's Produce Sale!

BE SATISFIED WITH PIGGLY WIGGLY PRODUCE OR DOUBLE YOUR MONEY BACK.

- CALIFORNIA SWEET, JUICY, NEW CROP **NAVEL ORANGES** 10 FOR **98¢**
- WESTERN RUSSET **BAKING POTATOES** 10-LB. BAG **88¢**
- SOLID FIRM HEADS **GREEN CABBAGE** 2 LB. **28¢**
- BULK IN SHELL MIXED, HOLIDAY **NUTS or WALNUTS** PER LB. **\$1.19**

- IMPERIAL SUGAR** POWDERED LT. BROWN 2-LBS. **75¢**
- KARO RED LABEL SYRUP** 32-OZ. **\$1.21**
- PIE CRUST** JOHNSTON GRAHAM CRACKER 9" **69¢**
- REYNOLDS BROWN-N-BAG** TURKEY SIZE 2-PK. **67¢**
- CONDENSED MILK** EAGLE BRAND 14-OZ. **73¢**
- BAKERS** ANGEL FLAKE **COCONUT** 14-OZ. **\$1.29**
- PIE CRUST STIX** BETTY CROCKER 22-OZ. **\$1.15**
- DREAMWHIP** DESSERT TOPPING 8-OZ. **\$1.25**

- DURACELL** ALKALINE BATTERIES AA 4 PACK **\$2.99** 9 VOLT 1 PACK **\$1.89**
- FROZEN VEGETABLES** PIGGLY WIGGLY BROCCOLI SPEARS, BRUSSEL SPROUTS, CAULIFLOWER 8-OZ. **43¢**
- MUSHROOMS** PIGGLY WIGGLY STEMS & PIECES 4-OZ. **59¢**
- SALAD CHERRIES** WILLIAMETTE VALLEY 10-OZ. **65¢**
- CANNED PUMPKIN** PIGGLY WIGGLY 16-OZ. **35¢**
- SNACK CRACKERS** NABISCO ASST. CRACKERS 8 TO 10-OZ. **83¢**
- MIXED NUTS & PEANUTS** PLANTERS 12-OZ. **\$1.99**
- PILLSBURY COOKIES** ASSORTED REFRIGERATED 15 TO 18-OZ. **\$1.09**

Bargain Hunter's Paradise THE WANT ADS

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

NOTICE - PIANOS
Tinkle, Tinkle, Little Spinnet, Still Got Lots of Music in it. Spinnet, Upright, Grand, or Square. I Can Tune, Rebuild, Repair!
APPRAISALS & ESTIMATES
W.D. JONES
Registered Craftsman
Call Collect for Appr.
Alamogordo, N.M.
PHONE 437-7945

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

Sucker rod for sale 1/2 inch, 25 ft joints. Call S.T. Spencer 648-2875 after 6 pm. 4tc

For Sale Live turkeys. Good for Christmas and New Years dinner. Call 648-2421 \$10.00 each. 1tc

For Rent Three-bedroom house in Capitan. Available after Dec. 20th. Call 648-2286 or 648-2440. 2tc

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

FURNITURE FROM ENGLAND. Italian musical inlaid wood tables, swords from Spain, amber from Russia. Truly an "old World" Shop. "The Serbian Peasant" 1106 Ohio Alamogordo, N.M. Open 10 to 5 Daily

FOR SALE: 15.75 acres on Carrizozo flats. M.G. Zumwalt Box 17 Nogal, N.M. Phone 354-2328. 4tp

Card of Thanks
The family of the late I.Z. Manire wishes to thank the many wonderful friends and neighbors who remembered him with kind words, cards and flowers. A special thanks to Pastor Lynch and the members of Carrizozo Lodge No. 41 A.F. & A.M. for their comforting committal services. And a warm thanks to the ladies of the Methodist Church for a fine dinner served at the family. Also a special thanks to Glen Ellison for his eulogy.
Mrs. Wm. F. Manire
Mr. and Mrs. Fred Karlin
Mr. and Mrs. Robert Miller

NEED A SIGN PAINTED? or a design made for your business card or 7x7. See Carrizozo Art Gallery or call 648-2505 after 4 p.m.

Work Wanted Adobe construction and home maintenance. Can build most anything. Call Jack 354-2429 or John 1-746-6601. 4tp

Permanents still under \$2000. tax included at Sands Beauty Shop 648-2286. 2tc

1975 Yamaha 500 Road Bike. Runs good. call 648-2506 \$450. TFN.

SDC IS PROUD TO OFFER THE MANUEL JONES PROPERTY FOR SALE! Attractive mobile home is situated on 5 acres three miles west of Carrizozo on Highway 380 and offers 2 bedrooms, 1 1/2 baths, and comfortable "add-on" with fireplace. Additional selling points include 3 wells (all operable), an 18,000 gallon storage tank and windmill. This outstanding property may be purchased for \$32,500, with owner financing. For an appointment to view it, please contact Lee and Louise Puckett, Associate Brokers, Sierra Development Company, Box 1442, Ruidoso Ph. no. 257-5111

1973 Ford LTD. Make cash offer on equity. 648-2828 after 4:30 anytime on weekends. 1tc

ATTENTION Hunters & Trappers

Fur buyer will be in Carrizozo at 4-Wind's Restaurant each Tuesday from 3:15 p.m. till 4:15 p.m. beginning Dec. 12.

We buy green and dry furs of all kinds. Skin case all furs. (like opossums), not open up the middle. We also buy deer hides. Well handled furs bring TOP PRICES!

Northern Fur Co. Colorado City, Texas

Wanted To Buy: Used propane tanks. Call collect 748-1211 or write Box 337, Artesia, N.M. Desertaire Gas Co. tfn

For Sale: Sears 24 inch bike and Schwinn 20 inch bike. Both like new \$40.00 each. Phone 354-2675. 2tp

Pasture for rent, 80 acres, 12 horses or 25 cattle. 1971 Buick for sale \$500 or best offer. Call 585-4516. 3tc

Wanted: Four-sixteen acres unimproved in Lincoln County. Write Tom Marrs, 521 So. Henderson St., Fort Worth, Texas 76104. 4tc

Legal Notice

NOTICE IS HEREBY GIVEN that a meeting will be held by the Governing Body of the Village of Capitan, in the Village Hall, Capitan, New Mexico, on January 8, 1979, at 7:00 o'clock P.M. At the meeting, the Governing Body of the Village of Capitan will consider final action on the adoption of an Ordinance entitled:

AN ORDINANCE ADOPTING THE 1978 NEW MEXICO UNIFORM TRAFFIC ORDINANCE AND RELATED PROVISIONS.

The subject matter of the ordinance is the adoption of the 1978 New Mexico Uniform Traffic Ordinance and other provisions regulating motor vehicles and traffic.

Dated this 12th day of December, 1978

GARY C MITCHELL
PAYNE, MITCHELL & WILSON, Ltd.
ATTORNEYS FOR THE VILLAGE OF CAPITAN

Published one time only December 14, 1978

Legal Notice

PLEASE TAKE NOTICE that the Governing Body of the Village of Capitan, New Mexico, in open session at its Regular Meeting at 7:00 P.M. on the 11th day of December, 1978, at the Town Hall, Capitan, New Mexico, did by majority vote adopt the following Ordinance:

An Ordinance entitled "Town of Capitan Personnel Ordinance". The Ordinance provides for a Personnel Policy for the Village of Capitan.

GARY C MITCHELL
PAYNE, MITCHELL & WILSON, Ltd.
ATTORNEYS FOR THE VILLAGE OF CAPITAN

Published one time only December 14, 1978

The Clue To Increasing Sales... Advertise In The Newspaper! Lincoln County News 648-2333

LEGAL NOTICES

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

IN THE MATTER OF THE DETERMINATION OF HEIRSHIP OF LAWRENCE D. WHEELER, Deceased. Cause No. PB-33-78 Division II

NOTICE OF HEARING ON PETITION TO DETERMINE HEIRSHIP

TO: Geneva Lea Wheeler, 36 West 27th Street, San Angelo, Texas, 76901. Lawrence Dean Wheeler, Jr., 1286 Eston Court, Medford, Oregon, 97501. Frankie Ferrell Wheeler, 3004 Pecan Valley Drive, Temple, Texas, 76501.

Richard Don Wheeler, 12975 South 300 East, Draper, Utah, 84022. Fern Lanelle Wheeler, 36 West 27th Street, San Angelo, Texas, 76901. Vauna June Wheeler Powell, 603 Riley, Austin, Texas, 78746.

Sandra Lea Wheeler Bolinger, 1819 South Alamo, Pecos, Texas, 79772. and to all unknown 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 Geneva Lea Wheeler surviving spouse of Lawrence D. Wheeler, deceased, has filed in the above entitled cause a Petition to Determine Heirship and ownership of certain real estate owned by Lawrence D. Wheeler deceased, at the time of his death, on, to wit, January 18, 1971, there having been no administration of decedent's estate, but Petitioner having availed herself of the provisions pursuant to Section 31-12-22 N.M.S.A., 1953 Compilation, and the Court having designated Thursday, the 4th day of January, 1979, at the hour of 10:00 o'clock A.M., as the day and time and the District Courtroom in 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 distribution thereof.

A description of said real estate is: An undivided one-fourth (1/4) interest in and to Lots 1, 2 and 3 Block 6 WINGFIELD HOMESTEAD SUBDIVISION, Ruidoso, Lincoln County, New Mexico, as shown by the 1st Plat thereof on file in the office of the County Clerk and Ex-officio Recorder of Lincoln County, New Mexico.

The attorneys for the Petitioner are PAYNE, MITCHELL & WILSON, Ltd., Drawer 39, Carrizozo, New Mexico 88301.

WITNESS my hand and seal of this Court this 20th day of November, 1978. D.C. Seal Margo E. Lindsay Deputy District Court Clerk

By: s/Joey Leslie

First published in the Lincoln County News November 23, 1978. Last Published Dec. 14th 1978.

Legal Notice

PUBLIC NOTICE OF MEETING TAKE NOTICE THAT A MEETING OF THE HOUSING AUTHORITY OF REGION VI, NEW MEXICO, will be held at THE AGENCY OFFICE IN ROSWELL, NEW MEXICO commencing at 10:30 a.m. on the 14th day of December, 1978, to consider and act upon the following:

Regularly scheduled Region VI Housing Authority Board of Commissioners Meeting and other Housing Authority business.

This notice is to be posted on a bulletin board at a place convenient to the public in the County Courthouse of Chaves, Lincoln, Eddy, Lea & Otero County, New Mexico, as required by Article 5-6-23 of the New Mexico Statutes, as amended.

Witness my hand this 8th day of December, 1978. Joseph R. Ortega Executive Director

Published in Lincoln County News one time only December 14, 1978.

Legal Notice

NOTICE OF CORRECTION The new jury summons are in the mail for petit jury duty beginning January 2, 1979. Margo Lindsay would like to advise all jurors that the correct date for appearing is on Tuesday January 2, 1979 at 1:00 pm.

All newly elected officials will be sworn into office by Judge Geo. L. Zimmerman on Tuesday, January 2, 1979 at 1:00 pm in the county courtroom.

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

GROUP I: E. C. TAYLOR; CAROLYN S. TAYLOR; LLOYD L. DAVIS, SR.; MARY D. DAVIS; LOTTIE BETH DAVIS; YEULETA F. ISLER; ESTELLE D. COMBS;

GROUP II: L. D. THRANE; WILLIAM E. POWELL; LEE W. SMITH; ALICE B. BOLLEN; SANFORD C. COX, JR.; EUGENE B. THURSTON;

GROUP III: WESTERN LAND ASSOCIATES, INC., a New Mexico Corporation; MESA INVESTMENT COMPANY, INC., a Corporation; VALLEY LAND AND DEVELOPMENT COMPANY, INC., a Corporation.

GROUP IV: EDWARD C. FREDERICK, if living, if deceased, his unknown heirs.

GROUP V: RUIDOSO LAND SALES COMPANY, INC., a defunct corporation.

GROUP VI: UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFFS GREETINGS

You and each of you are hereby notified that Philip Ortiz has filed in the above entitled cause a Petition to Determine Heirship and ownership of certain real estate owned by Sibil E. Huber, deceased, at the time of her death on January 24, 1970, there having been no administration of the decedent's estate in the State of New Mexico, and Petitioner having availed himself of the provisions pursuant to Section 31-12-22, N.M.S.A., 1953 Compilation, and the Court having designated Thursday, the 25th day of January, 1979, 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 distribution thereof.

A description of said real estate is: Lots 12, 13 and 14 Block 28 of McDONALD'S ADDITION, Carrizozo, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, September 13, 1966.

The attorneys for the Petitioner are PAYNE, MITCHELL & WILSON, Ltd., Drawer 39, Carrizozo, New Mexico, 88301.

WITNESS my hand and seal of this Court this 12th day of December, 1978. D.C. SEAL Margo E. Lindsay District Court Clerk By: s/Joey Leslie Deputy District Court Clerk

Published for four weeks only, on December 14th, 21st, and 28th 1978 and January 4, 1979. P.M. & W. Ltd.

Legal Notice

CARRIZOZO MUNICIPAL SCHOOL RESOLUTION PROVIDING FOR THE CALLING OF AN ELECTION FOR THE PURPOSE OF ELECTING SCHOOL BOARD MEMBERS TO THE CARRIZOZO MUNICIPAL BOARD OF EDUCATION IN SCHOOL DISTRICT NUMBER 7, CARRIZOZO, LINCOLN COUNTY, NEW MEXICO

Whereas Section 77-5-1 N.M.S.A. Public School Code of New Mexico provides as follows: "on the first Tuesday in February of each odd numbered year, a regular school district election shall be held in each school district to elect qualified persons to membership on a local school board to fill any vacated positions of a member whose term has expired."

Now therefore, it is resolved that an election for said purpose be called to elect One (1) member to the Carrizozo Board of Education, Municipal School District Number 7, Lincoln County, New Mexico in said district on the 6th day of February, 1979, for the following positions:

Position 1 Term six (6) years

Declaration of candidacy must be filed in the office of the superintendent of schools no later than 5 p.m., December 29, 1978. The school district shall be composed of one voting place, the Lincoln County Courthouse. The boundaries for voting in the Municipal School District Number 7 are as follows: Including the original school district Number 7 and all consolidated districts.

Section 77-5-21 N.M.S.A. Public School Code of New Mexico, provides for absentee voting for any qualified elector of the school district for regular school district election as defined in Section 77-5-22 N.M.S.A. through 34. Information and absentee ballots may be obtained at the office of the superintendent of schools in Carrizozo, New Mexico. This office will be closed December 22, 25, 26, 1978, and January 1, and 2, 1979. C.R. Wells, President Carrizozo Municipal Board of Education School District Num. 7. Published in the Lincoln County News, Thursday, December 14, 1978.

Program Deadline Jan. 22nd

January 22nd is the deadline for applications to the National Endowment for the Arts for appointment to its Work Experience Internship Program for the Summer 1979 term, which runs from June 4th through August 31st.

The Endowment holds three 13-week sessions each year to assist in the training of promising arts administrators, acquainting them with the policies, procedures and operations of the Endowment itself and giving them an overview of arts activities around the country.

Interns are assigned to various program areas in the Endowment's Washington office, spending approximately two-thirds of their time as members of the professional staff, gaining knowledge of NEA officers, panelists, artists, journalists, and federal officers.

Work Experience Internship grants include a \$2,480 fellowship stipend, plus round-trip transportation to Washington, D.C. Candidates must be sponsored by an organization—a college, university, state arts agency, or any other professional, non-profit, tax-exempt group. Application guidelines and forms are available from the New Mexico Arts Division, 113 Lincoln Ave., Santa Fe 87501. The Arts Division's phone number is 827-2061.

Of the 2.3 million ex-military personnel who will receive \$5.3 billion in Veterans Administration service-connected disability payments this year, some 500,000 are Vietnam Era veterans.

More than one half of the men and women who have worn America's uniform in wartime are still alive. Some 38.9 million have participated since the earliest days of our nation with nearly 28.5 million war veterans still living.

Of the 2.94 million people employed by the federal government at the end of July, more than 241,000 worked for the Veterans Administration.

Carrizozo Health Clinic SCHEDULE
Phone 648-2317

—OPEN—Monday thru Friday 9:00 a.m. to 5:00 p.m.

Please Call for Appointment
+ Dr. Nelson off Wednesday afternoons.
+ Nurse Hansteen off Thursday afternoons.

+ Cancer Screening Clinic—Friday 9:00 a.m. - 12:00 each week.

IN EMERGENCIES
Nurse Hansteen 648-2508
Dr. Nelson 648-2523
Sheriff's Office 648-2342

ALL EMERGENCY ROOM VISITS ARE STRICTLY CASH

The El Paso Orthopaedic Surgery Group
A Professional Association of
Drs. W. Compere Basom, Oren H. Ellis, J. Phillip Richardson, Willington J. Pindar, Humberto F. Boggiano, David A. Capen, Barry G. King, Jr., and Morton H. Leonard, M.D., P.A.
announce the association of:
Charles Zaltz, M.D.
in the practice of Orthopaedic Surgery
1220 N. Stanton St. El Paso, Texas 79902
December 1, 1978 533-7465