

News
Briefs...

LINCOLN County News

VOLUME 75 NUMBER 49 THURSDAY, DECEMBER 4, 1980 ESTABLISHED IN 1905

The Capitan Zia Senior Citizens Van will be going to Roswell on a shopping trip December 8th. Those wishing to go please be at the Fair Building promptly at 9:30 a.m.

Senior Citizens of Capitan will hold their Potluck dinner Wednesday December 10th at 12 o'clock noon. There will be a door prize! - Come you may be surprised.

For information call Frank Miller - Capitan N.M. - 354-2700.

Several hundred law volumes, a telephone and legal case files were destroyed in a fire at the law offices of Payne, Mitchell and Quigley in Ruidoso Thanksgiving night.

The fire, which was "definitely the work of arsonists," according to Attorney Gary Mitchell, was confined to the law library at the office. The fire died out after consuming most of the books on one wall of shelves.

Entry was attempted through a door, and when that attempt failed, a window was broken at the rear of the building. Kerosene or diesel fuel was thrown into the room, along with a matchbook attached to a lighted cigarette "fuse."

The Criminal Investigation Division of the Ruidoso Police Department is investigating the incident.

Thursday, December 18, 1980 will be the second annual Retired School Employees Day at the Carrizozo Schools. Highlights of the day will include a tour of the classrooms following lunch in the school cafeteria. A turkey dinner with all the trimmings will be offered at lunch time for retired school employees attending the day long event. At 3:15 p.m. the District and the Carrizozo Teacher's Association will host a Christmas reception for school employees past and present. For additional details, contact Dr. Jim Miller at the Superintendent's office.

Need an outlet for some one stop shopping for Christmas? Want to help a local Social Service agency make money for its special projects? Want to help some local artisans-craftspersons get ahead? Have we got a deal for you - all your needs met under one roof at the 1st Annual New Horizons Arts and Crafts Bazaar. The bazaar will be Thursday Dec. 11 from 10:00 a.m. to 9:00 p.m. It will take place in the Activities center at 804 'E' Ave., Carrizozo.

We will feature all nature of handmade arts and crafts items appropriate for gift giving, plus many items unique to the season. There will also be plants, Christmas cards and wrapping papers. Plus food, raffles for donated crafts items.

Come join in the fun and share the joy of the season!

We will also have fresh cut Christmas Trees.

December 9th, Ventriloquist, Michele Perry, with "Koo-Koo", her precocious dummy dog, at the Women's Christian Fellowship singing with her will be her two daughters, Diana 9, and De Anza 5.

Mrs. Perry became a ventriloquist twelve years ago after spending a summer learning the trade under a professional at "Kid Crusades". With "Koo-Koo", she won the title of "Miss New Mexico Beauty Salon Queen" as a music major in college, she earned expenses with her dummy.

She has taught classes in ventriloquistics and puppetry as well as has held many "Kid's Crusades."

The Women's Christian Fellowship invites families to a potluck dinner at 6:00 p.m. Thursday, December 9th at the Women's Club building.

Judy Villegas of Carrizozo, will provide special music with her accordion.

THE CARRIZOZO WOMAN'S CLUB sponsored "Homes Tour" on Sunday, Dec. 7, will include tours of the above pictured homes (Top), the Margaret and Johnson Stearns home in Carrizozo, at 404 'G' Avenue; and (bottom) the solar home of Ruth Armstrong, corner of 'H' Avenue and 6th St. Other area homes included in the 'tour' are the home of Mary and Stirling Spencer, 2-miles

west of Carrizozo on Airport Rd.; home of Sharon and Jack Hefker, 2 1/2-miles west on US380, driving toward the Valley of Fires State Park; the Charlotte Ridgely home on the corner of 8th St. and 'H' Avenue; and the Casa Manana Apartment Complex, with Levada Forbis as the host.

Otero County Cooperative, Inc.-

Electric Power Prices Escalated

Electric power consumers served by Otero County Electric Cooperative, Inc. are seeing hefty increases in their electric bills for the month of November.

Those being served by the Co-op received a notice with their November billing that Plains Generation and Transmission Co-operative, the power supplier for the Cloudcroft based co-operative, that it has raised its rates 23 percent effective November 1.

"This increase is reflected in your purchased power cost adjustment beginning with this billing," customers were advised.

Manager of the Otero County Electric Cooperative, C.L. Brown, said the 23 percent increase in purchased power will be passed on to customers, but will not reflect an across the board increase of that amount to the 8,000 customers supplied by the cooperative. The rate increase applied to each individual user will depend on a number of factors, including the amount used, he said.

Included with statements sent out by the Co-op was an information card on income tax credits for installation of qualifying energy-saving items in the home.

Under the 1978 Energy Tax Act, owners and renters of primary residences can receive up to \$300 for conservation items and/or \$2,200 for renewable energy equipment in credit against federal income tax.

It is not a refund, but the amount can be deducted from the taxes owed, and any excess can be carried over to the next year.

Items which qualify for the conservation credit (computed at 15 percent of the cost, up to a total of \$2,000 for the \$300 credit) include:
-Insulation materials
-Automatic setback thermostats
-Storm windows and doors

-Automatic furnace ignition systems which replace gas pilot lights
-Devices to improve flue openings
-Furnace replacement burners to reduce fuel use
-Meters which display energy-usage cost

All these must be new equipment, with a life expectancy of three years.

Items of interest which do not qualify include carpeting, drapes,

wood paneling, exterior siding and heat pumps.

In addition to the conservation credit, a taxpayer may receive a maximum reduction of \$2,200 in tax liability if solar, wind or geothermal energy equipment is installed in the taxpayer's principal residence. The installation must contain new equipment, have a useful life of five years, and meet certain performance standards.

In District Attorney Race--

Sanders Declared Winner

The state Canvassing Board, in certifying the results of the November 4 general election, has declared incumbent Steve Sanders the victor in the Lincoln-Otero county district attorney's race.

"You can't very well change the rules after you start the voting," said Gov. Bruce King, who moved that the state board approve Sanders as the winner.

King's motion was accepted Tuesday by the other two board members, Supreme Court Chief Justice Dan Sosa, Jr. and Secretary of State Shirley Hooper, and was a unanimous decision.

The board devoted most of its time during the brief meeting to a discussion of the district attorney's race in the 12th Judicial District.

Sanders, a Democrat, was the only candidate listed on the ballot. He sought election to the post to which he was appointed this year by the governor.

James J. Weldon, an Alamogordo attorney, conducted an aggressive write-in campaign against Sanders. A conflict developed over which of the many variations of write-in votes cast in the election could be counted

for Weldon. Weldon said he would appeal the decision to district court. He said he would be preparing a complaint to be filed as soon as the certificate of election is issued to Sanders.

Mrs. Hooper sent a memorandum to the county clerks prior to the election, establishing the guidelines to be followed in tabulating write-in votes. This was done in anticipation of a heavy write-in vote in the 2nd Congressional District.

The guidelines specified that to be counted for a specific candidate, a write-in vote must include at least the first and last names of the candidate.

Shortly after the election, Mrs. Hooper advised the county clerks in Lincoln and Otero counties that five variations of James Weldon's name could be counted as votes for him. The variations were James J. Weldon, J.J. Weldon, James Weldon, Jim Weldon and John Weldon.

Mrs. Hooper presented the state Canvassing Board Tuesday with two alternatives, one making Sanders the winner and the other making Weldon the winner.

Town Trustees---

To Decide On Grant Pre-Application

At the town's regular meeting this coming Monday, the first item of business for Carrizozo's mayor, Manuel Hernandez will be the conducting of a public hearing as part of the town's effort to obtain a grant. During this meeting on December 8, the town trustees will select a community project in preparation for the request of a \$300,000.00 grant. The town is eligible to apply for the grant from the department of Housing and Urban Development (HUD).

The trustees' decisions will be guided by citizen input from two previous HUD hearings. Their selection will also be determined by audience participation at Monday's 7:00 p.m. meeting at the town hall. Hernandez says the most important thing for citizens to keep in mind is that the way that they can help the community is to come to the meeting and present community needs. HUD funds are available to deal with serious problems with housing needs or economic conditions or public facilities which affect the public health and safety.

Hubert Quintana, community development planner with SNMEDD has been assisting the town with the grant advance work through the

Small Cities Community Development Block Grant (CDBG) Program. Main areas of concern under the program are: sewer and water; street paving and curbing; and housing. Projects which are within the guidelines of the Community Development Act will be considered when the final town selection is made by the trustees at Monday's meeting. Choice of any project does not mean that the town will be funded because HUD has the final 'O.K.' on what projects will be funded, if any. Carrizozo will be in competition with applications from other New Mexico cities and towns.

CDBG was established by the Housing and Community Development Act of 1977. Under the Small Cities Program, eligible units of government compete for funds to carry out community development activities.

The goal of the Small Cities CDBG Program is to assist small cities and communities that have a high concentration of impoverished citizens and sub-standard housing to expand their low and moderate income housing opportunities and to meet community development needs. The principal selection criteria are

the extent to which the proposed program benefits low and moderate income persons, and the impact of the program on the problems identified by the applicant.

Under the Small Cities Program, two types of grants are available: single purpose and comprehensive. Single Purpose Grants may include one or more projects consisting of an activity or set of activities designed to meet a specific community development need. Comprehensive grants must address substantial portion of community development needs within a defined concentrated area or areas; involve two or more related activities which are carried out in a coordinated manner; are beneficial within a reasonable time period; and be developed through assessment of the applicant's community development, housing, and economic needs. Funding commitments for comprehensive grants may be made for up to three years.

In an effort to aid the town in obtaining a grant the Carrizozo Woman's Club and the Economic Development Committee, a branch of the Carrizozo Chamber of Commerce will assist in conducting a community survey. The survey scheduled for Saturday, December 13 will help document the needs of the Community. All citizens are urged to be at home that day and to cooperate with the survey volunteers.

The results of the survey will help the town through the CDBG program; will aid the Woman's Club in planning their next Community Improvement Project (CIP) and will initiate steps that the Chamber of Commerce can take for economic development for Carrizozo.

Senate Approves Lincoln

National Forest Wilderness

Two areas of the Lincoln National Forest: Capitan Mountains Wilderness and White Mountain Wilderness addition- including more than 50,000 acres, have been included in a bill approved by the Senate and sent to President Carter which would designate 610,000 acres in New Mexico as protected wilderness. The bill was approved by the House earlier.

The bill adds the land to the National Wilderness Preservation System. Federal land designated as wilderness cannot be developed, and travel through the area is restricted to foot and horseback.

The bill also directs the U.S. Forest Service to study another 117,000 acres of federal land in New Mexico for possible inclusion in the wilderness system. That land will be protected against development until Congress makes a final decision.

Forest Service land not designated as wilderness or reserved for further study is released by the bill for multiple-use management, including logging, mining and recreation.

Senator Pete Domenici, said in a news release that the areas designated as wilderness are:

-Aldo Leopold Wilderness, 211,300 acres in the Gila National Forest.

-Apache Kid Wilderness, 45,000 acres in the Cibola National Forest.

-Blue Range Wilderness, 30,000 acres in the Gila National Forest.

-Capitan Mountains Wilderness, 31,600 acres in the Lincoln National Forest.

-Dome Wilderness, 5,200 acres in the Santa Fe National Forest.

-Lair Peak Wilderness, 20,000 acres in the Carson National Forest.

-Wheeler Peak Wilderness addition, 14,700 acres in the Carson National Forest.

-White Mountain Wilderness addition, 16,360 acres in the Lincoln National Forest.

-Withington Wilderness, 19,000 acres in the Cibola National Forest.

-Pecos Wilderness additions, 55,000 acres in both the Carson and Santa Fe National Forests.

Other additions to the Gila National Forest include 140,000 acres, Domenici said.

Lions Club

Sets Lioness

Charter Nite

January 17, will be the charter night for the community's newest civic organization, the Carrizozo Lioness Club. Formed this past fall under the direction of Lion's Club President Willie Silva and Lioness Club Liaison Ernest Pittillo the Lioness Club will get its official start during evening ceremonies on the 17th. Guests and dignitaries from all over the South Central New Mexico area are expected at the occasion, to be held at the Four Winds Restaurant. Among the events scheduled will be a no-host cocktail hour beginning at 7 p.m., with dinner to be served at 8:00, followed by after-dinner remarks by District Lion President Mike Wolsey.

Additional details may be obtained by contacting Lion Ernest Pittillo.

HEY KIDS! SANTA IS

Preparing his Christmas

Gift List for this year; make sure you don't get left out.

Write Santa and get your name on his list--

Send your letters to:

SANTA

C/O LINCOLN COUNTY NEWS

P.O. DRAWER 459 CARRIZOZO, N.M. 88301

H-U-R-R-Y

Around Town & Surrounding Areas

by Polly
PH. 648-2524

Thanksgiving Day guests in the home of Alice Wright were several grandchildren and great-grandchildren: Don Bailey and family from Tucson, Arizona; Donna Jean Bailey and Elizabeth Bailey from El Paso, Texas; Tex Bailey from Alpine, Texas.

Visitors for Thanksgiving Day at the Ken Meigs home were Ken's parents, Norma and Bud Griffin of La Jara, Colo. Also at the home of Ken, Vicki and son last Thursday were Ken's sister and her family of Manassa, Colo., Laura and Jim Rogers and their children, Kim, Mindy, Jake and Donna.

Ken's cousins, Joe and Maria Jenkins, both of Captain who were recently married spent Thanksgiving Day in Ruidoso with El Paso relatives. They all enjoyed a Thanksgiving dinner at Pine Cliff Condominiums.

Benny Coker of Captain and Mr. and Mrs. R.A. "Bud" Crenshaw of White Oaks enjoyed Thanksgiving Day with Bobby Dan and Mary Crenshaw, their family, and Waddy Hobbs, a family friend.

Dolly and Roley Ward have returned from a weeklong visit with their granddaughter and family, who live near Hachita located by Deming. While on the trip, Roley and relatives went hunting and Roley returned to Carrizozo with a deer. It was there at the home of Gene and Ginger Wheaton and son the Wards were joined by other relatives for a big Thanksgiving get-together.

Margarita Franko visited with Mario Ortiz for the Thanksgiving holidays. Mario met her at the airport in Albuquerque where she flew in from Los Angeles. Nena, Mario's mother, accompanied Margarita

and Mario to Albuquerque for Margarita's return trip to California.

A calorie counters program has been established in Carrizozo. They meet at 7:30 p.m. weekly on Mondays and Thursdays at the old high school gym. Their group weigh-in, exercise to music, run laps around the court and play basketball. The member that loses the most weight at the end of the month is the winner of the contents of a piggy bank to which members have contributed weekly. Call Dolores (Jerry) Ortega for more details if interested, 648-2188.

Celebrating birthdays in the coming days: Leroy Lopez, Jr., Barbara Ward Dec. 5; Viola Fenter Dec. 6; Ebebie Melton, Welda McKinley Dec. 7; Dusty Means, Bill Hightower, Raymond Ortega, Tommy Guevara Dec. 8; Jeremy Brown, Opal Hill Dec. 9; Clifton Ward, Carmen Hill Dec. 10; Colter Mitchell, D'Rose Aguilar Dec. 11. If you want to soar with the eagles in the morning you can't hoot with owls all night. Happy Birthday!

Ruidoso visitors in the home of Josefita Lopez for Thanksgiving Day were Juan and Carol Sanchez and family; Frankie and Kina Candalaria and family; Rosemary Montes and children. Other Turkey Day guests at Josefita's were George and Frances Guevara and family of El Paso; Carmen and Spencer Burch of Captain; David and son Vicente of Fort Stanton.

Phillip Payne was the lucky winner of the Thanksgiving grocery basket sponsored by the Grizzly Variety Cheepteasers.

Visitors during the Thanksgiving holidays at the Lane, Moore and Sherrill households were Mr. and Mrs. Ferron Cummins of San Antonio, Texas. (Mrs. Cummins is a niece of the Lane sisters.) Other holiday visitors were Mr. and Mrs. Wade Lane and children, Las Cruces, and Mr. and Mrs. Joe Lane and boys and Mr. Alfred Lane and son of Ruidoso.

Bill and Mary Ellen Payne, son.

IN THE NEWS

ROSANNE OWENS
Recently Married

Mr. and Mrs. Jake Herrera wish to announce the marriage of their daughter Rosanne H. Herrera to Wayne C. Owens of San Diego, California.

The marriage took place at El Paso, Texas on November 18, 1960. The new Mr. and Mrs. Wayne C. Owens will be living at Ft. Sill, Oklahoma, where Mr. Owens is stationed.

Carl and Jerilyn Thornton and children, Jenny Louise and Karl Adams spent Thanksgiving Day in the home of Carl's father and his wife, Mr. and Mrs. J.E. Thornton. Jerilyn is a high school teacher in Los Alamos and Carl is in government work.

Phillip and daughter, Mona were in Las Vegas, Nevada for the Thanksgiving holidays where they visited with Bill's brother, Tom and family. This past summer, Tom's wife Joan assisted in the Woman's Club booth at the People's Market. David, son of Tom and Joan has spent summers in Carrizozo.

While in Nevada the Carrizozo Paynes drove by ill-fated MGM Grand, where they saw first hand the total destruction by fire to the establishment's casino. Bill Payne learned that while he and his family were visiting in Vegas that law books, files and paneling of the Ruidoso offices of Payne, Mitchell and Quigley were fire damaged. The fire was believed to be the work of an arsonist.

The Payne's son Steven did not go to Nevada with the rest of the family. He spent the Thanksgiving holidays in the ranch home of Wally and Ann Ferguson and family. Steven was able to participate in the Grizzlies first basketball game in Weed last Saturday.

Mona, Carrizozo's Sun Duchess and a freshman at NMSU begins her Sun Carnival activities shortly after Christmas. For NMSU homecoming Mona represented her college sorority by riding on a float.

The First Baptist Church adult choir members have been busy tuning their vocal cords for their Christmas Cantata, 'I Believe he's the Son of God.' The holiday event will be held on Sunday, Dec. 14 at 7:00 p.m. at the Baptist Church. The Baptist singing group will also be featured later this month at Carrizozo's Community Concert.

The Rec Center was the site of the town's second public hearing where citizen participation and input was gathered in hopes of trying for a grant from the department of Housing and Urban Development (HUD). Extension Community Development Specialist, Bill Gomez was present at the Nov. 20 meeting to show interested citizens a slide presentation of Las Cruces residences that had undergone rehabilitation. Gomez, who works for Cooperative Extension Service with NMSU explained what Carrizozo could do in the area of housing if this is the need and if the town is successful in obtaining a grant.

This coming Monday the town meeting will open with discussion of which type of grant or loan the citizens would like to try for. It could be water and sewer; street paving and curbing or housing. The first hearing was held at Santa Rita's parish hall to explain HUD and what it does. Some community needs were brought up. The Rec Center hearing was devoted to housing a rehabilitation. At the final hearing at the town hall this coming Monday the trustees will give their 'ay' or 'nay' for a pre-application try.

Have you voiced your opinion? Monday's meeting at 7:00 p.m. is your chance to express your ideas in community development, success for a grant could mean your presence at the town hall this Monday.

El Paso Thanksgiving Day guests in the home of Pat and Jackie Vigil and family were Jack and Carol Osborne. They were joined for the occasion by Jackie's mother, Helen Bonney and Pat's mother and grandmother, Mabel Vigil and Margaret Holguin all of Carrizozo.

Carl and Jerilyn Thornton and children, Jenny Louise and Karl Adams spent Thanksgiving Day in the home of Carl's father and his wife, Mr. and Mrs. J.E. Thornton. Jerilyn is a high school teacher in Los Alamos and Carl is in government work.

Carl and Jerilyn Thornton and children, Jenny Louise and Karl Adams spent Thanksgiving Day in the home of Carl's father and his wife, Mr. and Mrs. J.E. Thornton. Jerilyn is a high school teacher in Los Alamos and Carl is in government work.

Carl and Jerilyn Thornton and children, Jenny Louise and Karl Adams spent Thanksgiving Day in the home of Carl's father and his wife, Mr. and Mrs. J.E. Thornton. Jerilyn is a high school teacher in Los Alamos and Carl is in government work.

Carl and Jerilyn Thornton and children, Jenny Louise and Karl Adams spent Thanksgiving Day in the home of Carl's father and his wife, Mr. and Mrs. J.E. Thornton. Jerilyn is a high school teacher in Los Alamos and Carl is in government work.

Carl and Jerilyn Thornton and children, Jenny Louise and Karl Adams spent Thanksgiving Day in the home of Carl's father and his wife, Mr. and Mrs. J.E. Thornton. Jerilyn is a high school teacher in Los Alamos and Carl is in government work.

Carl and Jerilyn Thornton and children, Jenny Louise and Karl Adams spent Thanksgiving Day in the home of Carl's father and his wife, Mr. and Mrs. J.E. Thornton. Jerilyn is a high school teacher in Los Alamos and Carl is in government work.

Carl and Jerilyn Thornton and children, Jenny Louise and Karl Adams spent Thanksgiving Day in the home of Carl's father and his wife, Mr. and Mrs. J.E. Thornton. Jerilyn is a high school teacher in Los Alamos and Carl is in government work.

Corner of 8th St. & H Ave. --- THE HOME OF Charlotte Ridgeley is one of the six homes which is on the Carrizozo Woman's Club sponsored 'Homes Tour' on December 7th.

'Recipe of the Week'

FLAKY FOLDOVERS

"An apple a day" has been popular advice for more than 300 years, and this crisp, delicious fruit is still America's favorite.

Flaky Apple Foldovers are an excellent way to savor the tart, tangy goodness of the season's fresh apples. The flaky turnovers are good warm or cool, so you can serve them for dessert, then enjoy any leftovers as snacks. Using refrigerated biscuit dough for the crust makes them especially easy to make.

Calorie counters will also be delighted to learn that this apple treat has only 167 calories, less than half the number for a piece of regular apple pie.

FLAKY APPLE FOLDOVERS

- 10-oz. can Hungry Jack refrigerated flaky biscuits
- 2/3 cup sugar
- 3/4 teaspoon cinnamon
- 1/4 teaspoon nutmeg
- 1 1/4 cups finely chopped, peeled apples
- 1/4 cup margarine or butter, melted

Heat oven to 375° F. Separate dough into 10 biscuits. Press or roll each to a 4-inch circle. In small bowl, combine sugar, cinnamon and nutmeg. Spoon about 2 tablespoons apples onto center of each flattened biscuit. Spoon 1 teaspoon sugar mixture over apples.

Fold dough in half over filling; press edges with fork to seal. Dip both sides of each in margarine, then in remaining sugar mixture. Place in ungreased 16x10-inch jelly roll pan or 13x9-inch pan.

Bake at 375° F. for 15 to 20 minutes or until golden brown. Remove from pan to cool. Serve warm or cool. 10 turnovers.

In Memory of

LILLIE L. WISWELL

Lillie L. Wiswell, 79, a resident of Gran Quivira from 1928-1935 and of Polvadera from 1935-1971, and most recently a resident of the Nogal and Rowell areas passed away November 18, 1980 at a Roswell hospital. She is survived by her husband - Willie E. Wiswell of Rowell; a daughter - Mildred Johnson of Nogal; 7 grandchildren, 13 great grandchildren; two sisters - Florence Henry of San Antonio, TX and Hazel DeVancy also of San Antonio, TX; two brothers - John Montgomery of Arcadia, Florida and Emmett Montgomery of San Antonio, TX; and several nieces and nephews. Mrs. Wiswell was a member of the Assembly of God church. Funeral services were held November 19, 1980 at the Harris-Hanlon Mortuary Chapel in Mountainair with Rev. Milt Fuller and Rev. Jim Wells officiating. Pallbearers were: J.L. Johnson, Rev. Wally Johnson, Rev. Jim Johnson, Ben Johnson, Joel Johnson, and Al Mantell. Interment was made in the White Lake Cemetery at Gran Quivira. Harris-Hanlon Mortuary of Mountainair in charge of funeral arrangements.

19, 1980 at Ruidoso Hondo Valley Hospital.

He was born September 23, 1906, and married Vela Jones in January of 1927. He was a Mason and a past Exalted Ruler of the Elks Club of Ruidoso, New Mexico.

Survivors include his wife Vela Jones Jaynes of Alto, mother Bessie Jaynes, daughter Adella Von Rosenberg of Ruidoso. Three sisters: Lois Stalcup of Buckana Dam, TX, Lois Higgins of Lubbock, TX, and Annie Harris. Three brothers: Gene Jaynes, Jim Jaynes both of Albuquerque, and Floyd Jaynes of Temple City, CA. One grandchild and three great grandchildren.

Graveside services were held Friday November 21, 1980 at Forest Lawn Cemetery with Charles Spooner officiating.

Pallbearers were Pete Ford, Jeff Von Rosenberg, Mike Sendecky, and Frank Kirbamin.

Arrangements were made by Clarke's Chapel of Roses.

GEORGE T. JAYNES

George Truman Jaynes, 74 of Ruidoso died Wednesday November

LINCOLN COUNTY NEWS

THURSDAY, DEC. 4 1980

PAGE 2

Custom Cutting - Imported Cheeses
Nosker's Country Fresh Meat
Wholesale & Retail - Game Processing
Custom Sausaging & Processing Pa. 602-487-0100

ZIA ART & FRAME CENTER
WINSOR and NEWTON
+ Oils + Acrylics + Watercolors
+ Acrylics + Waters
400 Ready-made Frames
CENTER FOR ALL YOUR ART NEEDS
1125 Macklem (Hwy 377)
PH (505) 257-9313

Sanders Declared

(CONT'D. FROM P. 1)

The first alternative, which was adopted by the board, counted the votes cast for Weldon in accordance with Mrs. Hooper's original guidelines.

The first alternative expanded the five variation on Weldon's name to 14. This alternative gave Sanders 5,769 votes and Weldon 5,478; an edge of 296 votes for Sanders.

The second alternative followed the attorney general's opinion. It gave Weldon 5,909 votes and Sanders 5,769; a 140-vote edge for Weldon.

Mrs. Hooper presented the board with a list of 102 variations that would have to be counted for Weldon if the attorney general's opinion was followed.

"As I look over the list, I see many names that certainly don't spell out the name of James Weldon," King said.

The governor moved that the board accept the first alternative giving the victory to Sanders because the regulations for counting write-in votes were established before the election.

Sosa asked if the attorney general's office assisted Mrs. Hooper in drawing up the pre-election guidelines. Mrs. Hooper said Noelle Schoen, assistant attorney general, had helped to develop the guidelines.

"For all practical purposes, we will in effect be naming the plaintiff who will challenge the decision of the canvassing board," Mrs. Hooper said.

She said she was certain that no matter what decision was made by the board, the loser would take the matter to court.

People

Airman Orlando Samora, son of Antonio Samora of Carrizozo, N.M., has been assigned to Chanute Air Force Base, Ill., after completing Air Force basic training.

During the six weeks at Lockland Air Force Base, Texas, the airman studied the Air Force mission, organization and customs and received special training in human relations.

In addition, airmen who complete basic training earn credits toward an associate degree in applied science through the Community College of the Air Force.

The airman will now receive specialized instruction in the aircrew protection field.

LINCOLN COUNTY NEWS
Published every Thursday at 300 Central Ave., Carrizozo, New Mexico 88501
U.S.P.S. 312160
Second Class Postage paid at Carrizozo, New Mexico. Subscription rates: \$8 per year in Lincoln County - \$11 per year elsewhere.
Peter Aguilar Publisher
Jackie Vigil Bookkeeper
Peter Baca Composition
Polly Chavez Staff Writer
..... Photographer

J. G. MOORE AGENCY
INSURANCE
Bob Stearns / Margaret Stearns / Virginia Curkes
Serving Lincoln County Since 1948
"We Accept Visa & MasterCard"
+ AUTO-LIFE-HEALTH
+ HOMEOWNERS-BOAT
+ RETIREMENT-PANAM
ANAL. Exp. Daily / Sat. / Sun. / Holidays
CARRIZOSO-CALL 648-2911
CAPITAN-CALL 364-3467
CAPITAN OFFICE (1981) 364-3477
(505) 648-2911

CLARKE'S Chapel of Roses
MORTUARY
of RUIDOSO, N.M.
will continue to service all of Lincoln County
PHONE: Day or Night
257-7303

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

Carrizozo Woman's Club Bazaar & Rummage Sale
DEC. 6TH; 9:30 A.M. - 5:00 P.M.
CLUB HOUSE
DEC. 7TH -- TOUR OF HOMES
-- From 2:00 - 4:00 P.M. --

Look What's Cooking...
Our Chicken Fried Steaks are made fresh daily from Choice Bottom Rounds. We guarantee "No Fat and No Gristle".
Our Roast Beef is from Top Quality Choice Beef also, THE BEST MONEY CAN BUY!
4-WINDS
Restaurant & Lounge
Phone 648-9971 CARRIZOSO

CORONA AREA NEWS

CASA MANANA will be another stop on the 'Homes Tour' sponsored by the Carrizozo Woman's Club December 7th. Levada Forbis will welcome you into her charming unit, and you may also view a vacant unit and other facilities in the Senior Citizen housing complex.

Lee Sultemeier is President—

Crown Cowbells Elect Officers

The November meeting of Crown Cowbells was held Thursday at the home of Mrs. Frank W. Sultemeier Jr. Kay Sultemeier and Pat Davidson were co-hostesses for the covered dish luncheon which featured beef enchiladas. Guests were Pallie Dishman, Eva Sanchez and Diane Gates. President Betty Ann Bell presided at the business meeting and read an Indian picture story, "A Happy Day with Grandmother" which members had been trying to decipher. Juanita Sultemeier read the report of the nominating committee signed also by Johnny Bond and Erma Bryan. The report was accepted and the following officers were elected, President Lee Sultemeier, first vice-president Linda Ponder, second vice-president Jodie Rogers, secretary Denise Byrd, treasurer Katie Sultemeier, historian Betty Russell, parliamentarian Betty Ann Bell and reporter, Geraldine D. Perkins. The officers will be installed by state president, Margaret Collins, at the next meeting. Crown Cowbells voted to endorse the nomination of Dorothy Vaughan for Cowbelle of the

Year. The promised ridiculous barnyard mini-drama was presented LIVE as written and directed by Mrs. Bell. The newly elected officers played the character parts, and the play seemed to be a spoof of Dallas. The secretary read "To the

Cattleman's Bride" and dedicated the poem to Diane Gates, the bride of Tom Gates of the Jumping J Ranch.

The next meeting will be December 4th at the Lovelace Ranch with Roe Lovelace and Bennie Crist co-hostesses.

Board to Review EMS Regional Priorities

Roswell is the site for the Eastern New Mexico Emergency Medical Services Corporation board meeting Dec. 10, 1980 at 1:00 p.m. The public is invited to the meeting at the Canton Restaurant, 1801 SE Main St., Roswell.

On the agenda for discussion is a review of EMS planning priorities for Region III.

Eastern N.M. EMS Corporation is the contracting agency charged with the responsibility for developing a regional system for emergency medical services. Counties combined to form New Mexico's EMS Region III are Chavez, Curry, DeBaca, Eddy, Guadalupe, Harding, Lea, Lincoln,

Otero, Quay, Roosevelt, and Union. Region III EMS Board members include Robert G. Brooks, Clovis; Lewis Spere, Alamogordo; Glenn Jones, Artesia; Andres Hernandez,

Santa Rosa; Dr. Fred R. Holzworth, Clovis; Scott Jackson, Tucuman; Nick Pappas, Roswell; Robert S. Finley, Sr., Alto; Bob Gallagher, Hobbs; and Leland Tillman, Clovis.

RANCHERO BUILDERS SUPPLY

591 No. Main - Belen, N.M.
Telephone 885-4262

Distributors of -

BUILDING MATERIALS + FARM AND RANCH SUPPLIES + FENCING + STOCK TANKS + PIPE + LUMBER + ROOFING + IRON ROOFING + WINDOWS + PLYWOOD + CEMENT + REBAR. SIX ACRES OF BUILDING MATERIALS ON HAND AT ALL TIMES!!

Robert Williams reports a low of nine degrees on the 18th and a high for last week of 48 on the 22nd.

The Corona Extension Club met Thursday at the school recreation room with eighteen members present. After a delicious Thanksgiving dinner at the school cafeteria a business meeting was held for the election of officers for the new year. Elected were president, Denise Byrd, vice-president Betty Russell, Secretary Mozell Nunn, treasurer Brenda Marshall, parliamentarian Loretta Proctor. Hostesses for the coffee break were Jaunty Sultemeier, Eva Latham and Lee Sultemeier who served fruit cake, doughnuts, hot punch and coffee.

It was announced that the December meeting would be the Christmas party to be held at 12:30 p.m., December 18th at the El Paso Lincoln Station Recreation hall. Members were asked to bring an exchange gift along with the gift for their secret pal. Anyone who needs a ride should meet at twelve o'clock at the home of Pallie Dishman. Hostesses will be Margaret Lightfoot, Sue Kelly, Yolanda Archuleta, Barbara Worley and Pam Hall. The next meeting will be Jan. 22, 1981. Coffee hostesses will be Ruby

Davidson, Juanita Owen and Loretta Proctor.

There were two guests at the November meeting, Sandra Alford and Ollie D. Wade. Welcome Ollie D and Sandra.

Paula and Tim Klaren, Bedford, TX, stopped briefly Friday to see Friends at the school where Paula taught a few years ago.

Ramona and Juan Gonzales and children, Juniko and Leonardo, McLean, TX spent a week with the Gilbert Stewarts.

Mr. and Mrs. Max Chavez, Barstow, CA are visiting here with her father, Victor Lueras.

Recent guests of the Perkins included Mr. and Mrs. J.L. Jones, Tracey, CA, Frank Du Bois, Albuquerque, Sherrill and Bob Bradford, El Paso, and Mr. and Mrs. Tom Perkins, Pueblo, CO.

Burford Harris, NMSU, has been here for a few days to hunt with Lon Holleyman.

Mr. and Mrs. John D. Holleyman, Mr. and Mrs. John Allen Hightower and Barbara Harkey were in Las Vegas Sunday afternoon to attend ordination services for Henry Seay Rodgers. The Rodgers' daughter Jill Rodgers Cracraft gave the call to worship and the Reverend A.R. Juterboch gave the charge. Mr. Rodgers' mother came from Clovis to attend services, and his son, Jack, of Sapello was present. After the ordination the congregation enjoyed a Thanksgiving dinner hosted by the First United Presbyterian Church in the Fellowship Hall.

Mr. and Mrs. Wayman Halsell, Bakersfield, CA, were guests last week of the Leon Erramouspes.

Weekend guests of the Winchesters for a hunting weekend were Mr. and Mrs. Stan Clark, Lubbock, and Mrs. Pete Brady and son, Troy, Sacramento.

Women's Lift—Note Change in time and date. Women's Lift will meet at 2 P.M. Sunday, Dec. 14th at the home of Mr. and Mrs. Willis Brunson. All are invited to attend, wives to bring husbands, Marianne and Ron Brunson will be ministering in song and bible teaching. A potluck meal will follow immediately.

The Lee Mulkeys ate Thanksgiving dinner with Mr. and Mrs. Dean Bradley in Alamogordo and went on the next day to stay overnight with Glenda Shelton in Las Cruces.

The George James family attended the family dinner in Alamogordo and the next day went on to El Paso where Darrell won first place in his division at the Chamizal Old Fiddlers' contest. Olan James won third in his division and George rated a third in guitar accompaniment. Congratulations.

The John D. Holleymans and Dwayne Kibbes were holiday guests of Lois Ann Holleyman in Fortales.

Mr. and Mrs. Bobby Carroll and Tod spent the long weekend in Roswell and stopped by the Davidson ranch Sunday on their way home to Santa Fe.

Zanta Waldon accompanied the Miles Waldons to Carrizozo for dinner Thursday with the Jack Heifers.

Mr. and Mrs. Cotton Yancey ate

with the Emery Owen family in Moriarty Thursday.

Mr. and Mrs. Walter Pfeiffer, Dell Roberts, and Mr. and Mrs. Carl Hiler drove to Albuquerque for turkey dinner with the Stan Kimballs.

VEGA CONSTRUCTION CO
PLUMBING & HEATING
NATURAL & L.P. GAS
CARRIZOZO
648-2923

OFFICE
SUPPLIES • FURNITURE • EQUIPMENT • MACHINES
Complete OFFICE INTERIORS
Professional Design Service
BUY • RENT • LEASE
CONTRACT SALES
DESK • FILES • SAFES • BOOKCASES
ENGINEERING FURN. & SUP.
ARTIST MATERIALS & SUP.
ADDING MACHINES & TYPEWRITERS
CALCULATORS • REPLICATORS
COPY MACHINES
DELIVERY SERVICE
437-7300
THE INK WELL INC.
314 9TH ALAMOGORDO

Wholesale Representative
JAMES (JIM) A. JONES
Mines & Mill Consulting & Sales
P.O. Box 96 - (645) 648-2574
Carrizozo, New Mexico 88301

H & L EQUIPMENT INC.
MILLING - CONSTRUCTION - MINES - FARM - RANCH
— And Much More —

MORE THAN Interest on Checking!

Introducing **NOW+PLUS**, a checking account that earns interest. For the first time ever, we'll be paying interest on special checking accounts starting January 1.*

This new checking account is called **NOW+PLUS** because as a **NOW+PLUS** customer you automatically qualify for a **Card** that lets you bank 24 hours a day in over 170 teller machines.

With sensible, simple **NOW+PLUS**, we pay you the highest interest rate allowed by law... 5 1/4% per year! **NOW+PLUS** requires NO special drafts, NO special deposit slips or transfers between savings and checking. We simply pay you interest on your checking account balance **EVERY SINGLE MONTH!**

Each month you receive a **SINGLE** monthly statement that shows your **NOW+PLUS** checking account and your regular savings account activity, as well as the interest we pay you on **EACH** account!

Your existing checking account at our bank can be converted to a **NOW+PLUS** Account on December 31st, simply by signing a request today.

BANKERS That Mean Business

CITIZENS STATE BANK
Vaughn Carrizozo Estancia
A BSI BANK Member FDIC

*NOW+PLUS 5.25% compounded daily, which yields an effective interest rate of 5.50% (Under Federal Law, NOW Accounts services are not available before December 31, 1980.)

THE CAPITAN VILLAGER

"Birthplace of
Smokey the Bear"

The NEWS, December 4, 1980 - Page 4

Claudia Jones and Eddie Davis win "I DARE YOU" Award

Claudia Jones and Eddie Davis of Capitan have been awarded the national "I DARE YOU" Award by the Lincoln County 4-H organization. The honor was presented by Mary Ellen Payne at ceremonies held in Capitan on November 23. Claudia and Eddie were selected for the Award in recognition of excellence in character and well balanced personal development as well as leadership potential.

In addition to the national recognition received, the Award provides the recipients with a copy of William H. Danforth's book I DARE YOU and a personalized certificate. Mr. Danforth wrote the book out of his own experience. He dedicated much of his time and philanthropy to youth work.

In the book, he challenges the readers to aspire to their highest potential, to attain constructive lives of service and citizenship and to be committed to excellence.

The "I DARE YOU" Award is made available by the "I DARE YOU" Committee of the American Youth Foundation in cooperation with the County 4-H office. This is the 40th consecutive year of the Award program. The American Youth Foundation, founded in 1924, is a not-for-profit organization dedicated to providing programs for youth. The aim of the Foundation is the discovery and enhancement of leadership skills and the promotion of balanced growth and development.

Margaret Rench Capitan Village News

Monday night November 24th. We received over six inches of wet snow and it lasted several days. It was cold and icy. The moisture was great.

The Capitan Athletic Club sponsored a steak dinner at the Silver Dollar honoring our football team Tuesday November 25th. Several businesses and individuals contributed to the dinner.

The Smokey Bear Museum had 1182 visitors for the month of November. Last Sunday there were visitors from Australia. It was closed Thursday and Friday.

The Senior Citizens met November 19th at the Fair Building for their monthly pot luck dinner with a good attendance. Some of the Seniors from Carrizozo joined them. We appreciated that so much. The next meeting will be December 10th.

The Highway bridge on Highway 380 one mile west of Capitan which they are widening to a four lane highway has caused lots of consternation on the part of the tourists and I cannot blame them. There is a detour sign on the west end guiding travel but it was pointing to the road on the right and many during the snow storms took it and found themselves lost. Came to dead end and inquired of the residents

there. Had to turn back. There were many many of them. The residents called the City Hall and told them but I do not have the knowledge whether the contractor ever received word. Really it should be corrected. The sign needs to be turned more to the highway they want the public to take.

Wayne Hobbs returned from his vacation to his duties with the City. He was not the lucky deer hunter but did have a most enjoyable vacation.

Mr. and Mrs. Wayne Hobbs had Thanksgiving dinner with Mr. and Mrs. Allen Sherill. Lots of good food with home grown turkey.

Matt and Olivia Cook (new owners of the Capitan Hardware) really enjoyed their first Thanksgiving in Capitan. Joining them for Thanksgiving dinner were Olivia's mother Frances Vigil; Sister Ella Vigil of Albuquerque, Bernadette Shauka of Indiana, their aunt Margarity Salazar of Lincoln, Joe and Colleen Salazar and their two daughters, Doris and Lacie. Everyone enjoyed the good food, good company and a lot of good music.

Mr. and Mrs. Randy Lykins and two children of Albuquerque visited friends in Capitan while enroute to their home.

Patsy Cooper underwent surgery in Roswell Wednesday November 26th and returned home Monday.

Mr. and Mrs. Bud Payne of Carrizozo spent the Thanksgiving Holidays with his brother the Vernon Payne family and with his 98 year old mother Mrs. W. B. Payne.

Guy Lee Nix former resident of Capitan long ago who was a resident of Roswell met his death when he was walking across the street in Roswell last Wednesday as he slipped on the ice and a car ran over him.

Rhonda and Melinda Strickland celebrated their birthdays December 3rd and 4th. They were 10 and 7 years old. I wish these young ladies many more very Happy Birthdays.

Mr. and Mrs. Mathel Green and family of Dimmit, Texas were Thanksgiving Holiday guests of her brother Mr. and Mrs. Terry Strickland and family. All enjoyed Thanksgiving dinner at the home of Mr. and Mrs. Howard Wright.

Mr. and Mrs. Curtis Payne and family enjoyed Thanksgiving Day with his sister Mr. and Mrs. Bill Dick Gilliland in Tularosa.

Doris Founds had the most enjoyable Thanksgiving Holiday as all three of her children, Mr. and Mrs. Grover Dobbs and two children, Patricia Pierce and Wesley Pounds all of Roswell came home. Jan Cox and two children joined them for Thanksgiving dinner.

4-H NEWS

The Lincoln County 4-H awards program was held November 23 in Capitan at the school cafeteria. A pot luck supper was given before the awards presentation. The guest speaker was Candie Garper and she spoke on Expanding Horizons in 4-H. Candie was the 1979 4-H Ambassador.

County Medal winners are as follows:

ACHIEVEMENT: Yvonne Jones, Debbie Gallacher, & Alice Booky.

AGRICULTURAL: Alice Booky, Troy & Tracy Herd, & Todd Proctor.

BREAD: Coleen Finley, Kim Worley, & Yvonne Jones.

CLOTHING: Debbie Gallacher, Rhonda Strickland, Edna Kimbrell, & Jennifer Cooper.

DAIRY: Claudia Jones.

DOG CARE & TRAINING: Della Joiner.

ELECTRIC ENERGY: Scott Dye.

FOOD-NUTRITION: Clay Lightfoot, Sandra Copeland, Tracy Kelly, & Beth Davis.

GARDENING: Debbie Gallacher, Ronald Joiner & Rhonda Strickland.

HORSE: Shannon Byrd, Becky Washburn, Donna & Audrey Joiner.

LEADERSHIP: Clay Lightfoot & Alice Booky.

PHOTOGRAPHY: Shannon Byrd & Doretta Burchett.

PUBLIC SPEAKING: Missy Jones & Chris Clements.

WOOD SCIENCE: Jeff Finley.

BEEF: Jim Cooper, Steve & Sandra Copeland, & Candy Trujillo.

SHEEP: Troy & Tracy Herd, Alice Booky, & Todd Proctor.

SWINE: Doretta Burchett, Troy & Tracy Herd, & Todd Proctor.

POULTRY: Johnna & Russell Patterson, & Paul Posey.

RABBIT: Kerry Clements, Sean & Martha Mullis, & Candy Trujillo.

GOAT: Denise Lightfoot, Missy Jones, Nick Ponder, & Beverly Bell.

ROCKERY: Sean Mullis.

LEATHERCRAFT: Claudia Jones, Kim Worley, Steve Copeland, & Beverly Bell.

NEEDLECRAFT: Rocann Alford, Denise Lightfoot, Jennifer Cooper, & Yvonne Jones.

DRESS REVUE: Debbie Gallacher, Audrey Joiner, Johnna Patterson, Silvia Archuleta & Sandra Copeland.

"I DARE YOU" AWARD: Eddie Davis & Claudia Jones.

Obituary Mary Stoneman

MARY ELIZABETH STONEMAN, of Capitan, N.M., passed away Saturday, November 22, 1980 in the Ruidoso Honda Valley Hospital.

Mrs. Stoneman was born September 9, 1885 in Mason County Texas. She married Charles Stoneman in Ken County Texas on July 7, 1900. In 1916 she and her husband homesteaded in Lincoln County, where she had lived until her death. Her husband preceded her in death, as well as 5 sons and 2 daughters. She was a member of the Capitan Church of the Nazarene, and was a lover of Nature, a Scholar, Author, Rancher and a tribute to her community.

Survivors include her son, G.H. (Shorty) Stoneman of Ruidoso, N.M., and her daughter, Mrs. Ann Hollifield of Brownfield, Texas; her sister, Nina Martin of Lubbock, Texas; her brother, Henry Hilberry, Jr. of Colorado City, Texas. Also 23 Grandchildren, 64 Great-grandchildren, and 51 Great-great-grandchildren.

Funeral Services will be held 1:00 P.M. Monday, November 24, 1980, in Clark's Chapel of Rest, with Rev. L.A. Lake officiating. Interment will be in the White Oaks Cemetery, White Oaks, N.M.

Her Grandsons and great-grandsons will serve as pallbearers.

Arrangements are by Clark's Chapel of Rest, Ruidoso, N.M.

CAPITAN FIGHTING TIGERS

Basketball Schedule

1980-81

MASCOT: TIGER

COLORS: BLACK, ORANGE, WHITE

Month	Date	Day	Location	Time	Boys	Girls
November	18	Tues	Tularosa	4:00	Boys-JH	Girls-JH
December	4-5-6	T-F-S	LAKE ARTHUR INVITATIONAL	Away	Boys-A	Girls-A
	5-6	F-S	HAGERMAN INVITATIONAL	Away	Boys-A	Girls-A
	9	Tues	RUIDOSO ROUND ROBIN	Away	Boys-JH	Girls-JH
11-12-13	T-F-S	RUIDOSO	Away	Boys-JH	Girls-JH	
	18	Thurs	GRIZZLEY INVITATIONAL	Away	Boys-B	Girls-B
	19	Fri	Goddard	Away	Boys-B	Girls-B
			Ruidoso	Away	Boys-B	Girls-A-B
January	6	Tues	Ruidoso	Home	Boys-A	Girls-A-B
8-9-10	T-F-S	SMOKEY BEAR INVITATIONAL	Home	Boys-A	Girls-A	
	15	Tues	Ruidoso	Away	Boys-A-B	Girls-A-B
	15	Thurs	Ruidoso	Home	Boys-JH	Girls-JH
15-16-17	T-F-S	GRIZZLEY INVITATIONAL	Away	Boys-A	Girls-A	
	20	Tues	Carrizozo	Away	Boys-JH	Girls-JH
	23	Fri	Lake Arthur	Home	Boys-A	Girls-A-B
	24	Sat	Carrizozo	Away	Boys-A-B	Girls-A
	27	Tues	Tularosa	Away	Boys-JH	Girls-JH
	30	Fri	Cloudercroft	Away	Boys-A-B	Girls-A-B
	31	Sat	Hagerman	Home	Boys-A	Girls-A-B
February	3	Tues	Carrizozo	Home	Boys-JH	Girls-JH
	6	Fri	Hondo	Home	Boys-A-B	Girls-A-B
	7	Sat	Lake Arthur	Away	Boys-A	Girls-A
	10	Tues	Carrizozo	Home	Boys-A	Girls-A-B
	13	Fri	Weed	Away	Boys-A-B	Girls-A
	14	Sat	Corona	Away	Boys-A-B	Girls-A-B
	20	Fri	Corona	Home	Boys-A-B	Girls-A-B
	21	Sat	Tatum	Away	Boys-A-B	Girls-A-B
17-18-19	E-W-T	GIRL'S DISTRICT TOURNAMENT at Hondo				
26-27-28	T-F-S	BOY'S DISTRICT TOURNAMENT at Carrizozo				

Boys Coaches: JIM BIZZELL; Varsity & Junior High; GEORGE HAILE; Junior Varsity

Girls Coaches: MEL HOLLAND; Varsity & Junior Varsity; T.L. BROOKS; Junior High

Varsity Cheerleader Sponsor: Pat Holland
Junior High Cheerleader Sponsor: Pat Brooks
Athletic Director: Bill MacVeigh
School Phone: 354-2567
Principal: Glen Crane
Superintendent: Richard Clifton

Varsity Cheerleaders
Lucy Herrera
Tassy Shafer
Rhonda Montoya
Tassy Wilcox
Shannon Brazel

Junior High Cheerleaders
Helinda Sidwell
Tassy Dean
Bobbi Rogers
Anita Armstrong
Michelle Holmes

Gretchen Annala Studies Physical Therapy At UNM

Ruidoso student Gretchen Kay Annala is preparing herself at the University of New Mexico (UNM) School of Medicine to coach people in adapting to artificial limbs and paralysis. Then again, if she wants to, she might try her hand at professional football.

The daughter of Dr. Ronald L. Annala is studying for a bachelor's degree in physical therapy. Increasingly, athletic teams and other institutions that deal regularly with physical injuries are recruiting graduates of such programs for a wide variety of careers.

"We've never had a graduate without a job offer," said Dr. William O'Brien, director of UNM's division of physical therapy. Three out of four graduates have been able to find jobs in New Mexico, he added.

A recent U.S. Government health manpower survey indicated that the nation will have a shortage of qualified physical therapists at least through the 1980s, and possibly through the remainder of the 20th century.

Physical therapists are somewhat like pharmacists, said O'Brien, because they provide treatment based on a doctor's prescription. Instead of drugs, they use heat, light, sound, water and exercise to treat medical problems, he said. Training at UNM includes 15 weeks of practical clerkships in general hospitals, pediatric hospitals and rehabilitation centers.

The management of various professional teams have found this expertise helpful in managing injuries, and many teams now have a fully certified physical therapist on the staff with their athletic trainers. O'Brien predicted this career area will grow in the future, and noted that UNM is one of only three schools in the country in which the training program qualifies its graduates to

take the national certifying exam of the National Athletic Trainers' Association.

UNM graduated its first class of three physical therapists in 1976. The program has grown steadily and produced a total of fifty graduates over the past four years. Annala is in this year's junior class.

UNM has chosen 15 professional physical therapists to act as community liaisons and recruiters around the state. In Lincoln County, Shirley Cliff, Box 291, Alto, provides information and assistance to men and women interested in the field.

Immunization
Clinic
Schedule
for Lincoln County
HEALTH OFFICE

DECEMBER, 1980

-Thursday, December 4, 1980: Hondo Clinic - to be held at the Hondo School from 10:00 A.M. - 2:00 P.M.

-Monday, December 8, 1980: Ruidoso Clinic - to be held at White Mountain School from 10:00 A.M. - 2:00 P.M.

-Wednesday, December 10, 1980: Corona Clinic - to be held at the Corona School from 10:00 A.M. - 2:00 P.M.

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

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

PHONE: 354-2218
354-2486

Kenneth D. Huey Co.
DRILLING CONTRACTOR
WATERWELL SPECIALISTS
P.O. Box 483 Capitan, N.M.

Georgia's
Indian Inspired Designs
in Ceramics

Arrives from
Smokey Bear Museum
Capitan, N.M.

REAMY DRILLING, Inc.

WATERWELLS

Tel. 354-2476
Capitan, N.M.

Cojo's
GIFT SHOP
to Visit in
Capitan

Special
Floral Orders
Filled

EL PAISANO BEAUTY SALON

SPECIALIZED
STYLING

Phone 354-2486

BARBARA SANCHEZ
Owner-Operator

CAPITAN BARGAIN STORE

"We Buy and Sell"
- Carol Reamy -

Hours:
10:00 am - 5:00 pm
Mon. - Wed. - Fri.
1 Blk. N. of Fair Bldg.

EL RANCHO WELL DRILLING
Domestic Wells Drilled & Cased
2 Miles East of Carrizozo-US 380
Ph. 648-2428 - Albert Zamora
Financing Available Ek. A

Some people manage to go through life without ever having a rainy day. But most people run into a storm now and then. So it pays to plan for a storm and then hope it never happens.

The Payroll Savings Plan is one sure, safe, easy way to force yourself to start saving. And savings are a must to keep any financial plan from going on the skids.

The little you set aside each payday for U.S. Savings Bonds will grow. And help to keep you covered come rain or come shine.

And if you're lucky enough to miss the rain, it might help you plant a few shade trees.

Take stock in America.

When you put part of your savings into U.S. Savings Bonds you're helping to build a brighter future for your children and for yourself!

A public service of the publication and the Advertising Council

SIERRA
1110 New York 437-9670

Fri - Thu December 5-11

BACK BY REQUEST
AIRPLANE (R)

Late Owl Show
Sat. December 6th
At 11:45 P.M.

- Lee Marvin -
THE BIG RED ONE (F)

SANDS
1618 New York 437-5555

Wed - Sat December 3-6

SCARED TO DEATH

Sun - Thu December 7-11

- PETER SELLERS -
FIENDISH PLOT OF DR. FU MANCHU (F)

**G
R
I
Z
Z
L
Y**

A-C-T-I-V-I-T-I-E-S

RALPH DELGADO (30) lets fly with a jumper from the free-throw line in last Saturday night's action in the Grizzly varsity (boys) season opener at Weed. Carrizozo was unable to come up with much offense and dropped their first game of the season to the always tough Bulldogs.

SUZIE CASTILLO AND LISA CRENSHAW (dark jerseys) position themselves under the basket as ball heads towards rim in their game against the Weed girls. The Grizzly varsity (girls) team went on to defeat the Bulldogs for their second consecutive victory in the young season, in an action packed game.

Looking Back . . . through our files

— 20 YEARS AGO —

CAPTAN

The six-room Ross Flatley ranch home was burned to the ground last Friday morning just before sunrise.

The Captain High School honor roll for the second six weeks is as follows:

Freshmen: Pete Carabajal, Janice McKnight, Emma Zamora.
SOPHOMORES: Larry Willis, Kenny Cozzens, Ann Robinson, Delores Gari, Betty Lou Jones.
Juniors: Steve Bonnell, Glenda Peters, Diane Shaw, Judy Smith, James Taylor.
Seniors: Leslie Armstrong, Marilyn Cozzens, Carol Ann Williams, Mary Guck.

Miss Eugenia Vega, district court clerk, was a Roswell business visitor on Tuesday.

Many college boys were seen wandering around their old home town last week. Manuel Ortiz, Bobby Rickerson and Dexter Seay were home from Silver City; Joe Petty from Hastings College in Neb.; Bill Hermap from NMMI & T. Socorro and Ronald Gott from NMSU.

Births: Born to Mr. and Mrs. Richard Vega, a daughter, at 5:29 p.m. on November 28, weighing 7 pounds and 9 ounces.

FFA News

The Vo-Ag Shop has been busy these past few weeks, students in Vo-Ag III & IV have been working very steady on headache racks, saddle racks, cutting tables and various other projects, students in other classes have been working on parts of Livestock, and even cut up a pig into porkchops, ham, bacon etc. The Carrizozo FFA is a very proud chapter.

Reporter
Todd Lindsay

The Round Table Club met at the ranch home of Emily Sims at the Hammett place in that beautiful setting in the Capitan Mountains. Ten members were present. They were Lorena Ferguson, Beattie Jones, Frances Shaw, Eltha Merrell, Corrine Province, Millie Wallace, Geneva Walker, Marie Edgar, Pauline Britton and Emily Sims.

Mr. & Mrs. Godfrey Herrera are the proud parents of a daughter, born Friday, Nov. 18, weighing 6 pounds.

CARRIZOZO

Driving a new Rambler, Roley Ward returned from spending the Thanksgiving Holiday in Tulsa.

Pvt. Tony Beltran is home from Fort Ord, California on 15-day furlough.

Guests at the Johnson Stearns home for Thanksgiving dinner were Mr. and Mrs. J.B. Howell, Mrs. Lloyd Harte, Mr. and Mrs. Roy Shafer, and Miriam Kelley.

The next meeting at the adult clothing construction class will be next Tuesday, from 7 to 9 p.m. in the home economics room. Mrs. Helen Lock will demonstrate the new singer automatic sewing machine and Mrs. B.E. Lawson will demonstrate ironing a shirt in four minutes.

The following pupils are on the Carrizozo High School honor roll for the second six weeks: A Honor Roll - Wayland Dobbs and Juan Torrez, seniors; Betty Lynch, junior; Robert Luna, soph, Mike Voss, freshmen;

HOOP HISTORY MAKERS

Larry Kenon of the San Antonio Spurs set an NBA record in 1976 for most steals in a regular season game when he stole the ball 11 times from Kansas City.

Philadelphia's Will Chamberlain scored 100 points against New York in a 1962 game, setting an NBA record for most points scored in a single game.

According to A-T-O Inc.'s Rawlings Sporting Goods Company, passing was the only way to advance the basketball until dribbling was permitted around 1900.

FAM BELTRAN (11) gets set to put up a shot as the Carrizozo junior-varsity girls lost the second game of the season - a heart-breaker in Weed Saturday night, by one point.

BULLETIN BOARD

The Basketball game with Corona on December 9 has been rescheduled to be played in Carrizozo beginning at 8 p.m. Support Grizzly basketball in this the Year of the Grizzlies!!

The Carrizozo PTA will be meeting on Thursday, December 11, 1960 at 7:30 p.m. in the Conference Room. All parents are urged to attend.

The District has acquired a potter's kiln for use in the Mid-School and High Schools Arts and Crafts program. In addition to the drawing and painting instruction currently going on in the Art program, Mr. Joe DeTevis, Art Instructor, will be teaching students pottery and sculpture. The kiln has been donated to the District by the Albuquerque Public Schools.

LINCOLN COUNTY NEWS

THURSDAY, DEC. 4
1960
PAGE 1

BACKYARD TV SATELLITE MINI SEMINAR

Over 170 TV satellite signal's bombard your backyard every day. Want to know how they work; how to receive them; where to buy low cost kits, systems, and save 50 percent or more and not get taken? Just returned from SBOG 80 TVRO Show with slides, brochures, and systems specs to answer these questions and many more. Educational Seminar Only. (No Sales Promotion of Any Kind.) Registration fee \$15.00. Those who preregister will be furnished a satellite position program in Basic, equipment source listing, and our area antenna requirements. So preregister no later than December 12th. Late registration may be made at reception desk at time of seminar with limited handouts of above tech data.

-WHERE- HOLIDAY INN OF ALAMOGORDO
-DATE- TUESDAY, DECEMBER 14, 1960
-TIME- 7:30 P.M.

Send preregistration request and \$15.00 to:
L.B. COMALLIE
BOX 1778
ALAMOGORDO, N.M. 88301

for **FAST ACTION** use the
CLASSIFIED ADS

USE THIS FORM TO PLACE YOUR AD

-WANT AD RATES: The minimum charge for Lincoln County News want ads is \$2.00 per insertion, which covers ads up to (20) words in length. For larger ads, an additional charge of .10cents for each word over (20) is required. All ads must be submitted to the Lincoln County News office by 10:00 a.m. - Wednesday morning. All classifieds must be PAID IN ADVANCE.

NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____

I ENCLOSE . . . CASH . . . CHECK FOR \$ TO COVER THE COST OF RUNNING THE FOLLOWING WANT AD IN . . . ISSUES OF THE LINCOLN COUNTY NEWS.

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

Lincoln County News
P.O. DRAWER 459 / CARRIZOZO, N. M. 88301

— 10 Years Experience —
WESLEY WEEHUNT DRILLING & PUMP SERVICE
Sales & Service on Turbines & Submersibles
LICENSED & BONDED
Box 993 - Roadcut Rd. NW
Tularem, N.M. 88343
(505) 266-3665

PAVING - DITCHING EXCAVATING
Ph: 257-4200 257-2921
Ruidoso, N.M. 88345

ATTENTION HUNTERS AND TRAPPERS
Fur buyer will be in Carrizozo at 4-Winds Restaurant each Thursday from 6:30 till 7:15 p.m. beginning Dec. 4.
We buy green and dry furs of all kinds. Skin case all fur (like Opossum), not open up the middle. We also buy deer hides and RATTLESNAKE SKINS. Well handled furs bring TOP PRICES!!
Northwestern Fur Company
241 Walnut Street
Colorado City, Texas 78512
Phone 818-728-2296

Insure Your Car
Our auto insurance covers everything from repairs to personal liability. Play safe . . . insure with us!
Fire - Auto - Commercial Bonds & Life - Mobile Home
Est. 648-2225
Res. 648-2275
For all your Insurance needs'
LINCOLN COUNTY INSURANCE AGENCY
600 E. CENTRAL CARRIZOZO, N.M. 88301

LEGAL NOTICES

NOTICE OF PENDING OF ACTION
THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED OR DESIGNATED DEFENDANTS:
LUCIO ZAMORA and MARIA M. ZAMORA, his wife; UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES

Firewood for Sale: Cedar and Pinon. Call 648-2576. tfn

FOR SALE: by owner--Attractive 1 bedroom house in Carrizozo's most prestigious neighborhood, wall to wall carpet, fireplace, near school. 648-2502 after 5 p.m. 1tc

HELP WANTED
Retired, Semi-Retired? Complete residential dwelling inspections and other related inspections for insurance companies only for Carrizozo, Ocuiltepec, Nogal, Capitan and surrounding areas. No experience necessary. Work on independent contractor basis. Must have reliable car and 35mm or 126 camera. Write to P.O. Box 13027, Albuquerque, New Mexico 87192. 3pt-12-4.

Refrigerators for Sale: Kelvinator \$50, Small frig. W-Freezer \$95. F. Thorpe 648-2478. 1tp

FOR SALE: 1979 Datsun King Cab pickup. 648-2106. 1t-c

New Horizons has Poinsettias for Sale. Prices are \$2.50 for a 4" pot, \$5.75 for a 5" pot, and \$6.25 for a 6" pot. Order by Calling 648-2379. Quantities are limited. In addition to Red, White Poinsettias are available in the 6" pot only. Plants will be delivered as soon as possible.

MALCO
Business Products, Inc.
6350 125th St. N.E., Lincoln County
See the difference
MALCO
card holders
are a good group
join them now

3 BEDROOM HOME FOR SALE
Three Bedroom one bath home \$23,000. Assumable mortgage of \$15,000 at 9% Percent. Bedrooms and living room carpeted. 1 1/2 kitchen, separate dining room and utility room. Central heat and air thru most. Call 648-2823 weekdays between 8 a.m. and 5 p.m. Ask for Mike tfn

TV REPAIR: John's TV Service at Nogal - Phone 354-2777. tfn

cash in

SAVING'S IN SESSION
for Back-to-Schoolers
Shop for Back to School Clothes at
Helen's Outlet Clothing
LINCOLN COUNTY INSURANCE BLDG.
★ Jeans ★ Shirts ★ Socks
★ Pullovers ★ Pajamas
—Girls, Boys, Teens—

ADVERSE TO THE PLAINTIFFS.

GREETINGS:
You and each of you are hereby notified that ELMO BRADY and GERALDINE BRADY, his wife, as Plaintiffs, have filed an action in the District Court of Lincoln County, New Mexico, Civil Docket No. CV-285-80, Division II, wherein you are named or designated as Defendants and wherein the said Plaintiffs seek to obtain constructive service of process upon you.

The general object of said action is the establishment of the interests of the Plaintiffs in fee simple in and to the property described in the Complaint in said cause against the adverse claims of the Defendants, and each of them, and everyone claiming by, through, or under them, and that the Defendants, and each of them and everyone claiming by, through, or under them, be barred and forever estopped from having or claiming any lien upon, or any right, title or interest in or to the said real estate adverse to the interests of the Plaintiffs, and that the title of the Plaintiffs thereto in fee simple be forever quieted and set at rest, said property being that certain land situate in Lincoln County, New Mexico, described as follows:

TRACT I:
Beginning at a point on an irrigating ditch which bears East and West 1 chain and 43 links South of the stone set for the Southeast corner of Lot 4, of Section 4, in Township 11 South, Range 17 East; thence South 18 chains and 57 links, to the Southeast corner of the SW-4 NW-4, Section 4 of said Township and Range which is a stone set in bank of irrigating ditch; thence West along the South boundary of the said SW-4 NW-4, Section 4, 4 chains and 20 links to Southwest corner of this tract, from whence a double walnut tree bears West 67 links, and a clump of three walnut trees bears South 42 links; from this corner North 36 degrees East 4 chains and 27 links to center of an irrigation ditch, bearing North and South at the foot of a cottonwood tree; thence North 17 chains and 76 links to a bridge over same ditch; thence West 52 links; thence North to the public road between Hondo and San Patricio; thence East 52 links; thence South to a point 2 chains West of place of beginning at the North end of aforesaid bridge; thence East along an irrigating ditch 2 chains to place of beginning.

TRACT II:
A certain tract of land devised to William E. Brady in the Estate of Robert Brady, deceased, being Cause No. 640 in the Probate Court of Lincoln County, New Mexico, and more particularly described as follows:

The South portion of a tract of land located in the SE-4 NW-4 of Section 4, Township 11 South, Range 17 East, N.M.P.M. formerly belonging to Manuelita Brady, the same being bounded on the North by a tract of land devised to Mabel Brady Bower (Neubauer), the granddaughter of Robert Brady, deceased, in said Cause number 640, and on the South by a ditch and on the East by a fence, said tract being approximately 505 feet in length east and west on the North, 480 feet in length east and west on the South, 618 feet in width north and south on the West side and 509 feet in width north and south on the East side.

Together will all water rights appurtenant thereto.

You and each of you are further notified that unless you enter your appearance in the said cause on or before the 6th day of January, 1981, judgment will be rendered against you and each of you by default, and the relief prayed for in the Complaint will be granted.

The name and post office address of the attorney for the Plaintiffs is as follows:

Bill G. Payne, PAYNE, MITCHELL & QUIGLEY, P.A., Drawer 39, Carrizozo, New Mexico, 88301.

Published in the Lincoln County News for four (4) consecutive weeks only, November 20, 27, December 4, and 11, 1980.

Legal Notice

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

IN THE MATTER OF THE LAST WILL AND TESTAMENT OF Probate No. PB-121 ABRAHAM B. SANCHEZ, Deceased.

NOTICE OF HEARING ON FINAL ACCOUNT AND REPORT

STATE OF NEW MEXICO TO: FRANK F. SANCHEZ, MAGDALENA ORTIZ, DAVID A. SANCHEZ, FREDERICK F. SANCHEZ, PAULITA CHAVEZ, GEORGE A. SANCHEZ, RAYNELL X. SANCHEZ, HERMAN L. SANCHEZ, RITA L. NARVAEZ, ROSIE B. MARTINEZ, JOHN P. SANCHEZ, and QUIRINA JARAMILLO and all unknown persons claiming any lien upon or right, title or interest in or to the estate of ABRAHAM B. SANCHEZ, deceased.

You and each of you, are hereby notified that GEORGE A. SANCHEZ, the Executor of the Estate of ABRAHAM B. SANCHEZ, deceased, has filed with this Court his Final Report and Account and Petition for Decree of Distribution. You are further notified that this Court has ordered that a hearing shall be held herein at the hour of 10:00 o'clock a.m. on the 30th day of December, 1980, in the District Court in the Lincoln County Courthouse, Carrizozo, New Mexico, in order to hear objections to such Final Account and Report, to settle the estate, to determine the heirship of the decedent, the ownership of the estate, and the interest of each respective claimant thereto and therein, and to determine the persons entitled to the distribution thereof.

The name and address of the attorney for the Executor is: Archie A. Witham, P.O. Box 546, Carrizozo, NM 88301.

DATED this 7th day of November, 1980.

Margo E. Lindsay
Clerk of the District Court
By Joy Leslie
Deputy

Published in the Lincoln County News for four (4) consecutive weeks only, November 13, 20, 27, and December 4, 1980.

ASC County Committee Election

The ASC County Committee election this year will be held on December 1, 1980. Ballots will be mailed to voters about 10 days before the election. The voted ballots must be mailed or returned in person not later than December 1, 1980.

A slate of at least 4 nominees will be developed for the county. If you need petitions, you can obtain copies at the Lincoln County ASCS office. Each petition submitted must be:

- 1.) Limited to one nominee.
- 2.) Signed by at least three eligible voters in the county.
- 3.) Include a certification that the nominee is willing to serve if elected.
- 4.) Participating in county meetings as necessary.
- 5.) Performing other duties as assigned by the State Committee.

ASCs Committee elections are open to all eligible voters without regard to race, color, religion, sex, or national origin.

your marketplace the WANT ADS

Pheasant season opens statewide December 6, followed a week later (Dec. 13) by the opening of a three-day prairie chicken season in the southeastern portion of the state. Quail season opened statewide on Nov. 22 and will continue through January 25.

Bag limit on all species of pheasant during the four-day season - ending December 9 - is three cocks per day. Limit on all species of quail is 15 per day, 30 in possession, singly or in the aggregate of all species. Limit on prairie chickens is three per day.

All hunters, regardless of age, must have in possession a license valid for hunting pheasant, prairie chicken or quail during the season, and anyone under the age of 18 must have successfully completed a hunter training course and have certification prior to purchase of a license. License fees for residents are \$8.50 for small game, \$15.50 for general hunting, \$21 for general hunting and fishing or \$10.50 for senior general hunting (65 years and older) or handicapped general hunting, available through ap-

plication to the Department of Game and Fish with physician's certification of handicap. Nonresidents may purchase a small game license at \$36.

Legal weapons for hunting pheasant, prairie chicken and quail are shotguns fired from the shoulder or any bow and arrow except crossbow.

Shooting hours are one-half hour before sunrise to sunset.

Deer season came to a quiet close Tuesday (November 25), as a winter storm moved through the state and drove most of the few remaining hunters from the field.

Reports from the Game and Fish Department's area offices indicate that hunter numbers were probably highest during the second of the three hunt periods and dropped off sharply during the third hunt.

Harvest and violation rates tended to follow the pattern of hunter pressure.

The Southeast Area, where the popular Guadalupe, Sacramento, Capitan and Gallina mountain areas

drew large numbers of hunters, reported that harvest may be down in the quadrant this year.

Game Manager Bruce Morrison, Roswell, said field checks and road block records indicate a drop in the hunter success rate, and complete figures will not be available until compilation of the department's annual mail survey of deer license holders.

Harvest was reported light in the Northwest Area, with relatively small numbers of hunters afield in that area. The Northeast Area reports were of a harvest rate similar to last year's, or slightly up, and reports from the Southwest were of a good harvest in the Glenwood area in the first hunt, an average harvest by a high number of hunters throughout the quadrant during the second hunt, and a drop in hunters and the number of deer taken during the third hunt.

Overall, however, it appears the statewide harvest will remain close to the last three year's average. That is, about one hunter out of five bagged a deer.

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
- Moriarty & Estancia: 832-4484
- Edgewood & Sandia Knolls: 832-4483

Christmas STOCKING STUFFERS

An extra special little gift to top off their Christmas stocking will bring an extra smile!

--- ORDER NOW ---

Do Your Christmas Shopping From The Comfort Of Your Home...
No Wrapping - No Parcel Post
Send Subscriptions To
The Lincoln County News To:

- ★ Relatives
- ★ Friends
- ★ And Former Residents

You know the pleasure and information you get from each issue of the NEWS. Save on time and money, you do not have to take time to wrap, or mail a card, we will do that for you. Each gift subscription will be accompanied by a Christmas or gift card. The NEWS will be a Christmas gift to be reminded of your thoughtfulness throughout the coming year, 52 weeks.

SUBSCRIPTION COUPON

Please find enclosed \$..... for a subscription to
The Lincoln County News to be mailed starting

To: Name _____
Address _____
City _____
State _____

\$8.00 per year in Lincoln County \$11 per year outside Lincoln County

Lincoln County News
P.O. Drawer 459
Carrizozo, N.M. 88301
(505) 648-2333

SHUR SAV
SUPERMARKETS

SHOP THESE

MORRELL
PORK SAUSAGE
 1-lb. ROLL
89¢

JOHN MORRELL
CANNED HAMS
 5-lb. CAN
\$9.99

OSCAR MAYER
MEAT OR BEEF BOLOGNA
 8-oz. PKG.
\$1.19

PEYTON
Bologna **\$1.29**
 12-oz. PKG.

PEYTON
PORK LINKS **\$1.09**
 12-oz. PKG.

PEYTON
CHORIZO **89¢**
 8-oz. CRY-O-VAC

AMERICAN BEAUTY
NOODLES **59¢**
 FINE, WIDE, EX-WIDE
 12-oz. PKG.

AUSTEX
CHILI WITH BEANS
 REG. OR HOT... 15-oz.
69¢

KRAFT
MACARONI & CHEESE
 7-oz. PKG.
3 FOR \$1

CHEF BOY-AR-DEE
RAVIOLI
 MINI, ROLLER COASTER, CHEESE, 15-oz. CAN
59¢

SKIPPY
PEANUT BUTTER
 CREAMY... 12-oz.
79¢

GRAVY TRAIN 50-lb. BAG
DOG FOOD **\$11.49**
LIQUID 32-oz.
DRAIN-O **\$1.09**
VANISH AUTOMATIC BOWL
CLEANER 12-oz. **\$1.09**
20-oz.
WINDEX **89¢**

COUPON

MARYLAND CLUB
COFFEE **50¢**
 ALL GRINDS
 1-lb. CAN
 OFF WITH COUPON
 SHUR-SAV EXPIRES 12/30/93

COUPON

OLD SPICE
Deodorant **15¢**
 AEROSOL
 3-oz.
 OFF WITH COUPON
 SHUR-SAV EXPIRES 12/30/93

COUPON

TAMPAX
TAMPONS **15¢**
 10 COUNT
 ASSORTED
 OFF WITH COUPON
 SHUR-SAV EXPIRES 12/30/93

COUPON

ENHANCE
CONDITIONER **15¢**
 ASSORTED
 18-oz.
 OFF WITH COUPON
 SHUR-SAV EXPIRES 12/30/93

COUPON

SHAMPOO **15¢**
 OR
CONDITIONER
 4.5oz. 12-oz.
 OFF WITH COUPON
 SHUR-SAV EXPIRES 12/30/93

COUPON

OLD SPICE
ROLL-ON **15¢**
DEODORANT
 1.75-oz.
 OFF WITH COUPON
 SHUR-SAV EXPIRES 12/30/93

COUPON

EDGE
SHAVING **15¢**
CREAM
 REG. OR SPEC.
 7-oz.
 OFF WITH COUPON
 SHUR-SAV EXPIRES 12/30/93

COUPON

ENHANCE
CONDITIONER **15¢**
 ASSORTED
 8-oz.
 OFF WITH COUPON
 SHUR-SAV EXPIRES 12/30/93

SPECIALS GOOD FOR

FOOD SPECIALS

WHOLE PINK
SALMON
3 TO 6-lbs. AVG.
\$1.69
LB.

LOUIS RICH
**TURKEY
HAMS**
\$1.79
LB.

BUDDIG
**CHIPPED
MEATS**
ALL PACKAGES
49c

PEYTON
DEL NORTE
FRANKS **\$1.09**
12-oz. PKG.

PEYTON
DEL NORTE
BACON **\$1.39**
12-oz. PKG.

PEYTON
SUMMER
SAUSAGE **\$1.89**
1-lb. ROLL PKG.

KELLOGGS
**RICE
KRISPIES**
13-oz. PKG.
99c

AUNT JEMIMA
**PANCAKE
MIX**
18-oz. PKG.
89c

HI-C
FRUIT DRINKS
ASSORTED... 46-oz. CAN
69c

AUSTEX 15-oz. CAN
CHILI WITHOUT BEANS..... **89c**

RAGU QUICK ASSORTED 14-oz.
PIZZA SAUCE..... **89c**

BETTY CROCKER GARROT 18-oz. BOX
CAKE MIX..... **79c**

WELCHS 46-oz. CAN
GRAPE JUICE..... **\$1.49**

TEXAS STORES ONLY
LONE STAR BEER 12-oz. CAN 6 PACK... **\$1.79**

**DREAM
WHIP**
TOPPING
5-oz.
\$1.19

**MILK
MATE**
20-oz.
\$1.19

COUPON
FEEN-A-MINT
LAXATIVE
MINTS
16 COUNT
15c
OFF WITH COUPON
SHUR-SAV EXPIRES 12/30/00

COUPON
ST. JOSEPH
CHILDRENS
ASPIRIN
36 COUNT
15c
OFF WITH COUPON
SHUR-SAV EXPIRES 12/30/00

COUPON
Correctol
Laxative
30 COUNT
15c
OFF WITH COUPON
SHUR-SAV EXPIRES 12/30/00

COUPON
COLGATE
TOOTHPASTE
5-oz. TUBE
15c OFF LABEL
15c
OFF WITH COUPON
SHUR-SAV EXPIRES 12/30/00

COUPON
DURATION
NASAL
SPRAY
5-oz.
15c
OFF WITH COUPON
SHUR-SAV EXPIRES 12/30/00

COUPON
ST. JOSEPH
COUGH
SYRUP
2-oz.
15c
OFF WITH COUPON
SHUR-SAV EXPIRES 12/30/00

COUPON
COLGATE
TOOTHPASTE
8-oz. TUBE
30c OFF LABEL
15c
OFF WITH COUPON
SHUR-SAV EXPIRES 12/30/00

COUPON
COLGATE
INSTANT
SHAVE
ASST. 11-oz.
15c
OFF WITH COUPON
SHUR-SAV EXPIRES 12/30/00