

LINCOLN

County News

VOLUME 76 NUMBER 44

THURSDAY, OCTOBER 29, 1981

ESTABLISHED IN 1905

MRS. RONALD Reagan presents Steuben crystal eagle to General Federation of

Women's Clubs Distinguished Teenage Volunteer Brigitte Sandoval of Carrizozo, September 10, 1981 in the White

House First Ladies Garden as Mrs. Elizabeth Dole, assistant to the President for public liaison, looks on

BRIGITTE SANDOVAL--

Meets First Lady

There aren't many people besides the president who can say they've been hugged by the first lady, but it happened recently to a University of New Mexico freshman.

Nancy Reagan gave Brigitte Sandoval, 18, of Carrizozo, a spontaneous hug during a special awards ceremony last month in the rose garden.

Sandoval was one of 100 teenage volunteers and five adult members of the General Federation of Women's Clubs (GFWC) to receive a Steuben crystal eagle from Mrs. Reagan for outstanding volunteer work in their local communities.

"Before the ceremony the Secret Service men gave us instructions on how to behave," Sandoval said. "They told us to shake her hand gently and not very long, and not to stand in front of her. When the first lady presented the awards to us, she actually hugged us. Afterward, the Secret Service people told us how unusual that was -- that Mrs. Reagan isn't know for being such an affectionate person."

Sandoval said the first lady had a personal message for each of the recipients as she presented the awards. To Sandoval, Mrs. Reagan offered thanks and congratulations for her volunteer work with senior citizens in her home town.

The work consisted of founding a joint senior citizens-4-H grand parents program to make teenagers more aware of older citizens. She also organized and led the Carrizozo Future Homemakers

of America chapter in a year long project to assist the senior citizens center through regular senior citizen-high school activities.

Last winter, Sandoval directed the donation of free firewood to older people who needed help to heat their homes.

That and other community work prompted the GFWC Carrizozo's Women's Club to nominate Sandoval for their Distinguished Volunteer Teenager Award this year. She was notified of their decision in mid-August.

On Sept. 10, Sandoval and the other award winners were in Washington, D.C., to attend the ceremony, along with an impromptu audience of unsuspecting White House tourists who stumbled behind a grass partition in the garden.

Sandoval attributes her desire to help others to her family and her faith.

"I never could have done it on my own strength," she said. "There were just too many people who helped me and inspired me."

As to what she'll remember most about the trip, Sandoval said although the events helped her grow up a bit, one thing she'll always remember is Chicago's O'Hare Airport.

"I had to change planes in O'Hare," she said. "And after that was over, I thought I could do anything."

The GFWC, organized in 1889, has 10 million members world wide. The group is the largest and oldest nondenominational, non-partisan international service organization of women.

JO RAE SALCIDO

--Jo Rae Salcido, crowned 1981 St. Jude Fiesta Queen last Friday, is a Junior at Hondo High School. She is also a member of the nationally known Hondo Fiesta Dancers. St. Jude Fiesta began Friday and ended Sunday, when the dancers performed for the public.

Chili Supper

5 P.M. - 7 P.M.
OCTOBER 30, 1981

Carrizozo Rec Center

Before Capitan - Carrizozo Football game - \$2.00 all you can eat.

Tickets available from Carrizozo Rotary Club members or at the door.

PLAN PRESENTED--

Study Approved

At their last meeting last Tuesday the Lincoln County Commission approved a feasibility study on using reserve county funds on three proposed construction projects.

The County Financial Plan, calls for an administrative building on the south parking lot of the current county courthouse in Carrizozo. The building would cover approximately 4,000 square feet and would house the administrative office, computer room, commissioners' meeting room and offices for the three county commissioners. County Manager Truman Billingsley, who presented the plan estimated the cost at \$360,000.

The final item on the list calls for installation of an emergency exit in the county jail. Absence of such an exit has been reported by the State Fire Marshal as a safety deficiency. The cost for this project was estimated at \$10,000.

Billingsley stated that no increase in county taxes would be necessary since the county has the money to do this.

Several Loma Grande Estates residents were on hand at the meeting to present information on poor road conditions there. Mrs. Pat Hume, representing the group displayed a map of the area and pointed out some major road problems.

The estates are five miles south of Nogal and slightly west of Highway 37. Roads in the area are under the jurisdiction of the county roads department.

Estate residents are requesting the county to complete the proper repair work required on the roads, including laying gravel and grading them.

The commissioners also approved the closing of a two and a half mile section of county road F-007 Gliserio "Rod" Rodriguez, representing Yates Petroleum Corporation, indicated concern about access to land that his company may need in developing the area. However, the commissioners agreed that there is another road which will provide the access that Yates will need.

A request to increase road maintenance support to Alto Village was tabled until the next budget is drawn up for the county. Currently, developer Don Blaugrund maintains the area, however, the county supplies oil to help maintain the road.

"I think it's a good deal for the county but we'll have to wait until the next budget is planned," said Thomas "Cotton" McKnight, commission chairman.

In other business the commission:

-- Awarded a bid to overhaul the compressor for the courthouse air conditioning system, in the amount of \$12,767, to a Roswell firm.

-- Rejected a bid of \$4,160 to construct curbing and sidewalk on the courthouse parking lot.

-- Rejected a proposal to purchase office equipment to speed up the process of sending out tax statements.

-- Approved graveling a state road serving Camp Sierra Blanca.

-- Approved changing the wording in the Cablevision of Lincoln County franchise to read "a corporation" instead of partnership.

The next commission meeting will begin at 10 a.m., November 17.

CARRIZOZO-CAPITAN--

At Fall Meet

The New Mexico School Board Association held its Fall meeting for District VII in Truth or Consequences on October 14. Representing Carrizozo were Sister Gail Stackpole, board secretary and Dr. James P. Miller Jr., superintendent. Superintendent of Capitan Schools, David Lee and Mark Delgado, board president represented their district.

The agenda for the evening included a talk by Mr. Kernitt Stuve, Executive Director of New Mexico Association for Retarded Citizens. He expressed concerns his association has in regard to the handicapped student in public education. The major concerns are the vocational preparation of such students and the inappropriate placement which may not provide the best education for such students. He acknowledged the "adversary stance" the two groups have had in the past.

He feels that until the following five issues are dealt with, no productive dialogue can take place: 1) Define the scope of public education, 2) define what "appropriate" education for the handicapped means, 3) determine what is "free" education, 4) agree on what is the "least restrictive environment" for handicapped persons, and 5) see how "due process" fits into public education.

Mrs. Earl Nunn, Executive Director of the New Mexico School Administrators Association, spoke on the importance of community unity to success in the schools. He named several areas of division which in the long run harm the student who needs an education: board member against board member, teacher against administration, NEA against AFT, and so on.

Receives

\$673,000

The Capitan Municipal School District is in the planning process for the building of a new multipurpose building which includes new locker-shower area, a stage and a band-choral area as well as a physical education building.

The District was awarded \$673,000 of Critical Capital Outlay funds from the State. In addition, approximately \$300,000 of funds from the operational budget will be included in the budget for the facility.

Patrons of the Capitan Schools are invited to visit the schools and/or attend the board meetings and view their preliminary plans. The superintendent & board welcome input from the citizens of the community.

OFFICE
648-2342
648-2532
EMERGENCY 911

SHERIFF'S REPORT

ERNEST S. SANCHEZ
SHERIFF OF LINCOLN COUNTY

- 10-20-81 -

Complaint of a door left open at a residence in Sierra Blanca Dr. in Alto Village.

- 10-21-81 -

Dick Hull reported to the Sheriff's office of a dead horse that had been dead for over 2-weeks. Horse is believed to belong to Ronnie Wingfield.

A burglar alarm went off at the Alto Ski Shop in Alto. Sheriff's Deputies were dispatched to the Ski Shop to check on alarm.

Darlene Williams, 18 of 1604 N. Greenwood in Roswell turned herself in to the Roswell authorities. Ms. Williams was wanted out of Lincoln County on a warrant on Burglary charges filed by the Lincoln County Sheriff's Department. Williams, Rick Mobley, and Andy Needham, Jr. were all filed up for Breaking and Entering homes in the Ruidoso area. Ms. Williams is at this time in the county jail awaiting to go before the Judge on Commercial Burglary & Breaking & Entering. Bond has been set at \$2,500.00.

Ramon Jose Sanchez, 21 of Ruidoso Downs was also incarcerated in the County jail on charges of D.W.I. Magistrate Judge Wheeler of Ruidoso sentenced Ramon to two days in the county jail and after two days he is to be transported by the Sheriff's Department to the Las Vegas State Hospital where he will be able to get treatment for alcohol on voluntary basis.

Ralph Lopez "Crow", 36 of Carrizozo was sentenced to the county jail by Magistrate Judge Ortiz for a period of 10 days. He was also sentenced to work public works. Lopez was incarcerated for drinking in public, probation violation.

- 10-22-81 -

Jim Knecht reported to the Sheriff's Office of a B & E at the John Howard residence in Ruidoso. Sheriff's Deputies are still investigating.

Fire Alarm was reported in Alto Village. Officers were dispatched to the Alto Village to check on alarm and found it to be a false alarm.

- 10-23-81 -

Edward Madrid, 39 and Rudolph Lucero, 24 both of Camp Sierra Blanca were released to the Camp Sierra Blanca Authorities. They were transported by the Camp authorities to the New Mexico Penitentiary in Santa Fe, New Mexico.

- 10-25-81 -

Marvin Jones of Capitan reported livestock on the Highway. Sheriff's deputies were dispatched out to take care of livestock.

Received a report of a B & E at the Construction Site in Alto Village. Sheriff Deputies were dispatched to that area to investigate.

Sheriff's Deputies are investigating into a fence that had been found torn down at the Fred LaMay ranch in the Basin Valley area in Carrizozo.

Sammy Romero, 31 of Capitan was incarcerated by county officers on charges of assault. Bond has been set for Romero at \$500.00.

Marcos Reloua, 25 of Ruidoso was also incarcerated in the County Jail on charges of disorderly conduct. Mr. Reloua was fined \$50.00.

- 10-26-81 -

Two subjects were apprehended by the Sheriff's Department after a high speed chase which climaxed when the

(Con't. on P. 2)

(Con't. on P. 2)

Carrizozo Grizzly School News

by CHRISTETTA CHAVEZ

FFA Competition

The Carrizozo FFA chapter has entered the Future Farmers of America Energy Challenge Competition for 1982 sponsored by Estech, Inc. and the National FFA Foundation. The competition recognizes four FFA Chapters in the United States who have developed and conducted a Community Energy Conservation Program.

The Carrizozo Chapter is presently forming a committee to work on the project. This committee will be assisted by Mr. Mike Gaines and Dr. Jim Miller. From the four regional winners one will be selected a national winner, they will receive an award of \$1,000 and a plaque on July 28, 1982 from the president of the United States.

To help you understand more about the FFA Energy Challenge it is designed to:

1. Increase FFA members' understanding of energy problems and energy relationships.

2. Encourage chapters to develop educational and informational activities relating to energy.

3. Increase the number of FFA-sponsored activities that result in better public awareness of energy relationships.

4. Encourage members and chapters to become involved in local energy conservation activities.

Zozo Volleyball

The Carrizozo Volleyball team played their last two season volleyball games last week. Tuesday, Oct. 20 they played against the Capitan Tigers and Thursday Oct. 22 they played the Hondo Eagles.

The Carrizozo teams played Captains' J.H., the J.V., and the

Varsity here in Zozo at 3:00. The J.H. teams played the first game of the evening. Carrizozo Grizzlies won the first game 15-11. In the second game the Tigers just barely edged the Grizzlies out of a win with a score of 15-17. The Grizzlies came up again in the third game. The Grizzlies made short work of the Tigers as they won 15-0. Linda Ortiz was top scorer of the game with 18 points. Dawna Ward had 11 points for second high pointer.

The J.V. team played the Tigers J.V. and defeated the Tiger team by winning the first two games. It was an achievement in which all team members were proud of because of the previous loss which the Grizzlies had encountered when they had last played them. The J.V. girls did well on their serving with Brenda Baroz scoring 16 points for top scorer. Bonnie Jo Shepperd and Debbie Najer scored 5 points for second high pointers of the evening.

The Varsity game was a tough one. The Capitan Tigers won the

first game 15-11. The Grizzly team wouldn't let Capitan Tigers win the second game for an overall win and Carrizozo overtook the Tigers with a 15-13 win. The third game would be an excruciating one. With arch-rivals, Capitan on the other side of the court Carrizozo wasn't going to let them win. The grizzlies were tied with the Tigers at 7 points and pulled away to a score of 14. Capitan wouldn't budge to give the Grizzlies that last point. But in the end the Grizzlies prevailed with a score of 15-11. The two top scorers of the evening were Stacy Stephenson having 11 points and Christetta Chavez with 8 points.

Reception for 2

This Sunday from 3:00 to 5:00 in the Conference Room there will be a reception for Mr. Mike Gaines and Mrs. Helen Lock. Mr. Gaines early this summer was recognized as the Outstanding Young Vocational Agriculture teacher in the state of New Mexico. Mrs. Lock was elected as the 1981 Office Employee of the Year for the state

of New Mexico by the New Mexico Education Office Personnel Association (NMEOP).

The reception will be held to honor these two school district employees for their achievements. The community is invited to drop by the reception, which will be a come and go affair.

Round Robin

Saturday, Oct. 24 the annual Round Robin Volleyball Tournaments were held in Hondo. The Carrizozo Varsity Volleyball Team attended. 10 matches were played that day starting at 10:00 and ending around 3:00 p.m. The Grizzlies defeated Hondo and Lake Arthur but lost the matches against Capitan and Cloudercroft. Cloudercroft didn't lose any games Saturday, thus placing them first in district.

The District Tournaments will be held in Capitan. The first game will start at 2:00. I urge the community to go to Capitan and support the Grizzly Volleyball team.

Briefly

Aubrey Dunn, Democratic candidate for Governor, will be honored at a champagne brunch to be held November 8, 1981, at the Fern Galleries, 1075 Paseo De Peralta in Santa Fe. New Mexicans from throughout the state are expected to attend the event which will take place between noon and 2:30 p.m. Tickets are priced at \$100 each and further information may be obtained from Susan Feil at Dunn Headquarters in Albuquerque at 255-7562.

The Women's Christian Fellowship will hold their Monthly Meeting on Thursday, October 29, 1981 at 7:00 P.M. at the R.E.A. Building. Enid Miller will be the guest speaker. Everyone is invited for a night of fellowship. Refreshments will be served. The Miller children will provide the music program.

NEW HORIZONS-

B. Payne Named

Airman Danny Romero son of Mr. and Mrs. Paul Romero of Corona, N.M., has been assigned to Chanute Fair Force Base, Ill., after completing Air Force basic training.

During the six weeks at Lackland 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 aircraft maintenance field.

He is a 1981 graduate of Corona High School.

On Tuesday, Oct. 20, 1981, the dining room at New Horizons was the site of the First Annual Meeting of the New Horizons Board of Directors, Staff and Membership. Individuals in the community who have expressed an interest in New Horizons were invited to the dinner for the purpose of establishing a Membership. The main purposes of the Membership will be: to assist with public relations, to serve as a pool of interested individuals from which new Board members may be chosen, to act as a fund raising agent for New Horizons.

Mary Rich Adams introduced the Board of Directors and staff to the Membership. The meeting marked the end of Mrs. Adams' term of office as Chairman of the Board. Bill Payne will serve as new chairman along with John Allen Hightower as Vice Chairman, David Lynch as Secretary and Howard Shanks as Treasurer. In addition to comments by Mrs. Adams, the Director of New Horizons, Jenny Kelly, and Raynere Greer, the Group Home Supervisor and David Lynch all spoke briefly to the group.

New Horizons had a payroll of over \$72,000.00 last year. The Center employs ten full time employees and four part-time employees. Ms. Kelly cited several examples of client achievements during the past few months. It was noted by Mrs. Adams that these achievements are the most important rewards that the Board Members receive. Mrs. Adams was presented with a watch and award by Bill Payne for her services to New Horizons.

The dinner was planned and prepared by Raynere Greer along with the assistance of members of the staff. The invitations and other details were handled by Sarah Knatkowski and David Lynch.

John D. Hymer, son of Mr. and Mrs. Glen L. Hymer of Ruidoso, N.M. has completed a Vulcan crewman course under the One Station Unit Training (OSUT) Program at the U.S. Army Air Defense School, Fort Bliss, Texas.

During their training, students learned all phases of the firing and tracking systems of this air defense system.

The Vulcan is a 20mm automatic six-barrel gun mounted on a self-propelled armored personnel carrier and is designed primarily for anti-aircraft defense.

OSUT combines basic training and advanced individual training. He is a 1980 graduate of Ruidoso High School.

NATURAL LOG HOMES
Numerous Stock Plans Ready if you prefer, we will use your plan. Call us, we are full of ideas.
Natural Log Homes of NM, Inc.
Box 334, Ruidoso, N.M. 88345
Phone (505) 257-2776
Bill and Verna Allen

1981 Year of the Grizzly

VARSITY CHEERLEADERS

- (L to R) Judi Ortiz,
Denise Vega,
Roxanne Gabel,
Stacy Stephenson,
Mary Jane Ferguson;
(Front)
Lynn Gallacher.

SEASON SCHEDULE

DATE	OPPONENT	SITE	TIME
September 4	TEXICO . . . 22	CARRIZOZO . . . 6	
September 11	Open		
September 18	ESTANCIA . . . 13	CARRIZOZO . . . 14	
September 25	CLOUDCROFT . 0	CARRIZOZO . . . 48	
October 2	HATCH 12	CARRIZOZO . . . 17	
October 9	TATUM 21	CARRIZOZO . . . 6	
October 16	MT' AIR 0	CARRIZOZO . . . 26	
October 23	RESERVE 42	CARRIZOZO . . . 0	
October 30	Capitan	Home	7:30

Year of the Grizzly

MALPAIS GROCERY

"Little Store"

Philip-Georgia Bea-Allco

Grizzlies are No. 1

J.G. MOORE AGENCY

— 648-2911 —

All the Way Grizzlies

CENTRAL PACKAGE STORE

Carrizozo, N.M.

Get Out There Grizzlies

LINCOLN COUNTY PRINTING

Good Luck, Grizzlies!

PAUL'S PLACE
For the finest in Mexican Food.

Grizzlies are No. 1

FAMILY PHARMACY

Jack, Bunty, Bettye, Monica

Year of the Grizzly

CITIZENS STATE BANK

Carrizozo, N.M.

OCTOBER 30

Capitan

Carrizozo

(7:30 P.M.)

All the way in 1981

MONTE VISTA TEXACO

— 648-2211 —

OBITUARY--

George O. Williams

George O. Williams, of Hondo, N.M. passed away Tuesday, October 13, 1981 in the home of his daughter.

Mr. Williams was born February 18, 1892 in Jacksboro, Texas, and was a member of the Temple Baptist Church of Wichita Falls, Texas.

Survivors include his daughters, Mrs. Bert (Myrtis) Pfingsten of Hondo, N.M., and Willa Hill of Hemet, California; Sons, John L. Williams of Tyler, Texas, Frank Williams of Lawton, Okla., and C.A. Williams of Hemet, California; Sisters, Dawny Farr of Wichita Falls, Texas, and Louisa McRoberts of Amarillo, Texas. 8 Grandchildren and 8 great-grandchildren.

Funeral services will be held 2:00 P.M. Friday, October 16, 1981 in the Owens-Brunley Funeral Chapel of Wichita Falls, Texas. Interment will be in the Highland Cemetery, Iowa Park, Texas.

Local arrangements are by Clarke's Chapel of Roses, Ruidoso, N.M.

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

GRIZZLY BOOSTERS

Appraisal Available

Various people representing local clubs, boards, council, committees and the chamber of commerce joined the Carrizozo Woman's Club members at their club building last Thursday noon for a mini workshop on parliamentary procedure.

Presenting the program at the salad and dessert luncheon were four Roswell Woman's Club members, who also are members of the Olga Atwood Unit of Parliamentarians in Roswell. The unit is associated with the New Mexico State Federation of Parliamentarians and the National Association of Parliamentarians (NAP).

On hand to conduct the workshop was Betty Beagles, president of the Roswell Woman's Club and her fellow club members, Madge Blacksom, Lillian McDonald and Nan Burnworth. The enthusiastic women proceeded to tell an attentive audience that, "Parliamentary law is actually the rule of the game of democracy. It's aims are to expedite business, to maintain order, to ensure justice

and equality, and to accomplish the purpose for which the organization was formed." (Pointers on Parliamentary Procedures.)

Beagles said that parliamentary procedure is "not just for clubs, but for every aspect of the community - town, school. The key word is: expediting business." She added that parliamentary skills "gives you credibility. If you know your role, you're going to do well."

Blacksom told the Carrizozo civic club members and others, "For a meeting to be a success depends upon the members of the organization too. They should be at the meeting on time to help make a quorum, be willing to assist with right motions, intelligent debate, and to give their attention and interest to the business of the meeting."

McDonald spoke on the duties of certain officers, namely, the president, secretary and treasurer. A sample agenda was reviewed by Beagles. Blacksom lead a parliamentary 'pepper-upper' - a true and false game.

The Roswell women follow Robert's Rules of Order Newly Revised Edition, a universally accepted reference, which is the official parliamentary authority of NAP.

Blacksom gave a brief history on parliamentary law, which was brought to this country by the English settler. It was the name given to rules and customs for carrying on business and became the basic authority of legislative bodies in the U.S. "Out of this early procedure has come the general or common parliamentary law of today," she added.

Among the more famous writers of parliamentary procedure or rules of order was General Henry M. Robert (1837-1923). His first manual published in 1876 and the latest revision by the General's family is the authority used by almost all organizations today.

Blacksom included in her talk that American parliamentary law is built upon the principal that rights must be respected - rights of the majority, of the minority, of

individuals, of absentees and the rights of all these together.

She continued, "It has been said that the Golden Rule is the basis of Parliamentary Law. We learn to disagree agreeably, thereby guarding our valued American Heritage of a free society."

Attendance Increases

Attendance at Lincoln State Monument during the first three quarters of 1981 has increased nearly 16 percent compared with the same nine month period of 1980.

Through Sept. 30, 29,011 have visited the Old Lincoln County Courthouse, and other historic properties. A total of 2,048 visited the sites in September, 21 more than September 1980.

Overall attendance at the Museum of New Mexico's Santa Fe museums has been 526,696 this year, an increase of 44,765 from the first nine months of 1980.

The most comprehensive appraisal ever conducted of the Nation's soil and water resources is available for reference in the Carrizozo & Capitlan offices of the Soil Conservation Service (SCS) and the Agricultural Conservation and Stabilization Service (ASCS).

SCS Chief Norman A. Berg said that the appraisal - which was called for by the Soil and Water Resources Conservation Act of 1977 (RCA) - reveals that soil erosion is critical in many important farming areas in the United States. If erosion rates will reduce the future ability of the country to produce food and fiber. He added that upstream flood damage and other resource losses also are likely to increase if current trends continue.

The appraisal is published in two volumes. Part I, Status, Condition, and Trends, presents data of soil, water, and related resources in the United States. Part-II, Analysis of Resource

Trends, shows likely future consequences if current practices continue.

These documents replace earlier drafts of the RCA appraisal. Extensive public comments on the drafts are reflected in the final appraisal. Limited numbers of copies are available in the SCS state office for use by interested individuals and groups. The SCS state office is located at 517 Gold Avenue SW in Albuquerque.

A recommended conservation program of the Secretary of Agriculture, which will be based on the appraisal and on public response to earlier RCA draft documents, will be released for public comment this fall.

License No. 140-98 Phone 254-2244 Fax: 254-2248

Kenneth D. Huey Co.
DRILLING CONTRACTOR
WATERWELL SPECIALISTS
P.O. Box 482 Capitan, N.M.

CLARKE'S Chapel of Roses MORTUARY

of RUIDOSO, N.M. will continue to service all of Lincoln County

PHONE: Day or Night 257-7303

This Piggly Wiggly Coupon Good for

\$2.00 OFF

on EKCO ETERNA Country Garden Cookware

8" SAUTE PAN

Valid Thru Wed. Nov. 4, 1981. Limit One Per Family.

400 CENTRAL AVE. CARRIZOSO, NM

9:00 A.M. - 6:00 P.M. MON. thru SAT.

EASY CLEAN PORCELAIN ALUMINUM FOLLOW THIS WEEKLY SCHEDULE

Item	Price	Price
8" Saute w/ handle	\$ 3.99	\$ 5.99
9" Saute w/ handle	7.99	9.99
10" Saute w/ handle	8.99	10.99
11" Omelet	8.99	11.99
12" Saute w/ handle	11.99	13.99
8" Open Skillet	8.99	8.99
10" Open Skillet	9.99	11.99
11" Omelet	9.99	11.99
10" Open Skillet	8.99	8.99
10" Covered Skillet	10.99	10.99
8" Covered Skillet	11.99	11.99
8" Covered Dutch Oven	14.99	14.99
2 1/2 Qt. Tea Kettle	8.99	8.99

*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. We reserve the right to limit quantities. None sold to dealers.

EKCO ETERNA HEAVY DUTY ALUMINUM COOKWARE

FRY PANS

8" SAUTE PAN
Only \$3.99
Regularly \$5.99

Prices Effective Thurs. thru Wednesday, October 29 thru November 4, 1981

PORK CHOPS

\$1.29

Combination Pak 1 lb. Loin lb.

Ground Beef \$1.73
Fresh, Not less than 80% lean lb.

SPARE RIBS

\$1.39

Pork Country Style lb.

Sliced Bologna 79¢
Rich's Turkey..... 8-oz.

BEEF ROAST

\$1.69

Round Bone Arm Cut lb.

Franks 89¢
Rich's Turkey..... 12 oz. pkg.

BEEF STEAK

\$1.89

Round Bone Arm Cut lb.

Sliced Bacon \$1.49
Payton's..... 12 oz. pkg.

Grapefruit 3.99¢
Baby Red, Seedless treat... 8 oz. jar

Lettuce 38¢
Red or Green Leaf... bunch

Onions 4/\$1.00
Green, Sliced Favorite... bunch

Onions 4/\$1.00
White, full of flavor... 4 lbs.

Carrotflower 79¢
Snow White Seeds... lb.

LITE TUNA

CHICKEN OF THE SEA

89¢

10 oz. can

RUSSET POTATOES

Bake 'em. Boil 'em. Fry 'em.

\$1.39

10 lb. bag

DELICIOUS APPLES

98¢

Red or Golden 1 lb. bag

DEL MONTE CATSUP

14 oz. btl.

39¢

Margarine 66¢
Impartial..... 1 lb. qt.

LaChoy Chow Mein \$2.39
Beef, Chicken, Shrimp, Pepper Oriental 41 oz.

Marshmallow 59¢
Kraft CREME..... 7 oz. jar

Facial Tissue 77¢
Kleenex, white, scented..... 500 count

Apple Cider \$1.79
True Top..... 64 oz. btl.

Mackerel 59¢
Sutwell..... 16 oz.

Nestle Morsels \$1.99
Beal Sweet..... 12 oz.

Raisin Bran \$1.69
Kellogg's..... 30 oz. box

PINTO BEANS

CANALON 15.5 oz. can

\$1.19

MINUTE MAID ORANGE JUICE

88¢

FROZEN 12-Oz. Can

PRICE'S 1/2 Gallon Ctn.

ICE CREAM \$1.79

1 1/2 Gallon

BANQUET DINNERS

100% ENRICHED

69¢

10 oz. pkg.

Capitan Village News

The cold winds are with us daily and heavy ice at night which tells us, it does mean business. Truly we do feel it. It has been colder and windier than at Ruidoso this last week.

The Smokey Bear Museum will now be open from 8 a.m. to 4 p.m. seven days a week. They had a fairly busy last weekend.

The Capitan Jr. Riding Club held its tenth annual awards banquet with a large crowd attending. All around cowboy and cowgirl buckles were presented to Cody Wilson, Shadow Tate, Jessica Livingston, Ronald Johnson, Wendy Tate, Sandra Lacy, Eddie Davis and Scott Smith.

A hardluck cowboy award was presented to Justin Hekker of Carrizozo.

The Capitan Riding club members thank Beverly Payne for all she has done for them. They do really appreciate it.

The Capitan football team played at Mountainair and won their game with a big margin.

The Varsity Volleyball girls played four games at Hondo last weekend and won all except the game with Cloudcroft.

The Catholic Church addition is finished on the outside. The entire building including the Church has been painted an adobe color.

The Methodist Church is building an enclosed entrance.

The old Nestor house is being remodeled and brought back to life. Painted adobe also. It looks nice. All of those buildings which are in the same area look good.

Do send Joe Donahoe cards as he gets lonely. Address them to the Veterans Hospital in Albuquerque,

Ward 5. He calls his family often therefore know he would appreciate hearing.

Glenda Booher is the owner of a new four door "Park Avenue" Buick car. A navy blue in color. She truly is enjoying it.

Key Strickland wishes to wish her mother Maxine Wright a Happy Birthday. I join her in the very best and happiest and healthiest Birthdays to Maxine Wright, Winifred Cozzens and Lisa Reamy October 29th. Anthony McEuen who was nine years of age October 19th. Corkey McEuen and his three year old son Shawn have the same day as their very own birthday November 1.

Mr. and Mrs. L.J. Daniel of Abernathy, Texas visited their daughter and grandson, Mr. and Mrs. Wayne Hobbs, Grady and Howard. This last weekend and returned home Monday.

Mr. and Mrs. Clyde Riley of Portales visited family and friends in Capitan last weekend. Mrs. Riley is the former De Lois Hobbs.

B.B. Davis who Attends Sul Ross College near Abilene, Texas, spent last weekend at home with her mother Ruth Davis and family, on the ranch.

Paulette Crain left via plane Tuesday from El Paso, Texas for Houston to visit relatives for one week. Starting November third she will be employed at Alma's Dress Shop in the Plaza Dee Shopping Center in Ruidoso.

Pauline McGarry accompanied her daughter Joyce Cox and four children to Lawton, Oklahoma last Thursday morning to visit her mother Dora Henson in a nursing home. She is in good

health and will be 101 years of age December 28, 1981. They took her out of the home for a day and visited other members of the family and returned home Sunday night.

Joe Strickland of Odessa, Texas visited his brother Terry Strickland and family in Capitan last weekend.

Freida Hurrill and grand-daughter Michelle Griffin of Hobbs were guests of her mother Frances Vigil and Olivia and Matt Cook.

Mr. and Mrs. Eddie Torrez and family of Alamogordo enjoyed his birthday party given in his honor at the home of his grandmother Frances Vigil last weekend.

Evelyn Lazarus of Astoria, Oregon is visiting her sisters Zenobia Donahoe and Zona Cresap. Last Saturday they attended the 50 wedding anniversary of Nora and Ernest Blood old time friends.

Margaret Munro and Alice

Carter of North Hollywood California spent three days with Zenobia Donahoe. They are long time friends and co-workers at L.A. Dept. of Vehicles.

Marco Sedillo of Albuquerque is visiting his son Eddie and Mary Ann Sedillo and family.

Welcome to Mr. and Mrs. Philip McKinney and three children who have moved to Capitan and now reside in the Bob Ford House on east third Street, until their new home is built in Enchanted Forest. Philip was born at Ft. Stanton when the German Camp was there. The records are in the Lincoln Museum. Stefanie is a sixth grader, Philip is in the third grade and Seth is in Kindergarten. We are very happy to have them with us.

Claudia Montoya, Sr. spent eight days in the Albuquerque Hospital after heart surgery then went to the home of his son David Montoya and family. October 27th their son Claudio took them home to Roswell. Juanita can now move her right arm.

Several local organizations were represented at last week's parliamentary procedures workshop. Many belong to more than one group, either as member or officers. Pictured here, including the three Roswell instructors are: Standing, left to right Viola Fender, Carrizozo Woman's Club president; Betty Beagles; Lillian McDonald; Scott Shafer,

C of C vice-president; W.A. "Woody" Schlegel, C of C president; Ruth Armstrong, Carrizozo town trustee and mayor pro-tem; Joe Detevis, Lions Club president. Seated, left to right, Nan Burnworth; Madge Blockson; Sister Gail Stackpole, board of education secretary; Frances Pittillo, C of C board of directors and Lioness Club member.

SIERRA
1110 New York 437-2410
October 30 - Nov. 5
Carbon Copy
MIDNITE SHOW
Saturday October 31
Hell Night
(R)

SANDS
1015 New York 437-8353
October 30 - Nov. 5
Only When I Laugh
(PG)

Highway Department To Honor Employees

Officials of the state Highway Department will honor Roswell District employees for service and safety records at a ceremony Oct. 28 at the district office. District 2 comprises Chaves, Curry, DeBaca, Eddy, Lea, Lincoln, Otero and Roosevelt Counties.

Jerry Earl Fraizer of Roswell, a designer at the district testing lab and E.W. Marler of Portales, a highway maintainer with the Portales Patrol head the service awards list. Each man has completed 30 years with the road agency.

Awards honoring 42 other employees for terms of service

ranging from five to 25 years will also be presented.

Three Roswell residents; engineering technician Finis Gardner, equipment operator Ron Lara and traffic technician William Wilson Jr. will receive 30-year safety awards. Dalton Noe of Ft. Sumner, another engineering technician, will also receive this award.

Safety awards ranging from five to 25 years will be presented to 45 other employees.

For the seventh time in the past 10 years the state-wide Industrial Safety plaque has been

won by District 2. The district sealing crew will also receive a state-wide award for the best safety record in its category.

Awards will also be presented to 21 crews or work units having accident-free records for one or more years.

Highway Commissioner Louis Whitlock, Chief Highway Administrator J.J. "Buddy" Hewett and District Engineer Worth Smelser are scheduled to present the awards at a 1:30 p.m. ceremony in the district office auditorium.

The ceremony marks the 30th

year of the Highway Department's combined service and safety award program.

EL RANCHO WELL DRILLING
Domestic Wells Drilled & Cased
2 Miles East of Carrizozo-US 380
Ph. 648-2429 - Albert Zamora
Financing Available Bk. A

+ CUSTOM CUTTING + IMPORTED CHEESES
Nosker's Country Fresh Meat
WHOLESALE & RETAIL - GAME PROCESSING
CUSTOM SLAUGHTERING & PROCESSING
PHONE 448-4557 - GLENCOE, N.M.

FRY PANS

EKCO ETERNA® HEAVY DUTY ALUMINUM

EASY CLEAN PORCELAIN ALUMINUM

FOLLOW THIS WEEKLY SCHEDULE

Week	Item	\$2.00 Off Coupon	Regular Price
First Week	8" Saute (FRY PAN)	\$ 3.99	\$ 5.99
Second Week	9" Saute (FRY PAN)	7.99	9.99
Third Week	10" Saute (FRY PAN)	8.99	10.99
Fourth Week	11" Omelet	9.99	11.99
Fifth Week	12" Saute (FRY PAN)	11.99	13.99
Sixth Week	8" Open Skillet	6.99	8.99
Seventh Week	10" Open Skillet	9.99	11.99
Eighth Week	11" Griddle	9.99	11.99
Available At All Times	1 Qt. Open Saucepan	6.99	9.99
	1 1/2 Qt. Covered Saucepan	10.99	13.99
	2 Qt. Covered Saucepan	11.99	13.99
	4 Qt. Covered Stewpot	13.99	14.99
	5 Qt. Covered Dutch Oven	14.99	19.99
	2 1/2 Qt. Tea Kettle	9.99	

EKCO ETERNA COUNTRY GARDEN HEAVY-DUTY ALUMINUM COOKWARE is designed with an important difference—it performs best with daily use and minimum care. Most important of all, ceramic-clad SilverStone coated COUNTRY GARDEN heavy gauge aluminum cookware gives you an opportunity to brighten your kitchen and lighten your workload at spectacular savings!

Aluminum cookware is preferred by the majority of homemakers. A major factor in the increased growth of cookware is the continuing and ever-expanding interest in home canning and baking. The weight of COUNTRY GARDEN ALUMINUM COOKWARE, its colorful porcelain enamel exterior finish and its quick and even heat transfer (for energy efficiency) make it universally popular! Added to that is DuPont's latest and finest non-stick finish, SilverStone, which makes cooking a breeze and clean-up so much easier!

THE FINEST NON-STICK SURFACE EVER DEVELOPED BY DUPONT

FIRST WEEK
8" SAUTE PAN
\$3.99
Only
Regularly 5.99

PIGGLY WIGGLY

This Piggly Wiggly Coupon Good for
\$2.00 OFF
on EKCO ETERNA Country Garden Cookware
8" SAUTE PAN
Valid Thru Wed. Nov. 4, 1981. Limit One Per Family.

