

LINCOLN

County News

VOLUME 76 NUMBER 48

THURSDAY NOVEMBER 25, 1981

ESTABLISHED IN 1905

Bob Grant--

Speaks at FRWLC

Gubernatorial candidate Bob Grant spoke to a gathering of members and guests at the regular meeting of Federated Republican Women of Lincoln County (FRWLC) Tuesday, November 17 at Nottingham's, Ruidoso.

Grant, a consulting geologist from Albuquerque, spoke of the state as being at an "economic crossroads" and stressed that a governor needed to realize the state's assets in economic planning for the future.

He cited these assets as benefits from energy resources such as oil, gas and solar as products this state exports to other states.

He concluded, "You must elect a governor who understands the economic base and can also get along with the legislature."

Following his address, he answered questions from the audience which included persons from the business community as well as club members. Topics touched on included air quality, the state penitentiary, WIPP and the suit by El Paso, Texas against New Mexico over water rights.

FRWLC President Rhonda Johnston emphasized his ap-

pearance did not constitute an endorsement by their organization. "We are presenting Mr. Grant as a means of making the public aware of all primary candidates," she said. "We hope to have the other candidates speak to us as well."

Other announced GOP gubernatorial candidates thus far are John Irick, Hank Puhlmann and Bill Segro.

A business meeting followed Mr. Grant's speech. Chief topic was the membership sherry-tea to be held Sunday afternoon, January 31, from 2 PM until 4 PM at a site to be announced later. All GOP women in Lincoln County are invited.

The group also discussed plans for their annual Christmas party Tuesday, December 15. It will be a covered dish dinner at 6 PM and members may bring escorts. Small gifts will be exchanged and members will donate to a money tree, the proceeds of which will go to a charity. Location of the Christmas party will be decided later.

For more information, contact Rhonda Johnston, 257-9571, or Dorothy Smith, 354-2499.

Bob Grant
'Gubernatorial Candidate'

Payne Resigns . . .

Reputation 'Saved'

Industrial Revenue Bond Issue Turned Down

The second special town meeting on November 23 to discuss the industrial revenue bond issue, was promptly adjourned following a motion by Armstrong which died for lack of a 'second' - the second time around.

At the first special meeting, November 17, Trustee Roy Harmon, Betty Fields and Ernest Pittillo did not back-up Armstrong's motion, which approved the resolution which may have or may have not meant 66 new jobs in the mill industry.

Monday's hour-long meeting concerning the proposed 10 million dollar steel mill ended unfavorably or favorably, depending on which side a person stood on the controversial matter. The majority of the audience participants objected to the resolution and implied that principals behind the company seeking to operate a steel mill did not have all their cards on the table.

Hernandez opened Monday's meeting addressing the council, saying the meeting was scheduled to give the matter a 'second chance,' wondering aloud if members of the council were ready "to give Mr. Bottinelli a break."

It was brought out during the meeting that Payne had earlier turned in his resignation to the mayor. "We're in the market for a town attorney," Hernandez reported.

At the second special meeting, Payne represented Dallas, Texas clients, Bottinelli and Hargis, who were not present. Payne said Zia Steel would become incorporated depending on the outcome of the

recent meeting. Payne on behalf of his clients was instructed to give the town a \$2,500 retainer fee for legal and other expenses in the event that the resolution passed. No zoning ordinances would be requested to be amended or modified.

Acting Town Attorney, Don Wall called many of the comments made by interested citizens, "premature complaints." The crowd felt that questions should not be answered after the resolution had been signed. They questioned the legal jargon on the resolution and the drafting. Wall informed them that it was a 'form resolution' used throughout the state. The audience was concerned with 'fly-by-night outfits' which would default on bond payment, giving the town of Carrizozo a bad reputation in the bond market.

At the beginning of the meeting, Wall explained to the council and the audience the difference between an industrial bond and a general obligation bond. The first is entirely up to the council and the town is not in a bind, financially. In the latter bond, the people have a say so in the matter through the election process. If this type of bond is passed, residents are required to pay back the principal and interest. The resolution only expresses interest in a proposed steel mill industry. Company documentation comes before final okay on the actual industrial bond issue.

Wall said concerns regarding

environmental impact statements, incorporation, principal and litigations can be discussed at length when it came time to act on The Bond issue. The resolution is a "free look" at a proposed industry. Although the resolution before the council did not require the public's okay, the people present demanded that they be allowed to express their objection with a show of hands. Those holding hands up declared that they objected to the resolution 100 percent.

Fields said the council was obligated to honor the public's wishes, pointing out that a new election was coming up. Armstrong said the audience only represented a "smattering" of people.

"These are the ones who care," Fields added. The question 'Do you know how much money it takes to build a steel mill?' was addressed from the audience to Hernandez. Council research indicated a figure of 65 to 85 million dollars to be the minimum.

Payne said the mill envisioned in Carrizozo was a 10 million dollar project. "Not withholding all the 'experts' here, most do not know what they're talking about," Payne said in his final comments.

Payne, who was Carrizozo's mayor in 1974-75, resigned after serving as legal counsel for the municipality for 9 years. Payne is associated with the law firm of Payne, Mitchell and Quigley, with offices in Carrizozo and Ruidoso.

OFFICE:
648-2342
648-2532
EMERGENCY 911

SHERIFF'S REPORT
ERNEST S. SANCHEZ
SHERIFF OF LINCOLN COUNTY

November 17 --
Burglar Alarm reported going off at the Alto Village Country Club. Turned out to be a false alarm.

Porter's of Nogal, NM reported to the Sheriff's Office of trespassers leaving gate open at their residence. Livestock getting out.

November 18 --
Mrs. Lydia Frizzell of San Patricio reported a B & E at her residence.

Joseph Krotzmer a hitchhiker reported to the Sheriff's Department, that all his belongings were stolen by persons whom had given him a ride up to Bingham, NM.

November 19 --
Report of an accident without injuries at Baca Campsite. Vehicle apparently rolled over. No citations were issued.

A Burglary was reported in progress in Ruidoso Downs. Turned out to be a family dispute.

November 20 --
Accident with injuries at Riverside was reported. Injured (Name unknown) was taken to the Ruidoso Hondo Valley Hospital.

Brett Allen Campbell, 20 of Ruidoso, New Mexico was transported to the New Mexico State Penitentiary in Santa Fe, where he will serve time on the burglary charge committed in Chaves County & Ruidoso, Lincoln County.

Gene Wilson of Ruidoso reported to the Sheriff's Office of a B & E at his Alto Village Office. Deputies were dispatched to the Wilson residence in regards to that matter.

A Juvenile from Ruidoso, NM was incarcerated in the County jail on charges of allowing self to be served.

November 21 --
Joel Pafford of Game & Fish reported of a fence torn down east of Carrizozo.

Benjamin Bradley, 25 (a hunter) of Albuquerque, NM accidentally shot himself on the foot, in the Corona area.

A B & E was reported at the Rush residence in Alto Village. B & E is under investigation at this time.

November 22 --
Pablo Lucero, (a hunter) reported a theft of his Camping equipment at the Cibola National Park.

Bob Read, (a hunter) reported of his license plate taken off his vehicle while parked at the Valley of Fires State Park.

Sheriff's Deputies patrolled different areas in the county the 20, 21, & 22nd. Several citations were issued to hunters whom were hunting on posted land. Deputies also checked in many areas of the county in regards to gunshots being fired on unauthorized areas.

B-R-I-E-F

There will be a deer hunters dance November 28th at the Corona Auditorium. The proceeds from this dance will go to help the Corona Annual Staff. The Corona Annual Staff would really appreciate your support. A good time will be had by all. The dance will run from eight o'clock to twelve o'clock.

ARNOLD BOYCE and Doug Jarrard play a trumpet duet, with Charles Adams on the piano last Sunday evening for the musical program held at Assembly of God Church.

First Annual Community Thanksgiving Festival

The first Thanksgiving Days were harvest festivals or days for thanking God for plentiful crops. For this reason the holiday still takes place late in the fall, after crops have been gathered. During this time, people give thanks for the blessings they may have received during the year.

In Carrizozo this regular yearly celebration became a time for serious Christian thinking and community sharing - sharing of food with needy towns people and sharing of God-sent musical talents. Carrizozo's First Annual Community Thanksgiving Festival occurred last Sunday, November 22, which happened to fall on the 18th anniversary of the assassination of 35th president of the United States, John F. Kennedy.

In keeping with the 'Share the Harvest' theme, tables overflowing with pumpkins, apples and canned goods were the gifts of the

musical program goes who came together, "as a community, not as individual churches," as honored guest Rep. Maurice Hobson said in his prayer of Thanksgiving at the event held at Assembly of God Church. Hobson of Alamogordo is state representative for Otero and Lincoln Counties.

Mr. Ray Wells, pastor of Assembly of God Church gave the welcoming remarks at the inter-denominational music program. Among the featured presentations were various piano, organ and trumpet numbers by musicians Phyllis Schlegel, Charles Adams, Arnold Boyce and Doug Jarrard, all of Carrizozo. The Miller family musicians of Ancho accompanied the congregational singing. Mrs. James Miller (Enid) sang 'We Gather Together' (Dutch Folk Song) in her native language.

(Con't. on P. 3)

Fire on West Mtn. Burns Acre and a Half Sunday Night

Ranchers and Forest Service officials breathed a sigh of relief after the first big game hunt ended Sunday. Although a few minor problems surfaced, only one fire marred the 3 day hunt, late Sunday night a fire started on West mountain north of Capitan and burned an acre and a half of grass and ponderosa pine. A crew of 7 men battled high winds and rough terrain Sunday night and Monday before bringing it under control.

Forest Service spokesman Tom Guck said the fire apparently started from a discarded cigarette or match from some hunter. He urged everyone to be extremely careful during the second hunt starting Friday and running through December 3.

2nd Annual Arts & Crafts Bazaar Set

New Horizons Developmental Center in Carrizozo has set Thursday December 17, 1981 as the date of their second annual arts and crafts bazaar. Hours will be 10 a.m. to 8 p.m.; set up will begin at 8

a.m. All booths will be indoors and be approximately 3 feet deep by 6 feet long; participating craftspersons will have to provide their own set up materials. Booth space

is \$5.00. All area craftspersons and organizations are welcome to come and join the fun and earn some much needed holiday money. More information may be obtained by calling Belinda Hernandez or Raylene Greer in Carrizozo at 648-

2379. A \$5.00 check or money order accompanied by the exhibitors name, address, phone number and type of craft to be exhibited may be sent directly to New Horizons, Box 187 Carrizozo, New Mexico 88301 this will assure a booth reservation.

This arts and crafts bazaar is a continuation of a year long effort by New Horizons to pay for land purchased in Carrizozo on which the center plans to build a new group home for developmentally disabled adults. All monies generated from the bazaar by the center will go toward this end. New Horizons is a private non-profit agency which serves developmentally disabled adults in Lincoln County.

Take note of this!

by Polly

- THURSDAY, NOV. 26 --
 - Thanksgiving Day
 - Sun Carnival Parade, Channel 9, El Paso, 10 a.m. (See Cyndi Fenter)
- SATURDAY, NOV. 28 --
 - Basketball, Boys A and B.
 - Girls A vs Weed Bulldogs, 4:30 p.m.
- SUNDAY, NOV. 29 --
 - Community Choir Practice, Methodist Church, 1:30 to 3:30 p.m. (Continued through Dec. 20)
 - Organ Music by Burton Patterson, First Baptist Church, 1:45 p.m.
- MONDAY, NOV. 30 --
 - Girls Scouts, After School
 - Brownies, After School
 - Cub Scouts, Troop III, 406 "C" Ave, 4 p.m.
 - Bowling, Women's, 7 p.m.
- TUESDAY, DEC. 1 --
 - County Commission, 10 a.m.
 - Chamber of Commerce, REA, Noon
 - Teacher Basketball Team vs California Cuties, 7 p.m.
 - Bowling, Mixed, 7 p.m.
 - Lions, Four Winds, 7 p.m.
- WEDNESDAY, DEC. 2 --
 - Canyon Cowbells, Gable Ranch, Noon Potluck
 - Bowling, mixed, 7 p.m.
- THURSDAY, DEC. 3 --
 - Bookmobile, REA, 9:30 to 11 a.m.
 - Rotary, Four Winds, Noon
 - Sunflower Extension Club, REA, 7 p.m.
 - Bowling, Men's, 7 p.m.
 - Eastern Star, Masonic Temple, 8 p.m.

PS

* POST SCRIPT by Polly

P.O. Box 374 Carrizozo, N. M. 88301
Home Ph. (505) 648-2524

Visiting

Former resident, David Baroz and sons, Davie and Joe Ray of La Habra, California accompanied David's brother Bobby John Baroz of Carrizozo on the first hunt. Their brother Andy Baroz of El Paso joined them.

Congratulations

Sister Adele Stommel pronounced her final vows in the congregation of the Sisters Servants of the Immaculate Heart of Mary on Friday, Nov. 20 at their Motherhouse in Monroe, Michigan. Anyone wishing to send her a note of congratulations can mail it to: 408 W. Elm Ave., Monroe, Mich. 48161.

In Aloha State

Vernelle Hightower of Ancho is

back home after 2 weeks in the beautiful and scenic 'Rainbow Islands' where she toured four - Oahu, Kauai, Maui, and Hawaii - spending four days at each. She went on the trip with five female relatives from Texas. The five women arrived at their destination after a seven hour flight from Dallas.

They stayed at Waikiki Beach in Oahu, where Pearl Harbor, the U.S. Naval base is located. At Kauai they saw the Fern Grotto, known for the wedding ceremonies which are performed there 2 to 3 times a week. Kauai is called 'Gardens Island' because of its rich natural greenery and beautiful gardens. At Maui was the whaling capital of the Pacific 150 years ago.

While in Hawaii (Big Island), Vernelle and her five woman companions stayed at Kona Coast, site of the Captain James Cook Memorial. (The rest of the world

did not know of the islands until 1778, when Capt. Cook of the British navy landed there in that year.) Vernelle and her group toured a Kona coffee plantation.

They enjoyed every minute of their 2 weeks stay. Vernelle remarked that billboards do not clutter the roadsides, not even mileage markers are in sight. Travelers must depend on maps.

Hawaiian Quilt

Hawaiian women have been making beautiful quilts called, 'kupas' since the 1800's. While Vernelle was at the islands she visited the 'Kapa Room' where there was a display of original Hawaiin kupa. Because Vernelle knows that I am a quilt fanatic she picked up a brochure for me, which will go into my scrapbook. The brochure features the work of artist, Mrs. Mealii Kalama. Her artistry in designing and quilting is well known throughout the islands.

Many kapa quilters use the pineapple design in their work because of its importance as one of Hawaii's main industries. The technique is a combination of applique and quilting, done by hand with rows of stitching outlining the applique shapes. The patterns are large and symmetrical, in contrast to the pieced patchwork quilts that are common on the mainland (US). The majority of Hawaiin quilts are traditionally made of a single large design in two colors which covers the whole top.

Public Speaking

Training in effective public speaking is an essential part of training for leadership in any field of activity this is one thing that Carrizozo Boy and Girl Staters learned during their trip this year.

The American Legion and Auxiliary served refreshments to

members, Boy and Girl Staters, their parents and friends on Thursday Nov. 19. Mr. Ralph Vigil of Tularosa, vice commander, was impressed with the Carrizozo students who gave their reports about their experience as representatives for Boy and Girl State from Carrizozo.

The six young people told their sponsors that they learned much about the government and the election process but they were amazed at how the city students are better prepared at impromptu election speeches than the small town student. Attending State this year were Johnny Bob Stearns, Matt Ferguson, Randy Hollis, Lisa Crenshaw, Rosie Lueras and Denise Vega.

Hug for Grandma

Two year old Mike Bragg of Roswell ran into Gambles last Saturday to give his grandmother, Beverly a great big hug upon arriving in town. Beverly a young-looking grandmother works at Gambles.

Visitors in the home of Earl and Beverly Bragg this past weekend were son, Thomas Bragg and his son, Mike; son, John and his wife Terry, their four month old son, Everett and Terry's sister, B.J. Patron all of Roswell.

(Con't. on P. 4)

**TOOL AUCTION
REFER TO CLASSIFIED
PAGE FOR INFORMATION**

**EL RANCHO
WELL DRILLING**
Domestic Wells Drilled & Cleaned
2 Miles East of Carrizozo-US 380
Ph. 648-2420 - Albert Zamora
Financing Available Bk. A

Eva Zumwalt, writer of romantic suspense novels was the guest speaker at the Carrizozo Woman's Club meeting last week. Zumwalt told the club women that she was 4 to 5 years old when she first showed an interest in

writing. 'Sundust' is her first book for the teen reader. Pictured with her above are left to right: Cheri Goad, treasurer; Charlotte Wall, secretary and Viola Fenter, president.

C'zozo Womans Club

A memorial was held in honor of Mae Shafer and Mary Thorpe by Carrizozo Woman's Club members last week as part of their monthly meeting. Both women had been past presidents of the club.

The theme of friendship as a source of life was used. A reflection time allowed those present to recall how the two women had enriched their lives. Lit candles symbolized the presence of Mae Shafer and Mary Thorpe. Margaret Stearns, Mae's daughter and Laveda Forbes Mary's mother, closest friends of the women being remembered, were each given a rose.

A closing song, 'Sing to the Mountain' recalled the two departed women's love for nature and encouraged hope in those still here. Sister Gail Stackpole, devotional chairman was in charge of the memorial.

Guest speaker at the November club meeting was Eva Zumwalt of Nogal. Zumwalt, who

prefers to call her writing 'romantic suspense' instead of 'gothic', told her audience about her experiences as a writer. She has been interested in writing since the age of four or five. At an early age she learned that words make mental pictures. She gives credit to her mother, a writer of poetry and her school teachers for instilling in her the desire to write. Zumwalt, an Artesia high school graduate said she was fortunate that her teachers encouraged composition in their instruction.

Zumwalt, who has written five novels, told the group about the technique she uses in preparing the first draft of her stories and the benefits of employing a literary agent. She submits 50 pages and 'synopsis' (partial manuscript) to a publisher.

"You don't have to eat an entire apple to tell if its rotten," Zumwalt best described the definition of a 'synopsis'.

Her latest book, 'Mansions of

Dark Mists' was available to the club women.

Mrs. Zumwalt, a free-lance writer and her husband, are the parents of two grown daughters, Kathy and Mrs. Ace Porter (Lisa) who both live in Roswell.

December 5 is the date set for the Woman's Club annual Christmas Bazaar and Bake Sale.

The club's annual family holiday get-together will be held Sunday evening, December 13. The event this year is called the 'Family Christmas Posada'. A 'posada' is the Spanish word for Christmas festivity.

You're Still on the telephone!!

Happy 21st Birthday Debbie !!

With love... from Your FAMILY

THOUGHTS FOR Thanksgiving

... a Time for Togetherness, with Prayer and Gratitude

Family, neighbors, friends ... everyone joins together in a community spirit of Thanksgiving as glad voices show gratitude through prayer. We share in this joy of Thanksgiving, with special thanks for the opportunity and obligation of serving our friends and neighbors, and working with them for the betterment of our community, that we may fully deserve the many blessings for which we are always grateful. To all, a happy Thanksgiving.

Citizens State Bank
Carrizozo • Vaughn • Estancia
A BSI Bank member FDIC

NEWS Notes

The Honda FFA Chapter held its fifth annual Hamburger Fry on November 5. Hamburgers, chips, salads, cakes and pies were served to the Chapter members and their parents. District V President, Chris Burden of the Roswell Chapter gave an inspiring talk to all in attendance.

Greenhand Degrees and Chapter Farmer Degrees were awarded. Those receiving the Greenhand Degree were Chris Clements, Sean Mullis, Jay Posey and Benjie Romero. Receiving the Chapter Farmer Award were Alice Booky, Laura Gomez and Russell Patterson.

Second Group Home

New Horizons is a non-profit organization serving the developmentally disabled adults of Lincoln County. This year the Center has embarked on a project to build a second group home in Carrizozo. They need to raise \$3,000 for the land.

Both fees from their second annual arts and crafts bazaar to be held on Dec. 17 will go toward land purchase costs. They will serve a lasagna dinner that same day. The clients and staff of the center will have their own booth featuring on-

the-spot engraving on unique Christmas tree decorations, which they handcrafted. Carrizozo and surrounding area crafts people and artists can call the center for further information.

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

Thanksgiving Day 11 a.m. to 9 p.m.

A traditional turkey dinner with all the trimmings for you.

Your mouth will water at the sight of a luscious plump of succulent roast turkey, surrounded by fluffy white potatoes and smothered in rich homemade gravy. The sparkle of whole cranberry sauce will be reflected by the graceful atmosphere of our elegant table service. Make Thanksgiving a day of true festivity with us!

**4-WINDS
Restaurant & Lounge
648-9971**

**R & R
ELECTRIC
& Pump
Service**
Ron Roybal
Phone 354-2392
P.O. Box No. 871
Capitan, New Mexico

LISTEN IN!

It's Roble's Party-Linell!

Hot off the Wire:

Hello Mabel Ha y Thanksgiving!

Many Friendly Indians brought wild Turkey and Venison from the woods to share with the Colonist on the first Thanksgiving. The most civilized tribe during this era were the Cherokee. They built schools for their children and established the first Indian Newspaper in 1828. Now Mabel I want to tell you about Mayoma Keely, a very special Lady; Mayoma means "Fair Day" in Cherokee; she is a well known professional artist whose paintings are best characterized by her joyous use of brilliant, vibrant color - a reflection of her Indian heritage.

She was a Professor of Art at New Mexico State University for 16 years and has lectured all over Texas and California, New Mexico and other states, about Indians and their Art's and Craft's. The most outstanding craft is the Kachina Doll; there are 280 different kinds. The Kachina doll is a symbol of Indian culture, ideas and traditions. The first Uncle of each tribe makes the children a doll, so that they may study the culture of the tribe as they grow up. Most of the dolls have real down feathers - taken from an Eagle wing. This is a Spiritual reminder to send messages back and forth to the sky people - to gain knowledge. There is a law that no Anglo is allowed to possess an Eagle feather. It is sacred and only an Indian is allowed to own one. So on the lovely day of Thanksgiving - enjoy it with someone special - Mabel - and think of that day a long time ago when the Indians joined the Colonists and remember

Thanksgiving is the art of thanksgiving in Thankaliving. It is gratitude in action. It is thanking God for the gift of life by living it triumphantly. It is thanking God for opportunities by accepting them as a challenge to achievement. It is thanking God for inspiration by trying to be an inspiration to others.

SOME THOUGHT FOR THE FAMILY

There is a wonderful book out now called "Totaled", the whole family can read it - it especially emphasizes the love of brothers - and everyone. It is in the new list of condensed Readers Digest books. It seems that fish tanks are the most popular for children today. If you want something to do try "Fish" they are easy to take care of - not much trouble and are very educational. You can start out slow - and add to the tank later. The most interesting toy is a truck for little ones - they are really in! Mabel - so buy a truck for your grandchild.

DID YOU KNOW

1. That someone needs to look into the phone situation in Nogal?
2. The tiny baby who gets the most mail in Nogal, and she is the prettiest.
3. The couple who walk together in Nogal? (Nice Eh!)
4. The little lady in Nogal, who is very informative - (C.W. Smart too).
5. That the Guy in the White House knows where the Dollar comes from.
6. That Spence - (T.A. Spencer) is in the hospital - holding his own.

Here is your Thanksgiving pie - Pecan: Mabel - So Easy!

3 beaten eggs; 1 cup granulated or brown sugar; 1 teas. vanilla extract; 1 cup light corn sirup; 1 cup pecan halves; ½ plain pastry.

Beat eggs and sugar slightly, add corn sirup, nuts, vanilla - Pour into 9 inch pastry lined pie pan - You might sprinkle a few more nut meats over the top. Bake in slow oven about 325 1 hour.

Mabel I almost forgot to tell you about--

This is the way Congress works - "Will you lend me \$20.00 and only give me ten of them? That way you will owe me ten, and I'll owe you ten - and we'll be straight."

With the Women's Lib movement coming in so strong, one cereal company had to change their advertisement to, "Snap, Crackle and Mom."

"Is Mrs. Wilson an active member of your sewing circle?" Goodness, no!" She never says a word just sits there and sews."

Please send your question's to Roble - Box 67, Nogal - N.M. - 88341 Remember! They are answered by my answering service. Bye now Mabel til next week.

Translator Station

A 4000 watt translator station is now broadcasting public television into the Lincoln County, N.M., area on UHF Channel 62.

The \$23,000 project, part of a \$550,000 overall expansion of services by KNME for New Mexico, is a cooperative effort between KNME-TV5 and CBS affiliate KGGM, Channel 13, of Albuquerque, which have agreed to share translator site facilities.

Bob Gordon, KNME-TV5 director of technical planning, said, "The initial testing of the translator's signal is excellent. Viewers within a 10 mile radius of Carrizozo should be able to receive a very high quality signal with little or no trouble."

The translator station, located northwest of Carrizozo on Cupadep Mesa, receives a signal transmitted from Sandia Peak by KNME-TV5 and then rebroadcasts the signal on Channel 62 in the UHF band.

"Optimum reception can be achieved by area viewers aiming their indoor or roof-top antenna toward the mesa," Gordon said.

Funding was provided by the New Mexico State Legislature and the U.S. Department of Commerce.

KNME-TV5 is owned and operated by the University of New Mexico and the Albuquerque Public Schools.

From Page One

Corona Area News

Mr. and Mrs. Ezeldon "Bud" Dishman, Oakland, CA, visited his sister Mrs. Edna Tracey, and other relatives here last week.

Mrs. W.S. Dishman - is back from Belen and enjoying company at her home here.

Mr. and Mrs. Bob Bradford came from El Paso to help with ranch work over the weekend. Mr. and Mrs. Archie Perkins went home with them for a few days.

Mrs. L.L. Vick fell and suffered abrasions and broken bones. She was taken to Alamogordo where she underwent surgery on her elbow late Saturday. Minnie Davenport and Earl Roper took her to the hospital. The ambulance

went to Ruidoso with a hunter who had shot himself in the foot.

Cedar Temple No. 26 Pthian Sisters met Monday afternoon in the Pythian Hall. MEC Leta Sharp was in charge of the business session. A thank you from Mrs. Clarence Griffin was read. Mrs. Griffin stated that her sons would help with the Corona Cemetery project. Plans were made for the next regular meeting on Dec. 21st. This will be a luncheon meeting and gift exchange in the home of Mrs. J.E. Robinson. It was reported that Mrs. W.T. Keelin is recovering from pneumonia and is still very weak.

Mrs. L.L. Vick served apple cake and coffee.

Xi Beta Epsilon of Beta Sigma Phi met Monday evening in the home of Mrs. John D. Holleyman who was in charge of the ritual and business sessions. Pecan sales were reported to be going well and a new supply is expected next week. There will also be several cases of pralines. Names were drawn for an exchange of gifts at the Christmas meeting to be at 1 p.m. Dec. 6th at the home of Mr. and Mrs. Jack Donohue. Husbands are invited.

Words were philtrum and origami. Mrs. Bill Smith and Mrs. Tim Cancilla were guests.

Mrs. Holleyman presented programs from the Outline "Heritage and the Woman". The first was "Of House and Home".

At Thanksgiving Festival (left photo): David Lynch conducts the Hosanna Community Choir, who are shown here singing patriotic medley of "Exodus" and "America the Beautiful" (Ron Huff, arranger). The Members of the choir shown above are Charles Adams, Joe Miller, Ray Wells, Jerry Koller, and Joe Orsak.

(right photo): Sunday's First Annual Community Thanksgiving Festival included interpretive readings by Forrest Thorpe. "People are illogical, unreasonable and self-centered. Love and trust them anyway..."

The NEWS November 25, 1981 Page 3

BILL MEARLY SAND GRAVEL RUI-D-MIX

Paving-Ditching Excavating

PH: 257-4200 or 257-2021 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

62nd Annual Convention Dec. 2-4

The 62nd Annual Convention of the New Mexico Farm and Livestock Bureau will be December 2-4 at the Hilton Inn in Albuquerque, New Mexico.

Farmers and ranchers from across the state will gather to discuss numerous issues of concern, elect directors and develop policy for the coming year.

Administration of New Mexico's vast amount of public land is expected to be a major topic at this year's meeting and a top government official will address the delegates on that subject.

Other activities during the three-day convention will be meetings of special interest Farm Bureau Committees including Farm Bureau Women, Young Farmers and Ranchers and several commodity committees which include: beef cattle, public lands, cotton, alfalfa, dairy, wheat, feed grains, peanuts and sugar.

The Young Farmers and Ranchers discussion meet is set for 8:30 Wednesday evening. The event is a round table debate on agricultural issues of the day.

Thursday, December 3rd, the President of the New Mexico Farm and Livestock Bureau, L.E. "Pete" Davis, of Clovis, will open the general session of the convention at 9:00 a.m. He will be followed by the Director of National Affairs for the American Farm Bureau Federation, Vernie Glasson. Glasson is based in Farm Bureau's Washington, D.C. office and will present an update on national legislative issues.

Highlights of the Thursday evening banquet will include an address by the Administrator of the American Farm Bureau Federation, John Datt and several special awards including: Farm Bureau Family of the Year, Top Young Farmer and Rancher and the Distinguished Service to Agriculture Citation.

Friday, December 4th, the conference will conclude with election of directors and development of policy for 1982.

Also on the musical festival was the Hosanna Community Choir, whose conductor is Rev. David Lynch, pastor of Trinity United Methodist Churches in Carrizozo and Captain. The community choir is composed of the following singers, who belong to various churches in the community: Mary Rich Adams, Juanita Brewer, Rosemary Hezmall, Joan Means, Brenda Miller, Enid Miller, Naomi Miller, Pat Moore, Joyce Persall, Petra Sandoval, Phyllis Schlegel, Darlene Scott, Rosemary Shafer, Terry Brazie, Sarah Emma Ewaldt, Hettie Graves, Eileen Lambert, Emma Catherine Lawson, Dianne Lebow, Helen Lock, Eleanor Lynch, Linda Miller, Peggy Orsak, Patsy Sanchez, Jane Shafer, Lucia Vega, Charles Adams, Jerry Graves, Joe Miller, Scott Shafer, Roy Dow, Steve Hezmall, Jerry Koller, Joe Orsak and Ray Wells.

The next inter-denominational musical celebration will be in December at Trinity United Methodist Church. A date will be announced later.

Sunday's program included interpretive readings by Forrest Thorpe of Carrizozo. Among them:

People are illogical, unreasonable and self-centered. Love and trust them anyway.

If you do good, people will accuse you of having selfish, ulterior motives. Do good anyway.

If you are successful, you will have false friends and true enemies. Succeed anyway.

The good you do today will be forgotten tomorrow. Do good anyway.

The biggest men with the biggest ideas can be shot down by the smallest men with the smallest minds. Think big anyway.

People really do need help, but may attack if you do help them. Help them anyway.

Give the world the best you have and you'll get kicked in the teeth. Give the world the best you can anyway.

What you spend years building may be destroyed overnight. Build anyway.

Masonic Mercury

Giving Thanks

--Do it the old-fashioned way... with a traditional family feast. We hope you have many joys this Thanksgiving Day.

We are especially thankful for the privilege of serving you throughout the year!

FAMILY PHARMACY

JACK - BUNTY - BETTYE - MONICA

PH. 648-2508

410 12th Street - Carrizozo

Coming In December on... The MOVIE Channel

BEST OF 1981:

- Airplane
- All That Jazz
- American Gigolo
- Apocalypse Now
- Brubaker
- Chapter Two
- Coal Miner's Daughter
- Doctor Zhivago
- The Electric Horseman
- Kramer vs. Kramer
- My Bodyguard
- Private Benjamin
- Starting Over
- Urban Cowboy
- Xanadu
- Young Pioneers Christmas

and Many Many More...

December Movie Guides are in now

CALL your CABLE OFFICE NOW

and get hooked up

on the MOVIE CHANNEL

648-2582

+ CUSTOM CUTTING + IMPORTED CHERRIES

Nosker's Country Fresh Meat

WHOLESALE & RETAIL - GAME PROCESSING

CUSTOM SLAUGHTERING & PROCESSING

PHONE 648-3171 - GLENCOE, N.M.

Continued from Page 2

Creative Shows

"The Creative Woman" show on KNEW-TV from Portales will feature a 15 minute presentation by Mary Ellen Payne, Lincoln County Home Economist. The show will be aired Saturday, Nov. 28 at 2 p.m. Captain residents will be able to see the program in their area.

The presentation will be on "Gifts from the Kitchen." Mary Ellen spent 2 days in Portales filming this segment and 8 others on various subjects that will be shown during the coming months.

Santa's Helpers

The Relief Society, a women's organization of Church of Jesus Christ of Latter Day Saints (LDS) had a potpourri of handmade Christmas articles at their homemaking meeting held at Carrizozo's school conference room on Thursday, Nov. 19.

The items included Santas, snowmen, a quilt, chili 'ristas', a cornhusk wreath and a tree. The creative group fashioned many of the crafts from recycled materials. The women worked on ink etchings and quilted tree balls at the meeting. Women from Captain, Alto, Lincoln, Carrizozo, Ruidoso and Ruidoso Downs exchanged a variety of ideas. A 'tasters table' was loaded with homemade candies, cookies, cakes, and cheeseballs. Recipes were available.

Winners Announced

Carlos Mendoza, who works and lives in Fort Stanton was the lucky winner of the deer rifle

creative Shows

cream. Apply with a toothpick or artist's paint brush.

A Christmas card puzzle is made by cutting up the picture on an old Christmas card. First write a message on the card front, paste onto cardboard and then cut up like a jigsaw puzzle. Mail the pieces in an envelope.

Make a printing stamp from a potato by cutting a shape into it like a tree, star, etc. Brush the stamp with poster paint, then print your design on your card.

Write a message in print letters, backwards. Included a note stating that card should be held up to mirror in order to read the greeting.

If you or your child is handy with needlework, sew a Santa Claus design on stiff cardboard through punctures made with a needle. Buttons can be used as eyes and other detail.

Make paper snowflakes by folding paper in half, then folding several more times before cutting out the desired shapes. Paste onto front of card of solid contrasting color.

Birthdays People

Shannon Miller, Eunice McBrayer Nov. 26; Peggy Barnes Nov. 7; Marcelina Chavez, Peter Morales, Gabriel Chavez, Debra Lynn Vega Nov. 28; Raymond Luera Sr., Nov. 29; Lynette Hernandez Nov. 30; Max Watson, Mabel Rentfrow Oct. 1; Alyce Castillo, Eleanor Olsor Oct. 3. You're getting old when you get winded while brushing your teeth. Happy Birthday!

raffled by the Knights of Columbus. The drawing occurred at Sunday's annual Thanksgiving dinner at Santa Rita Parish Hall. In a second drawing, a turkey was won by Willie Silya, Four Winds owner.

19 Years Experience

WESLEY WEENUNT DRILLING & PUMP SERVICE

SALES & SERVICE ON TURBINES & SUBMERSIBLES
LICENSED & BONDED
BOX 785 - BOOKOUT RD. NW
TULAROSA, N.M. 88352
(505) 585-2996

Holiday Helpful Hints

During the Thanksgiving holiday keep little idle hands busy making delightful, easy-to-make Christmas cards using paper, paint, glue and odds and ends, from around the house.

To make a collage card, cut out objects, shapes, words or letters from old greeting cards or magazines and paste them onto index cards, gift-wrapping paper, stationery, typing paper, construction or shelf paper. Then add ribbon, tape, star stickers or glitter.

Write messages on cards with soap flakes and water mixed to the consistency of whipped

AUTO INSURANCE
IT PAYS TO - COMPARE -
IN MOST CASES WE CAN SAVE YOU MONEY.

CALL FOR A QUOTE (648-2232)

• HOMEOWNERS } Compare Our Rates With Yours.
• BUSINESS }

LINCOLN COUNTY INSURANCE AGENCY
Pat & Jackie Vigil
CALL 648-2232
(After hours call 648-2275) CARRIZOZO, N.M.

Let Us Give Thanks

We have much to be grateful for, even in these times of unrest and uncertainty. Often we forget to pause in the confusion of our daily lives and take time to reflect on just how much we really have. After all, we live in a country with one of the highest standards of living in the world. We have a government, which while at times seems to be more a hindrance than a help, still protects us and provides us with a great many luxuries we take for granted. Most important of all we have our freedom. Freedom

to speak our minds, to work at the job we want to work at, and perhaps most important of all, to worship and give thanks as we wish. We, too, are grateful for many things. Most important of all we'd like to pause and thank our loyal and valuable friends for their continued patronage. From our hearts comes a profound, "Thank you."

Gateway Captain
RUIDOSO STATE BANK
Ruidoso, New Mexico
Carrizozo
Ruidoso Downs

Pumpkin Pancakes Are A Great Start For Fall Days

The crisp fall air nips the nose. The autumn leaves crunch under foot, signaling the beginning of the harvest season. And roadside stands are once again filled with colorful annual assembly of gourds and squashes. As our senses tune in to fall, it's time also to cue our taste buds.

ate way to greet a fall day than with a hearty breakfast of Pumpkin-Spice Pancakes. This pancake-house variety is easy to make at home from Bisquick baking mix, canned pumpkin and traditional pumpkin pie spices such as cinnamon, nutmeg and ginger. Serve topped with homemade Maple-Nut Syrup for a delicious brunch or breakfast idea.

PUMPKIN-SPICE PANCAKES

- 2-1/3 cups Bisquick baking mix
- 2 tablespoons sugar
- 1/4 teaspoon ground cinnamon
- 1/4 teaspoon ground nutmeg
- 1/4 teaspoon ground ginger
- 1 cup milk
- 2 eggs
- 1/3 cup canned pumpkin
- 1/4 cup vegetable oil
- Maple-Nut Syrup (below)

Beat all ingredients except syrup with hand beater until smooth. For each pancake, pour scant 1/4 cup batter onto hot griddle. (Grease griddle if necessary.) Cook until pancakes are dry around edges. Turn; cook other sides until golden brown. Serve with Maple-Nut Syrup. About 13 pancakes.

Maple-Nut Syrup: Heat 1 cup maple-flavored syrup and 1 tablespoon margarine or butter until hot; remove from heat. Stir in 1/4 cup chopped pecans.

High Altitude Directions (3500 to 6500 feet): No adjustments are necessary.

Plum Sweet Prunes Make Bread Snackin' Good

Fruity sweet prunes, carrots and crunchy nuts team up to make this quick bread irresistible.

If you're looking for quick and easy snacking ideas, this tasty Carrot Prune Bread can't be beat. Chock-full of wholesome good flavors and crunchy texture, it's one healthy snack guaranteed to disappear fast.

This tasty quick bread gets its plum sweet flavor from moist and delicious California prunes. If it has been a while since you've enjoyed prunes, you're missing a good bet. Prunes are simply sun-dried, juicy plums that have been dried to remove the water. They not only have great taste, but they're a good source of vitamins and minerals, like vitamin A and hard-to-get iron.

Whether you use moist and chewy prunes as a flavorful ingredient, or as a tasty snack right from the package, you'll find they're plum good.

CARROT PRUNE BREAD

- 2 cups flour
- 1 cup sugar
- 2 teaspoons baking powder
- 2 teaspoons cinnamon
- 3/4 teaspoon nutmeg
- 1/2 teaspoon salt
- 1 cup (about 6 ounces) coarsely chopped pitted prunes
- 1/2 cup shredded coconut
- 1/2 cup chopped nuts
- 2 cups shredded carrots
- 1 cup vegetable oil
- 3 eggs
- 2 teaspoons vanilla

In large bowl combine flour, sugar, baking powder, cinnamon, nutmeg and salt. Add prunes, coconut and nuts. Toss to blend thoroughly. Add carrots, oil, eggs and vanilla. Mix just until blended. Turn into greased and floured 9x5x3-inch loaf pan. Smooth top. Bake in 350 degree oven about 1 hour and 15 minutes until bread is springy to the touch and begins to pull away from sides of pan. Cool 15 minutes. Turn out onto rack. Wrap while slightly warm. For best flavor, store 24 hours before serving. Makes 1 loaf.

Surviving The Sneezin' Season

Hay fever victims, take heart! Even though the fall allergy season is in full swing, relief is just around the corner.

Right now, ragweed plants are distributing close to a quarter-million tons of pollen into the air across the nation. Hay fever sufferers know this all too well from their stuffed-up, itchy or runny noses, swollen, itchy and watering eyes, sneezing and coughing.

If you are one of the 14 million Americans afflicted with hay fever, here are some things you can do while waiting for the first frost:

1. Escape! The central Adirondacks, the southern tip of Florida, northern Minnesota, New Hampshire, Maine, northern Michigan, California and the northern Cascade mountains are relatively ragweed-free.
 2. Stay at home. Close your doors and windows; invest in an air conditioner or electrostatic air purifier. Get some professional advice about what type to buy, though, because some brands of air filters do not remove all the pollen particles from the air, and some of them generate ozone, which can make your symptoms worse!
 3. Avoid uncut, weedy fields and rural areas. Postpone your drive in the country until pollination is over.
 4. Do not set your air conditioner any colder than 12° below the air temperature outside. Extreme cold tends to irritate the nose and throat areas.
 5. Take a walk at night, when there's less pollen in the air. Enjoy the rainy days!
 6. Avoid known nasal irritants such as hair sprays, perfumes, wave lotions, tobacco smoke, insecticides, paint fumes and chlorinated water in swimming pools.
 7. If your allergy is non-seasonal ("perennial allergic rhinitis"), you may have to say goodbye to Fido, sleep on a foam instead of a feather pillow, change cosmetics or encase your mattress in plastic.
 8. Spray musty, mold-prone areas (such as basements) with an anti-fungal disinfectant if you are allergic to mold spores.
 9. Consult your pharmacist for an effective antihistamine or decongestant/antihistamine combination such as Chlor-Trimeton® for prompt, temporary relief of allergy symptoms.
 10. Have your allergy diagnosed by a general physician or allergy specialist. You may be a candidate for immunotherapy—a long process, but well worth the years of relief.
 11. Once your physician has specified the source of the allergen that causes your hay fever, learn to recognize it and steer clear of it whenever possible!
- Good luck and God bless. Remember, your pharmacist is just around the corner. And around the next corner is the pollen-killing frost!
- *Allergy information courtesy of the Asthma & Allergy Foundation of America.

LION news and notes

FIGHTING FOR THEIR "LIGHTS"

For many blind or nearly blind persons, the dog guide can be a little like a light in the darkness. The dog helps them increase their freedom—freedom to travel independently and to earn a living, to become in some cases, taxpayers instead of burdens on their families or society.

Lions Clubs International, an organization of service-minded men who want to serve their communities without reward, urge people who control public facilities to permit dog guides to enter. Lions Clubs programs contribute substantially to dog guide schools as part of their public service.

The dog guide—sometimes called the seeing-eye or leader dog—is a thoroughly trained professional. It is at home in even the most crowded or noisy situation.

In a restaurant, the dog will lie quietly at its owner's feet. In a crowded elevator it will sit alertly waiting for the door to open.

The Lions are helping people with dog guides get into more places. Crossing a busy street, or in any situation, it will remain totally unflappable.

In addition to supporting dog training, Lions Clubs have established glaucoma screening clinics, eye banks and rehabilitation institutes. They support workshops and help pay scholarships for deserving blind students. The familiar "white canes" were introduced by the Lions and clubs provide dog guides and other mobility needs.

TOOL AUCTION
REFER TO CLASSIFIED PAGE FOR INFORMATION

SIERRA 1119 New York 437-6810	SANDS 1015 New York 437-8383
November 27 - Dec. 3	November 27 - Dec. 3
Challenge To Be Free (G)	Halloween II ALL NEW (R)
SIERRA 1119 New York 437-6810	Heavy Metal (R)
MIDNITE SHOW SAT. NOV. 28	

Carrizozo Woman's Club
1981
Christmas Bazaar / Rummage Sale
Dec. 5, 1981
— ALL DAY —

Do Your Christmas shopping with Us!

- + CHRISTMAS DECORATIONS — for your house.
 - + HANDMADE ARTICLES — for your favorite people
 - + PLANTS — for those who have everything
 - + BAKED GOODS — for your guests & family.
- BROWSE THROUGH OUR RUMMAGE
- Support the Carrizozo Womens Club
- We support senior citizens & senior citizen housing
 - We will send a potential leader to Hugh O'Brian foundation in Los Angeles.
 - We give scholarships
 - We sponsor Sun Duchess for Sun Carnival.

Capitan Village News

Margaret Rench

Everything is very quiet except for the many hunters this last week. Many of which did get their deer and traveled on. Glenda and Olin Booher both killed a deer. Some hunters have left their equipment and will return when the season opens.

A group of forty young men from the job corps in Roswell visited the Smokey Bear Museum

last Wednesday. It was not a good day for a field trip with the high wind but they enjoyed it.

The Junior Girl Scout troop No. 95 gave their mothers a Thanksgiving dinner November 20 at the Fair building at 8 p.m. thru 8 p.m. They did a great job.

There was a fire last Wednesday at the county yard in the

hot mix machine. Then Friday there was one near the Kenneth Huey storage yard near the highway which was caused by a hub coming off from a moving vehicle as they passed by. The fireman were very successful and quickly extinguished the fires.

There was a public auction at the school last Saturday of items from the old school building. A

large crowd attended and it was very successful.

School closed Wednesday for the Thanksgiving holiday, and will open Monday November 30. Mr. and Mrs. Bob Watkins and son Bill left Wednesday to spend Thanksgiving with their son and brother in Arizona.

Mr. and Mrs. Al Tiffin of Milan

hunted this area and remained here and enjoyed the country until the season opened again. They enjoyed Thanksgiving with their friends.

Mr. and Mrs. Pete Morey of New York are here visiting her parents Mr. and Mrs. Manuel Miller.

Cathleen Massey returned

home from several weeks in Amarillo and Galveston Texas due to the illness of her grandson Jarod Eudley. He is much better at this time and attending school.

Mr. and Mrs. Mike Westbrook, Jason and Katie of Albuquerque and Mr. and Mrs. N.C. Grantham and Kelly of Ruidoso were guests of their parents Mr. and Mrs. N.C. Grantham.

Mr. and Mrs. Wayne Hobbs are now on their two weeks vacation, which started last Friday.

At Dubuque Univ. — Darlene Herrera Member of ROTC Color Guard

DUBUQUE, IOWA — Darlene Herrera, daughter of Godfrey and Pauline Herrera, rural Capitan, is a member of the ROTC color guard at the University of Dubuque. A Junior at UD, Herrera is active in the ROTC program and will be commissioned into the Army after graduation from UD. She is majoring in Special Education at UD and is a 1978 graduate of Capitan High School.

The University of Dubuque color guard presents the colors before home football and basketball games. They recently participated in the Veteran's Day observance in Dubuque. The four-member guard is composed of two flag bearers and two weapon bearers.

The University of Dubuque is a coeducational liberal arts college and theological seminary with a combined enrollment of 1,300 students. Undergraduates at the University of Dubuque may choose from more than 30 majors and pre-professional areas of study offered by the Presbyterian-related college.

Lake Lucero Auto Caravan

An auto caravan to Lake Lucero, a part of the area that is the source of the white sands, is scheduled for Saturday, November 28, 1981. The caravan is limited to 30 cars and reservations are required. Interested persons should call monument headquarters at 437-1058.

The trip will begin at 10 A.M. at the Small Missile Range road intersection with U.S. Highway 70-82, 25 miles west of White Sands National Monument headquarters. Park Rangers and military police will brief the group on regulations that apply during the trip. The caravan will proceed over paved roads through the White Sands Missile Range to the trailhead to Lake Lucero. About two hours will be spent at the lake area to allow time for a one-mile conducted walk, for photography, sightseeing and lunch. The caravan will return to U.S. Highway 70-82 by 2 p.m.

Participants will need to be at the Small Missile Range gate promptly by 10 A.M. because they cannot enter through the gate after the caravan leaves for the lake. All persons should come prepared with enough gasoline, a spare tire, drinking water, stout walking shoes, suitable dress for the weather, sunglasses and a lunch. Persons are also reminded that Lake Lucero is a primitive area without sanitary facilities of any kind. Cameras are encouraged for use at the lake area, but may not be used while passing through the missile range.

ROUND STEAK
Full Cut Bone In
\$1.65
lb.

Sausage \$1.59
Jimmy Dean Hot, Mild, Sage lb.

Sausage \$3.15
Jimmy Dean Hot or Mild ... 3 lb.

CUT UP FRYERS
USDA Grade A
69¢
lb.

Sirloin Tip \$1.89
Whole Cry-O-Vac ... lb.

Lunch Meats 57¢
Land-O-Frost ... 2 1/2 oz.

PORK ROAST
Half or Whole, LOIN
\$1.29
lb.

Bologna Sliced 79¢
Chicken, Smoky Canyon, 12 oz.

Pimento \$1.39
Morehead Cheese Spread 14 oz.

ROUND STEAK
Full Cut Boneless
\$1.83
lb.

Tortillas 79¢
CORN, Hereford Brand ... 40 ct.

Tortillas 79¢
FLOUR, Hereford Brand ... 25-Oz. Pkg.

PIGGLY WIGGLY
400 CENTRAL AVE.
CARRIZOZO, NM

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.

Prices effective
Thurs. thru Wed.
Nov. 26 thru Dec. 2, 1981

CLOSED!
THANKSGIVING

Have A Happy Thanksgiving

EKOETERNA
ALUMINUM COOKWARE
12" Saute Pan
\$1.99
Reg. Price \$13.99
Coupon Effective thru
Wed. December 2
2 years warranty coupon

Covered Box \$4.99
Without Coupon \$5.99
With Coupon \$4.99
Coupon Effective thru
Wed. December 2

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

Grocery Values... Plus Gift Ideas At Big Savings!

RUSSET POTATOES
Bake 'em, Boil 'em, Fry 'em
79¢
5 lb. bag

LEMONS 3/39¢
Full of Flavor Each ...

JALAPENO PEPPERS 59¢
Spice up Any Meal lb.

JUICY ORANGES
\$1.00
10
TEXAS SWEET

HEAD LETTUCE
Large Solid
39¢
ea.

PEANUTS \$1.09
Great for Snacks 1 lb. cello

CABBAGE 15¢
Green lb.

D'ANJOU PEARS
Washington
55¢
lb.

EVAPORATED MILK 2.99¢
CARNATION 13 oz. can

PAPER TOWELS 2.99¢
HI DRI 1 roll

PINTO BEANS \$1.29
CAMELOT 1 lb. bag

Green Chili 2.88¢
Onion Diced 4 oz. can

Masa Trips \$1.39
4 lb. bag

Nestle Marshals \$1.99
Semi Sweet 12 oz. pkg.

M & M Candy \$1.99
Pills or Peanut 12 oz. bag

Cranberry Juice 99¢
Ocean Spray 12 oz. btl.

Pineol \$1.99
Cleanser 28 oz. btl.

Corned Beef \$1.79
Libby 12 oz. can

Long Spaghetti 2.88¢
American Beauty 10 oz. pkg.

VELVEETA CHEESE
RAFT, 7 lb. pkg.
\$2.89

BANQUET FRIED CHICKEN \$2.29
BANQUET 2 lb. bag

PRICES

Low Fat MILK \$1.89
1 1/2% 1 gal. jug

Funk's Carrizozo Boot & Shoe Repair
1203 Ave C
Ph. 648-2910

Hours - Daily
1:30 - 6:00 PM

Phone 354-2246
Res. 354-2288

Kenneth D. Huey Co.
DRILLING CONTRACTOR
WATERWELL SPECIALISTS
P.O. Box 488 - Capitan, N.M.

WE REDEEM USDA FOOD STAMPS

SHUR-SAV
SUPERMARKETS

SHOP THESE

DECKER
SLICED COOKED HAM
4-oz. PKG. **98¢**

U.S.D.A. CHOICE BONELESS
SHOULDER STEAK
LB. **\$1.78**

BITE SIZE BONELESS
STEW MEAT
LB. **\$1.58**

U.S.D.A. CHOICE BONELESS
CHUCK ROAST
LB. **\$1.48**

U.S.D.A. CHOICE BONELESS
CHUCK STEAK
LB. **\$1.68**

YORKSHIRE AMERICAN
CHEESE
LB. **\$1.98**

DECKER ALL MEAT
FRANKS
12-oz. PKG. **98¢**

SHURFINE
LIQUID DETERGENT
PINK & LEMON 22-oz.
69¢

SHURFINE
BLEACH
GALLON **69¢**

JERGENS LIQUID
SOAP
YELLOW 10.5-oz. **\$1.49**

SHURFINE
BATHROOM TISSUE
ASSORTED 4 ROLL PKG. **\$1.69**

SUNSHINE
CHP-A-ROOS
12-oz. PKG. **\$1.09**

SUNSHINE 18-oz. PKG.
VIENNA FINGER **\$1.29**

AJAX
DISH DETERGENT
22-oz. 20" OFF LABEL
\$1.19

MAXWELL HOUSE ALL GRINDS
COFFEE
1-lb. GAN **\$2.39** 2-lb. GAN **\$4.77**

GENERAL FOODS
INTERNATIONAL COFFEE
CAFE IRISH MOCHA MINT, ORANGE CAPPUCCINO, CAFE FRANCAIS, CAFE VIENNA, CAFE SWISS MOCHA 8-oz. & 10-oz.
\$2.19

MELLOW ROAST
INSTANT COFFEE 4-oz. **\$1.79**

Jergens
SOAP
BATH SIZE BAR
4 FOR \$1

CARNATION
INSTANT BREAKFAST
ASS'T & ENV.
\$1.49

MAXWELL HOUSE
INSTANT COFFEE
10-oz. **\$4.59**
6-oz. **\$2.89**

QUICK
QUAKER OATS
18-oz. REG. OR OLD FASHION
79¢

BAYER
100 ASPIRINS **\$1.59**

EXCEDRIN P.M.
30 TABLETS **\$1.79**

CONGESPIRIN
CHILDRENS 36 TABLETS **\$1.09**

CHILDRENS GOLD SYRUP 3-oz. **\$1.59**

CONTACT
SEVERE COLD FORMULA **\$1.69**

4 WAY NASAL SPRAY .5-oz. REG. **\$1.59**

DEEP HEATING 1.25-oz. **\$1.49**

2-oz. **\$1.59**

MENTHOLATUM 1-oz. JAR **99¢**

3-oz. JAR **\$2.09**

MURINE EYE DROPS .5-oz. **\$1.49**

GROOM & CLEAN HAIR CREAM 3-oz. **\$1.99**

SHOP SHUR-SAV STORES

FOOD SPECIALS

FRESH CUT FRYER
BREASTS
\$1.18
LB.

RATH WHOLE SMOKED
PICNICS
88c
LB.

FRESH CUT WHOLE
FRYER DRUMSTICKS **98c** LB.

FRESH CUT WHOLE
FRYER THIGHS **98c** LB.

PEACH BRAND
VAC PAC BONELESS
HAM SLICES **\$1.78** LB.

HOFFMAN HOT PEPPER
CHEESE **\$2.28** LB.

DECKER ALL MEAT
BOLOGNA **\$1.08** 12-oz. PKG.

SHURFINE
MACARONI & CHEESE DINNER
7.25-oz. BOX
4 FOR \$1

SHURFINE CUT OR FRENCH
GREEN BEANS
NO. 303 CANS
3 FOR 97c

SHURFINE
TUNA
CHUNK 6.5-oz.
87c

SHURFINE
SALAD DRESSING
32-oz.
89c

SHURFINE
FRUIT COCKTAIL
16-oz. CAN
2 FOR 97c

SHURFINE
TOMATOES
16-oz. CAN
2 FOR 87c

VAN CAMPS
PORK & BEANS
31-oz. CAN
77c

SHURFINE
SWEET CORN
CREAM, OR WHOLE
17-oz. CAN
2 FOR 77c

SHURFINE
MIXED VEGETABLES
16-oz. CAN
2 FOR 87c

SHURFINE
EARLY HARVEST SWEET PEAS
17-oz. CAN
2 FOR 77c

SOFT SENSE
EX-MOIST OR PROT. LOTION
6-oz. \$1.39
10-oz. \$1.89
15-oz. \$2.59

WELLA BALSAM
CONDITIONER 16-oz. **\$1.89**
SHAMPOO 16-oz. **\$2.69**

VASELINE
HAIR TONIC
1.75-oz. \$1.69
3.5-oz. \$1.79
5-oz. \$2.49

BODY ON TAP BEER SHAMPOO
7-oz.
\$1.59

EVEREADY BATTERY
SIZE C & D
PKG. OF 2
2 FOR \$1

GREAT SAVINGS ON GROCERIES

**SHUR-
SAV**
SUPERMARKETS

Big Savings

WE
REDEEM
USDA FOOD
STAMPS

"INDIVIDUALLY OWNED AND OPERATED"

DAIRY

Super Buys

VELVET CHIFFON
SPREAD

2-lb. CONTAINER

89¢

SHURFRESH SWEET OR BUTTERMILK

BISCUITS

8-oz.

69¢

**FROZEN
FOODS**

Super Buys

SHURFRESH

ICE CREAM

\$1.69

ASST
HALF
GALLON

ORANGE JUICE MINUTE MAID 16-oz. CAN. ... **\$1.45**

FIVE ALIVE SNOW CROP FRUIT PUNCH 16-oz. CAN. ... **\$1.39**

PRODUCE DEPT.

NEW MEXICO
SCHOOL BOY
RED DELICIOUS
APPLES

19¢
LB.

U.S. NO. 1 RUSSET
POTATOES

10-lb. BAG

\$1.29

CELERY

25¢
LB.

BUTTON
MUSHROOMS

\$1.59
LB.

SUPER SELECT
CUCUMBERS

25¢
LB.

CHIQUITA
BANANAS

29¢
LB.