

State OES officers to pay an official visit to Carrizozo

MARGARET SPEIGHT

Members of Comet Chapter No. 29, Order of the Eastern Star, Carrizozo, will host the official visit of Worthy Grand Matron Margaret Speight and Worthy Grand Patron Elzy Thompson on Monday, March 14.

A banquet will be held in the Carrizozo Masonic Hall beginning at 6:30 p.m. with the meeting to follow at 7:30 o'clock. The dinner will cost \$3.50 per person.

Maggie Bohks, worthy matron, and Jack Forrester, worthy patron, will conduct the meeting. They invite all members of the order to come and help them

greet the state grand officers.

Mrs. Speight, a member of McKinley Chapter No. 16 at Gallup, has served her chapter in many capacities. She was worthy matron in 1972.

She was appointed in 1973 as Grand Ruth. She has also served as grand marshal, district instructor of District 14, hospitality committee, general arrangements committee and grand press correspondent. She was elected as associate Grand conductress in 1979 and proceeded in rank to being installed as Worthy Grand Matron in October, 1982.

Mrs. Speight and her husband Tom have one daughter, Leigh Ann, and two granddaughters, Donna Kay and Pamela Ann. Mrs. Speight says her greatest joy is being with the two granddaughters. She also enjoys reading, being a people watcher, and collecting turtles. Her greatest hobby is Eastern Star.

She has also served as mother advisor to C. A. Floyd Assembly No. 69, Order of the Rainbow for Girls in Gallup. She was member of a Rainbow Assembly in Alton, IL, where she was born and educated. She has lived in Gallup since 1965.

Others orders include the Daughters of the Nile (formerly Social Order of the Beauceant), and she and her family are members of the First United Methodist Church in Gallup.

Elzy Thompson was born in Canadian Tx. He said he was raised "the middle child" of nine children and is rightly fully proud of the fact that four of his sisters are school teachers and that three sisters married school teachers.

The Thompson family was raised on a dairy farm and also did some ranching. He drove a school bus for several years, farmed in the early '40's., and

then went to work for Lansing Michigan Pipeline and in a carbon black plant in Mobeetie, TX. In 1954, he went to work for the Southwestern Public Service Company at Guymon, OK. When that plant closed, he moved to Carlsbad. After working for 25 years as a fireman, he retired.

Thompson has two sons, Preston and Eddy. He also has three granddaughters and two grandsons. In October, 1972 he married Thelma Coe of Lovington and he happily reports that this added two more sons and a daughter, along with a grand-

ELZY THOMPSON

Two charges on Morales settled

Johnny Morales, arrested Dec. 8, 1982 for DWI and careless driving, recently pled guilty to the charges in Magistrate Court in Capitan and was fined \$50 on the careless driving charge, plus \$10 court costs and \$10 laboratory fee. On the DWI charge, Magistrate Judge Montes sentenced Morales to attend the DWI school in Ruidoso. Montes noted that the sentence was consistent with first-time offenders.

The charges grew out of an

accident on Highway 380 West, west of Carrizozo, when the car Morales was driving skidded on icy pavement and overturned. Charges were filed by State Police Officer Randy Rhue.

The News has been unable to find the disposition of a charge of larceny filed against Morales in connection with a break-in of Gamble Means store last October. Telephone calls to the district attorney's office have not been returned.

LINCOLN 25¢

COUNTY NEWS

VOLUME 79, NUMBER 11 CARRIZOZO, NEW MEXICO 88301 THURSDAY, MARCH 10, 1983 ESTABLISHED 1905

COMPUTER-BOUND. Scott Shafer, Citizens State Bank president, makes a donation to the Carrizozo Computer club to assist in buying a TRS-80 computer. Accepting the check are four of 20 mid-high club members: Marcella Sands, Leah Patterson, John Saucedo and Raymond Luegas. Club sponsor Robert Hemphill is at left. (Club members will demonstrate their computer skills at tonight's PTA meeting.)

CowBelle Dist. 1 meeting held here

Canyon CowBelles hosted the District 1 meeting of the New Mexico CowBelles, March 3. Represented were members from Chuckwagon, Roadrunner, Crown and Canyon chapters.

Doris Maxwell, local president, welcomed the group and introduced Dorothy Vaughn, Ft. Sumner, state president who presided over the meeting. First vice-president Jean Lee, Alamogordo, gave a report on state legislation and state membership. New Mexico ranks third in membership in the nation. Second vice-president Evelyn Yates, Silver City, reported on Beef Promotion and Distribution of Educational Material in Schools. Genora Moore, Santa Fe, reported on the legislative session hosted by New Mexico CowBelles at the governor's mansion in February. The CowBelles also visited the legislative session and beef treats were distributed to legislators. Home Economist Mary Ellen Payne gave a presentation on family community leadership funded by Kellogg Foundation.

A buffet luncheon was served and entertainment was provided by the "Lone Strangers." Old favorite cowboy songs were sung

by Roy Dow, Joe Orsak, Dr. Jim Miller and Scott Shafer, accompanied by Jane Shafer, pianist, and the Rev. Harry Riser, guitarist.

In the afternoon session, a film on BEEF, the Natural Resource, was viewed, stressing the importance of beef to life as well as the economy of the American people. Other items of interest discussed were beef in the diet of diabetics by Linda Ponder, Captain the national cook-off scheduled to be held in Albuquerque in 1984, poster contest, Beef for Father's Day and Ag Day. For \$25 interested business people can be associate CowBelle members.

Ag Day will be observed locally on March 21 when Canyon CowBelles will host a luncheon for the Carrizozo FFA chapter.

The new CowBelle quilt was on display and provided a backdrop for the meeting held at the recreation center. The quilt depicts a cowboy on horseback galloping across distant hills, trees beside a stream, and clouds on a blue sky. It will be raffled at the county fair in August.

CowBelle projects include Boys Ranch, Girls Ranch, livestock trophies, and scholar-

ships. Tickets are available for \$1 each from CowBelle members and local banks. Ruth Wilson designed and made the quilt, with artistic assistance from Joe DeTevis, art teacher.

Appreciation was expressed to Aileen Landrick for furnishing St. Patrick's Day name tags, and items for duty bags were furnished by Citizens State Bank. Ruth Wilson State Bank, Purina Feeds, Ritter Dist Co (C D May), Lincoln County Health Office, Joan Means, Howard Puckett, Hy-Pro Feeds, Sara Gnatkowski, and El Paso Natural Gas Co. Crown CowBelles, Corona, furnished coffee and doughnuts.

JUNIORS PLAN ENCHILADA SUPPER

The Junior Class at Carrizozo High School will conduct an enchilada supper at the school cafeteria, Friday, 5 to 8 p.m.

The supper will raise funds for the Junior-Senior Prom on May 14. Advance tickets are orders for carry-out dinners can be had from any Junior Class member for \$2.50.

MacVeigh home robbed

Burglars struck the home of Bill and Elizabeth MacVeigh Tuesday and escaped with an estimated \$200 in cash and some jewelry, according to Chief Deputy Charles Cox of the Lincoln County Sheriff's Dept.

The daylight burglary took place between 8 a.m. and noon while the couple were at work.

FFA hosts contests Friday

Future Farmers of America at Carrizozo High School will host an invitational judging contest Saturday, March 12, on the school campus at which 25 area chapters are expected to attend.

Registration will begin at 7:15 a.m. followed by a general assembly at 8:15. Livestock judging begins at 8:30; wool, ag mechanics, crops, entomology and farm management, 9 a.m. to 3:30 p.m.; land judging, 1 p.m.; horse judging, 1:15 p.m.; and meats (at Vo Ag Farm) at 1:30 p.m.

Entry to the residence at 1011 B Avenue was through a window, which had been pried open. A small safe which contained the money and jewelry was jimmied open. The cash was in old bills and coins, among which was a silver dollar minted in 1923.

Cox said neighbors reported seeing no unusual activity at the MacVeigh residence, and were unaware that a burglary was in progress.

The sheriff's office and city police are conducting an investigation.

Mary Spencer, president of Carrizozo Crime Stoppers, said the organization will offer a \$500 reward for information leading to the arrest and indictment of the person responsible for the break-in. Anyone with information may telephone the statewide toll-free number, 1-800-432-6933. In all cases, callers do not have to reveal their identities.

Last month, to the State Crime Stoppers Commission helped law enforcement officials solve a variety of crimes ranging from homicide, a series of rapes, auto thefts and one embezzlement. More than \$25,000 worth of stolen property and narcotics were recovered as a result of these calls.

Wildfire prevention reminder

Spring winds have arrived, and a general drying trend will increase forest and rangeland fire danger over the next few months.

New Mexico State Forestry, Capitan District, is urging all New Mexicans and visitors of New Mexico to be extremely careful with all types of fire in the coming season. At this time, there are no fire restrictions, but depending on weather conditions this may be necessary as conditions worsen. People residing within city limits should check with local government before doing any open burning, as in some areas it is prohibited at all times.

The primary causes of fire historically have been debris or trash burning, land clearing (with fire), smoking (especially along

highways), discarded fire place ashes, and equipment use (such as welding, chainsaws, and road building or construction).

If a wildland fire does occur, call the local fire department, then call the Capitan District at 354-2231. If no answer is received, then call the Santa Fe 24-hour number at 827-8080.

RC&D to meet

Wally Ferguson, chairman of the South Central Mountain RC&D (resource conservation and development) invites area residents to attend their meeting on Tuesday, March 15 at the Desartaire Motor Inn, 1021 S. White Sands Blvd., Alamogordo.

Arbor Week ends Friday

Friday, March 11, is Arbor Day. It is also the last day of Arbor Week, which began on Monday.

Gov. Toney Anaya has designated March 7-11 as Arbor Week; and is urging New Mexicans to recognize the value of trees by planting them on both public and private lands to enhance the natural beauty of "The Land of Enchantment."

Arbor Day is a time set aside to pay homage to trees. Arbor literally means tree, thus Tree Day.

Arbor Day was started by J. Sterling Morton, who later became Secretary of Agriculture during President Cleveland's second term. The first Arbor Day ceremony was held on April 10, 1872 in Nebraska, when over one million trees were planted.

In New Mexico, the territorial legislature established the observance of Arbor Day in 1891, 21 years before New Mexico became a state. Arbor Day is now designated as the second Friday in March of each year.

NEW MEXICO CowBelle district meeting in Carrizozo last week. From the left: Jean Lee, Alamogordo, 1st vice-president; Dorothy Vaughn, Ft. Sumner, president; and Evelyn Yates, Silver City, 2nd vice-president. In the background is the quilt made and raffled by the Canyon CowBelles annually.

Corona News

Temperatures registered last week at Lincoln Station show a high of 80 degrees on the 2nd and a low of 15 on the 6th. Moisture in February was 0.68".

Women's Lift will meet at 10 a.m. Monday, March 14, at the Willis Brunson home. Edna Robinson will be the speaker. A covered dish luncheon will follow her talk. All are welcome.

The prompt response by the volunteer fire department is credited with saving the Larry Riley home Sunday afternoon. Sparks from the chimney caught the roof and the fire was fanned by the high wind. There is some water damage and a portion of the roof had to be replaced.

A Corona Christian Women's luncheon has been set for Friday, March 18, at 11 a.m. at the school recreation room. Theme: Come Alive. Its Spring Music: elementary school children. Special feature: "The Fun and Flair of Spring" by the Village Workbasket. Special speaker: Aquilla Brown. A nursery will be provided across the street at the Baptist Church Nursery. Everyone is invited.

Mrs. Clint Sultemeier visited last week with her mother, Ruby Leary, in T or C.

Mrs. R. L. Sharp returned Sunday from two weeks with the Tubbs in Casa Grande, AZ.

Mr. and Mrs. Scott Williams and children were here from Roswell for the weekend with Mr. and Mrs. Robert Williams.

Mr. and Mrs. Tommy Tyree left Saturday for Hunt, TX, where they were called by the death of an uncle, Edward "Pud" Mogford. Services were held Monday.

Mr. and Mrs. Franklin Riggins stopped by one day last week to visit the Walt Pfeiffers. The men were high school

classmates. Mr. and Mrs. Riggins were returning from Phoenix to their home in Easton, IL.

Rev. and Mrs. I. V. Jackson of Mountainair were visiting friends here Monday. Mr. Jackson opened the Assembly of God Church here in the late '30s.

Mrs. John Marshall is the new secretary at the Corona Schools.

The Mack Bells spent the weekend with family and friends in Tucumcari.

Maryl Weatherburg of Ottawa, Canada, arrived Tuesday of last week to visit the Ken Fullers. Saturday Mrs. Fuller, Mrs. A. J. Gibbs and Jason Gibbs took the guests to White Sands and to the Space Hall of Fame. Monday Jason and Miss Weatherburg accompanied Mrs. Fuller on a business trip to Santa Fe, and Tuesday Mrs. Fuller took Maryl to Albuquerque to catch her plane.

Monday the faculty of the Corona Schools enjoyed a special computer workshop. During the noon hour the staff honored Sue Garfield with a luncheon and give her a parting gift.

Mrs. Garfield resigned her position as administrative assistant, effective March 9, after 12½ years with the Corona Schools.

She is returning to her former home in Artesia to accept employment with Groendyke Transport. She will spend a week next month in Enid, OK, at company headquarters and later a week in Houston where she will learn more about teletype and key punch operations. Good luck, Sue. We miss you.

George Cordova, Cody Lightfoot and Shawn Perkins left Sunday for Santa Fe and a week as legislative pages.

Mr. and Mrs. Dean Bradley, Alamogordo, and Mr. and Mrs. Ciellin Donoho, Clayton, met here last week. Mrs. Donoho, Mrs. Bradley and Mrs. Lee Mulkey spent a day with friends in Claunch.

Jack Victor and Ray Corazzi, Santa Fe, were in the area for several days last week obtaining right-of-way easements for Hwy. 14.

Art show at Roswell

The Roswell Fine Arts League has received requests for entries to its National Art Show, April 15 from Texas, Arizona, Idaho, New Mexico, North Carolina, Montana and Minnesota.

The show will be held at the First United Methodist Church, 2nd and Pennsylvania Sts., Roswell. It is open to professional

SUZANNE Saucedo, right, won the best of class honors in the 1982-83 Elmer's Glue Craft Contest held at Carrizozo Schools. Her entry was a papier-mache sculpture of Uncle Sam. She is now eligible for state and national awards. Second place winner is Julie Harris, left, with her peace poster. Third place winner is Lisa Hightower, center, who used fiber, paper and glue to depict a scene from the American Revolution.

Honor students named

Capitan High School's honor students for the fourth 8-week period have been announced. The Honor roll is made up of students having a grade of 90 or better in each class where a number grade is given.

Straight A students—12th grade: David Beavers, Paul Huey and Robert Parker; 11th grade: Shelly Stowe; 10th grade: none; 9th grade: Valerie Garner, Leslie Guck, Stephanie Stowe; 8th grade: Mike Lunn, Katherine Sanchez, Julian Romero, Jeremy Howe; 7th grade: Paula McClain.

A average students—12th grade: Grady Eldridge, David Keller, Mike Rooks, Ron McDaniel, Teri Womack, Paul Sullivan; 11th grade: Rebecca Barber; 10th grade: Rod Aguilar, Tiffany Huey, Rebecca Phillips; 9th grade: none; 8th grade: Jay Eldridge, Ronald Joiner, John Parker, Ronnie Sanchez, Anthony Stewart; 7th grade: Larry Butcher, Stefanie McKinney, Chad Reynolds, Mike Shanks.

B honor roll—12th grade: Sherril Aldaz, Jerry Lobb, Casey Simmerman; 11th grade: Jamie Bussey, Kennetta LaMay, Laura Lee, Charlie Marrs, Dea Prince, Dean Schear, Glynn Story, Sandy

Ward; 10th grade: Audrey Joiner, Monica Montoya, Kaye Meador, Sherry Misner; 9th grade: Della Roberts, Yvonne Montes, Becky Huey, Eric Exton, Kimberly Cox; 8th grade: Chantille Points, Toni Crain, James Prince; 7th grade: Kateri Sanchez.

THE ADOBE PATCH, inc.
NEW MEXICO'S FINEST ADOBE BUILDING BLOCK
ALAMOGORDO, N.M. 437-9832

SUNDAY SPECIAL!
Roast Beef w/baked potato
(Includes: vegetable, salad bar, hot roll, dessert, coffee or tea)
\$3.75
11 am - 2 pm
SMOKEY BEAR RESTAURANT
in Capitan

— 19 Years Experience —
WESLEY WEEHUNT DRILLING & PUMP SERVICE
SALES & SERVICE ON TURBINES & SUBMERSIBLES
LICENSED & BONDED
604 W. BOOKOUT RD. NW
Tularosa, N.M. 89352
(505) 585-2096

Bill McHenry SAND GRAVEL RENT MIX
Paving-Ditching Excavating
PH: 257-4200 or 257-2921
Ruidoso, N.M.

There are over 100 changes in this year's tax laws and forms.

H&R Block preparers have received special training to help you this year. Did you know there are two different short forms, increased deductions for an IRA, and increased child care credits ... and many more changes? We've done our homework on the new tax laws, so you don't have to.

H&R BLOCK
The new tax laws. This year's number one reason to go to H&R Block.

1701 10th Security Center 437-0620
708 Gibson Shopping Center 437-0450
Open 9-8 Weekdays 9-5 Sat. 12-4 Sun.

303 Central Tularosa 585-2216
1402 Sudderth Ruidoso 257-4923
Val Verde Hotel, Suite 26 Socorro 835-2112

APPOINTMENTS AVAILABLE
MASTERCARD & VISA ACCEPTED AT MOST AREA LOCATIONS

Kmart The Saving Place™
MON.-SAT. 9 to 9 — SUNDAY 11 to 5
SALE PRICES GOOD THRU SUNDAY

APPLIANCE SPRING SALE . . .

\$379.00
SHARP CAROUSEL
Model R9339
Auto touch micro processor control panel, variable cooking control, three sequence programmable cooking, digital display.

\$99.00
CUBE REFRIGERATOR
Freezer temperature control, door storage, more. 1.7 cu. ft. capacity. Model ERT-225.

\$39.00
MICROWAVE OVEN CART
Unassembled in carton.
Model 3770

\$279.00
No. ERDM1150
EXCELLENCE REFRIGERATOR-FREEZER
8.5 cu. ft., automatic defrost. Similar to illustration.

\$359.00
QUALITY BUILT FILTER FLO WASHER Model WWA5444S
\$299.00
AUTOMATIC DRYER with 3 DRYING SELECTIONS
Model DD23399S

\$599.00 Model Y2312
25" TELEVISION
112 channel capability, including 42 cable channels, tri-focus picture tube, quartz controlled electronic tuning, chromatic one-button color control, keyboard touch-command channel selection, antique Oak finish.

\$359.00 Model Y1918W
ZENITH 19" CUSTOM SERIES
With electronic tuning, Chromasharp picture tube, Z-1 chassis, automatic fine tuning, auto control color system.

\$29
HF-300
AUDIO STAND
Save 7" 25 1/4" x 16" x 25 1/4"
Unassembled in carton.

Take-with Price
\$79
Zenith® Black/White Portable TV
Personal-size TV features Micromax™ chassis for excellent performance, reliability; quick-on "sunshine" picture tube.

\$89
12" B&W AC/DC Model Y12ZE

\$299.00 No. V3730
17" ZENITH COLOR TV
Tri-focus picture tube, Z-1 chassis, automatic fine-tuning control, auto control color system, automatic color clarifier.

WHITE SANDS MALL

Letters to the Editor

'Nuclear Surrender Movement'

EDITOR — The rank and file of the "nuclear freeze" movement, which should be called the Nuclear Surrender Movement, may think they are working toward an immediate, verifiable "freeze" on the development and deployment of nuclear weapons, but such a result is not achievable.

To begin with, the Soviets have cheated on every arms treaty they have ever signed, and there is no reason whatever to believe they would not cheat on a freeze. In any case, compliance could not be verified without on-site inspection, which the Soviets have always refused.

Development of new nuclear weapons, which would destabilize the parity that is supposed to result from a freeze, would meanwhile be halted in the US since our own open society cannot hide such developments. But, in the secretive Soviet police state, development of new nuclear weapons could proceed secretly without hindrance until the Soviets had achieved whatever level of superiority they wanted. At that point, their huge conventional army would no longer be restricted by the US nuclear force, and the Soviets would be in a position to add a new country to their empire on a monthly basis.

MILLIE COLE, Lodi, CA.

Dog poisoners

EDITOR — It is against the law to put out poison in an inhabited area, but these oldtime ranchers don't care about that. They have taken the law into their own hands for so long they can't tell right from wrong.

The other day they mixed strychnine with hamburger meat and killed two dogs on their owner's own property. This was done maliciously. The poison was not put out for predatory animals. One dog was a Grand Champion Dam, the other was the children's pet. This was a tragedy to our whole family.

It takes a mean and low person to stoop to such an act. Why can't people in Lincoln County just obey the law?

JANICE HARKNESS, Carrizozo.

Inside Religion

National Council may file suit

By REV. LESTER KINSOLVING — Strongly critical analyses of the National and World Councils of Churches by both The Reader's Digest and CBS's "60 Minutes" have had absolutely spectacular results.

The Digest article by Rael Isaac, "Do You Know Where Your Church Offerings Go?" has had more requests for reprints (90,000) than any other Digest article, except one, in that magazine's history.

"60 Minutes" has evoked a similarly impressive testimonial — from four of the leaders of the National Council of Churches (NCC), who write that there are now "doubts in the minds of a substantial number of church members as to veracity of their leaders and may result in irreparable damage to these institutions."

These four leaders (United Church of Christ president Avery Post; United Presbyterian States Clerk William P. Thompson; Disciples of Christ president Kenneth Teegarden; and Leveland Episcopal Bishop John Burt) also note:

"The accusations the churches are lying to their members was repeated five times on the 40-minute segment."

This charge is serious enough for these clergy to have retained a law firm to ask CBS to provide them a reasonable response. But CBS has turned down this request.

During an interview, attorney Darle K. Moore of the New York law firm of Moore, Benson, Lifflander and Mewhinney said he

had been instructed to appeal this CBS refusal to the Federal Communications Commission and, if necessary, to the Court of Appeals.

Mr. Moore also disclosed: "While a lawsuit for defamation of character has also been discussed, I do not at this point have any instructions to file such a lawsuit."

Such litigation may be only way in which this controversy can be cleared up — in order that the public may have some real opportunity to make a clear determination as to which are the said liars: CBS or the NCC.

Since these four church leaders have now realized in writing that "a substantial number of church members" believe it is their church leaders who are the liars, their prediction that "this can result in irreparable damage" is one of the most logical conclusions these church leaders have reached in years.

Given the present inclination of the FCC toward deregulation, the prospect of relief in this area is not promising. Instead there seem to be just three options available:

1) Take CBS to court with a lawsuit for defamation of character. This would mean, of course, that all of the leaders of the NCC and their staffers would face the prospect of several hours of vigorous cross examination. But if their cause is just and nobody at NCC headquarters is a liar, they should not have anything to worry about.

2) Avoid such a lawsuit at all costs (including the cost of having made statements and being unwilling to back them up under oath.) Instead of confronting the critics head on, where any lack of truth can be disastrous, resort instead to a snowstorm of righteously indignant press releases. Subject both "60 Minutes" and The Digest to a series of Stained Glass Smears. Realize that lots of people tend to forget rapidly — and some people will believe anything that their clergy tell them.

3) Confess your sins, ask for forgiveness and try sincerely to lead a new life.

"Are you famous for doing anything, or just famous?"

New Mexico in Washington

Richardson: 'Cut defense, but not in New Mexico'

WASHINGTON — "I think the defense budget can be cut by thirty billion dollars," said New Mexico's newest Congressman, Bill Richardson, during an interview with the Lincoln County News.

Richardson cited figures as proposed by Congressman Ad-dabo of New York whom he described as "a strong proponent of national defense."

Richardson went on to note: "What I'm concerned about is that the proposed cuts are coming in areas like pay and personnel and conventional weapons and combat readiness rather than from the big weapons systems that have dubious validity, like the B-1 and MX. Why don't we do the Stealth bomber instead of the B-1? I would vote for the Stealth bomber. It's going to take more research and development."

Richardson cited figures as proposed by Congressman Ad-dabo of New York whom he described as "a strong proponent of national defense."

Richardson went on to note: "What I'm concerned about is that the proposed cuts are coming in areas like pay and personnel and conventional weapons and combat readiness rather than from the big weapons systems that have dubious validity, like the B-1 and MX. Why don't we do the Stealth bomber instead of the B-1? I would vote for the Stealth bomber. It's going to take more research and development."

Richardson went on to note: "What I'm concerned about is that the proposed cuts are coming in areas like pay and personnel and conventional weapons and combat readiness rather than from the big weapons systems that have dubious validity, like the B-1 and MX. Why don't we do the Stealth bomber instead of the B-1? I would vote for the Stealth bomber. It's going to take more research and development."

Richardson went on to note: "What I'm concerned about is that the proposed cuts are coming in areas like pay and personnel and conventional weapons and combat readiness rather than from the big weapons systems that have dubious validity, like the B-1 and MX. Why don't we do the Stealth bomber instead of the B-1? I would vote for the Stealth bomber. It's going to take more research and development."

Richardson went on to note: "What I'm concerned about is that the proposed cuts are coming in areas like pay and personnel and conventional weapons and combat readiness rather than from the big weapons systems that have dubious validity, like the B-1 and MX. Why don't we do the Stealth bomber instead of the B-1? I would vote for the Stealth bomber. It's going to take more research and development."

Richardson went on to note: "What I'm concerned about is that the proposed cuts are coming in areas like pay and personnel and conventional weapons and combat readiness rather than from the big weapons systems that have dubious validity, like the B-1 and MX. Why don't we do the Stealth bomber instead of the B-1? I would vote for the Stealth bomber. It's going to take more research and development."

Wyoming delegation. That's one Congressman for a whole state, and he's Republican!

RICHARDSON: I think you could start by eliminating some of the PR staff. Reduce the heavy weapons systems. The M-1 tank. If you cut thirty billion, you're almost keeping the budget higher than when Jimmy Carter was in office. And when he was proposing 5 to 10 percent increases in defense.

Q: Do you think that Jimmy Carter maintained our defense on parity with the Soviet Union?

RICHARDSON: Yeah, I think he did.

Q: Do you think we are on a parity with the Soviet Union now? In all respects?

RICHARDSON: I believe we are now. I believe that these talks about how we are behind in certain areas, in certain missile development, are correct. But I think that overall there is parity. And if anything, I think we are ahead in some areas.

Q: Overall, would you say we are ahead in manpower, tanks, aircraft?

RICHARDSON: We're definitely ahead in aircraft.

Q: We've got more operational planes?

RICHARDSON: Yeah, we sure do.

Q: As I understand it, the B-52 is older than most of the crews flying it.

RICHARDSON: Well, if you look at the Soviet MIG jet, it's not a heck of an effective aircraft. Manpower no.

Q: How about the Backfire bomber? That certainly seems to be ahead of the B-52.

RICHARDSON: I think we're ahead of them in terms of naval — uh...

Q: You mean our ships are technologically superior? Not in number?

SP safety record 'outstanding'

Southern Pacific's railroad maintenance department for the Southwest, which keeps nearly 2,700 miles of track in shape, has worked 1.5 million man-hours without a single serious injury.

January 1983, the maintenance workers suffered not a single "lost-day" injury — in other words, an injury serious enough to require missing work for treatment.

Pilcher credited "good supervisors, conscientious workers and proper training" for eliminating serious injuries among the Southwest's track maintenance workers.

Write your legislator. STATE REPRESENTATIVES: Maurice Hobson, Box 1728, Alamogordo 88310; M. B. McGuire, Box 3158, Ruidoso 88345; Leonard Sheffield, Box 86, High Rolls 88325; Richard T. Knowles, Box 285, Roswell 88201.

Nurse on program. Federated Republican Women of Lincoln County will meet Tuesday, March 15, at K-Bob's in Ruidoso. Business meeting begins at 11 a.m. with lunch and the program following.

Lincoln County News. Published Thursdays (mostly) at 309 Central Ave., Carrizozo, NM 88301. Mailing address: P.O. Box 459, Tel. (505) 648-2333. USPS 313460. Second Class postage paid at Carrizozo, NM.

Capitan Cemetery Board meets the first Thursday of each month. Meetings are open to the public. Meetings will be held in the room next to the principal's office at the Capitan High School at 1 p.m. The April meeting will be on the 7th, through this fiscal year: May 5; June 2; July 7. Or: monthly meeting dates, April 7, May 5, June 2 and July 7, 1983.

Robert L. Bunnels was appointed to a position on the Capitan School Board last week. He replaces Ralph Barber who resigned. Mr. Bunnels was born in Lincoln County and grew up in the Capitan School system. He attended New Mexico State University, graduating in 1969 with a degree in range management. He was employed by the US Forest Service until 1981 when he left to go into business for himself. Robert and his wife Dona have one son, Robbie, who is a freshman at Capitan High School.

The Nogal Ranchmen's Camp meeting will be July 12-17, four miles off US Highway 380, east of Carrizozo. For further information write to Johnson Stearns, Citizens State Bank, Carrizozo, NM 88301.

From Feb. 28 through March 6 there has been 294 visitors at the Smokey Bear Museum. Visitors came from 44 states and nine foreign countries and Washington, DC since the new year began October 15, 1982.

There will be another Tupperware party Friday, March 11, at the home of Jane Allred in Capitan, a benefit for the band and choir of Capitan. All donations will be appreciated.

Mr. Cooke and Mr. and Mrs. Howard Shanks took several band members to Las Cruces last Saturday to play solo. Some members going were Chris and Mike Shanks, Jed and Luke Hall, Valerie Garner, Anthony Sanchez, Leslie Guck, Stephanie Stone, Margaret Condo, Ronnie and Kateri Sanchez, Eric Exter, Julie Hardy, Rhonda Strickland and John Parker. We are very proud of all 25 of them.

The varsity boys won their game against Vaughn last Friday and lost to Weed by one point Saturday night in the regional. They are going to state Wednesday, March 9, in Albuquerque.

Dennis Cooper had his 82nd birthday March 5. He and his wife Josephine will have their 50th wedding anniversary, March 17.

Millie Muse had her happy day March 5, and LaRue and Roy Parker had their birthdays March 8. I wish all of these lovely people many more very happy, healthy birthdays.

Mr. and Mrs. Howard Wright made a business trip to Albuquerque last Monday.

Mr. and Mrs. Arthur Coleman became grandparents last Saturday morning when a daughter was born to their daughter Julia. Mr. and Mrs. Jerry Hobbs, in Ruidoso. Her name is Catherine Ann.

Manuel Miller Sr. was admitted to Ruidoso Hospital Wednesday. Mrs. Miller stayed with their son Manuel until daughter Lillian Chavez and son Billy of California arrived Friday. Mr. Miller is doing O.K. and hopes to be home Monday. I do wish him a swift and good recovery.

Vicki Hall, Leona Jelson, Mary Del Scarborough and Josephine Trujillo hosted a bridal shower March 4, 6:30 p.m., at the Capitan Woman's Club honoring Dorraine Morris. A good crowd attended and there were lots of lovely gifts.

Shella Fifer is home on Spring break from the Western Texas College in Synder, Texas.

Mrs. Olin Booher and three sons spent last weekend in Roswell with Olin. He is working on a subdivision.

Julie Graves, district manager of Avon of Roswell, held a sales meeting at K-Bobs in Ruidoso, March 1. Those who

attended were Joan Means, Margaret Rensch, Cora Sweeney, Shirley Furness, Peter Kazhe, Cathy Ames, Diane Romero,

Susan Rawlins and Wanda Dacy. Julie Graves will go to Rome for one week in April. A trip she won for excellence in her district.

There were several days of

severe winds and cold last week. Friday night an ice and sleet storm blew in and left an inch in a few minutes. For a while, Ruidoso travelers had to stay put as it was heavy and required chains if they

moved at all.

Mr. and Mrs. Henry L. Morris of Capitan announce the engagement of their daughter, Dorraine Rene, to Laurence

Wayne Brinkley, son of Mr. Leon Brinkley of Roswell. The wedding will take place on March 19, with a reception at 2 p.m. at the Lincoln County Fair Building. All friends and relatives of the couple are

invited to attend the reception. A self-help program for parents troubled by teenage behavior will be held Monday, March 14, 7 p.m., at Capitan High School's cafeteria.

12 hour sale

SATURDAY, MARCH 12-9:00 A.M.-9:00 P.M.

19.99 Regular 27.00
Terry Stripe Loungers
Long loop knit Terry in zip or pullover style. Assorted bright stripes. Sizes S, M, L.

25% OFF Regular 12.00-39.00
Polyester/Cotton Playwear
Allison collection in pants, shorts and tee-shirts. Red, white and navy. Sizes S, M, L.

20% OFF Regular 17.00-37.00
Koret Francisca Coordinates
Great spring colors in skirts, pants and tops. Poly-cotton blend. Sizes 8-18.

20% OFF Values to 21.00
Short and Long Sleeve Shirts
Dress shirts by Arrow, Van Heusen and Hennessy. Poly/cotton blends. Sizes 14 1/2-17.

25% OFF Regular 15.00-17.00
Classic Tailored Pajamas
Solid pastels and prints with notch collar and contrast piping by Wendy Lee. Poly/cotton. Sizes 34-42.

25% OFF Regular 22.00-29.00
Womens Levi's Pants
Pull-on and bend over styles in sizes 34-44. Easy care polyester. Black, brown, navy.

20% OFF Regular 58.00-82.00
Entire Stock Jacket Dresses
Select tailored three piece looks in piping details. Polyester in sizes 6-16.

25% OFF Regular 125.00-285.00
Entire Stock Mens New Suits
All the new colors for the season in handsomely styled suits. Polyester, wool and dacron. 36-46 short, regular and long.

25% OFF Regular 24.00-27.00
Short and Long Lounge Dresses
Pastels in polyester with puff printing "Mexican embroidery" look from California Dynasty. Sizes S, M, L.

25% OFF Regular 19.00-26.00
Ship 'N' Shore Blouses
Choose from short sleeve basic to fashion styling in assorted colors. Sizes 38-44.

30% OFF Previous Markdowns
Select Group Spring Dresses
Spring pastels and brights in many styles. Polyester and poly/cotton. Sizes 3-13, 4-18.

20% OFF Regular 110.00-140.00
Mens Traditional Blazers
Solid navy, brown and grey blazers in polyester and wool blends. Sizes 36-46.

6.99 Regular 10.00-12.00
Select Group Underscene Bras
Underwire style with lace trim in white and nude. Sizes 34-38, B and C cups.

23.49 Regular 34.00
Gloria Vanderbilt Jeans
100% cotton indigo blue denim in five pocket styling. Sizes 6-16.

25% OFF Regular 10.00-18.00
Santa Cruz Shirts and Tops
Crop tops and camp shirt styles in plaids, solids and stripes. Sizes S, M, L.

20% OFF
Entire Stock Mens Ties
Choose from a rainbow of fashion shades in polyesters, silks and knits.

1.99 Regular 3.25-3.75
Famous Maker Panties
Tailored style with cotton shield. Choose from assorted colors in sizes 4, 5, 6, 7.

25% OFF Regular 16.00-27.00
Select Group Woven Blouses
Plaids and stripes in spring colors. Polyester and cotton blends. Sizes 10-18.

1/2 PRICE
Special Group Luggage
Versatile and durable luggage in a range of sizes from tote to large pullman.

26.99 Regular 34.00
Haggar Expandomatic Slacks
Polyester and wool in a lightweight fabric. Grey, brown, navy and tan. Sizes 32-42.

20% OFF Regular 34.00
Kandy Ann Toddler Dresses
Beautiful toddler dresses in an array of colors and styles perfect for Easter.

25% OFF Regular 5.00-35.00
Entire Stock Monet Jewelry
Goldtone in earrings, bracelets, chains, charms and fashion pieces.

20% OFF Regular 34.00-72.00
Jarman and Stacy Adams Shoes
Entire stock Jarman and Stacy Adams dress shoes for men. Sizes 7-12D.

Up to 40% OFF
Select Group of Womens Sleepwear

20% OFF Regular 20.00-44.00
Girls 4-6X Easter Dresses
One and two piece style dresses in pink, blue and lilac. Polyester and poly/cotton blends.

6.99 Regular 11.00
Girls Knit Jean Tops
Select from an assortment of styles and colors in tops by Roadapple. Sizes 7-14.

20% OFF Regular 18.00
All Pro Knit Shirts
Short sleeve shirts in solids and plaids. Polyester cotton blend in knit interlock. Sizes S, M, L, XL.

29.99 Regular 36.00-38.00
Mens Designer Jeans
Mens and young mens jeans by Jordache, Calvin Klein and Sergio Valente. Sizes 27-36.

20% OFF Regular 23.00-46.00
Girls 7-14 Easter Dresses
One and two piece style dresses in pink, blue and lilac. Polyester and poly/cotton blends.

23.99 Regular 30.00
Girls Gloria Vanderbilt Jeans
Designer jeans in the classic five pocket styling. Fashioned of cotton blue denim. Sizes 7-14.

16.99
Levi's Boot Cut Jeans
Long wearing jeans with the five pocket western styling. Cotton denim. Sizes 28-42.

16.00-158.00 Regular 20.00-158.00
Mens and Childrens Boots
Entire stock Acme, Dingo and Dan Post in blacks, browns and tans.

9.99 Each Reg. 13.00 each
Girls Interlock Knit Tops-Skirts
A variety of styles and colors in tops and skirts by Kollwies. Sizes 7-14.

Misses & Junior Coordinates
20% to 50% OFF

Boys Levi's Boot Cut Jeans
14.99 Boys Sizes
16.99 Student Sizes

3.00 OFF Regular 14.95-29.95
Select Groups Nike
Choose Field General, Lady All Court, Men's All Court and Children's All Court.

OPEN YOUR BEALLS
CHARGE ACCOUNT
TODAY!

Bealls

Open 10 to 9 Mon. - Sat.
12 to 5 Sun.
434-2770

White Sands Mall
Alamogordo, New Mexico

PRICES GOOD MARCH 10 THROUGH 16

Fresh Ground Beef
Not Less Than 70% Lean
99¢ LB.

SAVE

400 Central Ave. Carrizozo
SHOP RITE
Store Hours: 9:00 - 6:30, Sunday 9:00 - 5:00

A Beef Treat
N.Y. or Rib Eye Steak
(Save over \$1.50 per lb.)
\$3.29 LB.

MEAT Super Buys

Boneless Chuck Roast
Center Cut Beef
\$1.53 LB.

- Arm Roast** Boneless Beef center cut LB. **\$1.77**
- Arm Steak** Boneless Beef center cut LB. **\$1.89**
- Rib Eye Roast** (Cry-O-Vac) Cut your own at home, save over \$2 per lb. LB. **\$2.89**
- Cut Up Fryers** U.S.D.A Grade A LB. **63¢**
- Beef Briskets** Whole, Cry-O-Vac LB. **\$1.19**
- Pork Loin** Rib half cut into chops LB. **\$1.89** Loin half cut into chops LB. **\$1.99**
- Fish Portions** Fully cooked breaded or batter dipped LB. **\$1.09**
- Corn Beef Brisket** Farmland LB. **\$1.69**
- Sliced Bacon** Peyton Del Norte 12 oz. **\$1.39**

MEAT Super Buys

Whole Fryers
U.S.D. Grade A
49¢ LB.

Green Onions
2 ea. **35¢**

Yellow Onions
2 lbs. **29¢**

Romaine Lettuce
Each **49¢**

Pears
69¢ LB.

SAVE

Shurfresh All Meat 12 oz. **\$1.39**

Morrell block cheese LB. **\$1.69**

Red or Gold Delicious Apples 3 lb. bag **99¢**

5 lb. bag US Russet Potatoes **69¢**

SAVE

Dynamo Liquid
32 oz. **\$1.69**
25¢ off label.

R & F Vermicelli
10 oz. pkg. **51¢**

TOTAL SERVICE

Beef Sandwich
Steak Umm 24 oz. **\$4.49**

Fruit Pies
Edwards, 4.5 oz. **49¢**

Shurfine Tuna
6.5 oz. can
79¢

Generic Paper Towels **52¢**

Semi-Sweet Morsels
Nestles, 12 oz. pkg. **\$1.89**

Bowl Cleaner
Vanish, 12 oz. **\$1.39**

Ice Cream
Shurfine, 1/2 gal. **\$1.59**

Pinto Beans
100 lbs. only **\$18.00**

Cracker Jack 3 pack **69¢**

26 oz. box **Shurfine Salt** 4/\$1.00

14.5 oz. can **Shurfine Milk** 2/89¢

Light Bulbs Shurfine, 2 pk. **89¢**

Capri Sun **Fruit Drink** 10 6.7 oz. pkgs. **\$2.49**

46 oz. can **Hunts Tomato Juice** **79¢**

Shurfine, 16 oz. can **Whole Tomatoes** **49¢**

Glad, 80 count **Sandwich Bags** **69¢**

Family-Size **Punch Detergent**
\$4.79

32 oz. can **Nestles Quick**
\$2.59

Shurfine Vegetable Oil
24 oz. bottle **89¢**

Peter Pan Peanut Butter
18 oz. jar **\$1.59**

