

Authors bring 'First Ladies' alive

The women behind the men who governed New Mexico

By P. E. CHAVEZ

Carrizozo Woman's Club, an affiliation of the General Federation of Women's Clubs, can boast that a local charter member, Frances Tarbell McDonald, headed the list of New Mexico's 23 first ladies following the state's admission to the Union in 1912.

Her husband, William Calhoun McDonald, the first Governor of the state, was administered the oath of office on Jan. 15, 1912.

The General Federation of Women's Clubs is known the world over for their promotion of patriotism, education and citizenship, among other things.

Author Eunice Kalloch, at Saturday's lecture, commended the international organization for the role it has played in the lives of some of New Mexico's first ladies.

On hand for the lecture, sponsored by the Carrizozo Woman's Club, were Kalloch and Ruth K. Hall, authors of "The

First Ladies of New Mexico." An account of the historical contributions of the wives of the governors of the state since 1912 is recorded in the Kalloch and Hall book.

The writers' presentation included highlights of their new book and a behind-the-scenes look of the publishing world.

Kalloch recognized Mrs. Margaret Biava of Santa Fe, president of the State Federation of Women's Clubs, who was seated at the head table at the lecture-brunch.

Kalloch told listeners that several first ladies were club founders, presidents, or charter members, naming the first ladies recognized for outstanding community service by various clubs throughout the state.

The biography of Frances Tarbell McDonald, past president of Carrizozo Woman's Club, is the first of 22 featured in the book.

An excerpt from the book

follows:

"Frances Tarbell McDonald 1912-1916. The first First Lady of the state of New Mexico entered the Governor's mansion well prepared. Matured by readjustment, widowhood, the responsibilities of a single parent; practiced in the arts of homemaking and hospitality; aware and concerned about her community, she brought to her position the competence and graciousness befitting the wife of the chief executive."

Kalloch turned the lecture over to Hall who wrote the chapter on Mrs. McDonald.

ROOTS IN WHITE OAKS

"Mrs. McDonald lived in a very romantic period of our history," Hall said. "Some of you may know more about her than I do since she lived in this area. Her grandson (the late) Truman Spencer Jr. tried to help us with details."

"It was hard to find people

who had known her well personally because she died in 1936," added Hall. Mrs. McDonald is buried in the White Oaks Cemetery beside her husband.)

As a youngster, Carrizozo resident Roy Harmon, a White Oaks native, knew Mrs. McDonald. Hall said he remembers the first lady as a helpful and kind individual.

Hall gave details of the Mrs. McDonald's early life, her marriage to first husband Thomas B. McCourt, their move to the Territory of New Mexico and settling in Lincoln County where "ranching and gold and silver mining were growing industries."

In White Oaks, McCourt "prospered as a merchant and part owner of a producing mine. He died a few years later, leaving his widow with four children," Hall continued.

Among early day immigrants to White Oaks was William C. McDonald.

Hall said that according to historian Maurice C. Fulton, "The people of White Oaks mostly came from an Eastern environment that had made them sensible and law-abiding. Saloons, gambling halls, and other means of recreation . . . they would tolerate; but they did not intend to let White Oaks become a rendezvous for murderers, horse and cattle thieves, and escaped convicts."

Hall added with a chuckle that "houses of ill repute" existed in White Oaks but that they were on the "outskirts."

Additional White Oaks history was obtained by Hall from the White Oaks memoirs of Morris B. Parker who "made it clear that White Oaks was a civilized community with churches, schools, literary societies and dramatic clubs, peopled by educated immigrants from the east, gentlemen and ladies who knew their way around the world, and whose sons went away to

college and returned to marry local girls. Visitors were astounded at the high level of social life — and, as the editor of the El Paso 'Bullion' indicated in 1892, the elegance of the ladies."

TEACHER, LAWYER ENGINEER

McDonald, a native of Jordanville, NY, a part-time school teacher, studied law and was admitted to the bar in 1880 at Ft. Scott, Kansas. A civil and mining engineer, he staked out claims and handled legal matters. He never formally practiced law in New Mexico but took charge of his own land cases in court.

In 1881 he was appointed US Deputy Mineral Surveyor for the New Mexico Territory. Ten years later, 1891, he and the widowed Frances McCourt, who was six years older, were married.

An only child of the second marriage, named after her mother, joined the family.

McDonald became manager of the Carrizozo Cattle Company, an English syndicate with large holdings in Lincoln County. Later he purchased the ranch, located a few miles north of Carrizozo. There the McDonalds built a home.

Involved in politics, McDonald in 1910 served as chairman of the Democratic Territorial Central Committee. The following year, when New Mexico was about to be admitted to the Union, he was elected as the first governor of the new state, the nation's 47th.

Two thousand people attended the inaugural reception. The Kalloch and Hall book has several pictures including one of the McDonalds and friends leaving Carrizozo by train to attend the inaugural.

GOVERNOR FOR 5 YEARS

Soon after the inauguration, the McDonald's daughter married Truman Spencer Sr., a young

[Continued on P. 7]

LINCOLN 25¢

COUNTY NEWS

VOLUME 79, NUMBER 12 CARRIZOZO, NEW MEXICO 88301 THURSDAY, MARCH 17, 1983 ESTABLISHED 1905

Jungle cats and pretty girls,
acrobats and trapeze artists

Circus time!

The Ford Bros Circus comes to Carrizozo Tuesday, March 29, for performances at 6 and 8 p.m.

The circus boasts the second largest circus auditorium in North America, made of 31,000 square feet of material and measuring 160 feet wide and 280 feet long. It accommodates 3,000 spectators.

The program includes skilled performers and trained animals that have been recruited from throughout the circus world. Attractions include Capt. Harry Locker and his trained jungle beasts, Bronco Benson and his novelty western specialties, the

Ballantine Sisters, trained bears, a canine cavalcade, the Flying Lunas on the trapeze, acrobats, a herd of elephants and two clowns.

It takes nearly three hours, 50 tent personnel and the herd of elephants to pull the big tent into position.

The circus is due to arrive in Carrizozo from Alamogordo early Tuesday morning, and unloading will begin about 7 or 8 a.m. Children especially are invited to watch the circus "go up" between 9 and 10 a.m. on the grounds of Santa Rita Parish.

Ford Bros Circus is being

sponsored by the local chapter of Knights of Columbus. Advance tickets may be secured from any K of C member.

Ford Bros. has played more than 225 cities and towns in 20 states since it was started in 1971. It makes a 25,000 mile odyssey each year that takes nine months to complete, usually in November.

It has more than 20 motorized units that transport a complete city within itself, with its own power plants, commissary, water supply, first aid personnel and even its own mail man.

500 here for ag judging

The Carrizozo Invitational Judging Contest was held Saturday with 18 schools and four 4-H Clubs attending. An estimated 500 students and teachers were involved.

The sweepstakes award went to the Hot Springs chapter for the highest average of percentage points in the contests. Roswell Goddard was 2nd, Estancia 3rd, Roswell High 4th and Hatch 5th.

This was the last invitational of the year before district and state contests. There were nine contests: ag mechanics, livestock, land, meats, wool, entomology, horses, crops and farm management.

In ag mechanics Roswell was the winner and Dora 2nd. The contest consisted of 25 tool IDs, a quiz and problem solving test, plumbing skills, and differential leveling skills on a surveying course.

Roswell was also the winner in livestock with Ft. Sumner 2nd. The contest was held at Stirling Spencer's Ranch. It consisted of placing cattle, sheep and pigs classes; female selection of beef heifers, feeder cattle grading and

swine grading. Tularosa was winner of the land contest with Roswell Goddard 2nd.

In meats, Hatch was 1st with Hot Springs 2nd. The contest was held in the meats lab at the vo-ag farm. Carrizozo FFA members and alumni members slaughtered, cut up, and readied the classes and ID for the contest.

Roswell Goddard was the winner in wool with Hatch 2nd.

In entomology, Socorro was 1st and Melrose 2nd. It included a pesticide test and identification of 25 bugs.

Estancia was the horse contest winner with Gadsden 2nd. It was held at Curtis Horse Stables. There were placings of halter classes and a performance evaluation.

Melrose was the winner of the crops contest with Socorro 2nd. There were 70 plant-seed IDs and six seed analysis.

Estancia was also the winner of the farm management contest with Las Cruces 2nd. In this contest, there was a test on farm business and management that lasted three hours.

School board gets some good news

Five Carrizozo band students performed for the local school board at its regular monthly meeting, March 15.

The students performed the solo that each played at the Solo and Ensemble Contest at Deming High School last month. The Carrizozo Band Department returned from the event with many honors. Band Director John Harris told the board that the band department received five superior and 11 excellent ratings in the Deming contest.

Performing students included Theresa Guevara, clarinet; Marcella Sandoval, clarinet; Tim Baum, baritone; Bryan Cantrell, trombone; and Karen Baroz, saxophone.

Harris told board members the band is planning to participate at a contest at the Greater Southwest Music Festival in Amarillo, TX, May 6-7. Band students are now selling candies to raise enough money to make this trip possible.

Following the band presentation the board reconvened at the

conference room to conduct business.

During Tuesday's meeting Wally Ferguson was elected as board president. New board member Hoot Gibson is the board's vice-president. Don Wall will serve as the group's secretary. New board member Richard Hollis volunteered to represent the board on the vocational advisory committee.

Principal Dennis Sidebottom informed the board that Carrizozo High School was featured in a national magazine. The 1983 Spring issue of "Highwire." The national student magazine included an exclusive report on 100 outstanding US high schools and what makes them great.

The publication's annual section, "The Highwire 100," states that good schools are ones where people care about what they're doing. That principle was their guide as they went about compiling the list of outstanding public high schools.

The list is not a ranking of America's top schools, but a

KELLY Sheehan, left, and Jamie Patterson are first and second place District Spelling Bee winners. The two will represent Carrizozo April 21 in El Paso at the Herald Post Spelling Bee. The winner there goes to Washington, DC, for the national contest.

CRYSTAL Hein of Alamogordo receives a person-to-person call from Cut and Shoot, TX, headquarters of Ford Bros. Circus. The phone "booth" is Duncan the Ding-a-ling, circus clown; Crystal's brother, E. J., and their cousin, Brandi Rhue, daughter of State Police Officer Randy Rhue and Mrs. Rhue of Carrizozo. Proceeds from the circus, sponsored by Knights of Columbus, will finance scholarships for Carrizozo high school seniors.

By the way

By POLLY CHAVEZ

EPISCOPALIANS CONFER

The Episcopal Diocesan Communications Conference met in Albuquerque on Saturday, March 13. Bishop Trelease conducted the meeting in St. Mark's at the Mesa Episcopal Church.

Those attending from Lincoln County were the Rev. Burdette Stampley, Rene Burton, Marion Spencer, Ann Gaddy and Mr. and Mrs. Buck Myers.

SPELLBOUND

At Saturday's lecture, writers Eunice Kalloch and Ruth Hall entrained their audience with stories of the women featured in their book, "The First Ladies of New Mexico."

Among the many out-of-town lecture-brunch goers were Gini Jordan of Alto and Charlotte Jarratt of Ruidoso. Former Carrizozo resident Barbara Jean Brannum of La Luz accompanied Patricia Rivera of Alamogordo to the event.

Barbara's ancestors are early-day residents of Carrizozo. Patricia is the granddaughter of New Mexico's second first lady, Margarita C de Baca. Patricia is the wife of Alamogordo attorney Albert Rivera.

Of special interest to the women of the Carrizozo area was Frances McDonald, wife of the first governor of New Mexico after it joined the Union. Mrs. McDonald was a past president of Carrizozo Woman's Club and

serves as an example for all club members.

A copy of the NEWS dated Friday, Dec. 4, 1936 reported the death of Mrs. McDonald:

"The community was greatly saddened last Saturday, Nov. 28, when it became known that Mrs. William C. McDonald had passed away at Robinson hospital at 6:30 that evening. Mrs. McDonald had been in declining health for several years. For some time past she has been in the hospital where she could receive the constant care of her physician and a nurse.

"Before her health became impaired she was active in club and society circles, and took keen delight in affairs of state. She was ever ready for duty's call, and many friends cherish the memory of her constant and cheerful cooperation.

"As the governor's wife, Mrs. McDonald was a most charming and popular hostess. She won lifelong friends throughout the state."

LADY AUTHORS

In 1972, during the celebration of New Mexico's 60th anniversary of statehood, Eunice Kalloch and Ruth Hall became involved in the preparation of a dramatic production depicting women of the early period. Looking for material on these women they found that very little had been written about the wives of our state governors. This lack of recorded history led to the writing of their book, "The First Ladies of New Mexico."

In seeking material on the two lady writers I was more fortunate in my background search. I merely referred to their biographies printed on the dust jackets of their book:

Ruth K. Hall a resident of Albuquerque since 1941, was born in Oklahoma, came to New Mexico as a young teacher, married, and raised a family in Las Cruces and in Albuquerque, where her late husband practiced dentistry. After her children were grown she turned to free lance writing. Her poetry is included in a number of anthologies. Her fiction and articles have appeared in New Mexico Magazine, Western Review and Woman's Day, among others, and have won state and national awards from the Federation of Press Women. She is probably best known for her book, "A Place of Her Own," the biography of Elizabeth Garrett, the blind musician, daughter of Sheriff Pat Garrett.

Eunice Kalloch is one of New Mexico's leaders in state and local beautification programs. Among her many honors for this work are the Mrs. Lyndon B. Johnson Award, 1978, and the New Mexico Distinguished Public Service Award in 1975. In 1968 she was one of seven women in the United States honored by Keep America Beautiful. She has had committee appointments from three Governors, and an Albuquerque park is named for her. She has

worked also with the National Foundation for Infantile Paralysis, serving eight years as State Advisor. A native of North Dakota, she holds an M.A. in geography from Clark University and as a professional geographer worked in the research section of Army Intelligence during World War II. She has lived in Albuquerque since 1945.

HELLO DOLLEY

Dolley Payne Madison, wife of James Madison, 4th president of the US, dazzled Washington with her stylish clothes and brilliant manner of entertaining. She served as official White House hostess for 16 years assuming the duties of First Lady for the widowed Thomas Jefferson, and continuing during the eight years her husband was in office. (She did not spell her name "Dolly", as is done today.)

This information is a preview of the presentation to be given Friday, April 15, at the old high school gym in Carrizozo by Marge Bodwell of Alamogordo. Mrs. Bodwell, an elementary teacher at Holloman, was in Carrizozo last week visiting overnight with friend Aileen Lindamood.

Mrs. Bodwell and her collection of 12 first lady dolls will be the main feature at the PTA doll show on April 15. The Dolley Madison doll is one in a series by Madame Alexander, New York manufacturer.

In addition to the first lady dolls, Mrs. Bodwell will display antique and 20th century dolls. She began collecting in 1953 and has dolls from all over the world.

Area people are familiar with the cloth dolls which I make. They will also be on display at the doll show which I am coordinating.

CORDON-BLEU

The Carrizozo Woman's Club which sponsored Saturday's lecture was complimented over and over for outstanding work in hosting the event. The club gives credit to Carrizozo home economics teacher Susan Thornton and FHA-HERO chapter members for providing the excellent bill of fare.

The brunch featured Hawaiian pineapple filled with mixed fruit topped with sherbet, blueberry muffins, chipped beef on toast, scrambled eggs, and strawberry crepes topped with whipped cream.

1st Vice-President Lyn Miller and 2nd Vice-President Charlotte Wall introduced the guests of honor in the absence of Club President, Mary Ellen Payne, who had another commitment.

Club member Hazel English sold the most tickets to the event and was presented with a copy of the Kalloch and Hall book.

Kathy Zumwalt, Tom Hall exchange wedding vows

Kathy Zumwalt, daughter of Mr. and Mrs. Ted Zumwalt, Nogal, exchanged wedding vows with Tom Hall, son of Mrs. Pat Sharp, Colorado, and Mr. Bill Hall, Ruidoso, in a candlelight setting at Nogal Presbyterian Church, March 3.

The Rev. Mack Moore officiated. The bride's sister, Mrs. Lisa Porter, was matron of honor. Ron Conroy, cousin of the groom, was best man.

The bride wore a Victorian-style gown of lace over satin with wrist-length lace sleeves, lace train, and fingertip illusion veil on a lace Juliet cap. She carried white daisies and pink sweetheart roses. The matron of honor wore a white-embroidered blue gown with puffed sleeves and flounced hem.

The ceremony and reception were attended by friends and family members. A three-tiered wedding cake was provided by the bride's aunt, Mrs. Donna Kennedy. Church decorations were done by Mrs. Brenda Zumwalt, and the flower arrangements by Mrs. Tommy Stephens, aunt of the

bride. The bride's grandmother, Mrs. Leora Zumwalt, and the bride's cousin, Miss Sheila Zumwalt served cake and punch. The couple will make their home in Roswell, NM.

46 students make the honor roll

Carrizozo Municipal Schools honor roll for the 4th six-week period is as follows:

5th Grade — Ruben Gallegos, Julie Harris, +Lisa Hightower, Racheal Monreal, Valerie Padilla, Suzanne Saucedo, Jason Florian, Denise Hill, +Connie Najar, Abe Padilla, Sabrina Padilla, +Lucinda Silva.

8th Grade — +D'Rose Agular, Paul Clifford, Darcie Cooper, +Jonna Sue Gibson, Marla Heffer, Cathy Najar, +Leah Patterson, +Jeanna Sims, +Fred Vega, Jr.

7th Grade — +Clarica Carpenter, Craig Collins, Colin Ford, +Marcella Sandoval, John Saucedo, Kelly Sheehan, Tamara Swalwell, Luanna Zamaora.

8th Grade — Karen Baroz, Timmy Baum, Bryan Cantrell, Melissa Greer, Pete Narvaez, +Jamie Patterson.

9th Grade — Michael Cooper, Kenneth Crenshaw.

10th Grade — Mike Curtiss, Gray Gallacher, Amy Means.

11th Grade — Belinda Bragg, Christeta Chavez, +Mary Jane Ferguson, Geneva Maxwell, David Morales, Judi Ortiz, +John Roueche, Stephanie Saucedo, +Donna Shepperd.

12th Grade — John Hemphill, Robbie Mooten, +Elmer Hopkins, Nancy Lewis, Robert Montano.

+Denotes all A's

FISH FRY IS FUNDRAISER

In an effort to raise needed renovation funds, New Horizons will be sponsoring a Fish Fry March 24, 5 to 7 p.m. Adult tickets are \$3.50; children under 12, \$1.75. Take out orders will be available. According to Bettye Dean, chairman of the fundraising Committee, this is just one of several projects planned to raise funds needed to renovate a house for a men's group home for mentally retarded adults.

ENCHILADA SUPPER

Rice, beans and dessert

Fri., March 25
5:00 to 7:30 p.m.

\$3.00

ZIA SENIOR CENTER
CARRIZOZO, NM

— Door Prizes .25c —

Tickets Available - \$3.00 per person
EVERYONE WELCOME!!!

SIERRA

1110 New York 437-0910

March 18-24

JOY STICKS

ADM. BOTH THEATRES

Mat. Sat.-Sun.
2 P.M. - \$2.00

Buck Nite Tues.
\$1.00

Evenings
ADULT \$3.50 - KID \$2.00

SANDS

1018 New York 437-4315

March 18-24

THE ENTITY

© 1983 TWENTIETH CENTURY FOX

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 Tolerease 545-2216
1402 Sudderth, Ruidoso 257-4223
Val Verde Hotel, Suite 25, Socorro 835-2112

APPOINTMENTS AVAILABLE

MASTERCARD & VISA ACCEPTED AT MOST AREA LOCATIONS

Montano is scholarship finalist

MINNEAPOLIS, MN — Robert M. Montano, a senior at Carrizozo High School, is one of 500 finalists for a Jostens Foundation Scholarship. He is the grandson of Mr. and Mrs. Mike Montano.

Montano is one of more than 14,000 high school students throughout the United States who applied for the award. The 200 scholarship winners will be announced this spring. Selection of the finalists and winners is based on outstanding achievements in school and community affairs, meaningful work experiences and academic excellence.

AUCTION

2:00 P.M. SAT., MARCH 19, 1983

H. J. FOOD BASKET

For Bureau of Revenue

3 Miles West of Alamogordo on Hwy. 70 at

WHITE SANDS TRACTOR AND TRAILER CO.

CANNED GOODS: Spices, Canned Beans, Canned Chili, Canned Milk, Canned Soup, Canned Fish, Canned Peaches, Canned Apples, Canned Pickles, Canned Olives, Canned Tomatoes, Drink Mixers, Pinto Beans, Baby Food, Cake Mix, Cookie Mix, Pie Filling, Flour, Sauces, Sandwich Spread, Jello, Honey, Jelly, Steak Sauce.

MISCELLANEOUS ITEMS: Presto Cookware, Kitchen Utensils, Brooms, Mops, Household Cleaners, Furniture Oil, Laundry Hoop, Hair Care Items, Cosmetics, Medicine, Picture Frames, Sewing Items, School Supplies, Glassware, Carpet Care Supplies, Baby Clothes, Curtain Accessories, Ice Chest, Freezer Bags, Mason Jar Lids, Plastic Bags, Wax Paper, Garbage Bags, Pet Supplies, Towel Racks, Tobacco Products, Thermos Bottles.

TOOLS: C.B. Radio Receiver, Price Tag Machines, Electrical Supplies, Oil Filters, Anti Freeze, Plumbing Hardware, Air Filters, Gloves.

For more information, contact:

CHARLES F. DICKERSON, INC. AUCTIONEERS
P.O. Box 161 Fairacres, NM 88033 (505) 826-1106

ST. PATRICK'S DAY SAVINGS

SALE ENDS TUESDAY

- Programmable Scan Remote
- Quartz Electronic Tuning with 112 Channel Capability
- Auto Color System

REG. \$539⁰⁰

SALE \$369⁰⁰
SAVE \$170⁰⁰

- Programmable Scan Remote
- Quartz Electronic Tuning
- Auto Color System

REG. \$569⁰⁰

SALE \$459⁰⁰
SAVE \$110⁰⁰

- Manual Tuner
- Auto Color System
- VHF-UHF Tuning

REG. \$689⁰⁰

SALE \$589⁰⁰
SAVE \$100⁰⁰

YOUR CHOICE OF ... Modern or Early American Traditional Styling

Serving The Southwest For Over 23 Years

Ruidoso

- Terms Available
- Master Card
- VISA

- Highway 70 At The "Y"
- Phone 378-4441
- Hours: 9-6 Mon.-Sat.

Where We're Serious About Service

ALSO SERVING ALAMOGORDO AND LAS CRUCES

Corona News

Temperatures last week ranged from a low of 25 degrees on the 10th to a high of 65 on the 13th with no moisture.

Remember the Christian Women's luncheon at 11 a.m., March 18.

Mrs. Jack Davidson Jr. was in Artesia the first of the week to help her mother, Mrs. Phyllis Austin, celebrate her birthday.

Services for W. M. Pfeiffer were set for Tuesday afternoon at the Corona United Presbyterian Church. Mr. Pfeiffer died early Saturday afternoon at his home after a long illness. An obituary will appear in the next issue of the Lincoln County News.

Mr. and Mrs. W. G. Thomson and Mr. and Mrs. Archie Cape left Tuesday for San Angelo, TX, to visit a sister and her husband, Mr. and Mrs. Earl Morris.

Bill Scholes was to undergo gall bladder surgery Tuesday.

Amy Parry and Phoebe Cogdill were over from Albuquerque Sunday to visit with family and friends.

College students are home on spring break.

Mr. and Mrs. Kenneth Mays of Huntington, Utah, are parents of a son, Travis Jackson, born March 12. The baby has a brother, Kenneth Wayman, and great grandparents, Mrs. Eula Mays, Morristown, NJ, and Mr. and Mrs. Jack Davidson Sr. of Corona.

Mr. and Mrs. Clyde Cook were here from Raton to visit with friends over the weekend.

Church members surprised Mack Moore with a birthday cake during a fellowship hour following services Sunday evening.

An interesting Bill of Lading has been received. It contains the following information: Shipped to: Leslie and Dava Carnell, Bartlesville, OK, Date of Delivery: 2-16-83, Description: Brandy Michelle, Age: 2yrs, 2 days; Hair: brown; Eyes: blue; Wt. 30 lbs; Ht. 30"; Value: Priceless.

Mr. and Mrs. Pete Penland and Gertrude Cator, Taiban, spent Thursday with Mr. and Mrs. Carl Hiner.

Cotton Yancey, suffering chest pains, was taken by ambulance to an Albuquerque hospital Friday evening. He was still undergoing tests Tuesday and may face bypass surgery.

Friends at Lincoln Station have received word that Everett Yandell has been transferred from a Durango hospital to Albuquerque where he underwent brain surgery last week.

Mr. and Mrs. Jim Hillsley spent a long weekend in Las Vegas, NV. Tracey stayed with the Bells during their absence. Officer Hillsley was in Alamogordo Tuesday on official business.

Chaparral 4-H members are sponsoring an Easter dance on April 2 with music by the Molinas Brothers Country Western Band of Tucumanari.

The date of the Summer Festival has been set for Saturday, July 16. There will be a horse show, play day and a dance with music by the Home Cookin' Band of Clovis. Tentative plans call for booths to be set up at the 4-H Arena.

Reception to honor couple wed 50 years

A reception will be held Friday, March 18, 2 to 4 p.m. at the Capitan Senior Citizen's Center honoring Mr. and Mrs. Dennis Cooper on their 50th wedding anniversary.

Josephine Eddy Peters and Dennis Scott Cooper were married on March 17, 1933 in Carrizozo. Josephine Peters is a life-long resident of Lincoln County. She was born in Carrizozo on July 4, 1912. Her parents were Mr. and Mrs. P. G. Peters of Capitan. Dennis Cooper was born in San Saba, TX, March 4, 1901. He came to Fort Stanton in 1928. He has lived and worked in Lincoln County since that time. He retired in 1966.

The couple have resided in Capitan and Lincoln for much of their married life. They have one son, Dr. Lloyd Cooper, who is head of the Department of Educational Management and Development at New Mexico State University. They also have four grandsons, Mark, Kirk, Kelt and Shaun Cooper.

White Oaks

By ROSE VINSON

I saw the Subaru Brat the other day and it was sitting in a pool of tears and muttering to itself. I don't know exactly what, but it sounded like "hit a rock and now I have a hole in my oil pan."

Mary, who was singing with Glen Ellison's band, and her husband Jeff have moved to Tularosa. We will miss not having her with the band anymore.

Brian Williams, the Canadian Cowboy, and Beth are now living in White Oaks. Welcome to White Oaks you two. All us White Oaksians are hoping you'll stay around for a long time.

Sunday afternoon and evening was a busy time for Ruth Hawk. She was celebrating her birthday and half of White Oaks went with her to the Outpost to help her make it a nice one. Some who went were Bob Green, Marc, Richard and Mathew Daniels; Elaine and A. J. Marks, and of course Duane and myself. Bud Crenshaw was there and Brian sang "Happy Birthday" to her.

Mathew, 2, gave Brian two dollars to sing Hazard County for him then went up and took his two dollars back. But he did enjoy the song.

Hope everyone will keep in mind that we're planning a dance here at the White Oaks Ballroom, (the brown store) for Saturday, March 26. We'll have Glen Ellison's Carrizo Outlaws, including Robbie Bohks, on drums, Jack Richardson, on guitar and Dawn, singing, (Carrizozo's Tanya Tucker) and the Canadian

Cowboy himself, Brian Williams. The dance will start at 8 o'clock. Admission \$2 per person or \$3 a couple.

— 19 Years Experience —

WESLEY WEENUNT DRILLING & PUMP

SERVICE

SALES & SERVICE ON TURBINES & SUBMERSIBLES

LICENSED & BONDED

BOX 99, BODDOUT RD. NW

Tularosa, N.M. 88352

(505) 683-2046

AFARI TRAVEL, INC.

COMPLETE TRAVEL ARRANGEMENTS

AIR - SEA - TOURS - HOTELS

257-9026

Las Vegas

\$99.95

Incl. Air R.T.

Plus 2-Nite Hotel

NO CHARGE FOR OUR COMPLETE PROFESSIONAL SERVICES

613 SUDDERTH

P.O. Drawer P

RUIDOSO, NEW MEXICO 88345

KATHY Williams, county EMT part-time medical assistant, at the new location of the Corona Clinic.

Corona Clinic saved by community volunteers

CORONA—Medical and dental care is available to Corona residents in a new location—and without a government grant, too.

New site of the Corona Clinic is in quarters offered by the American Legion. It was previously housed in a part of Trembles Village Cafe, and had to move when owners needed the space for other purposes.

The American Legion provided the space which had to be renovated at considerable cost in money, labor and materials. Jaycees provided paneling for the medical offices. The Corona 4-H Club adopted the clinic as a project, and have applied for funding through the "Community Pride Grants" available to the club for worthy projects. Legionnaires and community volunteers did the cleaning, remodeling, plumbing, heating and wiring. El Paso Natural Gas Co. provided welding from its

nearby pumping station. Individuals contributed from 50 cents to \$100 to make up a \$1,000 fund to finance the effort.

The Corona Clinic is served by the staff of the Carrizozo Health Center and the Ruidoso-Hondo Valley Hospital. Rosemary Zink, nurse practitioner, Carrizozo, provides medical care on Tuesdays, 9 a.m. until noon. Dental care will be available from Dr. Dale Goad on the first Tuesday of each month, beginning as soon as the dental portion of the clinic is completed.

Kathy Williams is the part-time medical assistant at Corona Clinic.

On May 14, there will be a fundraising barbecue and auction sponsored jointly by the Corona CowBelles, the Legion and 4-H Club, with a portion of the proceeds benefitting the Corona school hot lunch program.

RUIDOSO OFFICE SUPPLIES

All Office Supplies & Furniture

Peggy McClellan, Owner
Bill Budens, Manager

(505) 257-2281

1605 Suddeth Drive
P.O. Box 369
Ruidoso, N.M. 88345

"We Deliver"

Sales Representative will be in Carrizozo on 1st & 3rd Thurs. of each month.

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

TACK AUCTION

Best Western Hotel

Interstate 10 at Hwy. 26
LAS CRUCES, NM

MAR. 25 - 7:30 p.m.

New and used saddles of all kinds, and many other items for horse and horseman.

Dealers welcome.

Spear Cross Ranch

TIJERAS, NM
Phone 296-6711

ALAMOGORDO

The Saving Place™

Prices good thru Sunday

Assorted
TREES
5 gal. container

Reg. 14.97

\$11.97 ea.

97¢
Our reg. 1.27

BEDDING PLANTS

Contractor
WHEEL BARROW

No. KBC
Reg. 53.88

\$44.88

Rain Time
SPRAY FAN \$7.57

Reg. 1.97

WHILE THEY LAST
Assorted
BERRY PLANTS 99¢ & \$2.47

Bare Root
FRUIT TREES

Reg. Standard Sale 5.97

\$3.57

Reg. Dwarf Sale 9.97

\$5.97

Jobe's
2.27

Box of 5
Our Reg. 3.27

Jobe's Tree and Shrub Spikes
Prepared and fertilized spikes

4 for \$7
Our Reg. 44¢ ea.

Flower, Vegetable Seeds
Grow our own fresh vegetables and colorful flowers.

CARROT

Our Reg. 8.97

Nylon reinforced GARDEN HOSE \$6.97
5/8" x 60'

STEER MANURE

40 lb. bag

Our Reg. 1.57

4 for \$5

40 dry Quart
Our Reg. \$4.37

\$2.77

POTTING SOIL

3.97
Our Reg. 4.97

1 Gal. **ROSE BUSHES**

• BARK MULCH
• TOP SOIL
• SOIL BUILDER

Our Reg. 1.87 ea.

2 for \$3

WHITE SANDS MALL

Opinion

THIS IS St. Patrick's Day and I extend reverential good wishes to Eddie O'Brien, whom I suspect will be pouring drinks from king-size jiggers out at Nike Tavern until midnight tonight—or maybe longer. You never know about these St. Patrick's Day celebrations. Being only slightly Irish, I was still invited to one of these celebrations one time. It started at 10 a.m. and ended the following November. A note from the Lovelace Medical Center in Albuquerque reminds me (why me?) that "drinking and St. Patrick's Day are almost synonymous" and that "many people drink more on St. Patty's Day than they do any other time of the year, including New Year's." It also advises that it is expanding its emergency facilities to accommodate the expected influx of imbibers of green beer and other toxic liquids. This is a day when Irishmen, real and feigned, down a bottle of Irish whiskey to celebrate. Some down two bottles of Irish to celebrate. Others down three bottles to celebrate. Then there are those who abuse the privilege. Maybe Fr. Dave Bergs can explain this: Why is it that on every St. Patrick's Day I get the feeling we're celebrating the birthday of Foster Brooks?

I WENT to one of these celebrations in Texas years ago and gleaned some insight into Irish booze and Irish humor. Two well-shamrocked fellows whom we shall call Pat and Mike, got into an argument about reincarnation. Pat couldn't understand what reincarnation is all about, and Mike was trying to explain by illustration. "Reincarnation," Mike said, "is when you die and come back to this earth in some other form. For example, suppose you die. Then you'd be reborn as a blade of grass, waving in the meadow, and a cow comes along and eats you." Pat, between passes at the bottle, remained unconvinced, so Mike continued. "So, in due course you pass through that cow and come out in a neat little pile in the middle of the meadow. One day I come walking through the meadow and almost step into the neat, round pile. But I see it just in time, so I draw back, look down at the pile and say, 'Hello Pat, you ain't changed much!' That's reincarnation."

TODAY IS also an occasion to recall a famous Irish author-poet, Oscar Fingal O'Flahertie Wills Wilde, the legal name of Oscar Wilde. He spent two years in prison at hard labor following his conviction on a morals charge which, had it happened today, would result in his being elected mayor of San Francisco. The imprisonment ended a brilliant literary career, but it gave him time to write the masterpiece, "The Ballad of Reading Gaol." Another great Irish literary figure, George Bernard Shaw, said that if you "put an Irishman on the spit, you can always get another Irishman to turn him." So this is the day we put the Irish on the spit and watch all the other Irish joyfully turn him.

THE IRISH are also noted for their fighting prowess, especially against each other. Irish women are no exception, as the late John L. Sullivan, once heavyweight champion boxer of the world was to discover. Mrs. Hattie Donahue, a Worcester, Mass., housewife, got in the ring with Sullivan and knocked him out during an exhibition bout in 1892. The champ was unconscious for more than a minute after Hattie floored him with a single punch, a right hand to the jaw. Later the same year Sullivan was whipped by Gentleman Jim Corbett—the only time he was ever defeated in the ring... by a man.

HERE IS one of those "traditional" letters allegedly sent from an Irish woman in Dublin to her cousin in New York. It reveals a lot about the Irish regard for the English, the Catholic-Protestant bitterness, the frequent thanks to God and Irish curses on those they dislike.

"DEAR COUSIN PAUL: Your welcome letter received. Me and your Aunt Bridget thank you for the money you sent us. We had nine masses said for your grandmother and grandfather. God rest their souls. You have gone to high places in America. God Bless you. I hope you'll not be putting on airs and forgetting your native land. Your cousin, Hugh O'Toole, was hanged in Londonderry last week for killing a policeman. May God rest his soul and may God's curse be on Jimmy Callahan, the informer. May he burn in Hell, God forgive me. Times are not as bad as they might be. The herring are back and nearly everyone is making ends meet. The price of fish is good. Thanks be to God. We had a grand time at Pat Muldoon's wake. He was a blatherskite and it looked good to see him stretched out with his big mouth shut. He is better off dead and he'll burn till the damn place freezes over. He had too many friends among the Orangemen. God curse the lot of them. Bless your heart. I almost forgot to tell you Uncle Dinney took a pot shot at a turncoat from back of the hedge, but he had too much to drink and missed. God curse the dirty drink. I hope this letter finds you in good health and may God keep reminding you to send money. Your cousin Bliddle had a baby. One of them limey officers in a fancy uniform took advantage of her. He offered to marry her, but her father said "no." Better to have a bastard in the family than a bloody Englishman. God bless him and may the child never know. Father O'Flaherty, God Bless his soul, who baptized you, is now feeble-minded. He sends his blessings. Nellie O'Malley, the brat you went to school with, has married an Englishman. They'll have no luck. God take care of the lot of you and keep you from sudden death. Things look bright again. Every police barracks and Protestant Church in County Cork has been burned to the ground. Thanks be to God! Keep sending money. Your devoted cousin, Maggie."

BOTH HOUSES of the New Mexico Legislature have passed bills to create a state lottery, but by narrow margins. Rep. Jim Otts (D-Eddy) observed that the lottery bill would "involve the state in gambling." He didn't recognize that New Mexico is already engaged in gambling through legalization of horse racing. Senate Bill 153 which passed the 36th Legislature removes the gambling stigma neatly by simply saying that gambling isn't gambling. SB 153 says that parimutuel tickets purchased on horse racing "shall not be construed to be either betting, gambling or pool selling..." What you do, you see, is pass a law saying gambling isn't gambling.

[Continued on P. 10]

"Can We manage an instant book on the Hundred Years' War?"

New Mexico in Washington

Domenici ducks decision on the 'squeal rule'

By LESTER KINSOLVING
WASHINGTON — Sen. Pete Domenici has told the Lincoln County News that he intends to support the nomination of former Republican Congresswoman Margaret Heckler to be Secretary of Health and Human Services.

But Sen. Jeff Bingaman says he intends to "look into her whole record" before he makes up his mind.

Bingaman told the News that he opposes the so-called "Squeal Rule" of the Department of Health and Human Services.

Under this provision, all teenagers under 18 who obtain a prescription contraceptive from a government-subsidized clinic must have their parents informed within 10 days.

On April 23, 1982, Mrs. Heckler, who was an incumbent Republican Congresswoman from Massachusetts, co-signed a letter to the Department of Health and Human Services.

The letter stated: "We fear that enactment of such a regulation would discourage many young people from utilizing

these services; and would result in a drastic increase in the number of teen-age pregnancies."

Only 10 months later, after losing her reelection bid to liberal Democrat Barney Frank, Mrs. Heckler, in what The Boston Herald described as "An About Face on The Squeal Rule," declared her intention to support the same regulation which she deplored last April.

"One of these days she may swing around again on this," remarked Sen. Bingaman. "Maybe she can have some influence on the Reagan Administration if she goes back to her April position."

When asked how he stands on the "Squeal Rule," Sen. Domenici issued the following statement:

"The current status of the rules lies in the hands of the judiciary. Should the Congress have an opportunity to review the rules and the arguments on both sides of the issue, I will certainly study them with an eye towards fairness and Constitutional compliance."

This is an impressively worded evasion. Sen. Domenici

has chosen to evade an issue that is of sufficient and present importance that two federal judges have ruled against its implementation, on grounds that these contraceptive regulations are against the expressed will of Congress.

They have issued preliminary injunctions of a Reagan Administration regulation scheduled to go into effect at month's end.

But when Sen. Domenici is asked how he stands on this controversy, he says it deserves to be studied — as he will do, if it comes back to the Congress.

The senior Senator from New Mexico says he will "certainly study them with an eye towards fairness and Constitutional compliance" — which is nice. But he declines to tell our readers whether he believes the "Squeal Rule" is either fair or Constitutional.

And he intends to support Heckler who has apparently put her conscience (as of April 23, 1982) into cold storage, in order to get an \$80,000 cabinet post.

Inside Religion

Grim time for US Judaism

By REV. LESTER KINSOLVING
Former Gestapo officer Klaus Barbie, the "Butcher of Lyon," has been brought back to France from Bolivia.

New York's Sen. Daniel Patrick Moynihan, vice-chairman of the Senate Intelligence Committee, has announced that the committee has been asking questions about the "possible ties between former Nazi officials and US intelligence agencies."

That is certainly in order. But Sen. Moynihan ought also to investigate the case of another Nazi war criminal, who is living in the United States.

Archbishop Valerian Trifa of the Orthodox Church in America, has been ordered deported by a Federal Court in Detroit — for lying in order to obtain US citizenship. Trifa, a leader of Rumania's pro-Nazi Iron Guard, led a pogrom in Bucharest that resulted in the slaughter of at least 1,000 Jews, 200 of whom were hung on meathooks with their bodies stamped "Kosher Meat."

Sen. Moynihan should investigate Trifa's being harbored for more than 20 years as a member of the governing board of the National Council of Churches — which is headquartered in Moynihan's New York.

And if the Senator is really as venturesome as he seems, he should also ask, on the floor of the Senate whatever happened to the morality of the state of Israel. For that country, which once right-fully abducted Adolf Eichman from Argentina, is currently doing nothing about an opportunity to receive Archbishop Trifa.

This Israeli refusal — which could allow Trifa to die in bed, unpunished — comes at an especially grim time for US Judaism.

The Beirut massacres, and the sacking of Israel Defense Minister Ariel Sharon, have been at the top of the headlines — even though this slaughter was actually carried out by Christians. (And even though PLO leader Yasser Arafat's announced indignation

about murder of civilians wins this decade's Chutzpah Award.)

For the American Jewish Commission on the Holocaust, headed by former Supreme Court Justice Arthur Goldberg, reports:

"American Jews were excessively prudent in reacting to what the Nazis were doing to European Jews."

This report so angered one of the Commission's leading financial backers, Jack Eisner, that he retaliated by withdrawing his financial support. The Commission did not reach the kind of conclusion that Mr. Eisner was, apparently, paying for.

This commission did note that "the American Jewish Community of 1939-45 was not the Community as we know it today. It had little power or interest... The number that could have been saved once the Holocaust started was extremely limited."

But the Commission also concluded: "At least we should learn from the experience, and we believe that there are profound lessons to be derived from it."

One of these lessons is Archbishop Valerian Trifa. But from most of America's Jewish Community, as from Israel, there is even more "prudence" than in 1939.

"Not that I'm any better than you, or you couldn't speak better than I can, but fate has simply decreed it — I'm above you."

LINCOLN Published Thursdays (mostly) at 309 Central Ave., Carrizozo, NM 88301. Mailing address: P.O. Box 459. Tel. (505) 645-2333. USPS 313460

Second Class postage paid at Carrizozo, NM.

Ernest V. Joiner Publisher
Peter Aguilar Shop Foreman
Peter Baca Composition
Polly Chavez Reporter-Photographer
Stan Joiner Advertising

Letters to the Editor

Two different drummers

EDITOR—Here is yet another letter from California. This one does not have \$14 enclosed for a subscription to your paper. In fact, you will find this letter to be quite different from any you have published lately concerning the issue of reparations for the Japanese-American citizens and resident aliens imprisoned from the West Coast in World War II.

You have an ignorant, bigoted, unenlightened and a captive audience in those little New Mexico towns around Carrizozo, if you get by with that editorial or "Opinion" of Thursday, March 4, 1983, addressing the above. You wouldn't get by with it in California, where the injustice occurred.

One of your so-stated irrefutable "facts" stands impeached by your stating that all wars are racial. No, they're not. The real fact is that you stand indicted before the human race by your own "facts": If ONE American citizen of any race was ever interned on the basis of race alone that would spell danger for all Americans. But you say that 75,000 of the imprisoned Japanese were Americans... American citizens. According to J. Edgar Hoover and the recent commission on the affair "not one of them had ever been guilty of any subversive act against the United States." Here is a fact: They were imprisoned on the basis of race alone.

Don't deal with these people as "Japanese." They were not part of imperial Japan. Deal with them as Americans, for that is exactly what they were. The most decorated infantry battalion in the entire United States army, the 100th Infantry Battalion, consisting entirely of Japanese-American citizens, the BEST soldiers we had in Europe, were relatives of the interned. What a strange commentary. What an indictment of that "Country Squire in The White House" who held the interned another year, after every authority, including the War Department, advised him that the Japanese-Americans should be released. I think this episode is without parallel in history.

How come the Japanese of Hawaii, a much more vulnerable spot than the West Coast, were not interned? Even in your oblique reasoning you should see through that. I won't bother to explain it. The whole thing was war hysteria, by the War Department, and by White Americans. Why the imperial Japs couldn't even take Midway, a tiny atoll 1100 miles closer than Hawaii, and they tried with all they had.

Come on, Brother, you weren't behind barbed wire and machine guns for four years as a soldier in WWII, unless you spent the whole war in the post stockade. I know, for I am a Pearl Harbor veteran. Those people didn't have the free run of the world from the internment camps that you portray. It wasn't nearly that simple, or nice.

J. Edgar Hoover, and I, stated in 1942, that this business was all wrong. He advised that they not be interned. I was thrown out of a bar in Central California in 1944 for saying this thing was all wrong, yet.

These wronged citizens were so few, so lacking in any guilt, why not pay them reparations and end a horrible blot on the history of our country? I'll go my part.

STEVE R. JARNOGIN
Gridley, CA.

EDITOR—I have enjoyed reading your editorials since I re-subscribed late last year. Your columns while they are often racial, sacrilegious, anti-this, anti-that, biased, and narrow-minded; serve to vent our collective spleen.

Your hit piece on the compensation Japs interned during WWII is, not unexpectedly, one-sided. For example you don't bring out that of the 117,000 interned, over 78,000 were native Americans and of these, almost 26,000 (one-third) volunteered and served in the Armed Forces after having been locked up for over two years.

In the WOP Campaign alone, the 100th Infantry Battalion (not as well known as the 442d Regimental Combat Team) won more than 1,000 Purple Hearts, 11 DSC's, 44 Silver Stars, 31 Bronze Stars and suffered 9,000 casualties to do it.

Speaking of WOP's, I think the thing that sticks in the "bleeding-heart" liberal's craw, is the fact that Wops and Krauts were not similarly forced to volunteer relocating to isolated areas. "Equal justice under—etc."

Being a native New Mexican, I remember Pearl Harbor, the death march at Bataan, the atrocities in the real concentration camps at the hands of the Japs. I remember relatives and neighbors of the 200th Coast Artillery who suffered and died in the Pacific.

I remember also, that when Coca-Cola, beer, candy, etc., were not available to civilians, that the Kraut seamen were enjoying the best of all at Fort Stanton, all the time other of our relatives and neighbors were languishing in Kraut POW camps.

For many post-war years, Germany has been paying indemnities to the Kikes for crimes against them and all humanity. I think the Japs should have paid also. I think we should pay, but only the American citizens, not the alien Japs.

One of your readers from Aptos, CA, asked you for more information on the Relocation Centers. With the exception of your article, I have yet to read anything defending our actions in total. Here, however, are articles and books I have read that are "slanted" against your published point of view: "Our Worst Wartime Mistake," Harpers Magazine, Vol. CXCI, No. 1144 (September 1945). "America's Concentration Camps," Allan R. Bosworth, W. W. Norton & Co. (1967). "American Racism: Exploration of the Nature of Prejudice," Roger Daniels and Harry H. L. Kitano, Prentice-Hall (1970). "Cracks in the Melting Pot, Racism and Discrimination in America," Melvin Steinfeld, Glencoe Press, Beverly Hills, CA (1973).

If you print this letter, you may, but not necessarily have to, substitute Japanese for Japs, Jews for Kikes, etc.

DAVID A. SANCHEZ,
Rosemead, CA.

Write your legislator

STATE REPRESENTATION: Maurice Hobson, Box 1728, Alamogordo 88310; M. B. McGuire, Box 3158, Ruidoso 88345; Leonard Sheffield, Box 66, High Rolls 88325; Richard T. Knowles, Box 288, Roswell 88201.

STATE SENATOR: Charlie T. Lee, Dr. 149, Alamogordo 88310.

US CONGRESSIONAL DELEGATION: US Sen. Pete Domenici, 4239 Dirksen Senate Office Bldg., Washington, DC 20510. Roswell office: Federal Bldg., Rm. 149, Roswell 88201. US Sen. Jeff Bingaman, 5313 Dirksen Senate Office Bldg., Washington, DC 20510. Roswell office: Federal Bldg., Rm. 175, Roswell 88201. US Representative Joe Skeen, Room 1007, Longworth House Office Bldg., Washington, DC 20515. Roswell office: Federal Bldg., Rm. 127, Roswell 88201.

Singing group coming to Angus for concert

The Point Loma College Treble Choir of San Diego, CA, will present a program of sacred music at 7 p.m., Wednesday, March 23, sponsored by the Angus Church of the Nazarene, according to Ken Frey, pastor.

The concert will be held in the Nazarene District Convention Center located on Highway 37 near the Rio Bonito bridge. The presentation will include a variety of sacred works representing various music eras, including anthems, hymn arrangements, and contemporary and gospel songs.

Dr. Rodeheaver, chairman of the department of music, has directed the Treble Choir for the past 10 years. His teaching responsibilities at the college have included brass instruments, music education, music theory, and directorship of several ensembles. Rodeheaver earned the Bachelor and Master of Music degrees from West Virginia University, and the doctorate in Music Education from the University of Oklahoma. He taught at Bethany Nazarene College (Oklahoma), and Mount Vernon Nazarene College (Ohio) prior to coming to PLC in San Diego.

The Treble Choir is one of six choral groups sponsored by the Music Department of Point Loma College. These members, selected by audition, and representing nearly every academic department of the college, rehearse regularly for appearances in the San Diego area and for the current tour. Each year 18 members of the choir are selected to comprise the Belles, who specialize in popular and current hits while performing a wide range of music, including the entire repertoire of the Treble Choir.

Point Loma College is one among eight colleges in the United States sponsored by the Church of the Nazarene. It offers a fully accredited liberal arts education curriculum with majors in 33 academic areas. Included are degree programs in business administration, nursing, education, and the Christian ministry—graduate degrees are offered in the latter two areas.

The public is invited to share in this inspirational event. There is no admission charge but a free-will offering will be received.

The Senior Citizens of Capitan met for the monthly carry-in dinner March 7 at the center. Winona Stohzof took the blood pressure of each person present. Mrs. Lorraine Daugherty baked and decorated a cake in honor of Stanley Pew's 90th birthday. A short business meeting was held after the dinner.

Lola Aldrich, president, announced that on May 17 the Ruidoso Senior Golden Jubilee tour has asked the seniors to serve a lunch for them at Lincoln, which the group decided to do. Mrs. Traylor will be in charge of this lunch. March 30 will be an Easter dinner with the Girl Scouts invited as guests. The girls will hide the eggs for the seniors who will then hunt them.

A globe willow tree was planted on the grounds of the Senior Citizens Home for Arbor Day. Games, including pool, were enjoyed during the day. I do wish Mr. Pew many more very happy and healthy birthdays.

Girl Scout Troop No. 99 took a field trip to the Mesclero Fish Hatchery last Monday. This will help them earn their Wild Life Badge. The Brownie Troop No. 95 is holding a bake sale at school, Friday, March 18.

The Capitan Jazz Band and their instructor, Churchill Cooke, are leaving on their annual tour Friday morning, March 18, for the southeastern section of our state. A tour of the Carlsbad Caverns is on the agenda. They will arrive home Sunday evening. Congratulations to Mr. Cooke and his students. They have done a fine job. It is a great joy to hear them for their performance is perfect.

There were 558 visitors at the Smokey Bear Museum from March 7-13. Last Thursday there were 38 persons from Spokane, WA, in combined tours. Mrs. John Beale from Madison, WI, visited the Museum Friday. Her husband John who was chairman of the Smokey Bear Advisory Board for a number of years, died in 1977.

Shirley and Sidney Goodloe and Robbie Runnels traveled to

Sweetwater, TX, March 10 to attend the Sweetwater Rattlesnake Roundup. Sidney is a snake enthusiast and keeps several at home. He and Robbie captured quite a few and enjoyed their hunt.

Happy birthdays to Kristi Askew, age 14, and Rickie Askew. Though this is late, I do wish you many more very happy and healthy birthdays.

Bud and Doris Haugen from Minnesota are here visiting their daughter Barbara, Mr. and Mrs. Richard Askew.

Congratulations to Jimmie Askew for receiving a pilot slot in the Air Force. After college he will be going to flight school. I am happy for him. He is a fine young man.

We are sorry to learn Roy Horton was taken very ill last week. Sharon took him to Mesa AZ, where he is undergoing tests. I wish him the very best recovery.

Capitan Mayor Don Stark entered Ruidoso Hospital and underwent surgery Wednesday. I wish him the very best and complete recovery.

Mr. and Mrs. Dennis Cooper are holding their Golden Wedding anniversary at the Capitan Senior Citizen Center, Friday, March 18, from 2 to 4 p.m. Their son, Lloyd Cooper, and Mrs. Cooper of Las Cruces and the Bert Cheney's are hosting the event. The seniors welcomed them. Lloyd has been a teacher in Las Cruces for 18 years and they have four good sons. One is a teacher in California. Another is a teacher and the other two are mastering computer science. A lovely family. I wish this couple many more years of happiness.

Mr. and Mrs. Terry Strickland, Rhonda and Melinda, and his brother Joe Strickland spent last weekend in Hobbs visiting his father, Bill Strickland, and Mr. and Mrs. Orville Trammel.

Misti and Wendy Hobbs of El Paso visited their grandparents, Wayne and Willie Hobbs, Saturday and Sunday.

The Ft. Stanton Bomberettes Womens' Bowling Team will be competing in the state tournament this weekend in Las Cruces. Team members are Mary Kirker, Kathy Henry, Lucy Griego, Gloria Wheeler, Sandra Mancha and Frances Saiz. They also came out in 5th place in the city tournament.

Billy Miller, Lillian and Brian Chavez returned to California after being here to take care of Lillian's parents, Mr. and Mrs. Manuel Miller Sr. Pete and Bill Morey of New York arrived in Albuquerque last Sunday. They will be with them for a while.

Six-year old Oscar Booher

ONE DAY ONLY
Tues., Mar. 29th
 Santa Rita Parish Grounds
 (2-Shows)
 6 pm & 8 pm

THE GREAT FORD BROS. CIRCUS

CLOWNS • AERIALISTS
 ELEPHANTS • ACROBATS

100 MINUTES
 THRILLS • LAUGHS 100

Sponsored by Knights of Columbus

It's Your Lucky Day!

Mon.-Sat. 9 to 9
 Sunday 11 to 5

Kmart

ALAMOGORDO The Saving Place™

BRINGS YOU "NO BLARNEY SAVINGS"

Prices Good thru Sunday

4-PIECE STEREO COMPONENT SYSTEM

Stereo - Turntable and 2 speakers

SOUND VALUES FROM **TUNING/IGN**

Model LS-8751

\$199

STEREO SYSTEM

with cassette recorder and 8-track player

A complete entertainment center all contained in one cabinet. Listen to AM or FM stereo radio, cassette and 8-track tapes plus records. Built-in AFC produces better FM reception. Phase Locked Loop (PLL) MPX provides improved FM stereo separation. Cassette recorder/player has auto level control (ALC) for perfect recordings. Full-size BSR professional-type record player. Dynamic 5" full-frequency speakers in 17 1/2" high cabinets for full-range sound.

Model S8837

\$149.00

NOW THRU MARCH 31st

THE ADOBE PATCH, INC.
 NEW MEXICO'S FINEST
 ADOBE BUILDING BLOCK
 ALAMOGORDO, N.M. 437-9932

BILL MEARTY SAND GRAVEL REBIMA
 Paving-Ditching
 Excavating
 PH: 257-4200 or 257-2921
 Ruidoso, N.M.

Whirlpool®
ELECTRIC DRYER
 No. LE5800XK • 3-cycle • 4 temp. • Perm press cool down care • Wide range dryness selector • 6.9 cu. ft. load size. **\$299**

Whirlpool®
WASHER
 No. LA5800XF • Extra large load size to 13 lbs. • 2-speed • 5 cycle • Permanent press cool down care • Water saving selector. **\$399**

White or Almond

QUALITY PORTABLE COLOR TV

\$277 Take-with Price

Instant-on picture tube, solid state circuitry, "Auto Color" control system.

KMC 19210

\$74 Take-with Price

AC/DC Portable Black/White Television

Energy-efficient, solid-state set. Keypad automatic gain control. Built-in handle.

\$54

FOURNIER Model HF-4000

STEREO COMPONENT CABINET

- Tempered safety glass doors
- Easy rolling carpet castors
- Ample record and tape storage
- Beautiful walnut woodgrain appearance
- Assembles-in-minutes

L 24" x D 16" x H 34"

\$79 Take-with Price

Two-way Powered Solid-state B/W TV

Enjoy instant picture and sound. Low-power consumption. Dial-type UHF, VHF tuning.

\$227 Take-with Price

COMPACT PORTABLE COLOR TELEVISION

"Auto-Color" control system locks-in color quality, fine-tuning. Integrated circuitry.

\$289 Take-with price

Meal Sensor™ Microwave

1.3-cu. ft., defrost set. Save.

Our '49, Micro-wave Stand, . . . **\$39**

Our '68, Micro-wave Cart, . . . **\$58**

UNASSEMBLED IN CARTON

4 - WINDS RESTAURANT

OPEN 24-HOURS A DAY
 Offering YOU Full Service

BACK BY POPULAR DEMAND!

Mexican Lunch Specials
 TUESDAYS & THURSDAYS
 (11 am til 2 pm)

--Offering you lunch size of various Mexican Foods at . . . REASONABLE PRICES!

COOK WANTED
 --Experience required, start at \$4.00 per hr. (Contact Willie Silva).

RESTAURANT & LOUNGE
 Carizozo - 648-2964

COMBINATION TV/VIDEO RECORDER STAND

For all 19" color TVs. Oak finish. Model VCR7000. **\$62** Unassembled in carton.

Audio/Video Entertainment Unit

Has a hickory look finish, sliding can doors, dual-wheel casters. **\$99** Save \$20 Our Reg. \$119

Whirlpool®
ELECTRIC DRYER
 No. LE5800XK • 3-cycle • 4 temp. • Perm press cool down care • Wide range dryness selector • 6.9 cu. ft. load size. **\$299**

Whirlpool®
WASHER
 No. LA5800XF • Extra large load size to 13 lbs. • 2-speed • 5 cycle • Permanent press cool down care • Water saving selector. **\$399**

White or Almond

FOURNIER Model HF-4000

STEREO COMPONENT CABINET

- Tempered safety glass doors
- Easy rolling carpet castors
- Ample record and tape storage
- Beautiful walnut woodgrain appearance
- Assembles-in-minutes

L 24" x D 16" x H 34" **\$54**

AC/DC Portable Black/White Television

Energy-efficient, solid-state set. Keypad automatic gain control. Built-in handle. **\$74** Take-with Price

Two-way Powered Solid-state B/W TV

Enjoy instant picture and sound. Low-power consumption. Dial-type UHF, VHF tuning. **\$79** Take-with Price

COMPACT PORTABLE COLOR TELEVISION

"Auto-Color" control system locks-in color quality, fine-tuning. Integrated circuitry. **\$227** Take-with Price

Meal Sensor™ Microwave

1.3-cu. ft., defrost set. Save. **\$289** Take-with price

Our '49, Micro-wave Stand, . . . **\$39**

Our '68, Micro-wave Cart, . . . **\$58**

UNASSEMBLED IN CARTON

WHITE SANDS MALL

PRICES GOOD MARCH 17 THROUGH 23

John Morrell 12 oz.
Meat Franks
75¢

SAVE

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

SAVE

Full cut
Boneless Round Roast
2" thick or thicker.
\$1.63

MEAT Super Buys

Bone-In Round Roast
Lean beef full cut
2" thick or thicker
\$1.43 LB.

Round Steak Boneless lb.	\$1.67
Rump Roast Boneless or Sirloin Tip Roast lb.	\$1.97
Sirloin Tip Steak Lean beef lb.	\$2.47
Pork Roast Boston butt bone in lb.	\$1.07
Pork Steak Bone-in lb.	\$1.27
Beef Tripe lb. 35¢	Pigs Feet lb. 35¢
Sliced Bologna John Morrell 12 oz.	89¢
Tastee Links John Morrell 12 oz.	\$1.07
Sliced Bacon John Morrell 12 oz.	\$1.29

Bone-In Round Steak
Regular cut
\$1.47

Head Lettuce
Each **39¢**

Calif. Avocados
5/98¢

Baker Potatoes
2 lbs. **29¢**

Green Onions
bunch 3 for **59¢**

Morrell-Longhorn lb.
Colby Cheese \$1.98

Turbot lb.
Fish Fillet \$1.68

Cello pkg.
CELERY each 69¢

Red Cabbage lb. 24¢

SAVE

SAVE

TOTAL SERVICE

Wisk Laundry detergent
32 oz. **\$1.79**

Caress Soap
Bath size 2/\$1.09

Golden Fries
Ore Ida 2 lb. bag **\$1.19**

Bath Tissue
Shurfine 8 pk. **\$1.65**

Shurfine Flour
5 lb. bag **85¢**

Shurfine Biscuits
8 oz. can 5/\$1.00

Coke or Sprite
2 litre
\$1.09

Shedd Country Spread
3 lb. tub **\$1.59**

C & H Sugar
5 lb. bag **\$1.89**

Tomato Sauce
8 oz. can 4/\$1.00

Cut Green Beans
Shurfine 2/79¢
16 oz. can

Shurfine 16 oz. can **2/87¢**
Whole Kernal Corn

Shurfine 17 oz. can **2/87¢**
Sweet Peas

Shurfine stems & pieces 4 oz. **55¢**
Mushrooms

Shurfine 8 oz. ctn. **59¢**
Whipped Topping

Shurfine 48 oz. can **\$1.45**
Shortening

Shurfine hamburger **\$1.03**
Dill Pickles 32 oz.

Shurfine Tuna 6.5 oz. can **79¢**
16 oz. can

Shurfine Tomatoes 2/99¢

Non Dairy Creamer
Shurfine 11 oz. **79¢**

Shurfine Rice
2 lb. bag **69¢**

Bleach
Shurfine 1 gal. **79¢**

Shurfine Peaches
16 oz. **59¢**

Mixed Vegetables
Shurfine 16 oz. **2/89¢**

Shurfine Popcorn
16 oz. **35¢**

Shurfine Vinegar
32 oz. **53¢**

Grape Juice
Shurfine 24 oz. **99¢**

OLD LINCOLN TOWN

By JERRY LOCKE
After a burst of activity—pageant meetings, zone meetings, an auto wreck, two broken legs and a relentless search for a lost cat—Lincoln reverted to character, and slept. Result, little to report.

It was not always so in Old Lincoln Town! Once the most populous center in Lincoln County, Lincoln was the center of southwestern New Mexico activity. This bustling village offered a traveler all of the requirements of life plus a choice of saloons, restaurants and houses of pleasure. There was even a newspaper — "Golden Era," formerly the "White Oaks Golden Era," published here first in 1884.

A fast slope, a nasty fall and a fractured leg terminated Sally Canning Halner's ski season. Sally, recover quickly and "Think Snow" for next year.

Lourdez Zamora is home for a short visit. Lourdez, a straight A student and on the dean's list, is a senior major in speech communications and disorders. She attends NMSU at Las Cruces.

Father Dave Berg will conduct services at the San Juan Church next Sunday at 8 a.m. Services have not been held in the church since restoration began more than a year ago. The interior is lovely.

This reporter is searching for songs and poems about Billy the Kid with little success. I need help. Would appreciate any material you might have. Jerry Locke, P. O. Box 117, Lincoln, NM 88338. Thank you.

Oh, yes. The Bookmobile came by and awoke Old Lincoln Town for a full half-hour.

SORORITY MEETS
Eta chapter of Alpha Delta Kappa, honorary teachers sorority, met March 12 at the home of Dorothy MacVeigh in Captain. Leota Phingston and Ofelia Salas assisted the hostess. President Daria Lathan presided over a program, a slide presentation of Tumisa by Ralph Dunlap.

OFFICE
SUPPLIES • FURNITURE • EQUIPMENT • MACHINES

Complete OFFICE INTERIORS
Professional Design Service
• BUY • RENT • LEASE

CONTRACT SALES
DESK • FILES • SAFES • BOOKCASES
ENGINEERING PLANS & SUP.
ARTIST MATERIALS & SUP.
ADDING MACHINES • TYPEWRITERS
CALCULATORS • DUPLICATORS
COPY MACHINES

DELIVERY SERVICE
437-7300

THE INK WELL INC.
314 9TH ALAMOGORDO

NORM ARNOLD
CHRYSLER — PLYMOUTH — DODGE

GIVES YOU THE BUYERS CHOICE

11.9% FINANCING OR REBATE

AND NOW THROUGH MARCH 31ST., ALL NEW CARS, PLYMOUTH, DODGE CARS AND TRUCKS SOLD AT \$999 OVER INVOICE

SAVING UP TO OVER 2000.00

SALES ARE WELCOME NO GIMMICKS
ASK FOR THE INVOICE NO FAST TALK

Just Good Honest Deals
OVER 25 YEARS OF SERVICE TO THE COMMUNITY
*PLUS ANY DEALER INSTALLED OPTIONS

NORM ARNOLD
725 S. White Sands Alamogordo 437-5221

EUNICE Kalloch, left, and Ruth Hall, center, chat with Patricia Rivera, of Alamogordo, granddaughter of Margarita C. de Baca, 1917 first lady of New Mexico. Gov. Ezequiel C. de Baca transacted business from a sickbed. His term of office lasted only 49 days.

The women behind the men . . .

rancher from Carrizozo. The couple made their home on the ranch in Carrizozo but spent much time in Santa Fe. Their first two children, William and Jane, were born in the Governor's mansion, according to Kalloch's and Halls book. (Two other children were born in Carrizozo, Truman Spencer Jr. and A. N. Spencer, the surviving sibling of the McDonald union.)

McDonald held office for five years, after which he and Frances retired to their Carrizozo ranch. Thereafter, all governors were elected to two-year terms. He died in 1918, a few weeks before his 60th birthday at an El Paso hospital. Back at the ranch, Frances, an Episcopalian, continued her activities with the Carrizozo Woman's Club. She died at age 94 in 1938.

Today, a great-grandson of the McDonalds, Stirling Spencer, owns the former McDonald ranch, now known as the Bar-W, the original brand of the English holding company.

Spencer and his young family live west of Carrizozo, a few miles from the site of the original McDonald house, destroyed by fire in 1946.

IMPORTANCE OF RESEARCH
During their lecture, Kalloch and Hall displayed photographs of the first ladies. Kalloch described the "mechanics of two people writing a book," each researching 11 women for individual study.

They interviewed together because: "No two people hear the same thing or the same way. We made and exchanged notes. We wrote, we planned, we read to each other, criticized each other, made suggestions."

The writers stressed the importance of dating clippings and listing names on photographs. Kalloch said so much history has been lost because people have failed to record this information in scrapbook material.

An engraved ice bucket came to the aid of the writers in their search for a particular date.

Another problem which arises is name spelling. In researching they found that much printed material is not accurate. "We have tried to be very, very accurate in our book," said Kalloch, citing an incident when armed with a shovel she visited a cemetery on a cold, snowy day to verify the spelling of a name from a tombstone.

"Writing the book has been a great experience for me. I have learned so much about printing and publishing. I've learned to have patience when the publisher says SOON," Kalloch said.

"I've also learned to be tolerant when things were omitted in the book that we thought were very important. It is an intricate thing to fit pictures into a book."

Some of the photographs on display had the printers' dimensions intact on the backs.

Hall, her fellow writer, is familiar with the publishing business. She is the author of "A Place of Her Own," the biography of Elizabeth Garrett, the blind musician daughter of Lincoln County Sheriff Pat Garrett.

FIRST LADIES MADE HISTORY
Alice King, the last individual in their book, made history every week said Kalloch. "Her activities were very, very well recorded by newspapers and television."

Not so with early-day first ladies in the beginning of statehood history. It was their

husbands who were in the limelight.

Says Kalloch, "We really had to search for material. We visited libraries, cemeteries, morgues, family and friends. We read newspapers, especially those of Santa Fe and Albuquerque. We spent many hours at the university library sitting before the microfilm machine."

Writing the "first ladies" biographies has been an absorbing and rewarding project for both writers. The book describes backgrounds, style of living, special interests and in many cases, events of the period in which their subjects served as first ladies.

First lady statistics from their book: Nine are living (Louise Westfall Hannett has since died); four are living in New Mexico; six were born in New Mexico; Alice King served the longest term as first lady; Alice Bolack and Margarita C. De Baca served the shortest terms; one first lady gave birth when her husband was governor (Ida Jo Cargo); Margarita C. De Baca and Maria Larrazolo had the largest

Bike-A-Thon is coming

The Southwest Regional office of St. Jude Children's Research Hospital has announced today that Mrs. Charlene Brown has agreed to the chairmanship of the St. Jude Children's Research Hospital Bike-A-Thon in Carrizozo, April 23.

SJCRH, founded by entertainer Danny Thomas, is the world's leading institute for the study of childhood cancer and severe maladies striking the young. It is the first research center dedicated exclusively to the conquest of catastrophic diseases of children, such as cancer and other life-destroying diseases.

When SJCRH accepted its first patient in 1962, the survival rate of children with acute lym-

phocytic leukemia and Hodgkins disease was less than 5 percent. Today the disease free survival figure for these diseases are now 50 percent and 80 percent respectively. Treatment procedures developed at SJCRH have been adopted worldwide, giving hope to suffering children and worried families everywhere.

Thanks to research at SJCRH, children now have a much better chance to be cured and live a normal life. Thomas clearly stated the purpose of SJCRH: To wipe catastrophic diseases of children from the face of the earth.

The Bike-A-Thon has a rain date of April 30. Details of the Bike-A-Thon will be announced later by Mrs. Brown.

Mrs. King's stops have included one in Carrizozo in 1982, when she was given the key to the town by Mayor Harold Garcia. The occasion of the first lady's visit was the dedication ceremony of the FFA vo-ag barn and recognition of the Rec Center solar panels, installed by the local FFA chapter.

Former resident claimed

Arthur J. Weight, formerly of Carrizozo, died in the Veterans Hospital in Albuquerque on March 7 at the age of 74.

His only survivor is a son, John Weight of Albuquerque. His wife Martha preceded him in death two years ago.

Mr. Weight was born in North Dakota in 1906. He lived in Carrizozo from 1954 to 1972 and was employed by the White Sands Missile Range, Stallion Site, until his retirement in 1972. He was a member of the Masonic Lodge in Carrizozo, the International Order of Odd Fellows, and Emmanuel Lutheran Church in Albuquerque. Funeral services were held Friday at 3:30 p.m. at the National

Cemetery in Santa Fe with the Rev. Martin Peters officiating.

Arrangements were by Strong-Thorne Mortuary of Albuquerque.

R & R ELECTRIC
& Pump Service
Ron Roybal
Phone 354-2382
P.O. Box No. 671
Capitan, New Mexico

19 Thurs., Mar. 24

99¢

KING SIZE WALLET CREATIVE COLOR PORTRAITS FOR ONLY

Kodak paper. For a Good Look at the Times of Your Life.

Extra Charge for GROUPS NO LIMIT

Shugart's inc. COLOR PHOTOS

ASK About Our PRIZE 8 x 10 OFFER

FAMILY PHARMACY
410 12th St. Carrizozo, NM

U-BROWN BAG IT
DISCOUNT GROCERIES

Ruidoso, NM WEEKDAYS 9-8 SUNDAYS 10-7 GOOD THROUGH WEDNESDAY

NEXT DOOR TO GIBSON'S

AUCTION

Wed., March 23, 1983
10:00 a.m. RUIDOSO, NM

The Small Business Administration has commissioned us to liquidate all inventory in the True Value Hardware Store, at Public Auction, in the Hollywood area of Ruidoso, N.M. The sale will take place Wednesday, March 23, at 10:00 a.m.

Absolute Auction, No Minimums and No Reservations on items to be sold

Federated Key Maker	Insect Spray	Desk
Keys	Wall paper	Filing Cabinets
Camp stoves	File Cabinet	Vent Pipes
Hand Tools	Clocks	Water Saver
Garden Tools	Glassware	Paint Mixer
Ladders	Watches	Fireplace Screens
Hardware	Brooms	Rope
Halls	Light bulbs	Wasters
Chain	Woodstove	Trash cans
Drills	Batteries	Sprinklers
Drill bits	Flashlights	Gloves
Toys	Roll Plastic	Blankets
Cash Registers	Tricycles	Candles
Paint	Bicycle Tires	Alarms
Appliances	Tool Boxes	Plant stands
Showerheads	Blakes	Ovenware
Signs	Safe	Microwave Oven
Cooking Utensils	Shovels	Rakns
Axes	Plumbing Fix.	Canning Jars

Many More Items.....

Jim Woodridge
AUCTIONEER
P.O. Box 332
Ruidoso, N.M. 88345
(505) 257-5296

Subscribe Now

Order your subscription to . . .

LINCOLN COUNTY NEWS
P. O. Drawer 459 Carrizozo, New Mexico 88301

() ONE YEAR in county \$11.00 out of county \$14.00
() TWO YEARS in county \$20.00 out of county \$25.00
() Check Enclosed () Bill Me

PLEASE TYPE OR PRINT ALL INFORMATION

Name _____
Street Address _____ P.O. Box _____
Town _____ State _____ Zip _____

LEGALS

LEGAL NOTICE

Notice is hereby given that the Lincoln County Commission will conduct a public meeting to discuss proposed amendments to the Lincoln County Subdivision Regulations. The meeting will be held on March 22, 1983, 10:00 A.M., Lincoln County Commissioners Meeting Room, Carrizozo, New Mexico. The following changes have been proposed:

1. PAGE 12 - Section 1-1-14: PLAT ALTERATIONS PROHIBITED: (add the following sentence) Lot splitting, or the alteration of parcel boundaries within a previously approved subdivision where the "lot splitting" increases the number of parcels or changes the type or class of subdivision, shall not be permitted without the approval of the Planning and Zoning Commission and the County Commission Boards and conforms with the Lincoln County Subdivision Regulations.

2. PAGE 17 - Section 1-3-4: PRELIMINARY AND FINAL PLAT: (Last sentence of paragraph 2) Change one (1) to two (2) reproductive drawings

3. PAGE 22 - Section 1-3-5: DISCLOSURE STATEMENT: Add A and B to number 24 as follows:

24. STATE AGENCIES OPINION'S ON WATER

(A) State Engineer's Opinion on Water Quantity Include here the approved summary of the opinion received by the Board of County Commissioners from the State Engineer on: (whether or not the subdivider can satisfy the proposals contained in this disclosure statement concerning water-except water quality) (whether or not the subdivider is conforming with the County's regulations on water - except water quality)

(B) Environmental Improvement Divisions Opinion on Water Quality

Describe any quality which would make the water unsuitable for use in the subdivision, and state each maximum water quality parameter that has been exceeded.

4. PAGE 34 - WATER AVAILABILITY PLAN

Add 1-6-1 New Mexico's Water Law and renumber sections accordingly.

SECTION:
1-6-1 New Mexico's Water Law
1-6-2 Submission of Water Availability Plan

LEGALS

1-6-3 Community Water System
1-6-4 Requirements for Community Water System
1-6-5 Requirements for Individual Water System
1-6-6 Water Quality Test
1-6-7 Water System Plan
1-6-8 Requirements for Class II Water System

Section 1-6-1: NEW MEXICO'S WATER LAW

Under Section 72-12-1 (NMSA 1978), it is the State Engineer's policy to grant a domestic permit only to the person, who, in good faith, intends to use the water for household or other domestic purpose. The permit is limited to a diversion of three (3) acre-feet per annum which may not be used to irrigate more than one (1) acre of noncommercial trees, lawn or garden and household or other domestic use. If more than one (1) household use per well is proposed, then no more than one (1) acre of noncommercial trees, lawn or garden may be irrigated from the well and the total withdrawal from the well shall be metered and limited to three (3) acre-feet per year for all uses. In the event two (2) or more wells obtained under provisions of Section 72-12-1 are tied into the same distribution system the total withdrawals shall be limited to three (3) acre-feet per annum. If the total withdrawal is to exceed three (3) acre-feet per annum from any well or group of wells that supply a common system, it will be necessary for the subdivider or users to obtain water rights.

Section 1-6-2: SUBMISSION OF WATER AVAILABILITY PLAN

(A) The subdivider shall provide information showing the fire flow the proposed water supply system can deliver throughout the subdivision in gallons per minute and the time duration such flow can be maintained.

(B) The subdivider shall provide the following documentation where applicable:

(i) If the subdivider proposes that a utility certified by the Public Service Commission provide water, the subdivider shall provide documentation that the subdivision is located within the service area of the utility or that the utility is ready, willing and able to provide water to the subdivision.

(ii) If the subdivider proposes that a municipality, private utility company, or any private party provide water, the subdivider shall provide documentation that the municipality, company, or

LEGALS

party is ready, willing and able to provide water to the subdivision. The documentation shall contain a statement from the municipality, company or party indicating the quantity of water available to the subdivider and any conditions or limitations pertaining to the use of water;

Published in the Lincoln County News for two consecutive issues on March 10 and 17, 1983.

LEGALS

INVITATION

The Lincoln County Commission cordially invites the public to attend the dedication of the Lincoln County Courthouse Administration Building to be held:

Sunday,
March 27, 1983
2:00 P.M.
Carrizozo, New Mexico

Open House for the Courthouse will follow.

Published in the Lincoln County News for two consecutive issues on March 17 and 24, 1983

LEGALS

NOTICE PROPERTY TAXPAYERS LINCOLN COUNTY

Notice is hereby given that the second half Payments on the 1982 property taxes will become due on April 5, 1983 and will become delinquent on May 5, 1983. Payments may be made without late charges only if they are postmarked on or before May 5, 1983.

Witness my hand this 15th day of March, 1983.

W. KAY ALLISON,
Lincoln County Treasurer

Published in the Lincoln County News for three consecutive issues on March 17, 24 and 31, 1983

LEGALS

IN THE DISTRICT COURT OF LINCOLN COUNTY, NEW MEXICO TWELFTH JUDICIAL DISTRICT DIVISION NO. II

IN THE MATTER OF THE ESTATE OF WILLIAM C. WHITAKER, Deceased.

No. PB-43-82

NOTICE TO CREDITORS

Bob H. Whitaker has been appointed Personal Representative of the Estate of William C. Whitaker, deceased. All persons having claims against this estate are required to present their claims within two months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented either to the Personal Representative at P. O. Box 65, Roswell, New Mexico 88201 or filed with the District Court of Lincoln County, P. O. Box 725, Carrizozo, New Mexico 88301. Dated this 14th day of March, 1983.

BOB H. WHITAKER,
Personal Representative of the Estate of William C. Whitaker, Deceased.

WEINBRENNER, RICHARDS, PAULOWSKY, & SANDENAW, P. A.
P. O. Drawer O
Las Cruces, NM 88004

By FRED SCHILLER
Attorney for Personal Representative

Published in the Lincoln County News for two consecutive issues on March 17 and 24, 1983.

LEGALS

ADVERTISEMENT FOR BIDS

Sealed bids will be received by the County Manager at the Lincoln County Courthouse, Carrizozo, New Mexico, until 10:00 A.M.,

LEGALS

March 22, 1983, for the purchase of the following:

Bid No. 83-18: Class B Concrete

Bid No. 83-14: Annual Fuel Supply Requirements

Invitations to bid with specifications may be obtained by calling the County Manager's Office (648-2337).

Lincoln County reserves the right to accept or reject all or any part of any bid, waive minor technicalities and award the bid to best serve the interest of Lincoln County.

MRS. SUZANNE COX
COUNTY MANAGER

Published in the Lincoln County News one time only on March 17, 1983.

LEGALS

NOTICE OF PENDENCY OF ACTION STATE OF NEW MEXICO,

TO: Stan T. Trammell and Cindy Trammell, his wife, GREETINGS:

You are notified that Civil Action No. 83-55, Division II, has been filed in the District Court of Lincoln County, New Mexico, in which WHITE MOUNTAIN DEVELOPMENT COMPANY, INC., a New Mexico Corporation, is Plaintiff, and you are Defendants. The general object and purpose of this action is to foreclose a certain Mortgage executed by Stan T. Trammell and Cindy Trammell, his wife, on May 1, 1981, in favor of White Mountain Development Company, Inc., a New Mexico Corporation. The real estate which is affected by said action is described as follows:

LOT 10 - Block 5,
of WHITE MOUNTAIN

LEGALS

ESTATES, UNIT 4, Ruidoso, New Mexico, as shown by the plat hereof filed in the office of the Lincoln County Clerk on February 16, 1979, in Tube No. 652.

situates in Lincoln County, New Mexico.

You and each of you are further notified that unless you enter your appearance or plead herein on or before the 22nd day of April, 1983, judgment will be rendered against you by default as prayed for in the Complaint.

Bill G. Payne, PAYNE & MITCHELL, P.A., Drawer 39, Carrizozo, New Mexico, 88301, is the Attorney for the Plaintiff. WITNESS my hand and seal of said District Court this 8th day of March, 1983.

Margo E. Lindsay
District Court Clerk
(D. C. Seal)

Published in the Lincoln County News in four consecutive issues on March 10, 17, 24 and 31, 1983.

LEGALS

TAXATION AND REVENUE DEPARTMENT

Property Tax Division
Manuel Lujan, Sr.,
Building
Santa Fe, New Mexico
87509

P.T.D. ORDER NO. 83-3
March 3, 1983

ORDER EXTENDING CERTAIN DEADLINES FOR LINCOLN COUNTY, NEW MEXICO

Pursuant to my authority under Section 7-38-35 NMSA 1978, as amended by Chapter 59, Laws of 1979, I hereby extend the following deadline for Lincoln County:

For the Lincoln County Assessor to mail the 1983 Notices of Valuation from April 1, 1983 to

LEGALS

May 1, 1983, as required by Section 7-38-20, NMSA 1978. Done this 3rd day of March, 1983, in Santa Fe, New Mexico.

Domingo F. Martinez,
Director
Property Tax Division

Published in the Lincoln County News for three consecutive issues on March 17, 24 and 31, 1983.

LEGALS

LEGAL NOTICE

Lincoln County is now taking applicants for a CETA Program. Qualified applicants will be hired for positions with the Road Department. Applications and information is available in the Lincoln County Manager's Office. Positions will become available April 1, 1983.

Published in the Lincoln County News one time only on March 17, 1983

LEGALS

POSITION OPEN

The Town of Carrizozo is now accepting applications for Deputy Clerk. Duties involve typing, filing, posting, cash transactions, customer contact, Motor Vehicle Dept. Applications will be accepted until Wednesday, March 23, 5:00 P.M. For more information call City Hall at 648-2851.

Published in the Lincoln County News one time only on March 17, 1983

EL RANCHO WELL DRILLING
Domestic Wells Drilled & Cleaned
3 Miles East of Carrizozo-US 389
Ph. 648-2420 - Albert Zamora
Financing Available Bl. A

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

Bealls

1/2 PRICE

SUPER SATURDAY

Saturday Is The Last Day Of Our 60th Anniversary Sale. Come Shop 1/2 Price Savings Throughout The Store and Say "Charge It!"

<p>1/2 PRICE</p> <p>Group Mens Western Shirts Regular 23.00</p>	<p>1/2 PRICE</p> <p>Big Group Mens Short Sleeve Knit Shirts Regular 00.00-00.00</p>	<p>1/2 PRICE</p> <p>Gloria Vanderbilt Black Denim Jeans-Sizes 6-16 Regular 38.00</p>	<p>1/2 PRICE</p> <p>Lorraine Nylon Sleepwear in Fashion Colors Regular 14.00-31.00</p>
<p>1/2 PRICE</p> <p>Vassarette Petticoats-Camisoles and Full Slips Regular 10.00-14.00</p>	<p>1/2 PRICE</p> <p>Mens Hooded Sweat Shirts and Pants Regular 8.50-12.50</p>	<p>1/2 PRICE</p> <p>Misses and Junior Spring Dresses Regular 00.00</p>	<p>1/2 PRICE</p> <p>Misses Item Eyes Woven Coordinats Regular 19.00-33.00</p>
<p>1/2 PRICE</p> <p>Copy Cats Large Size Fashion Tops Regular 20.00</p>	<p>Save Up To 1/2 PRICE</p> <p>Famous Brand Mens Dress Shirts Regular 22.50-32.50 - Sale 14.99</p>	<p>1/2 PRICE</p> <p>Misses Separates, Tops and Coordinats Regular 18.00-56.00</p>	<p>1/2 PRICE</p> <p>Misses Parson's Place Pleat Front Pants Regular 20.00</p>

LEGAL

Pursuant to Section 7-8-14 N.M.S.A. 1978, notice is hereby given that the persons listed below appear to be owners of unclaimed money or other personal property. Information concerning the amount or description of the money or other personal property may be obtained by any persons possessing an interest in such abandoned property by addressing an inquiry to the COMPANY WHO IS THE HOLDER AND WHOSE NAME AND ADDRESS APPEARS AT THE START OF EACH GROUP OF NAMES, giving them the name and address of the owner and the identifying check, policy, or other number shown in this notice. Unless proof of claim is presented to the holder's satisfaction within 65 days from the date of the second publication of this notice, the abandoned property will be placed, not later than 85 days after such publication date, in the custody of the Revenue Director of the Taxation and Revenue Department, to whom all further claims must thereafter be directed.

NUMBER	NAME	ADDRESS
GREAT SOUTHWEST FIRE INSURANCE CO. 9501 EAST SHEA BLVD. SCOTTSDALE, AZ 85258	BUIE, W. P.	BOX 415, CARRIZOZO, NM
LINCOLN COUNTY DISTRICT COURT CLERK BOX 725 CARRIZOZO, NEW MEXICO 88301 8298	CENTRO EVANGELICO PENECOSTAL CHURCH	UNKNOWN UNKNOWN
8452	GOMEZ, VICENTE	UNKNOWN

FIRST PUBLICATION MARCH 10, 1983
SECOND PUBLICATION MARCH 17, 1983
JAMES R. WHITE
DIRECTOR

Published in the Lincoln County News two times only on March 10 and 17, 1983.

Nosker's Country Fresh Meat
WHOLESALE & RETAIL - GAME PROCESSING
CUSTOM SLAUGHTERING & PROCESSING
PHONE 637-4577 - GLENCOE, NM

SCHOOL board reorganizes. Seated are Hoot Gibson, vice-president; Don Wall, secretary; and Richard Hollis. Standing, Tommy Guevara [left] and Wally Ferguson, president.

SOLO performers at Thursday's school board meeting are shown, seated left to right: Tim Baum, Bryan Cantrell and Karen Baroz. In front are Theresa Guevara and Marcella Sandoval.

**'I'm not deaf!
I just can't
understand
some words'**

• Custom made for your ear
• Custom made for your individual hearing loss.
• No two are exactly alike.

Come hear the difference—
or mail coupon today!!

**STOVER'S HEARING AID
SPECIALISTS, INC.**
112 Ashland Drive, SE
Albuquerque, NM 87108
Phone: 255-0800

Alleviate The Hearing Impairment to Allergies
and Nose Allergies Since 1956.

PLEASE SEND ME MORE INFORMATION
ON CONTOUR MIRACLE EAR®

Name _____
Address _____
City _____ State _____ Zip _____
Telephone _____

SEE: State Licensed Consultant Mr.
James Bunch at the Senior Citizens
Center Friday, March 25, 1983 from
2:00 to 4:00 p.m. or call 648-2288.

JONNA Gibson was a 1st place winner in 6th grade competition for a study on cloud making. Marcia Hefker won 2nd with her project on butterflies.

**Science
Fair
winners**

7th GRADE winners were Patrick Vigil, 2nd, and John Saucedo, 1st, on the effects of burning rates of different types of trees.

SUNDAY SPECIAL!
Fried Chicken
w/mashed potatoes
(Includes vegetable, salad bar, hot roll, dessert, coffee or tea)
\$3.75
11 am - 2 pm
SMOKEY BEAR RESTAURANT
in Capitan

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

Morales hearing
A preliminary hearing for Johnny Morales has been set for Friday, March 25, 10 a.m., at the 12th District courtroom in Carrizozo, according to James R. Askew, assistant district attorney.
Morales is expected to face charges arising out of the break-in of Means Gamble Store in Carrizozo last October.

VISA **Ruidoso — Next to U-Brown Bag It**

WEEKDAYS 9-9
SUNDAY 1-6

PRICES GOOD THRU WEDNESDAY

WINNERS of the overall competition in the March 3 Science Fair in Mid-High School are Leah Patterson, 3rd, for her weather station; Hal Roueche Jr., 2nd for a solar room heater; and Melissa Greer, 1st place for a solar water purifier.

**11.9%
FINANCING**
ENDING MARCH 31st

Take advantage of last remaining days on selected new

Fords & Mercurys

BUCK SCOTT & SON
FORD-LINCOLN-MERCURY-TOYOTA

Alamogordo
1304 N. WHITE SANDS
437-9122

8TH GRADE Science Fair winners are Timmy Baum, 1st, a complete solar home; and Bryan Cantrell for his study of hydroponics.

WETZEL FEED STORE
CARRIZOZO 1206 'E' Ave. • 648-2212

**BIG DEALS ON
CHICKS 'N FEED**

**CHICK DAY
March 25, 1983**

We will have about 300 chicks on hand for immediate delivery. If others are desired, they can be ordered on that day.

BUY, SELL, TRADE OR RENT THROUGH THE CLASSIFIED ADS

NOTICE
To avoid price increases on classified ads, the NEWS is requiring that all classified ads (except commercial firms with established accounts) be paid in advance of publication. This eliminates expensive billing procedures and keeps costs down.

FOR SALE: 12x14 royal blue carpet, good cond. Call 648-2896 after 6 p.m. 11-tfc

VISA COMCHEK MC
SUNDRIES
Gas Diesel Oil
ZOZO CHEVRON
Hwy. 54 & 380

FOR SALE: 1977 Mercury 2-door, 35,000 actual miles, new tires, new battery, exc. cond. 648-2911. 50tc

FOR RENT: ONE, 2-bdrm mobile in Carrizozo; one 3-bdrm mobile on Nogal Mesa. Deposit required. Call 648-9991. 12-tfc

HOUSE Sitters Service of Lincoln County will be taking applications for sitters on Saturday, March 19, 2-4 p.m., at the Public Library in Ruidoso. All may apply; prefer ages 50 and older. 12-1p

Ruidoso Downs Race Track 1983 Summer Employment, May 5 through Sept. 5. Applications and interviews will be taken at Ruidoso Inn, La Paz Room, on Monday, April 4, 2-8 p.m., for admission, parking, bartenders, waitresses, busboys, ushers, etc. 14-1tc

POSITION VACANCY: ONE (1) DEPUTY SHERIFF, Lincoln County Sheriff's Department. Must be experienced and certified by the Law Enforcement Academy of New Mexico. Call 648-2337 for application or contact Sheriff Sullivan at 648-2342. 12-1c

Pretty adobe in Nogal. Walled yard, fruit trees, workshop, 3 bedrooms, 1 1/2 baths, carpeted, big fireplace, well and town water. \$45,000 with owner financing. Requires \$10,000 down, balance at 10 percent interest.

10 acres on county road east of White Oaks. \$1,500 down will make it yours.

20 acres near Carrizozo airport. Beautiful view, excellent buy at \$18,000.

Beautiful mountain ranch. Will handle 1,000 steers for 6 summer months. Good water, superb grass. Owner will provide excellent financing to qualified buyer. \$1,100,000.

Mary Rich
Real Estate
A DIVISION OF CHAMARI, INC.
311 S. Central
Box 3, Carrizozo, N.M. 648-2326
Mary 648-2526
Nights and Patsy 648-2188
Weekends call: Pat 648-2275
Orv 354-2308

FOR SALE: 8 acres north of White Oaks, fenced, no improvements. For information call (915) 263-7443 after 7:30 p.m. 10-4c

OFFICE CLERK
Ruidoso, NM
Duties involve typing, filing, cash transactions, customer contact, reports and records. Call (505) 257-4011 for information.
Texas-New Mexico Power Co. An Equal Opportunity Employer

DOZER WORK. Any type of dirt work—leveling, tanks, road building, hauling. Call 849-8411 or 849-5766. 11-2p

Mary Kay Cosmetics
Helen M. Lock
Independent
Beauty Consultant
For a complimentary facial call:
648-2425 Carrizozo, NM

FOR SALE: 1976 Pontiac Firebird, exc. cond., chrome spoke rims, new dual exhaust. \$4,000. Evs, and weekdays, 1400 B Ave., weekdays 9 to 2, 648-2277. 12-3tp

NOW OPEN
Triangle Mobil Home Park
Hwy. 380
Contact Carrizozo Chevron
— 648-9991 —

FREE! Puppies to be given away. Half-Australian shepherd. Contact Bobby Crenshaw, Carrizozo. 12-1p

FOR RENT: Carrizozo home, 3 bdrms, 1-1/2 baths. \$350 mo. plus \$200 deposit. Call 648-2248. 12-3c

LOVABLE puppies need loving homes. 648-2885. 12-1tp

FOR SALE
58 lots (25x150) on south side of town on east-west street soon to be paved; entire parcel offered at \$200 per lot, or \$250 single lots. Contact Ruth Armstrong 648-2435 or Rev. Cleve Kerby 648-2968. 11-2c

CHAMARI BUILDERS
A Division of Chamari, Inc.
"We Solve Your Problems At Prices You Can Afford"
• Remodeling • Landscaping
• Painting • New Construction
General, Electrical & Mechanical Contractors
Bonded • License No. 19288
311 S. Central Ave., P.O. Box 92, Carrizozo, NM 88591
Call 648-2326

Position Open
The City of Alamogordo is accepting applications for Laborer-Collector. Duties involve general labor-maintenance of campground and collecting fees from campers. Valid NM drivers license is required. Positions are temporary, April thru September. Salary: \$4.16 hourly. For more information and application for employment, contact Roseanne Kinnick, Bonita Campground Supervisor, or City Personnel, 511 10th Street. An Equal Opportunity-Affirmative Action Employer M-F. 12-2c

Now being offered Mountain View Subdivision No. III
Large trees, better view from every lot, city water, electricity, TV cable to every lot. Featuring manufactured Cameo and other leading homes; 2- and 3-bedrooms, 2 baths, ready to move in; 1- and 2-bedroom, 2 bath, double carport with 18x24 deck — you will have to see these. View! View! View!
Pay out your lot with 10 down and 10 years at 12 interest. Owner financed.
2 miles out of Capitan, NM, on Ruidoso Highway (48), then one mile to Subdivision; or 17 miles from Ruidoso off Highway 48. Call VERNON GOODWIN on Subdivision, (505) 354-2569; Bus. phone (505) 257-4029 in Ruidoso, NM.

MINNESOTA FATS upstaged. Bucky Baer, left, of Carrizozo and Sam Norman of Capitan placed first and third respectively in a pool tournament at Lovington sponsored by the Area Agency of Aging, Dist. 4. Both men represented Zia Senior Citizen Center.

Tigers lose a heartbreaker at state

Capitan Tigers were eliminated in the first round of the state tournament in Albuquerque by a 56-55 score at the hands of Melrose. The loss was especially disappointing in a game the Tigers felt they should have won.

With Robert Parker, Grady Eldridge and Todd Proctor scoring from all angles and controlling the boards, the Tigers moved out to a 6 point lead early, and totally dominated the game

until the last three minutes, when disaster struck.

A combination of fouls, missed shots, and turnovers allowed Melrose to storm back in the closing minutes and eventually tie the score at 55 with 15 seconds left. The Tigers mishandled a pass out of bounds with 6 seconds left and on the inbounds pass by Melrose, a foul was called on Capitan. The Bufaloes converted one of the foul

shots for the margin of victory. Parker led the Tigers with 19 points, while Eldridge and Proctor added 18 and 14, respectively.

The Tigers finish the season with 18 wins and 6 losses, the best record since 1954. Both Parker and Eldridge were named to the Class A all-tournament team.

The Weed Bulldogs captured third place after beating Elida, losing to Cliff, and downing Melrose.

DAVE WANTS YOUR BUSINESS!

Come see him for tire and wheel savings that can't be beat. EVERY TIRE and WHEEL IN THE STORE IS AT . . . **DISCOUNT PRICES!** Now thru . . . March 31st!

Group helps Hondo's library

The Lincoln County Retired School Employees met March 10 at the library in Ruidoso, with Lois Aldrich of Capitan presiding.

Plans were made to continue to take books and magazines to the Hondo School Library to help replace those burned in last year's fire that destroyed the building.

The Leadership Training Program, sponsored by Hugh O'Brian, was discussed. A sophomore from Hondo, Ruidoso and Capitan is chosen and sent to Albuquerque for the training. The group plans to help with the transportation.

The Lincoln County Retired School Employees officers were

chosen as follows; Lois Aldrich, president; Lyndy Samelson, secretary; and Harriet McGinnis, treasurer.

The program consisted of articles read by Lois Aldrich, Jesse Hawkins and Leota Pfingsten. They were "Words That Men Live By" and "Education—A Right or a Privilege."

Refreshments were served by Ruidoso members Lyndy Samelson, Ruth Moore and Jesse Hawkins.

The next meeting of the County Retired School Employees will be Oct. 20.

The Capitan Retired School Employees will be April 21.

Opinion . . .

(Continued from P. 4)

and everybody's home free and clear! Following the same hypocritical logic, the legislature can say that a lottery isn't a lottery and that the purchase of lottery tickets "shall not be construed as gambling." Such would permit our maintaining a high moral stance. Following the same logic, Hell can be abolished simply by a majority vote of both houses of the state legislature! I wonder if legislators don't stand in awe of their power to abolish all sin, suffering and injustice—by just passing a bill declaring them to be something else! I'm glad the state has moved to legalize the lottery. I look forward to the legalization of prostitution and the sale and use of all drugs and narcotics. If this has to be accomplished by the same hypocritical maneuvering, so be it. Hypocrisy, it is said, is the homage vice pays to virtue. So it has its good uses.

IF THERE is a William Lockridge (Lochridge?) hiding within the considerable reading reach of the Lincoln County News, he is a "wanted man." He is reputed to be about 58 years old and hails from Texas, probably Honey Grove. He served with a bomber crew in World War II and in the waning months of that unpleasantness (August 1944) he and his nine crewmen bailed out of a bomber over England, which was then friendly territory. Known to his buddies as Tex, he picked an armload of flowers which he presented to the fellow who packed the parachute that saved his life. Now all his World War II buddies are looking for Tex. So, unless he has been shot by an irate husband or is wanted by the law, he is admonished to call his buddy, Stan Friedman, United Press International, New York City, phone (212) 850-8914. Stan Friedman called Monday, almost in tears, to say that all the gang had been rounded up except Lochridge (Lochridge?) and that the drunken orgy can't commence until he reports in. I love these public service announcements.

MARCH

TIRE SALE!

GIGANTIC WHEEL SPECIALS

WHEELS NEW STYLE!

KLASSIK 14x7 \$62.37
KLASSIK GOLD 14x7 \$66.98

Two wheel construction Chrome plated cast aluminum rim or gold painted cast aluminum rim

GOLD MODULAR
Caps and Luggs Extra

14"x7" \$42.61 ea.
15"x8" \$45.95 ea.

WHITE SPOKE
15x8 \$26.45 ea.

Keystone
CLASSIC WYRE
14x6 \$62.89 15x7 \$70.02 ea.

CHROME SPOKE
15x8 \$42.30 ea.

Cordovan 4-WHEEL TRV
Traction Tubeless-Nylon Cord

10-15LT. \$85.34
11-15LT. \$89.78
12-15LT. \$109.79
14/36. 5-15LT \$140.63

Cordovan Radial HIGHWAY
Tube Type

750-16LT 98.05 Tubeless

LR78-15 104.87
875R16.5 104.18
950R16.5 116.70

Cordovan GRAND PRIX

70 Series		60 Series	
P175/70R13 49.87	P205/70R14 58.50	P205/60R13 56.38	
P185/70R13 51.57	P215/70R14 62.40	P235/60R14 66.33	
P195/70R13 52.91	P225/70R14 65.75	P245/60R14 70.16	
P205/70R13 55.17	P225/70R15 68.09	P235/60R15 72.61	
P185/70R14 53.21	P235/70R15 70.18	P275/60R15 80.15	
P195/70R14 55.23	P265/70R15 76.27		

UniRoyal RALLYE 240/280
Steel Bolted Radial

155SR12	36.04
145SR13	31.96
155SR13	39.43
165SR13	44.88
175/70HR13	54.06
185/70HR13	56.46
185/70HR14	60.58
195/70HR14	65.16
205/70HR14	72.16

Radial CR-10 Poly-Glass
Whitewall

P155/80R13	40.18
P165/80R13	41.14
P175/80R13	43.62
P185/80R13	44.12
P185/75R14	48.33
P195/75R14	49.04
P205/75R14	52.72
P215/75R14	54.72
P225/75R14	57.25
P205/75R15	52.74
P215/75R15	56.60
P225/75R15	58.14
P235/75R15	61.97

UniRoyal FLEETMASTER
TRIPLE TREAD Nylon Cord - Blackwells

800-16.5LT	8 ply	71.02
875-16.5LT	8 ply	77.03
875-16.5LT	10 ply	84.69
950-16.5LT	8 ply	84.64
950-16.5LT	10 ply	93.80
750-16LT	10 ply	82.19

Cordovan POLY KING POLY V
Blackwell

A78-13	23.61	F78-14	32.00
B78-13	26.70	G78-14	33.11
D78-14	29.87	H78-15	35.46
E78-14	30.83	I78-15	37.76

Whitewall

B78-13	30.40	H78-14	42.29
D78-14	33.20	G78-15	41.00
E78-14	34.56	H78-15	43.29
F78-14	37.36	I78-15	47.29
G78-14	39.96		

MICHELIN Steel Bolted Radial
Whitewall

P185-14	80.40	P225-15	99.53
P195-14	82.20	P235-14	99.24
P225-15	96.20	P235-15	99.20
P225-15	96.20	P215-15	91.23

Blackwell

P155/SR13	56.20
P165/SR13	58.20

Cordovan PREMIUM TRACTION

700-15LT	\$60.43
750-16LT	\$72.75

DISCOUNT Auto Parts - Tires - Wheels
ALAMOGORDO
2930 White Sands (Next to Lane Western Wear) 434-1003
Open Mon. thru Fri. 8 am to 6 pm; Sat. 8 am to 5 pm
Tire Dept. Open Sat. 90 Day Lay away

