

'The Official Newspaper of Lincoln County'

35¢

Summer ending,
school beginning

LINCOLN COUNTY NEWS

VOL. 85, NUMBER 31 ☆ THURS., AUGUST 9, 1990 ☆ CARRIZOZO, N.M. 88301 ☆ ESTABLISHED 1905

Lincoln County Fair now in full swing

By DORIS CHERRY

Come to the Lincoln County Fair!

The fair which began in Capitan Wednesday continues through Saturday, with some surprises this year.

One big attraction is the 10-ride carnival which began today (Thursday) and continues through Saturday at noon.

In addition to the carnival, which the Lincoln County Fair Board hopes will help attract more people to the annual event, are the livestock shows, sales and another new addition—the Senior Citizens' Bake-off Friday.

Today (Thursday) Aug. 9, the market steer show begins at 1 p.m. in the livestock arena, at 2:30 p.m. rabbit and poultry judging begins. The exhibition hall opened to the public at 8 a.m. today and remains open until 8 p.m.

Friday, Aug. 10 the building opens to the public at 8 a.m. At 9 a.m. the market lamb show begins. Entries to the Senior Citizens' Bake-off will be taken until noon. Anyone 55 and over can enter, but organizers says cheesecakes, custard or creme pies will not be allowed. The live-

stock committee will judge the entries.

The exhibition hall remains open until 8 p.m. Saturday, Aug. 11, the exhibition opens at 8 a.m. and the junior exhibitors' coffee begins. Coffee, milk and doughnuts will be served to exhibitors in the fair building. All exhibitors and interested are invited to attend.

At 8:30 the popular pet show begins. Entries will be received beginning at 7:45 a.m. in the show ring. No species of animal shown in the fair may be entered. All pets must be restrained, no unruly pets will be allowed. The contest superintendent will determine the pets' disposition. No vicious, dangerous

or poisonous pets allowed.

The category of pets include: tallest dog, shortest dog, largest cat, smallest cat, pet with longest tail, pet with shortest tail, best groomed pet, pet doing the most tricks and most unusual pet.

Following the pet show is the Special Lead Class, which is open to Lincoln County boys and girls. There will be two age groups: 2-5 and 6-9. Exhibitors will show at halter a sheep or goat, any age, breed or sex. Contestants will be judged as a pair, on appearance and showmanship. Prizes will go to the first five places.

Awards will be given to winners of adult and junior divisions beginning at 10:30

a.m.

The livestock buyers lunch begins at 11:30 p.m.

At 1 p.m. the Junior Livestock Sale begins in the show ring. Rick Walters will be the sale auctioneer. Last year 25 buyers purchased the winning animals.

The fair ends at 3 p.m. Saturday, when entries must be taken home. Any entry taken before 3 p.m. will forfeit all premiums. The fair board and Extension Service will not be responsible for any exhibits left after 3 p.m.

In addition to the carnival, exhibits and livestock shows various organizations and services will have educational booths, crafts will be for sale, as well as food.

THE SAGEBRUSH Stagecoach with a load of can-can girls was among the parade entries at Sunday's events, part of Lincoln's annual 3-day celebration focused around the famous (or infamous) Billy the Kid. The parade was a potpourri of cavalry men, mounted groups, dancing Indians, Mexicans in sombreros performing rope tricks, mountain men, pioneer women and merchants as they may have looked in the late 1880s.

Class C landfill opened

The Village of Capitan opened its Class C landfill Aug. 7.

The landfill will be open from 8:15 a.m. to 4 p.m., Tuesday through Saturday.

Charges to dump construction trash only are as follows:

—pickup truck (classified as single axle vehicle with beds not to exceed eight feet), \$6 a load.

—trailers or other trucks; up to eight feet, \$6; eight-12 feet, \$12; 12-16 feet, \$20; 16 feet and over, \$20 plus \$1 per foot over 16 feet.

Commercial haulers will be charged at the rate of \$7 per yard. The gate keeper will charge commercial haulers by the size of the truck.

Municipalities or their agents will be billed monthly. All others will pay at the gate unless other arrangements are made.

The Capitan landfill will not accept any household garbage.

Rush to raise gasoline prices causing concern

Drivers everywhere were in for a surprise when they went to the gas pumps this week—higher prices.

Here in the Southwest, just next to the oil patch, prices are going up with the rest of the nation.

Increases of up to 15 cents per gallon were clocked on gas pumps throughout Lincoln County, and elsewhere in the state, according to statewide news sources.

Most gasoline retailers are blaming increases on distributors, who blame the large producers who set the prices to the distributors. Most blame is being placed on the invasion of Kuwait by Iraq and the threat of Saudi Arabia, which supply about 50 percent of the nation's crude oil.

In Lincoln County the highest prices for unleaded were in Hondo and Corona. For full-service unleaded, the price Wednesday morning was \$1.35.9 a gallon. Those stations do not have self-service pumps.

The lowest price in Lincoln County was at the Ruidoso Shamrock where self-service unleaded was \$1.21.9 Wednesday morning. The operator said the price had actually gone down two cents from a high earlier in the week.

Power Car Wash on Sudderth in Ruidoso, which had been at \$1.11.9 for unleaded last week, went to \$1.18.9 over the weekend. He sold out his supply at that price and will go up to \$1.24.9 when the next delivery is made.

Fina Minit Mart at the Y of Highway 70 and Sudderth Drive had unleaded at \$1.27.9 Wednesday. The same gas was \$1.24.9 Friday.

In Carrizozo the lowest prices Wednesday morning were \$1.23.9 for unleaded at Carrizozo Fina and Phillips 66. At Fina prices were raised five cents Friday night, but Tuesday afternoon, the pumps were changed to reflect the higher figure.

Allsup's in Carrizozo went from \$1.14.9 for unleaded last week to \$1.24.9 Wednesday morning.

Capitan Chevron had self-service unleaded at

(Con't. on P. 3)

Firefighters refuse to attend fire academy

Some Carrizozo Volunteer firefighters decided not to go to fire academy in Socorro this year.

Juan Jiron, Mike Monreal, Bob Hemphill Jr. and Bobbie Vallejos requested the Carrizozo town trustees approve fire school registration fees of \$1860 at the town meeting July 24. At that meeting there was some discussion among trustees about the high cost requested

for this year's academy and why the same firefighters go every year.

Mayor Cecilia Kuhnel asked if the men were repeating the same courses or if they planned to attend new ones. Vallejos was the only firefighter who had not attended any annual school before. None of the firefighters were at the town meeting.

Trustee Gilbert Archule-

ta said at the meeting many firefighters could not attend because of work schedules.

After discussion, trustees tentatively approved paying the fees out of the fire protection fund if it appeared the men would be taking new courses.

Kuhnel contacted the state fire marshal's office and found the fees required for

(Con't. on P. 3)

Lincoln Days parade winners announced

Aug. 3, 4 and 5 marked this year's Old Lincoln Days in Lincoln.

Once again the annual festivities included a parade that travelled the length of town on Sunday afternoon.

Winners were: Best musical group, pipes and drums from the Texas 4th Cavalry of Lubbock, TX; best mounted law group, Chaves County Sheriff's Posse; 2nd place, Border Patrol from El Paso, TX; best mounted group, Texas 4th Cavalry; 2nd place, Charros los Caporales of Roswell; best male rider, Antonio Salvarrey of Charros los Caporales; 2nd place, Ron Andrews, Ruidoso; best female rider, Allison Walstad, Ruidoso Downs; 2nd place, Nora Hains of the Chaves County Sheriff's

Posse; best frontier group, Army of New Mexico Territorial Militia; best frontier man, Hopper Shannon, Las Cruces; 2nd place, Mr. Colvin; best frontier woman, Mrs. Shannon, Las Cruces; 2nd place, Mrs. Colvin; best couple, Katherine Sanchez and Bill Wise of the Last Escape of Billy the Kid pageant cast; 2nd place, Allison and Mike Walstad, Ruidoso Downs; best children's entry, Laura Amastae of the Last Escape of Billy the Kid cast; 2nd place, Seabron Ward, Lincoln; best wagon, Grand Marshal's wagon, Hoof and Wheels Group, Carlsbad; 2nd place, Sagebrush Stagecoach with pageant can-can girls, Ron

(Con't. on P. 2)

ALEXANDER McSWEEN (Bill Wise, Carrizozo) bites the dust, Bible in hand, during Sunday's pageant performance in Lincoln. After all was said and done, Main Street (back in the Lincoln County War days) was lined with men who died with their boots on. Meanwhile, this year marks Billy's 50th "last escape."

WHILE HOT DOG, burrito, Indian bread and snow cone vendors conduct brisk business in the background, "Billy" re-enacts for the NEWS his famous tin-type pose. William H. Cox, formerly of Bartow, FL, lives in Lincoln and was the winner of the Billy the Kid look-a-like contest in Ruidoso. Cox said he has many other similarities to the real Kid: he is Irish, lost his mother at a young age, and does odd jobs to make a living.

By the way

By P.E. Chavez

SONS OF SILENCE

"Everybody and their dog are going to be there." "I think overall, businesses feel good about the rally." "Every Harley rider I know says he's coming up." "By Wednesday, Main Street was a study in blue jeans, black T-shirts and leather."

According to a story in the *Albuquerque Journal*, Sturgis, SD again hosted a party for thousands of visitors, most of whom own Harley-Davidsons. The town of 7,000 was expected to draw 140,000 to 400,000 blue jeaned and black T-shirted bikers. Some rally goers belong to groups such as Hell's Angels, Banditos and Sons of Silence.

PORSCHE PARADE

Sturgis, SD has motorcycles. White Oaks, NM has Pony Express riders. Lincoln, NM has Billy the Kid. Capitan, NM has the county fair. Cloudcroft, NM has Porsches.

Porsche Club of America will hold its first Concourse de Croft road rally Sept. 1 and 2 in Cloudcroft. Approximately 30 cars will participate in the event. Activities will include a scenic course through the Sacramento Mountains, a build-your-own sandwich luncheon, and tour of the Solar Observatory.

Cloudcroft's *Mountain Monthly* reports that on Sunday, Sept. 2 there will be a Porsche Parade, followed by a concourse.

WARNING LABELS

A news item in *Spotlight* says that Indiana officials have been asked to place warning labels on Bibles which it is allowing the Gideon Society to place in rooms at state park inns.

The request came from the Freedom From Religion Foundation Inc., a nationwide organization of agnostics and atheists based at Madison, WI. The warning label would read:

"Warning! Literal Belief in This Book May Endanger Your Health and Life."

The group also wants the state to distribute Bible-debunking pamphlets.

HARD-NEWS DAN

Dan Rather of CBS made the *Between The Lines* col-

umn in *The New American*. Rather is out on the lecture circuit saying "important things and exhibiting his own integrity."

At the Town Hall of California recently, he talked about how he is committed to "news, all news, all the time." He made it clear that he hates the way television is mixing news and entertainment.

Ironically, a couple nights later, Rather is chatting with Arsenio Hall on his late-night variety show.

WORTH REPEATING

"In this age of shameless self-promotion, Supreme Court nominee David Souter comes onto the national stage as an oddity. No one knows quite what to make of a man who has a life, not a life-style, who lives modestly, works hard, spends inconspicuously, attends church, enjoys solitude, honors his mother, and helps his neighbors." —Margaret Carlson, *Time* magazine, "An 18th Century Man."

TODAY'S BUSHISMS

Bush's assaults against the English language include telling fellow economic summitters that "a new world of freedom lays before us," and urging them to "have a very good time at this museum we're very proudful of."

Time comments: "A language we're very proudful of lies before us wounded."

FAIR GOERS BEWARE

In medieval times, pigs were sold live at fairs and open markets, where sellers would tie up the pigs in burp sacks. A gullible customer might end up buying a cat instead. When the buyer finally opened his bag, the truth was revealed.

Such is the story behind the expression: "Let the cat out of the bag."

I have often wondered where our common expressions originated. David Feldman in *Reader's Digest* answered some of my questions regarding expressions and how they started. The article, "Red Tape Can Get Your Goat" was condensed from "Who Put the Butter in ButterFly?"

"Get your goat" refers to the uncanny ability of some people to irritate. One theory is that the phrase came from the practice of horse trainers of putting a companion in stalls with high-strung thoroughbreds, to soothe them. Goats were among the most effective. Horses became attached to the goats and rival barns would steal a companion the night before a race. The next day, the upset horse would under-perform.

Charles Dickens and Thomas Carlyle were among

the first to use the expression "red tape" to describe official sluggishness and government bureaucracy. English lawyers and government officials traditionally tied official papers together with red ribbon, which they called red tape.

GNUS TO ME

Here is a gnu quiz: How do we know gnus are smarter than dogs? (Because you can't teach an old dog gnu tricks.) Are gnus full of mischief? (Yes, no gnus is good gnu.)

Roping results listed

The first Corriente CowBelles Grady Le Eldridge roping was held in Capitan the first weekend. The roping continued the following weekend at the Gutierrez Arena in Hondo.

The CowBelles gave a \$350 scholarship to John Parker, and \$50 book scholarships to Yvonne Montes, Sara Dockery, Jay Eldridge and Lisa Edwards. All students are in an agriculture related major.

200 teams entered the #4 roping. The average winners (based on three head roped) were Warren Franklin and Dan Studdard 1st with a time of 31.31. They won headstalls. The team of Dean Brewer and Eddie Davis was 2nd with a time of 32.37; they won halters. The team of Jim Cooper and Art Franklin was 3rd with a time of 33.10. The team of Bill Jones and Tom Skipworth was 4th with a time of 34.37. Curtis Payne and Phil Fifer were 5th with a time of 35.34. Rogene Alford and Art Franklin were 6th with a time of 35.76.

Fast go-winners of the #4 roping were Bill Jones and Tom Skipworth 1st with a time of 5.40, they won ropes; Bill Jones and Eddie Davis, 2nd with a time of 5.95; Don Hinkle and Davis 3rd with a time of 6.22.

77 teams entered the #7 roping. Average winners (based on three head) were Gerry Tully and Bubba Wilson 1st, they won headstalls; Art Franklin and Tom Skipworth, 2nd, they won halters; Patty Dixon and Wilson, 3rd; Tully and Skipworth 4th.

Fast-go winners of the #7 roping were Gerry Tully and Joe Gutierrez 1st with a time of 6.01, they won ropes; Bill

(Con't. on P. 3)

An 80th birthday bash for Alton B. Whittaker

Alton B. Whittaker celebrated his birthday Aug. 4 hosted by his children, Mr. and Mrs. Bobby Knight, Alton Reese Whittaker, and William A. Whittaker.

The Lincoln County Fair Building was decorated at the entrance with signature murals on the colonades by his guests on one side and on the other side by his grandchildren down to the fourth generation. The pot plants of yellow mums sat on the top of both colonades leading to a decopage of photographs of the McGarry-Whittaker family, then of Whittaker's family and early life. Ken Cox video recorded and commented on each picture highlighting Whittaker's athletic ability as a three-letter athlete in football, track, and basketball back in Altoona, PA; also his career as a hardware

merchant, and Atlantic Richfield supervisor as well as his record of being the last administrator of the Carrizozo-Lincoln County Hospital.

A barbecue dinner was catered by the Circle J Restaurant of Ruidoso and the Phillip Ortiz band from Carrizozo entertained guests as Pauline McGarry Whittaker and Alton B. Whittaker lead the party onto the dance floor. Over 100 people attended, including out-of-town guests from Carlsbad, Albuquerque, Nogal, San Patricio, Hondo, Lincoln, Colorado and Texas.

Whittaker said, "If you survive until you are 80, everybody is surprised that you are alive, surprised that you can walk, surprised that you can reveal lucid intervals, much less dance. Life begins at 80."

4-H COUNCIL PRESIDENT Scott McCall presents the individual high-point plaque in meats identification to Cheryl Hightower of Lincoln County. Hightower won the award during the 1990 State 4-H Conference held recently at New Mexico State University in Las Cruces. (NMSU) Ag Info photo)

Carrizozo student attends seminar

James Silva, a junior at Carrizozo High School, participated in an engineering seminar hosted by New Mexico State University.

Purpose of this seminar was to stimulate interest in the field of engineering. The seminar was held from July 22-27. James was one of 30 students across New Mexico to be selected to attend the seminar.

Professors from New Mexico State University spent the week lecturing about various engineering techniques and presented problems for students to solve. The students were given orientation briefings concerning the four major branches of engineering; electrical, chemical, civil and mechanical. The next three days were spent in a classroom examining fundamentals of engineering concepts. Some of the important concepts presented were the laws of mass conservation, elements of design of incinerators, and water purification. The major focus was on environmental concerns relating to low level radioactive waste and water purification. The students also spent one day observing experiments, some of which were on the cutting edge of technology. These experiments covered everything from wastewater treatment to laser photography. The seminar culminated in group presentations of a simulated waste contamination problem.

The problem presented in the seminar was similar to the one encountered by the EPA in Carrizozo. The problem presented in this seminar concerned 5,000 barrels of contaminated cutting oils which contained toxic poisons. The poisons were in danger of contaminating the

nearby aquifer due to barrel leakage. The barrels' contents had to be decontaminated, the water purified, and on-site trenches backfilled.

James was the chairman of his group of three teachers and three students. He presented a design proposal for cleanup of the waste site and fielded questions from NMSU professors. For his efforts, James' group placed third of 10 groups in the competition. Most groups, including James' group, worked through the night to complete the project.

TULAHOSA TRADING Co.
PACKAGE & SALOON
TULAHOSA, S. HIGHWAY 24
585-4445

Prices Effective AUG. 13 - AUGUST 18, 1990

BUDWEISER \$11.49 24-PACK	JIM BEAM \$6.79 750 ml
--	-------------------------------------

KING'S FOOD MART
HOME OWNED & OPERATED
415 12th St. — Carrizozo

Ad Starts Fri., Aug. 10 thru Thurs., August 16, 1990

produce	FRESH RIPE TOMATOES
SEEDLESS Red Grapes 79¢	LB. 3/99¢
SEEDLESS White Grapes 79¢	BLUE BUNNY ICE CREAM
FRESH Cantaloupe 33¢	1/2-GAL. \$1.89
GREEN Cabbage 18¢	
YELLOW CORN 5/1.00	

Dash, Lemon P.P. 1.69	DETERGENT 50-Oz. \$1.59	Del Monte, Peeled TOMATOES 14.5-Oz. 69¢
Mazola CORN OIL 48-Oz. \$2.99	Sunshine CHEEZ-ITS 10-Oz. \$1.49	Del Monte, FRUIT COCKTAIL 17-Oz. 87¢
Sunshine, 18-Ho CRACKERS 12-Oz. \$1.79	Kraft Velveeta SHELLS & CHEESE 12-Oz. \$1.39	Del Monte PEAR HALVES 16-Oz. 87¢
Chef Boyardee BEEFARONI 15-Oz. 93¢	Chef Boyardee, SPAGHETTI & MEATBALLS 15-Oz. 93¢	Volvo OLEO SPREAD 32-Oz. 99¢
Del Monte SPINACH 15-Oz. 2/1		Ore-Ida TATER TOTS 22-Oz. \$1.59
		Frito CORN CHIPS 12-Oz. \$1.69
		Shurline WHITE BREAD 2/1

BONE-IN ARM ROAST	FRESH ARM STEAK
LB. \$1.19	FRESH ROAST BEEF
ASSORTED PEPSI COLA	GROUND BEEF
6-PK. CANS \$1.59	SAUSAGE
	SAUSAGE
	SAUSAGE

C. O. "CHUCK" ROMINGER

DEMOCRATIC CANDIDATE FOR
LINCOLN COUNTY COMMISSIONER DIST. #2
GENERAL ELECTION, NOV. 6

"Let Your Voice Be Heard"

PAID FOR BY CANDIDATE

WEEHUNT & SON DRILLING

2nd & 3rd Generation Drillers
CERTIFIED DRILLERS & PUMP INSTALLERS
Call Wesley or Darren for all your Well, Pump & Windmill needs!
Box 905, Bookout Rd., N.W. TULAROSA, NM 88352
585-2095 or 585-4445

Lincoln Parade

Ellison, Hobbs; best float, Last Escape of Billy the Kid pageant cast; 2nd place, American Legion, Capitan; best antique car, Ken and Jean Gromman, Roswell.

The Sweepstakes Award went to the New Mexico Territorial Militia.

This year's Grand Marshals were Peg and Leota Pfingsten of Lincoln. The Lincoln County Sheriff's Posse served as color guard. Parade judges were Jan Davey, Ruidoso; Tom Knapp, Ruidoso Downs; and Bonnie Mattox, Ruidoso. Parade lineup man was Barry Hale. Logistical assistance at each end of the parade was provided by the Lincoln County Sheriff's Department.

Hindi Arabians win Pony Express Race

The Hindi Arabians won the Pony Express Race again this year.

For the third year in a row, Jamil Hindi of Duran won the race in one hour, 50 minutes and 25 seconds. The 1st place prize of a trophy saddle by Harlan Webb and \$700 went to the Arabian horse breeders.

The Young Crazy Riders, a team of Cordell Vicenti and Grant Vigil from Dulce, were 2nd with a time of 1:54.45. They won \$500.

David Werito's Pony Express team was 3rd with a time of 2:32 and won \$300. Zia team was 4th with a time of 2:06.

Marge Dressell of Bosque Farms was 5th with a time of three hours even. Dressell experienced difficulties early in the race when her horse fell on her leg. Despite the injury, she continued the race to the end at White Oaks.

Pamela Sedabaca was the sixth entry to the race but was unable to compete because of problems with her horse Friday.

Riders carried more than 600 letters as they traveled over the rough roads. As part of the race, the mailbags had to be carried by each rider and switched from one horse to the next at each exchange.

Cordell, with the Young Crazy Riders team, almost lost his horse at the last exchange, and had to chase it, causing him to lose several minutes and the first place prize.

The 22nd Pony Express Race began at the Capitan Gap turn off, east of Capitan, went over 32 miles of rough

country roads to end at White Oaks. The race began in 1969 as part of Lincoln County's Centennial celebration.

A barbecue and rodeo kept visitors around White Oaks Saturday after the race.

Friday night race fans participated in an auction to raise money for the race and later a street dance. The White Oaks Bar, which had been closed, opened for the dance but special investigation agents for the Alcohol and Gaming Commission closed it at 11 p.m.

According to Mike Frieze, special agent with Department of Public Safety, the White Oaks Bar was closed because it failed to display a liquor license. The bar's license was held

because the business failed to pay state gross receipt taxes, said Lillian Martinez in the state Alcohol and Gaming Commission office in Santa Fe.

Although the taxes had been paid by Thursday night and closed the bar, the actual license was not at the bar by Friday night.

Agents Frieze and Chris Ortiz went to White Oaks Friday night and closed the bar, putting an end to the night's activities. Frieze said they had no problems with the crowd at the bar, and all left when requested.

An administrative citation was issued to the bar owner.

CLAY POST (left) of Corona met recently with US Senator Jeff Bingaman while in Washington for a national convention of the Future Farmers of America. Also shown (from left to right) are Shelly Vaughn of Las Cruces and Wade Mulcock of Artesia.

Carrizozo scores well at North-South game

A scoring surge in the second half by the North team highlighted the 12th annual North-South AA-A All-Star boys basketball game at the Pan American Center in Las Cruces Thursday night, Aug. 2.

The North team, which trailed at half-time 47-33, tallied 66 second-half points to edge the South team 99-94. The South team, led by Carrizozo's Michael Chavez, led by as many as 17 points early in the second half, before the winning Northerners mounted their second half assault.

Chavez led the South's effort with a team high of 20 points. Cliff's Arnold Polanco was also in double figures for the South with 13 points. Abe Padilla, who along with Chavez, represented Carrizozo at this year's contest, and scored 4 points.

Coaching the South team was James Kelt, formerly of Hagerman. The event was sponsored by the New Mexico School Coaches Association.

Offshore wells provide more than 20 percent of the oil produced in the world.

CALL 378-4047 FOR APPOINTMENT

Hondo Valley KENNELS

'Quality Boarding & Grooming'

RUIDOSO DOWNS, NM

Located 4 Miles East of Race track on Hwy. 70 East

Firefighters

the four men to attend the five-day school were \$1300, not the \$1860 as requested. Three of the men were to have taken the second half of courses on hazardous wastes.

Although the men still had planned to attend the school, Kuhn learned Tuesday they did not go.

Carrizozo Town Clerk Carol Schlarb said Tuesday Jiron returned the \$1300 in cash to town hall.

When contacted, Jiron said they all agreed not to attend the academy, but he declined to state why.

Gas prices

\$1.26.9 Wednesday, a five-cent increase from last week's price.

Rusty Anchor Bar in Capitan still had unleaded priced at \$1.13.9 Tuesday night, but all supplies were gone.

Some retailers are predicting higher prices yet. Controversy about high gasoline prices in Ruidoso is on-going, even before the recent conflict in the Middle East.

According to a report, gasoline wholesaler Ray Bell said the price of crude oil has nothing to do with the price of gasoline, rather the company strives for a profit margin of about 10 percent.

A spokesman said Jennings Oil in Ruidoso said their gasoline comes from Chevron in California and they have no say in how prices are set.

Constituents have complained to New Mexico senators and reportedly those senators have asked for an investigation into what they are terming "price gouging."

With New Mexico so dependent on the tourist trade for much income, and tourists depend on reasonably priced gasoline to take those excursions, constituents have much to complain about.

Roping results

Jones and Neal Dyson 2nd with a time of 6.03.

162 teams entered the #2 roping. Average winners (based on three head roped) were Robert Beavers and Chris Gutierrez 1st with a time of 39.40, they won head-stalls; Audrey Davis and Michael Fish 2nd with a time of 39.52, they won halters; Dawn Schultz and Phil Fifer 3rd with a time of 45.01; Rogene Alford and Cory Hatley 4th with a time of 45.07 and Shelly Tate and Hatley 5th with a time of 49.40.

Fast-go winners of the #2 roping were Audrey Davis and Michael Fish 1st with a time of 8.62; they won ropes, and Sheila Williams and Phil Fifer 2nd with a time of 9.42.

Fiddler winners named

There was something for all the Wild West fans in Lincoln this weekend.

From the "Last Escape of Billy the Kid" Friday, Saturday and Sunday to the Old Lincoln Days Fiddling contest Saturday and the parade Sunday.

Throughout the weekend living history demonstrations were in various buildings in town and the crowds had their choice of many food booths.

Saturday afternoon, the rains stayed away and visitors were able to enjoy the old-time fiddling that filled Lincoln Park in the middle of town.

Betty Shreengost was master of ceremonies of the fiddling contest. Thaddeus Sze of Santa Fe was winner of the "young'un" division, Bart Trotter won the "middle'uns" and Curt Jarrat won the "older'uns" division.

Gene Brown, 81, Roswell, won an award for being the oldest fiddler. He has participated in fiddling contests for 73 years.

T. J. Maroon, seven, Capitan, was the youngest fiddler.

Doug Davis of Terlingua, TX was awarded for accompanist.

Connie Robbins of Capitan was 2nd in the "young'uns", Marilyn Trotter was 2nd and Cindy Fogel-song of Capitan was 3rd for "middle'uns" and Alva Park-

er of Portales was 2nd in the "older'uns."

Judges were Jack Forrester, Curt Graham and Travis Crandall.

Winner of Sunday's parade are listed in a related story.

WAGON WHEEL RESTAURANT

SERVING Breakfast & Lunch

HOURS
Tue-Fri / 6am-2pm
Sat. & Sun. / 7am-1pm
CLOSED MONDAY
E. Ave. & 12th St. / CARRIZOZO
648-2100

Ruidoso paint center

Complete Paint & Sundry Needs

- Tools & Equipment
- Wallcovering
- Window Coverings
- DuPont Automotive Finishes
- Art Supplies

257-7447
1308 Ruidoso Dr.
RUIDOSO, NM

1990 LINCOLN COUNTY PONY EXPRESS COMMITTEE

- CO-CHAIRPERSONS**
Bob Bullard & Ruth Birdsong
- Sec/Treas:** Opal Mills
- Promotions:** Betty Joiner
- Race Chairman:** Curtis Payne
- Rodeo Chairman:** Gary Vega & Harlan Webb

Over 600 letters were carried.

- WINNERS OF THE 1990 LINCOLN COUNTY PONY EXPRESS RACE**
- * 1st—HINDI ARABIANS, 1-hr. 50-min. 25-sec. Received Trophy, Saddle and \$700.00.
 - * 2nd—THE YOUNG CRAZY RIDERS, 1-hr. 54-min. 54-sec. Received \$600.00.
 - * 3rd—DAVID WRITO'S Pony Express Team, 2-hrs. 32-sec. Received \$300.00.
 - * 4th—ZIA, 2-hr. 8-min.
 - * 5th—MARGE DRESSSELL, 3-hrs.
 - * 6th—Entry was Pamela Sedabaca, unable to start.

We THANK these teams for a great show of horsemanship and a job well done!

Each year a group of volunteers donate a lot of time, energy, talent and expense to make the next one bigger and better. OUR THANKS goes out to these people who helped make this years race a big success.

- | | | |
|--|---|--|
| Lincoln County
Sheriff's Posse
Harlan Webb
Ardie Gubb
Jim Molloy
Walt Birdsong
Mr. & Mrs. Richard Smith
Mr. & Mrs. Paul Smith
The Webb & His
Rodeo Crew
Sam Ruiz
Mafesa Gore
Marian Murray
Helen Ridgal | Dale Jolner
Warren Franklin-Vet
Lincoln County
Ambulance
Ray Turcotte
Helen Turcotte
Earl Turcotte
Sharon Wheeler Jr.
Robert Ortiz
James Verdugo
John Ortiz
Teresa Padilla
Verna Rodman
Galen Watson
Bob Watson | Robaldo Alcazar-Vet
Robert Bullard Jr.
Marilyn Taylor
Jane Tanel
Jane Arans
Philbert P. Vigil
Mal White
Rebecca Morgan
George Vega
Jim Nebaum
Pat Nebaum
Mel Solan
Don Len
David Dotson |
|--|---|--|

OUR THANKS TO ALL THESE BUSINESSES AND PERSONS THAT GAVE!

- | | | |
|--|---|---|
| Ray's Gin. Galley
Unwed-4th Grade
Shelby's Crib
White Oaks Bar
Wagon Wheel Cafe
King's Food Mart
Linda's Cakes
Brenda Nyles
Blues Construction
Covens Motel
4-Winds Motel
4-Winds/Fire's Lounge
Adoba Inn
Smokley Beer Motel
Covens Trading Co.
Luisa's Sidel Station
John's TV Service
Terra Vista Realty
The Springs
Caulity 21 | Zozo Mart
Gaffire Western Wear
The Bargain House
Darlen Carpet-Vinyl-Tile
Tommy's Barber Shop
Means Motor Supply
My House of Old Things
What-A-Burger
Shaver Ties & Auto
Carl Lumber
Sierra Blenders Motors
K-S&M Steak House
Ruidoso/Ford-Lincoln
Mercury
SM Pippin Realty
Ray Turcotte
A&J Supply
Wendy's Beauty Shop
Lincoln County Feed
And Seed
Fred English | Stearns Ins. Agency
The Hay Depot
Hitchin Post Lodge
Carrizozo Orchard
Wayne T. Townsend
Rusty Anchor Bar
Chango's Restaurant
& Art Gallery
Rominger Realty
James McSwane
Pleina Roesly
Kard & Nissen
The Humming Bird
Tee Room
Opal Mills
Senni Gas
Carrizozo Ready Mix
Leslie's Fine
Smokley Bear Lions
Mountain States Escrow |
|--|---|---|

MANY THANKS TO ALL PROPERTY OWNERS WHO HAVE BEEN GENEROUS ENOUGH TO ALLOW US TO USE THEIR LAND FOR THE PONY EXPRESS RACE.

The Lincoln County Pony Express Race is an annual event, which is run on the first Saturday in August. We are trying to keep a Lincoln County tradition going. Since we are a new organization we depend entirely on donations and fund raising. If you have any suggestions for future years events, please let us know. We can always use the help!

Amazing new powers of communication can now be yours.

We just improved your telephone network. You can now make life simpler and more convenient with Contel's Premier Package.

Premier Package offers six advanced calling services for only \$4 per month. It includes services like Call Waiting, which puts busy signals out of business by letting you answer a second call while you're on the phone.

Do Not Disturb lets you prevent unwanted calls by giving callers a recorded message. You can let important callers through by giving them a personal identification number.

Cancel Call Waiting lets you temporarily halt call waiting if you don't want an important call interrupted.

The other services are Three-Way Calling, Wake-Up Reminder, and Call Forwarding.

If you'd like to possess these amazing new powers for only \$4 per month, simply call your Contel office at 1-800-635-6471. Even if they're not what you'd call amazing, they're still surprisingly handy.

CONTEL Telephone Operations
We go out of our way.

Ernest V. Joiner's
OPINION

● If you want to exercise power, try serving on a jury. There is a belief among laymen that if they are chosen for jury duty they have to weigh evidence presented, abide by the law, and do what the judge instructs them to do. Not so. A story in the *Washington Post* recently explained what "Jury Nullification" is all about. This is an ancient common law concept that says a jury has total discretion, and if it finds a law is unjust, or should not apply in a particular instance, it can find a defendant not guilty—no matter how damning the evidence is. The jury can make its own law or ignore any law in its pursuit of justice. Obviously, some laws are unjust; or unjust when applied to certain cases.

● Judges seldom point these things out to jurors, mostly because of a Supreme Court decision in the 1890s which allowed judges to refuse to inform juries of their ancient rights and prerogatives in arriving at a decision. If a judge tells the jury to ignore certain evidence, the jury doesn't have to comply. Certain comment may be ordered stricken from the record, but it cannot be stricken from the minds of jurymen. This theory was instituted to protect people from royal oppression, and it is as valid today as it was in ancient times, a part of the common law upon which much of our present-day law is based.

● The *Post* article cited the case of Mayor Marion Barry of Washington, DC who is on trial for crack-smoking and cocaine use. Jury Nullification was discussed in this case because his indictment is seen as a white plot against a black official. Therefore, an all-black jury was selected with the defense gambling that it will find the mayor not guilty—in spite of the number of laws said mayor has obviously broken. While it would be personally gratifying to see this monster behind bars, I am glad that the policy of Jury Nullification has arisen and received publicity that will acquaint Americans with a fundamental right they seem to know little about.

● Maybe we need some Political Nullification, too. The National Education Association of New Mexico, the state's largest organization for school employees, has endorsed a slate of candidates for state office in November. Any time the NEA endorses a candidate one may be sure that an "understanding" has been reached whereby the candidate, if elected, will "cooperate" with NEA in its enduring struggle for more tax money and more power over schools. I am delighted to get this list. I will vote against every one of them in November because of the alliance with NEA. They are: Bruce King, governor; Casey Luna, Lt. governor; Tom Udall, attorney general; Stephanie Gonzales, secretary of state; David W. King, state treasurer; Robert E. Vigil, state auditor; Jim Baca, land commissioner; and Eric P. Serna, corporation commissioner.

● Juan Jiron, a Carrizozo volunteer firefighter, declined to tell our reporter Doris Cherry why he and three of his fellow firefighters refused to attend a fire academy five-day training session in Socorro this week. The group had planned to attend, and presented town trustees with a requisition for \$1860 to cover their expenses. When trustees questioned the high cost, the requisition was approved pending approval of the mayor. Then the mayor called the fire marshal's office to check on the cost. She was informed that the cost was \$1300, not the \$1860 the firemen had requested. The mayor then wrote a check for \$1300. The firefighters were angry and threatened to quit. It was learned that the group planned to take the extra money and spend it on a "party" at some Socorro location. Caught with their hands in the town's cookie jar, they retaliated by refusing to attend the academy.

● Firemen are special people. They face physical danger and even put their lives on the line in doing a job for which they receive no compensation from the town. They do get a \$100 a month pension when they reach retirement age and have a minimum of 10 years on the job. But this public service is no excuse for trying to steal money from the town to enjoy an evening of revelry, complete with steak and lobster and assorted goodies that, in this instance at least, would have amounted to more than \$100 per person had the scam succeeded.

● Mayor Kuhnel said the money saved could go toward furnishing bathrooms in the new fire station now under construction. Funds for such niceties are scarce, and the \$1860 saving will help.

● I suggest to firemen who feel the town owes them an occasional "night on the town," that they take the matter directly to town trustees. Trustees are pretty understanding people, and they appreciate the volunteer work performed by firemen. They might agree to support an occasional bash. It certainly beats the failed alternative.

The wolves are out again!

Ruidoso Council under fire

By J.A. "AI" JUNGE

The Ruidoso Village Council, under Mayor Victor Alonso, is being questioned on what is being done, has been done, or will be done to complete the long awaited civic center.

The same pattern is arising now as in the past, when our local newspaper and a number of local citizens are quick to criticize on matters for which they had little knowledge or inclination to learn the facts.

A good example of this occurred when the council was considering installation of a solid waste compactor transfer system a few years ago. From a simple idea in January 1981 until the system was placed in operation in April 1986 there were many suggestions, ideas, and criticisms thrown at the council. During that five years there were numerous town meetings and newspaper articles—all against the compactor/transfer idea. This attitude was in spite of the fact that the system was needed and would prove large cost savings. The council was recalled in 1984 and the compactor/transfer idea was featured in the recall effort.

Fortunately, in spite of the objections, the outgoing council approved the purchase of the system, leaving it up to future councils to complete the project. Since installation the system has paid for its cost and has grossed over \$200,000 per year.

The civic center faces the same problems as councils faced in the past. If one has an idea in Ruidoso, there are forces that will rise to challenge you. Those who criticize generally have no facts or knowledge of the issue—they attend no council meetings—listening instead to those who are similarly ill-informed and act without rhyme or reason.

The council meeting of Aug. 2 is an excellent example of how difficult it is for the council to deal with such a situation.

The council was interrogated by Bill Wooley, chairman of the board of the Cree Meadows Country Club. Lack of knowledge was quickly evident by asking questions which had been answered in the past at one or more meetings. The council listened patiently, as it always does, but finally was forced to limit Mr. Wooley in his rather long series of questions.

R. D. Hubbard voiced concern about the civic center's appearance conforming to that of the hotel. Mr. Hubbard was assured again that the original agreement that the civic center and hotel

would conform in appearance had not been changed.

Here are answers to the more obvious questions:

1. Yes, we will construct a center of more than 12,000 square feet and probably as large as 35,000 to 40,000 square feet in size. Less than a maximum size as stated will not accommodate the size of meetings we plan to serve.
2. Yes, the original architects agreement has been cancelled. We are paying for the work performed thus far.
3. No, we don't lose the efforts of the original architect as the oncoming architect will have access to the work on hand.
4. Yes, the civic center and hotel will have a similar appearance on the outside areas.
5. Yes, the target date for the center's completion is 7-1-91.
6. Yes, there will be adequate meeting rooms in the civic center.
7. Yes, there will be adequate funds to build the maximum size structure.
8. No one on the council is involved in any architecture or building firm.

The Ruidoso News, in an article dated Aug. 2 covering the council meeting of July 31, and in an editorial of the same date, supports the fact that the News is not pro-council.

In the March 1990 election every candidate supported by the Ruidoso News was thoroughly defeated. This defeat has resulted in the anti-council attitude which we face at the present time. My alleged association with a Ft. Worth company was incorrectly reported, as has been done in the past. My comments to the council in April 1988 that I remembered a company in Ft. Worth whose building concept could save some money on the civic center. I have never visited this company and, at the time, had not spoken to the owner in over 26 years. The Ruidoso News reported that I had a friend in Ft. Worth who could build the civic center. Hog wash.

The News editorial of the 8-2-90 issue further demonstrates its attitude by saying we hope that the council isn't taking a chance of losing the performing arts center being donated by the A. D.

CORRECTION

A statement in the Aug. 2 issue of *The News* about no services being available in White Oaks is incorrect. Sodas, coffee, ice and snacks are available in White Oaks only at Birdsong's Crafty Cages shop. The shop is open from 9 a.m. to 5 p.m. everyday.

The Spencers will praise the council for the outstanding structure we plan to build. We will build a structure to fit the needs of the citizens of Ruidoso. The editorial went on to say, "the 7-23 edition of the Tarrant Business paper stated that the Speed Fab Crete Company . . . was negotiating with the Village of Ruidoso for construction of a new civic convention center." Had the News checked their source they would have found that the only statement made by the Ft. Worth company was that a presentation had been made to the Ruidoso Council to explain what the Fab Crete process was all about. But the News jumped on this info, correct or not, as it placed a suspicion on the Ruidoso council.

It is regrettable that the citizens have only one local paper to read.

The Ruidoso City Council, at long last, is acting within the scope of any successful business and the voters of this city should be proud of this council. The backing of the Ruidoso News would be helpful.

SERIOUS WARNING OF A MASSIVE SOVIET DECEPTION

In 1984, a former KGB major named Anatoly Goltizyn, who defected in 1961 at the US Embassy in Helsinki, wrote a book entitled, *New Lies For Old*.

In this book, he warned that with regard to Gorbachev's Glasnost, "The Soviet Union is engaged in a massive long-term deception operation, designed to destroy NATO . . . and encourage the United States to unilaterally disarm, while observing continuing, indirect Soviet aggression in Asia, Africa and Latin America."

This might be dismissed as fantastic except for the other predictions in this book:

1. The Berlin Wall will be dismantled.
 2. Censorship will be relaxed in the Soviet Union.
 3. A government containing elements in solidarity with the Roman Catholic Church would be formed in Poland.
 4. This dazzling array of liberalization will astonish the West, which will then disarm itself.
- There was also Goltizyn's accuracy in fingering the extensive KGB penetration

Letters to the editor

Illegal dumping

EDITOR—I read the story in the Lincoln County News of July 26, 1990 relative to action by Lincoln County Commissioners on solid waste (garbage). Earlier stories about illegal dumping on land of Southern Pacific railroad close to Carrizozo is also very germane.

Looking back over the last 35 years in Ruidoso, solid waste programs worked pretty well in the past. Starting with the original "dump and burn" pit about 1938 on (then) Forest Service land, west of the Stroud Building, near Ruidoso Financial Center, and up until the sanitary landfill was moved to the current location near Fort Stanton, most people in the Ruidoso area depended on municipal pick-up and/or taking their garbage to the appropriate place.

About the time the landfill was moved to the present Fort Stanton location, the population started to increase dramatically. I cannot say whether the location of this landfill or the increased population caused people to dump solid waste illegally in the closest, most convenient lot, side canyon, seldom used street, or wherever.

In any event, the amount of garbage dumped illegally around the Ruidoso area has increased dramatically. Some subdivisions in the village limits have garbage dumped in dedicated streets. Go and look around. The Ruidoso area does not have the corner on unlawful dumping of garbage. I believe that this practice of dumping garbage illegally in any convenient spot is true for all of Lincoln County.

With Lincoln County proposing to offer residents outside municipalities only a compactor for household waste at the Fort Stanton location and construction waste dumping only at Capitán, the problem of illegal dumping all over the county is going to increase dramatically.

The reason provided by Commissioners Petty and Hemphill for eliminating dumpsters pick-up around Lincoln County in your Lincoln County News story of July 26, 1990 is very strange. Commissioner Petty referred to providing free collection services to some communities while making a charge to all property owners. Commissioner Hemphill stated that to provide free services to certain areas and not to others was possibly illegal.

Why has this question of fairness on Lincoln County tax dollar expenditures suddenly become such a major factor? New Mexico law requires that the tax levy be consistent throughout Lincoln County. This is to say the Ruidoso residents must pay the same basic tax rate as the residences of Lincoln, Nogal or wherever.

Several county services, including police services, are not provided to residents of municipalities even though these municipal residents help to pay for these services through property taxes. Therefore, the residents of municipalities pay a lot of property tax to Lincoln County and do not receive very much in return. We're to be "fair" with our property tax dollars, I believe that the Lincoln County government would be just about out of business.

The residents of Lincoln County need to wake up and figure out just what the angust county commissioners have done. I believe by eliminating solid waste pick-up in Lincoln County, a bad situation has been made worse. Further, I wonder if Lincoln County does not have some legal liability on solid waste pick-up in the county?

DAN D. SWEARINGIN, Ruidoso.

Watch Over

WASHINGTON

Les Kinsolving

of French intelligence, as well as the "Cambridge Five"—including the notorious Kim Philby, Guy Burgess and Donald MacLean, who so badly undermined British Intelligence.

The Goltizyn's predictions are now coming true, too—with an economic vengeance.

The city of Killeen, Texas is being economically devastated by the dismantling of General George Patton's famed "Hell on Wheels" Second Armored Division.

With property values plunging 20 percent since January, and unemployment going through the roof, Killeen's Mayor Major Blair says with anguish: "This is an awfully fine unit to be throwing away. It will be worth until the Russians get rid of theirs before we did it."

In New Hampshire, a

state that used to enjoy watching the economic misery of Miracle Mike Dukakis' Massachusetts, the *Boston Globe* reports: "The sagging defense and computer companies of Massachusetts are panicking just as badly in Southern New Hampshire."

Nearly 20 percent of West Point's Class of 1986 has now opted to resign their commissions in view of Defense Secretary Cheney's lament: "I am going to have to throw people out on the street, freeze promotions, and do great violence to our most important military asset, our men and women in service."

Why not, instead, cut two-thirds of the congressional staffers, and all of the National Endowment For the Arts and the Corporation For Public Broadcasting?

Subscribe to *The Lincoln County News*

Lincoln County News

USPS 313460

"THE LINCOLN COUNTY NEWS" is published Thursdays at 309 Central Ave., Carrizozo, New Mexico, 88301. Second-class postage paid at Carrizozo, New Mexico. POSTMASTER: Send address changes to LINCOLN COUNTY NEWS, P.O. Drawer 459, Carrizozo, NM 88301.

Inside The Capitol

By Jay Miller

SANTA FE—The search for gold at Victorio Peak is not going as quickly as expected.

At the beginning of the year, following passage of congressional legislation by Rep. Joe Skeen and negotiations with White Sands Missile Range officials, professional treasure hunter Norman Scott reported that the search could be completed within the month of April.

But that estimate turned out to be grossly optimistic. Unlike the good-old-days of the past, it now takes complicated, exhaustive environmental impact statements in order to look for buried treasure. That assessment was completed last month by firms from Albuquerque and Las Cruces. July and August will be consumed by a period for public comment on the outrageous harm that will be perpetrated on this obscure hill in the middle of a missile range that will probably be forever closed to the public.

Assuming the Friends of Dry Hills are not able to convince state and federal authorities that our ecosystem will be forever devastated if Victorio Peak suffers a puncture wound, searchers expect to begin their hunt in September. Once again the estimate is probably grossly optimistic. The Ova Noss Family Partnership likely doesn't realize what it is up against. There are trust fund babies in the Land of Enchantment with nothing better to do than look for projects about which to become indignant.

If and when the 200-page study is reviewed by enough engineers, geophysicists and professional complainers and passes through all the hoops, excavation can begin—probably not before November.

Meanwhile a major research expedition was allowed at the peak May 12-21. The most advanced underground radar techniques and equipment were used to probe under the hill for the cavern in which Doc Noss claims to have found gold bars stacked like cordwood. The team, headed by geophysicist Dr. Lambert Dolphin, found the cavern and identified a route along which a modest tunnel could be dug.

Four to six inch holes will be drilled into the hill to intersect the caverns in the areas of greatest interest. Finally, a new TV camera

system will be lowered into these holes to view the caverns remotely prior to actual excavation.

This Victorio Peak search is one of the more sophisticated presently being conducted in the world. Such efforts no longer involve a Jeep and a shovel. The Ova Noss Family Partnership is a major organization, headed by grandson Terry Delonas out of offices in Newport Beach, California. In addition to the engineering side of the gold search, constant fundraising must take place.

The partnership has been publishing a monthly newsletter for over a year that goes to partners and supporters. It is a slick eight-pager with pictures and updates. I have just received a copy of the latest issue, which also features T-shirts, baseball hats, photographs and videotapes available for sale to supporters and friends. Anyone interested might write to P.O. Box 10441, Newport Beach, CA

New Mexico:

Rich in natural resources, poor in per capita income

We are a state rich in natural resources, yet its residents are largely ignorant of the government office which controls them, says Republican state land commissioner candidate John Bigbee, speaking July 24 to Federated Republican Women of Lincoln County (FRWLC), members and guests.

The former deputy land commissioner then detailed responsibilities of the office he seeks, an office he describes as "one of the most important in New Mexico."

"The estimated valuation of New Mexico's natural resources is \$48 billion," he told the large gathering. "We're second only to Alaska." This wealth, held in land grants and trusts, is based on reserves of natural gas, oil, coal, molybdenum, potash and copper. In these resources, New Mexico ranks in the top four among other states.

Revenues generated from them support institutions such as state schools for the blind and deaf, New Mex-

92658-0441.

Much of the expedition's cost is financed through sale of the story to magazines and television programs. NBC's Unsolved Mysteries has carried two major productions on the search. Both programs have been aired more than once. The series is sure to be a continuing source of updates on the adventure. Watch for them.

In the meantime the searchers had better hope time does not run out on them again. In 1977 they were given just one month inside the missile range for the treasure hunt. This time Congress gave them a year to settle the question once and for all. In 1977 no time-consuming environmental impact statements were required.

This time the hill may not be the biggest obstacle. The mountain of paperwork and burdensome government regulations may be what conquers them in 1990.

ico Military Institute, Carrie Tingley Hospital, the state penitentiary, and others, he said. And "25 percent of every school dollar comes from revenue generated by the land grants."

Yet voters remain largely ignorant of the state land office, says the former state representative. He related an anecdote of a voter who referred to it as "government welfare." Upon reading Bigbee's campaign card, "that gentleman changed his mind in a hurry!"

Bigbee, past president of the international Center of Holistic Resource Management, concluded, "If we're that rich (in natural resources), why are we 47th in per capita income?"

He then praised FRWLC's recycling program and voter registration efforts.

Bigbee cited his experience as deputy land commissioner as his chief qualification for his candidacy. Carrizozo rancher Stirling

Canyon CowBelles are pushing beef

Canyon CowBelles met Aug. 1 at the home of Pat Hume on the Nogal Mesa.

Guests for the luncheon were Lynn Gallacher and Patricia Broom, both became members at the meeting.

August birthday members were Ruth Wilson, Margaret Stearns, Cheri Goad and Joyce May. These birthday donations are sent to the Girl's Ranch at the end of the year.

Canyon CowBelles will furnish the beef and help serve the Buyers Luncheon at the Lincoln County Fair.

The Canyon Fair Booth will be selling homemade cinnamon rolls, coffee, tea, candy, the State CowBelle Cook Book and the Brand Napkins. Literature on beef products and beef cooking will also be available at the booth. The new state CowBelle T-shirts will be on display.

Plans were made to work one day at the Lincoln County Cowboy Symposium near Ruidoso in October.

"In language clarity is everything." Confucius

<p>Pilgrim's Pride Leg Quarters</p> <p>USDA GRADE A</p> <p>.39 LB.</p> <p>SAVE UP TO .30 / LB.</p>	
<p>Furr's Lean Beef Bottom Round Steak</p> <p>Family Pack</p> <p>1.89 LB.</p> <p>SAVE UP TO 1.01 / LB.</p>	
<p>SAVE UP TO .83 / LB.</p> <p>Sweet & Juicy Cantaloupe</p> <p>Grown in Texas; Jumbo Size</p> <p>.25 LB.</p>	
<p>SAVE UP TO .58 ON 2</p> <p>Furr's Buns Hot Dog Or Hamburger; 8 Ct. Pkg.</p> <p>2 FOR \$1</p>	
<p>SAVE UP TO .20</p> <p>Viva Towels Decorated Or White; 1 Large Roll</p> <p>.89</p>	
<p>SAVE UP TO .20</p> <p>Minute Maid Lemonade Limeade, Country Style Lemonade, Pink Lemonade, Apple Punch, Citrus Punch, Fruit Punch; 12 Oz. Can</p> <p>.79</p>	
<p>SAVE UP TO .60</p> <p>Kraft Barbeque Sauce Assorted Flavors; 18 Oz. Bottle</p> <p>.59</p>	
<p>SAVE UP TO 1.90</p> <p>Purina Dog Chow Bonus Bag, 5 Lbs. Free; 30 Lb. Bag</p> <p>9.99</p>	
<p>SAVE UP TO .90</p> <p>Sure Roll-On Deodorant Assorted, Or Wide Solid, 1.7 Oz.; Aerosol, 4 Oz.</p> <p>1.99</p>	

Prices are effective Thursday, Aug. 9 through Wednesday, Aug. 15, 1990. We reserve the right to limit quantities.

Our People Make A Real Difference!

UNLIMITED GOLF. UNLIMITED SPA. UNLIMITED FUN.

The Tucson National Resort & Spa offers unmatched luxury and value. Sporting 167 luxurious guest rooms, suites and casitas, 27 holes of championship golf, tennis, a resort-class spa, pool, superb restaurants, banquet facilities, and some of the most spectacular sunsets in the west. From 5/19/90 through 9/15/90, choose an extraordinary Midweek or Weekend Summertime Escape Package including:

- Deluxe Guest Rooms
- Unlimited Golf
- Unlimited use of the International Spa
- Plus endless amenities

Midweek Package Sun-Thurs only **\$49*** per person

Weekend Package Fri-Sat only; minimum 2 night stay required. **\$59*** per person

For reservations call 1-800-528-4856 or 602/297-2271.

*Subject to availability based on double occupancy. Valid 5/19/90-9/15/90. Golf cart fees, individual spa programs, taxes and gratuities not included.

THE TUCSON NATIONAL RESORT & SPA

2227 West Claret Drive, Tucson, AZ 85741
602-297-2271 • 800-528-4856

CAPITAN NEWS

By Margaret Rench

1.5 inch of rain last week with little hail. Several traces of rain.

The Smokey Bear Museum had 1300 registered visitors last week. The total for July was 8808. We appreciate all those people.

The Old Lincoln Days were a big success. The pageant was excellent. Record crowds. The parade Sunday was great. Peg and Leota Pfingsten led in an old fashion high carriage. The 4th Calvary, Border Patrol, The Lincoln County Posse, numerous individuals participants, Republican and Democrats floats, Spanish dancers and rodeo, pageant float, Della Joiner on the western float. It was great and thoroughly enjoyed.

Capitan School registration starts Monday. Volleyball practice starts Aug. 13.

The Boot Shop repair in Ruidoso sponsored Colynn Washburn, Cindy Castillo, Sherry Gowen and Tammy Sanchez at the Gus Macker 3 on 3 Tournament in Roswell last weekend. The girls came in 4th overall and received the sportsmanship trophy.

Alfred and Mary Chavez of Colton, CA on vacation visiting Mike Otero.

Mikel Krause and family of El Paso was home with his parents Mr. and Mrs. Norman Renfro, for Old Lincoln Days. They were very proud of him as he made chief in the Navy this past week.

Old Lincoln Days have come and gone and the Smokey Bear Lions thank all of the good folk who contributed to their highly successful endeavor. The "Lady Lions" worked many long hours baking for the event, but though they are tired and spent, their financial rewards more than made up for the expended energy. All revenue goes back into their fund for helping the less fortunate. At the top of their agenda is supplying glasses to children and elderly people who cannot afford them. It was most gratifying to the ladies and gentlemen of the Smokey Bear Lions when Monica Gonzales of Lincoln came up to them and wanted to buy something from them. She said, "You bought my glasses for me last year when I was having some difficulty in school. Now, I am doing

very well in school and I want to give something back to you people." She then brought her mother over and had her picture taken with Lions George and Elaine Beaudry. George Beaudry was president of the Smokey Bear Lions when Monica received her glasses. Monica also wrote the Lions Club a letter of thanks at the time, and it is things like that that make working for the Lions worthwhile. Monica Gonzales is only 10 years old and will go into the 6th grade this month. Congratulations, Monica, on being such a good student.

Geraldine Olson of Philadelphia is visiting with her aunt and uncle, Dr. and Mrs. Allen Service of Capitan.

Congratulations to Bill Butts for being "Top Gun" in the shoot-out contest written up in last week's Lincoln County News. Seems he came out No. One in competition with the Federal Bureau of Investigation, The New Mexico State Police and The Lincoln County Sheriff's Office. Sounds very impressive, Mr. Butts. Let us all hear more about you and your accomplishments.

Farm Bureau fights another US purchase of private property

New Mexico's largest agricultural organization is mobilizing to kill or amend a proposed bill in congress that would strip private property from landowners in Grant County in an effort to preserve Indian sites.

The board of directors of the NM Farm and Livestock Bureau voted unanimously to oppose SB 2429, which is a measure proposed by US Senator Jeff Bingaman (D-NM) that purports to protect Mimbres Indians sites in Grant County.

Farm Bureau President William McIlhane said the board took the action after hearing numerous negative reports from residents of southwestern New Mexico.

"As it stands now, this legislation would once again put the government in the business of buying private land and could put people out of their homes. That is totally unacceptable to our organization," McIlhane said.

Known officially as the Mimbres Culture National Monument Establishment Act, the measure proposes to take 1,024 acres of private land and would lock-up a total of 1,514 acres of federal, state and private land.

"We want it to be known that Farm Bureau is not

opposed to the preservation of our cultural resources. In fact, people in agriculture have long been in the forefront in this arena. What we oppose, is in the strongest terms, is this endless pursuit of private land by the feds in a state where they already own one-third of the ground," McIlhane said.

The Farm Bureau President pointed out that Sen. Bingaman recently held a forum on the bill in Grant County and fielded many concerns about the legislation as it's now written.

"Sen. Bingaman's office is working on some changes in the measure and we sincerely hope the private property issue will be resolved.

The government has no business buying up private property," McIlhane pointed out. "We must also remember this is taxpayer money and our nation is in no financial condition to be buying up land everytime the wind blows," McIlhane said.

Gibson/Tubbs vows exchanged in Corona

Tonya Tubbs and James Gibson exchanged wedding vows at Corona Presbyterian Church on July 14 with the Rev. Doug Gordon officiating.

Parents of the couple are Mr. and Mrs. Wayne Tubbs of Corona and Jim and Betty Gibson of Moriarty.

Sheri Higgins was maid of honor and Lynda Sharp, cousin of the bride, was bridesmaid. Best man was Clarence Gibson; Laman Tubbs was groomsman. Kendra Encinas and Leah Jo Hughes were flower girls

while Michael Hughes served as ringbearer. Jill Leggio presided at the guest book. Brad Cartwright, Mark Cartwright, and Jason Gibson were ushers. Patsy Mulkey and Sherill Bradford provided music at the organ and piano. Patsy Tubbs, Jerry Sharp, Billy Sharp, Charles Hughes and Lou Gordon rendered a variety of vocal selections.

After a wedding trip to Las Vegas, the couple is at home in Moriarty where the bride is a teacher and the groom works at Ted's Truck

White Oaks Haunts

By MISTY PEREA

There are too many people to thank. To list all the names, but Misty wants to let all of you outside the committee for Pony Express know that your help and participation was greatly appreciated.

Congratulations Hindi and the other teams that came in across the finish line.

As you all know the saloon was closed down around 11 p.m. on Friday. Well, we are open again, and we will be having some parties. There will be a party on Aug. 18 for Misty and Dar-

rien's wedding. Lone Star Express will be playing for the reception.

Apologies to the campers on my property on Friday and Saturday for the rude interruption of your fine music and party.

Whoever broke the window at the saloon should come in and tell Misty about it, and why.

Lincoln was fun, and we all had a good time. Billy the Kid and Pat Garret were especially nice. Thanks guys.

Thank you all for a safe and fun weekend.

"Nobody Beats Our Prices"

FREEMAN'S MOBILE HOMES

1-Mile North of K-Mart, Hwy 70
ALAMOGORDO, NEW MEXICO

—DOUBLE WIDES—
\$9,500 and Up

—16' & 14' WIDES—
\$6,000 and Up

Ph. (505) 434-0922 License # 429

WHITE OAKS SALOON

WE ARE OPEN!
Beer & Cols

Customer of the Week
BUTCH

SPECIAL OF THE WEEK
BEAM & COKE..... \$1.50

CAPITAN SCHOOLS OPEN AUGUST 21

REGISTRATION

GENERAL INFORMATION

It will not be necessary for students enrolled in the Capitan Schools during the 1989-90 school years to register. Only those students entering the first time should register before the opening of school.

It will not be necessary for parents to bring elementary pupils to register. This may be accomplished by the parent without the presence of the child. Parents should bring birth certificate and immunization certificates for those children who are entering kindergarten.

For those students who are entering the first time, a copy of an unofficial transcript would be helpful in placement.

COMPULSORY SCHOOL ATTENDANCE LAW

A qualified student is defined as follows:

- A.) A student who:
 - (1) has not graduated from high school
 - (2) is regularly enrolled in one-half or more of the minimum requirements approved by the state board for public school students; and
 - (3) is at least six years of age prior to 12:01 a.m. on September 1, 1990.

A child may enroll in kindergarten if the child is five years of age by 12:01 a.m. September 1, 1990.

All qualified students until attaining seventeen years of age shall attend a public school, a private school maintaining courses of instruction approved by the state board, or a program of instruction offered by a state institution.

IMMUNIZATION REQUIREMENTS

The Attorney General and the State Health Agency of the Health and Social Services Department endorsed the following program for the 1981-82 school year to ensure compliance with the compulsory immunization law.

1.) It is unlawful for any students to be enrolled in school unless he or she has been immunized, as required under the rules of the Health and Social Services Department and can provide satisfactory evidence of such immunization. Provided, that, if he or she produces satisfactory evidence of being currently in the process of immunization process is being accomplished in the prescribed manner.

2.) A series of oral poliovirus vaccine, plus a booster at school age. To start the series at the age of 6 or after, a series of 3 is sufficient. Thereafter, boosters are at the discretion of the family physician.

3.) Students who are enrolled on the basis of having begun the immunization process but who fail to follow and complete the prescribed recommended schedule should be disenrolled according to the State Board of Education Regulation No. 76-16. Booster shots for Tetanus, Diphtheria and Polio are required immunizations as indicated in the recommended schedule.

4.) Students may be enrolled upon filing of a medical or a religious exemption as outlined in the Immunization Act and regulations promulgated by the New Mexico Health and Social Services Board.

WATCH LINCOLN COUNTY NEWS FOR IMMUNIZATION DATES AND OTHER INFORMATION

WHERE TO REGISTER

All new students living in the Capitan School District will register at either the Capitan High School or Capitan Elementary School between August 9th to August 18th.

HIGH SCHOOL STUDENTS

Returning high school students will schedule to the Counselor's Office on the following time schedule to pick up class schedules and locker assignments:

Aug. 14	9:00-12:00	11th
Aug. 14	1:00- 4:00	12th
Aug. 15	9:00-12:00	10th
Aug. 15	1:00- 4:00	9th
Aug. 16	9:00-12:00	8th
Aug. 16	1:00- 4:00	7th

New high school students can register anytime at the Counselor's Office between August 9 and August 18.

1990 TIGER FALL SPORTS SCHEDULE

FOOTBALL

Date	Opponent	Time	Site
08/21/90	Enclave	7:00	Home
08/27/90	Tatum	7:30	Home
09/04/90	Toxico	7:30	Home
09/11/90	Hagerman	7:30	Away
09/18/90	Springer	7:30	Home
10/05/90	Jal	7:30	Away
10/12/90	Reserve	2:00	Away*
10/19/90	Cloudcroft	7:30	Away*
10/26/90	Loving	7:30	Home*
11/02/90	Carrizozo	7:30	Home*

* Homecoming
* District Game

VOLLEYBALL

Date	Opponent	Team	Time	Site
08/01/90	Capitan Sororities	JV/Var	7:30	Home
08/07/90	Tatum	JV/Var	5:00	Away
08/14/90	Ruidoso	JV/Var	2:30	Away
08/21/90	Cloudcroft Tourn. Varsity	TBA	Away	
08/28/90	Cloudcroft Tourn. Varsity	TBA	Away	
09/04/90	Alamogordo	Jr High	4:00	Home
09/11/90	Tularosa	Jr High	4:00	Home
09/18/90	Tularosa	JV/Var	5:30	Away
09/25/90	Capitan Classic Varsity	TBA	Home	
09/29/90	Capitan Classic Varsity	TBA	Home	
10/06/90	Cloudcroft Round JV	High	2:00	Away
10/13/90	Cloudcroft JV	High	4:00	Away
10/20/90	Carrizozo	JV	6:00	Away
10/27/90	Hondo	JV/Var	4:00	Home
11/03/90	Loving	JV/Var	2:00	Home*
11/10/90	Ruidoso	JV/Var	3:30	Home
11/17/90	Lake Arthur	JV/Var	4:30	Away*
11/24/90	Post Summit	JV/Var	2:00	Home
12/01/90	Cloudcroft	Jr High	4:00	Home
12/08/90	Alamogordo	Jr High	4:00	Home
12/15/90	Hondo	Varsity	6:00	Home*
12/22/90	Helrosa	JV/Var	2:00	Away
12/29/90	Tularosa	Jr High	4:30	Away
01/05/91	Hagerman	JV/Var	4:30	Home*
01/12/91	Cloudcroft	JV/Var	1:00	Away*

* District Match

SCHOOL BUSES

THE SCHOOL HAS A SCHEDULE OF SCHOOL BUS ROUTES, PICK-UP POINTS AND TIMES FOR YOUR CONVENIENCE

PHONE NUMBERS:

High School	354-2567
Elementary	354-2239
Administration	354-2238

SCHOOL ACCREDITATION

All schools are accredited by the State Department of Education.

SCHOOL CALENDAR

New Mexico State Law requires 180 days of classroom instruction. Teachers in the Capitan System are under contract for 181 days. This extra day is a "work" day when teachers are on duty, but students are not in attendance. School holidays are not considered in counting the 180 days of classroom instruction. October 29th and arch 21st are dates established for the Parent/Teacher Conferences. Students do not have to attend these days. Snow days are built into the school calendar by the lengthening of the school day.

CLASSES WILL BEGIN AUGUST 21st WITH A FULL DAY SESSION

SCHOOL HOLIDAYS

September 3	Labor Day
October 22	Fall Harvest Day
October 29	Parent/Teacher Conference
November 22-23	Thanksgiving
Dec. 24-Jan. 4	Christmas Recess
February 18	President's Day
March 21	Parent/Teacher Conference
March 25-29	Spring Break
May 24	Last Day of School
Early Dismissal	November 22

SCHOOL HOURS

School will commence at 8:10 a.m. and be in session until 3:10 p.m. There will be some minor deviations in the length of the day at school to accommodate bus scheduling.

SCHOOL LUNCH PROGRAM

The Capitan Schools participate in the National School Lunch Program. Meals will be .90¢ for elementary students and \$1.00 for high school students. Available in the Schools office are guidelines and applications for the FREE and REDUCED meals.

COMPUTER ASSISTED INSTRUCTION

During the 1989-90 school year, the Capitan Schools implemented an Integrated Learning System (24 Station Computer Lab) for all students in grades Kindergarten through Eighth. The primary emphasis was on Reading, Math Skills and Concepts and Language Arts. For the 1990-91 school year, this lab will be expanded to the High School. Not only will the lab have thirty-seven separate courses available in the system, but the machines will be IBM which will provide for the capability of networking with the integrated learning system, but can run IBM and other MS-D OS software.

Some unique features of this System are: CURRICULUM: 1) Includes continuum of curriculum covering math, reading, language arts, and computer education from primary to adult basic education levels; 2) Provides instruction appropriate for remedial, average, and gifted levels; 3) Includes programs specifically designed for early childhood education which match Kindergarten objectives for cognitive skills; 4) Aligns with State Competencies. INDIVIDUALIZATION: 1) Uses adaptive testing techniques for placement during the first 10 sessions; 2) Uses sophisticated techniques to determine appropriate sequence of instructional modules for students; 3) Uses pattern of responses correct; 4) Continually assesses each student's mastery level across a complete range of skills; 5) Based on that mastery assessment, moves the students forward or provides additional tutorial help; 6) In each instructional session, prerequisite skill practice as appropriate; 7) In each instructional session, adjust proportion of exercises to emphasize skill areas in which the student is weak. INSTRUCTIONAL FEATURES: 1) Provides problem-solving environments in which students can experiment and explore solutions; 2) Integrates critical thinking skills in each course. Challenges the students to explore and apply concepts; 3) Integrates science applications in a comprehensive math course; 4) Integrates specific teaching of problem-solving strategies in a comprehensive math course; 5) Provides speech when essential for instruction; 6) Uses speech in instructionally significant ways - in directions and specific tutorial messages that respond to student errors; 7) Provides tutorials which appear at the instant a student makes an error and provides instruction specific to the error; 8) Includes a guided writing course which uses a word processor, spelling checker, and idea processor, as well as instructional components in the writing process; 9) Reports academic progress of each student at any time; 10) Pinpoints specific skills for each student in which they need instructional intervention; 11) Provides diagnosis and instruction in one integrated system with no separate testing required.

The Capitan Schools feel that with this learning system, its balanced curriculum and its excellent teaching staff, students will dramatically increase their achievement growth rate. Normally, students gain a grade equivalent of one month for each hour spent in the lab. Students average 2 1/2 hours per week in the lab, while Chapter I and Special Education students average 5 hours per week in the lab.

HIGH SCHOOL CURRICULUM - Features 76 separate courses ranging from Latin I and II, Spanish I and II, Art I and II, Physics, Chemistry, Advanced Math, Anatomy, Lincoln County History, Wildlife Science, Drama, Band and Choir.

ACHIEVEMENT - Capitan students average 15 percentile point above the national average on Standardized Tests, and all students pass the national average on College Entrance Exams, and all students pass the New Mexico High School Competency Exam.

CURRICULUM K-12 - The Capitan Schools will incorporate into the curriculum a critical thinking skills component; a cognitive education component; a component of respect, responsibility and other moral values. In addition, a comprehensive health education program stressing personal health, mental and emotional health, substance abuse, and nutrition will be incorporated.

LEGALS

TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN STATE OF NEW MEXICO No. CV-90-59

Northwest corner of the said SW/4 SE/4 of Section 21; Thence East along the North line of the said SW/4 SE/4 a distance of 286 feet to a point which is the point and place of beginning of this tract; Thence at right angles Southerly a distance of 400 feet to a point; Thence at right angles Easterly a distance of 108 feet to a point; Thence at right angles Northerly a distance of 400 feet to a point; Thence at right angles Westerly a distance of 108 feet to the point and place of beginning of this tract, and containing one acre, more or less.

TOGETHER WITH the right to use so much of the water as the Grantor, its successors, assigns or lessees, may desire from that certain water well and windmill located in the said SW/4 SE/4, together with an easement for a pipeline from said well to the cabin constructed, provided such water is available. Together with an easement over the property from which the above tract is reserved for a roadway for ingress and egress, as said roadway now exists.

TOGETHER WITH an easement for an E.E.A. line as it now exists across the property from which the above tract is reserved.

TOGETHER WITH any improvements thereon.

SUBJECT TO easements, restrictions and reservations of record.

You are further notified that unless you enter your appearance, plead or otherwise respond in said cause on or before September 17, 1990, judgment will be rendered against you by default and the relief prayed for in the Complaint will be granted to Plaintiff in conformity with the allegations of the Plaintiff's Complaint.

The name and address of the attorney for the Plaintiff is: Archie A. Witham, P.O. Box 83, Nogal, New Mexico 88341.

WITNESS my hand and seal of the District Court of Lincoln County, New Mexico, on this the 7-31-90 day of July, 1990.

/s/MARGO LINDSAY Clerk of the District Court.

Published in the Lincoln County News on August 2, 9, 15 and 23, 1990.

ELECTION NOTICE (Second Notice) CHAVES SOIL AND WATER CONSERVATION DISTRICT

To all owners of land lying within the Chaves Soil and Water Conservation District, in the counties of Chaves and Lincoln, in the State of New Mexico.

Notice is hereby given that on the 5th day of September, 1990 between the hours of 7:00 A.M. and 4:00 P.M., an election will be held to elect two supervisors of the Chaves Soil and Water Conservation District in accordance with the Soil and Water Conservation District Act of the State.

The positions up for reelection on the district board is currently being held by Jim Richardson, position #4 and W.J. (Bill) Ball, position #1.

All persons, firms, and corporations who shall hold title to or shall be in possession of any lands lying within Chaves Soil and Water Conservation District as owners are eligible to vote. Only such persons, firms, and corporations are eligible to vote.

The polling place for the election is as follows: 1011 S. Atkinson, Roswell, New Mexico 88201.

Eligible voters residing within the district shall obtain and cast their ballots at the polling place. Eligible voters who will be absent on the day of the election may apply in person or in writing to Joy Wagner, Election Superintendent, at 1011 S. Atkinson, Roswell, New Mexico 88201, for an absentee ballot, or obtain a ballot at 1011 S. Atkinson, Roswell, New Mexico 88201. Absentee ballots will be available August 20, 1990.

Each applicant for an absentee ballot shall state his name, residence, location and acreage of land owned or possessed, and interest therein, and shall return a completed ballot September 4, 1990.

WHEREAS, Section 10-15-1 (C) N.M.S.A. 1978 requires this Board of Supervisors to determine what notice for a public meeting shall be reasonable.

NOW THEREFORE, BE IT RESOLVED THIS 6th day of June, 1990, by the Chaves Soil and Water Conservation District that:

- (1) Regular meetings of the Board of Supervisors shall be held at 1:30 P.M. on the first Wednesday of each month at 100 S. Atkinson in Roswell, New Mexico.
- (2) Notice shall be given at least ten days in advance of any regular meeting scheduled by the Board at its last meeting.
- (3) Special meetings of the Board may be called by the Chairman no less than eight hours in advance of the meeting.
- (4) The time and place of special meetings shall be posted at 1011 S. Atkinson, Roswell, New Mexico.

CHAVES SOIL AND WATER CONSERVATION DISTRICT.
W. J. (BILL) BALL, CHAIRMAN.
DATED 30th day of July, 1990.

Published in the Lincoln County News on August 9, 1990.

NOTICE OF FORECLOSURE
GIVEN THAT under and by virtue of the Final Judgment entered on July 23, 1990, in the District Court of Lincoln County, New Mexico, in Cause No. CV-90-132, entitled "Alamogordo Federal Savings and Loan Association, Plaintiff, vs. Edna E. Mills, Defendant," which was an action on Promissory Notes and to foreclose Mortgages, the undersigned Special Master will offer for sale and sell to the highest bidder for cash at 10 o'clock a.m. on Thursday, August 30, 1990, at the North Door of the Lincoln County Courthouse, Carrizozo, New Mexico, the following described real estate situated in Lincoln County, New Mexico, to-wit:

Lot Sixteen (16) Block Eight (8) Cree Meadows Country Club Subdivision, Ruidoso, Lincoln County, New Mexico, commonly known as 334 Country Club Drive, Ruidoso, Lincoln County, New Mexico.

The amounts awarded by the District Court in said Final Judgment and to be realized from the sale of said real estate, are as follows: (1) Special Master's fee of \$200.00; (2) Cost of advertising this sale; and, (3) Judgment debt in favor of Alamogordo Federal Savings and Loan Association in the amount of \$88,721.16, which includes accrued interest to the date of sale, and, Alamogordo Federal Savings and Loan Association is not required to pay cash if it becomes the purchaser at said sale.

The terms of this sale are: That the purchaser must pay cash at the time the property is struck off to him; the purchaser shall have the right of immediate possession, subject to right of redemption of one month after sale. Dated this 25th day of July, 1990.

LORENA LAMAY, Special Master.

Published in the Lincoln County News on August 2, 9, 15 and 23, 1990.

TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN STATE OF NEW MEXICO No. CV-90-91

FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff,

vs. **PHILLIP L. HARRELSON, Individually and as Guardian of Shirley D. Harrelson; SHIRLEY D. HARRELSON; NEW MEXICO MORTGAGE FINANCE AUTHORITY; UNITED STATES DEPARTMENT OF THE TREASURY - INTERNAL REVENUE SERVICE, Defendants.**

NOTICE OF SPECIAL MASTER'S SALE

This notice is hereby given that on the 7th day of September, 1990, at the hour of 10:30 A.M., the undersigned Special Master will, at the north entrance door of the Lincoln County Courthouse, Carrizozo, New Mexico, sell all right, title and interest of the Defendants, Phillip L. Harrelson, Individually and as Guardian of Shirley D. Harrelson, and Shirley D. Harrelson, in and to the hereinafter described real estate to the highest bidder for cash.

The property to be sold is situated in Lincoln County, New Mexico, and is more particularly described as follows:

Lot 10, BLOCK 2 of SECTION ADDITION TO AIR

PORTWEST, Ruidoso, Lincoln County, New Mexico, as shown by the plat thereof filed in the office of the County Clerk and Ex-officio Recorder of Lincoln County, August 11, 1972, in estate No. 487, which real estate is more commonly known as 201 Cuervo, Ruidoso, New Mexico.

The foregoing sale will be made to satisfy a judgment rendered by the above court in the above entitled and numbered cause on July 24, 1990, being an action to collect a promissory note and to foreclose a mortgage on the above described property, which mortgage is subject to the first foreclosure of New Mexico Mortgage Finance Authority as described in the Judgment.

Proceeds from the foregoing sale will be utilized to satisfy the judgment against the Defendants as follows:

Amount due under terms of Note including principal and interest as of date of sale . . . \$25,255.28
Attorney fees . . . 500.00
Costs of litigation . . . 451.58
Total judgment \$26,206.81

In addition thereto, the bidder at such sale will be responsible for paying the Special Master's fee of \$200 and costs of sale, including those of publication.

Any judgment creditor has the right to bid at the sale and to apply all or any part of his respective judgment to the purchase price in lieu of cash.

NICK VEGA, SPECIAL MASTER.

Published in the Lincoln County News on August 9, 16, 23 and 30, 1990.

NOTICE
NOTICE is hereby given that on July 9, 1990, M. G. Zumwalt and Lloyd Zumwalt, P.O. Box 117, Nogal, NM 88341 filed application numbered 298 with the STATE ENGINEER for permit to change point of diversion of 0.25 cubic feet of water per second, for a total of 35.75 acre-feet per annum, of surface water of Nogal Creek, tributary of the Tularosa basin, from a point located in the NE 1/4 SE 1/4 of Section 18, Township 9 South, Range 13 East, previously licensed by the State Engineer, to two points located in the NW 1/4 SW 1/4 NW 1/4 and the SE 1/4 NW 1/4 NW 1/4 of Section 17, Township 9 South, Range 13 East, N.M.P.M., for the continued irrigation of 13 acres of land described in said license, located in the W 1/4 SW 1/4 NW 1/4 and S 1/4 SW 1/4 NW 1/4 of said Section 17.

Any person, firm or corporation or other entity objecting that the granting of the application will be detrimental to the objector's water right shall have standing to file objections or protests. Any person, firm or corporation or other entity objecting that the granting of the application will be contrary to the conservation of water within the state or detrimental to the public welfare of the state and showing that the objector will be substantially and specifically affected by the granting of the application shall have standing to file objections or protests. Provided, however, that the state of New Mexico or any of its branches, agencies, departments, boards, instrumentalities or institutions of the state and their agencies, instrumentalities and institutions shall have standing to file objections or protests. The protest

or objections shall be in writing and shall set forth all protestant's or objector's reasons why the application should not be approved and must be filed, in triplicate, with Carl Singerland, State Engineer, 830 South Melendres, Las Cruces, New Mexico 88005, within ten (10) days after the date of the last publication of this Notice.

Published in the Lincoln County News on August 2, 9, and 16, 1990.

Calendar of Events

THURSDAY, AUG. 9
—Lincoln County Fair exhibits are open to the public until 8 p.m. at the fairgrounds in Capitan (see related story for more details.)

—The joint Ruidoso-Lincoln County Extraterritorial Zoning Commission meets at 7 p.m. in the Lincoln County Sub-office in Ruidoso. Items on the agenda include a request for zoning change from R-1, single family residential, and R-MS residential to commercial and ordinance review.

—Capitan Board of Education meets at 7:30 p.m. in the school administration building.

FRIDAY, AUG. 10
—Entries taken until noon for the Senior Citizens Bake-off at County Fair.

MONDAY, AUG. 13
—Lincoln County Commissioners meet at 4 p.m. in the commissioners' chambers in the Lincoln County Courthouse in Carrizozo.

—Capitan village trustees meet at 7 p.m. in village hall in Capitan.

TUESDAY, AUG. 14
—Bookmobile visits Lincoln County and first stops at Otero Electric Office in Carrizozo from 4-6 p.m.

—Carrizozo Town Trustees meet at 6 p.m. in town hall.

—Genealogy class—How to use the International Genealogical Index (IGI) and Family Register Catalog, 7 p.m. Church of Jesus Christ of Latter Day Saints. For information call Earle Rogers, 336-4176 or 336-4359.

WEDNESDAY, AUG. 15
—Bookmobile opens its door from 8-9 a.m. at Otero Electric Office in Carrizozo. It travels to Capitan for a stop from 9:30-11 a.m. at Smokey Bear Cafe. From noon to 1:30 p.m. the Bookmobile stops at Fort Stanton Administration Building, then it travels to Lincoln for a stop from 2-3 p.m. The bookmobile ends its day from 3:30-4:30 p.m. at Hondo Store. The bookmobile is a division of the New Mexico State Library.

ALLSUP'S

Convenient Cash™

Stop by your favorite Allsup's Store to pick up your game piece and game rules. Up to \$50,000 in cash and over 400,000 free instant prizes will be given away. You can win one of 5 top cash prizes of \$1,000 playing Allsup's Convenient Cash. Come play Allsup's Convenient Cash and become a winner with us.

<p style="font-size: x-large; font-weight: bold;">Over 400,000 Prizes Available Win Up To \$1000 In Cash!</p> <p style="font-size: small;">"DOUBLE YOUR CHANCES TO WIN" DOUBLE TICKETS GIVEN AWAY THIS WEEK!</p>	<div style="text-align: center;"> <p style="font-size: x-large; font-weight: bold;">COKE</p> <p style="font-size: small;">6 PACK/12 OZ. CANS</p> <p style="font-size: x-large; font-weight: bold;">\$1.89</p> </div>
<p style="font-size: small;">LAUNDRY DETERGENT</p> <p style="font-size: x-large; font-weight: bold;">SUPER SUDS</p> <p style="font-size: small;">32 OZ. BOX</p> <p style="font-size: x-large; font-weight: bold;">\$1.29</p>	<p style="font-size: small;">HAM EGG AND</p> <p style="font-size: x-large; font-weight: bold;">BISCUIT</p> <p style="font-size: small;">EACH</p> <p style="font-size: x-large; font-weight: bold;">69¢</p>
<p style="font-size: small;">FRITO ASSORTED SNACK</p> <p style="font-size: x-large; font-weight: bold;">CRACKERS</p> <p style="font-size: small;">FOR</p> <p style="font-size: x-large; font-weight: bold;">3 \$1</p>	<p style="font-size: small;">PAGE PAPER</p> <p style="font-size: x-large; font-weight: bold;">TOWELS</p> <p style="font-size: small;">JUMBO ROLLS</p> <p style="font-size: x-large; font-weight: bold;">2 \$1</p>
<p style="font-size: small;">ALLSUP'S ICE CREAM</p> <p style="font-size: small;">Vanilla, Chocolate, Strawberry, Neapolitan</p> <p style="font-size: small;">1/2 Gallon</p> <p style="font-size: x-large; font-weight: bold;">\$1.49</p>	<p style="font-size: small;">BAR-B-Q BEEF</p> <p style="font-size: x-large; font-weight: bold;">SANDWICH</p> <p style="font-size: small;">EACH</p> <p style="font-size: x-large; font-weight: bold;">89¢</p>
<p style="font-size: small;">SHIPS AHOY! CHOCOLATE CHIP COOKIES</p> <p style="font-size: small;">18-Ounce</p> <p style="font-size: x-large; font-weight: bold;">\$1.99</p>	<p style="font-size: small;">ALLSUP'S FRESH</p> <p style="font-size: x-large; font-weight: bold;">CHIMICHANGAS</p> <p style="font-size: small;">EACH</p> <p style="font-size: x-large; font-weight: bold;">89¢</p>

ALLSUP'S

Hwy. 380 & Hwy. 54
CARRIZOZO, NM
648-9971

PRICES EFFECTIVE AUGUST 9-14, 1990

TWELFTH JUDICIAL DISTRICT COURT COUNTY OF LINCOLN STATE OF NEW MEXICO No. CV-90-171 Division III

KENNETH L. CRENSHAW, Plaintiff,

vs. **GROUP I: DAVID G. PETTIGREW, aka David Pettigrew, JANICE L. PETTIGREW, PATTI DRUE O'HARRA, aka Patti Pettigrew, DONALD E. ENO and CITIZENS BANK OF LAS CRUCES, GROUP II: ALL UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFF, Defendants.**

SUMMONS AND NOTICE OF PENDENCY OF ACTION

THE STATE OF NEW MEXICO TO THE FOLLOWING NAMED DEFENDANTS:

DAVID G. PETTIGREW, aka David Pettigrew, JANICE L. PETTIGREW, PATTI DRUE O'HARRA, aka Patti Pettigrew, DONALD E. ENO and CITIZENS BANK OF LAS CRUCES, and ALL UNKNOWN CLAIMANTS OF INTEREST IN THE PREMISES ADVERSE TO THE PLAINTIFF.

GREETINGS: You are hereby notified that Kenneth L. Crenshaw, Plaintiff, has filed an action in the District Court of Lincoln County, New Mexico, Civil Docket No. CV-90-171, Div. III, wherein you are named as Defendants and wherein said Plaintiff seeks to obtain constructive service upon you.

The general subject matter of said action is to quiet title to certain real estate, which is the subject matter of the above-captioned and numbered cause of action and is described as follows:

A tract of land located in the SW/4 SE/4 of Section 21, Township 6 South, Range 18 East, N.M.P.M., and more particularly described as follows: Beginning at the

CLASSIFIED ADS

BINGO—Every Thursday night in Capitan at 7 p.m. Capitan Chamber of Commerce.
tfn-June 7.

QUALITY ELECTRICAL Work — expert repairs, Call Grover Dobbins, 354-2757. Ramah Corporation, NM. Lic.#26751.
tfn-June 7.

DO YOU NEED COMPUTER help? Training, hardware and software selection, business solutions, upgrading. Call Gordon Ross, 354-3137, Capitan Computer Solutions. Reasonable rates, references.
4tp-July 19, 26; Aug. 2 & 9.

1988 DODGE DAKOTA—4x4 pickup, AT/AC, finance with \$195 down, 30 day warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400.
tfn-July 26.

FOR SALE: AKC Rottweiler pups. 354-2920.
4tc-Aug. 9, 16, 23 & 30.

88 NISSAN: 4x4, one owner. Finance with \$195 down, 30 day warranty. Ruidoso Ford, Lincoln, Mercury, 378-4400.
tfn-Aug. 2

LAND FOR SALE: Approximately 2½ acres. Located by Catholic cemetery in Carrizozo or make offer. Call 354-2566.
4tp-July 26, Aug. 2, 9 & 16.

Tidwell Mobile Homes
\$1000 rebate on some models. We take care of the RED TAPE. Financing, FHA, VA or conventional. Little or no down some models. 900 Hiway 70 West Alamogordo
437-2444

SPECIAL 1,216 SQ. FT. \$229.00 PER MONTH
Free delivery and set-up, vaulted ceilings, 2 walk-in closets in master bedroom, garden tub, lined kitchen cabinets. Call 1-800-658-6200. A-1 DLR# D00537.
tfn-July 19.

87 CHEV PICKUP — one owner, 24,000 miles, finance with \$195 down, 30 day warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400.
tfn-Aug. 9.

FOR RENT: one bedroom apartment, partially furnished. Call 648-2836. Carrizozo.
tfn-July 26.

PIANO FOR SALE: wanted responsible party to take on small monthly payments. See locally. Trade-in accepted. credit manager 1-800-233-8663.
3tp-July 26, Aug. 2 & 9.

FOR SALE: Busch & Gertz 1947, Piano, Bueh and Berty 1947, \$2000. Buy now and avoid the X-mas rush! 378-8501. 4tc-July 19 & 26; Aug. 2 & 9.

"ATTENTION: POSTAL JOBS!" Start \$11.41/hour! For application info call (1) 602-838-8885, Ext. M-4767, 6 a.m.-10 p.m., 7 days.
2tp-Aug. 2 & 9.

88 CHEVY CAVALIER—4 door, great economy. Finance with \$195 down, 30 day warranty, Ruidoso Ford, Lincoln, Mercury. 378-4400.
tfn-June 21.

YARD SALE—Aug. 11-12, Liz Sambrano's house, 704 F. Ave., Carrizozo, 8-4 p.m.
1tp-Aug. 9

"FREE TRAVEL BENEFITS! AIRLINES NOW HIRING! ALL POSITIONS!" \$17,500 - \$58,240 Details. (1) 602-838-8885. Ext. X-4767.
2tp-Aug. 2 & 8.

5 FAMILY YARD SALE
Children's clothing 1 to 5 yrs., furniture, toys, dishes, bedding and misc. items. Patti Saucedo's house, 508 G Ave., Carrizozo. Friday and Saturday from 8 to 6.
1tc-8/9

78 FORD F-150—V8, auto, plus shell. Excellent condition, \$2000. Business building on lot for sale, in town, \$1000 down and take over small payments on low balance. Call 648-2950 evening or Sat. & Sun.
1tc-Aug. 9.

BRAND NEW 4 BEDROOM 1,848 SQ. FT.
NORTHERN Insulation, storm windows, mini blinds, deluxe carpet, Acoustical ceiling, skylight, separate shower, Call 1-800-658-6200. A-1 DLR# D00537.
tfn-July 19.

3 FAMILY YARD SALE—Fri., Aug. 10 and Sat. Aug. 11, David Vega's, 17th St., 9-4 p.m.
1tp-Aug. 9

THE COFFEE CUP will be open for brunch and lunch, 9-1 p.m., Saturday and Sunday. Breakfast burritos \$1.50, biscuits and gravy (red chili) \$2, with green chile \$2.50; 2 eggs, sausage, biscuits and gravy \$2.50.
1tc-Aug. 9.

"FREE TRAVEL BENEFITS! CRUISE SHIPS AND CASINOS NOW HIRING! ALL POSITIONS! Call (1) 602-838-8885. Ext. Y-4767."
2tp-Aug. 2 & 9.

YARD SALE—Friday, Saturday and Sunday, Aug. 10, 11 and 12; 2-wheel trailers, beds, misc. junk, Melaleuca products 37% discount. 111 Island Road, Capitan, NM 354-2308.
1tp-Aug. 9.

1986 OLDS FIRENZA—one owner, low miles, loaded, finance with \$195 down, 30 day warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400.
tfn-Aug. 9

POINT TO PONDER

Mary had a little lamb, you've heard this before, but ...

have you heard she passed her plate for more?

88 MERCURY TRACER, 5 speed, cassette, finance with \$195 down, 30 day warranty. Ruidoso Ford, Lincoln, Mercury. 378-4400.
tfn-July 5.

OBITUARIES

IONA HODGE
Iona Hodge, 66, of Corona died Sunday in Roswell Nursing Home.

She was born Aug. 26, 1923 to James and Ruby Butler. She married Ellis Hodge Feb. 23, 1953 in Las Cruces. Ellis survives her.

Mrs. Hodge was a resident of Corona since 1976. She was a homemaker. She was a member of the Corona CowBelles, American Legion Auxiliary, Senior Citizens and Eastern Star #43 of Vaughn.

Survivors include one daughter, Loretta Cope of Roswell; a step-father, W. L. Hinnard of El Paso; three grandchildren and three great-grandchildren.

Memorial services will be held at a later date. Arrangements are by LaGrone Funeral Chapel of Roswell.

DONACIANA "CHANA" HERRING

Donaciana "Chana" Herring, 83, died in Hayward, CA July 18. She had been living with her daughter there for the past six years.

She is survived by her daughter, Patsy Smith of Hayward; two sons, John Dolan of Albuquerque and Bill Dolan of Las Cruces; 13 grandchildren and 15 great-grandchildren.

She was preceded in death by her parents, Jose and Refugia Garcia, and her husband, Jake Herring, all former residents of Carrizozo.

Memorial services will be held later this month. For information call the National Cemetery, Santa Fe, phone (505) 988-6400.

The bright flowers of the prickly pear cactus bloom for only one day.

Sheriff's report

The kitchen in the Lincoln County Jail rated a 100 from the New Mexico Environmental Improvement Division last week.

The rating is based on an inspection of the refrigerator, stove, garbage cans and other areas of the kitchen, said Carol Zamora, cook. The perfect score had never been achieved before in Zamora's five years with the department.

Other sheriff's department activities include:

AUG. 1

8:41 a.m.—an anonymous caller reported a subject was cutting the chain and lock off the gate at Cimarron Mill east of Carrizozo. When a deputy responded he found no one there, but the chain looked as though it had been cut. However, there were no tracks or other indications of a crime. The deputy also checked the Sierra Blanca Mill about one mile south and found nothing.

2:46 p.m.—an employee at Alto County Club reported a truck dropped concrete on the roadway. Sheriff's office (SO) contacted various concrete delivery companies and found Valley Transit of Ruidoso was in the area. The driver of the truck agreed to clean the concrete off the road.

AUG. 2

9:20 p.m.—Rick Emmons of Carrizozo reported a fight between Rito and Paul Zamora at a neighbor's house. Carrizozo Police responded. There were no arrests.

10:56 p.m.—some people staying at the Nazarene Camp in Angus reported a mini-van with Colorado plates ran them off the road by Bonito Lake. The incident was referred to New Mexico State Police (NMSP).

AUG. 3

10:13 a.m.—Opal Mills from the White Oaks area reported pigs were in her garden, again. An officer from Game and Fish responded.

10:22 a.m.—Ralph Dunlap of Lincoln reported a person was trying to set up a soft drink sales without authorization or permit in Lincoln. SO advised the person to leave.

6:33 p.m.—officers responded to an accidental shooting in Carrizozo. Davin Epperson, 14, was found bleeding from the eye. Officers learned Epperson and other kids were shooting BB's at .22 bullets when one apparently went off, striking Epperson in the eye. Carrizozo ambulance transported him to Lincoln County Medical Center (LCMC) in Ruidoso first. He later was transferred to Gerald Champion Memorial Hospital in Alamogordo. He was then taken to a hospital in El Paso for further surgery.

8:51 p.m.—two deputies assisted special agents from the Dept. of Public Safety shut down the White Oaks Bar.

11:12 p.m.—Corona EMS was dispatched to a fatal accident between Carrizozo and Corona on Highway 54. Ruben Dave Chino and Richard Lopez Jr., both of Mescalero, died when their vehicle rolled four times. A third passenger also was thrown from the vehicle.

AUG. 4

9:21 a.m.—Paul Collins of Carrizozo reported a breaking and entering. Carrizozo Police responded.

9:55 a.m.—SO took a report of a burglary from Phil Kendrick in Alto.

8:46 p.m.—a massive search by various agencies, including White Mountain Search and Rescue, Sheriff's Posse, NMSP, Civil Air Patrol and US Forest Service, resulted in the rescue of two women lost in the White Mountain Wilderness above Bonito Lake. Sue Butler, 45, of Indian Springs, NV and Brenda Rollo, 40, of Fresno, TX were found Sunday at 8:05 a.m. They were lifted

out of the wilderness by helicopter from Holloman Air Force Base and returned to their families at the trail head. The women thought the 13+ mile trail was about ¼ of a mile. They determined the distance by a simplified map in a tour guide.

8:59 p.m.—Petra Sandoval of Carrizozo reported she was bitten by a dog. According to reports, Sandoval went out to bring her son's dog into the house. When she untied the dog it attacked her. The attack was unprovoked. The seven-month-old Chow dog bit her several times on the right forearm, then knocked her to the ground and bit her on the side. Her daughter then tried to get the dog away from her mother, but the dog then bit her on the right hand and left thigh. Both women were taken to LCMC. The dog was impounded for the mandatory 10 days.

9:55 p.m.—SO responded to a report of a fire and loud party in front of Birdsong's house in White Oaks. SO talked with Birdsong's and advised them if the fire got away from them it was their problem.

10:29 p.m.—Helen Turcote in Capitan reported a

breaking and entering while away from her residence. Small change and cigarettes were taken. The incident was referred to Capitan Police.

AUG. 5

7:08 a.m.—a report of vandalism, and possible theft at Springs Condo near Ruidoso was referred to Ruidoso Police.

10:09 p.m. Robert Dutch-over of San Patricio reported a breaking and entering. SO is investigating.

AUG. 6

1:40 a.m.—NMSP investigated an accident with injuries to Joe Montoya and Belinda Ramidez two miles up on the Arabella Highway. The two were transported to LCMC.

3:38 p.m.—an accident without injuries on Highway 380 in front of Club Carrizo near Carrizozo was investigated by Carrizozo Police Chief Choncho Morales. Officers suspected Danny Morales was involved, but had no other information.

AUG. 7

12:42 p.m.—Misty Perea reported a breaking and entering of White Oaks Bar. Someone broke a rear window, entered and stole a fiddle. Officers are investigating.

SERVICE DIRECTORY

ANNOUNCING
Wortley Dining Room

OPEN FOR THE SUMMER

Lincoln, NM — Ph. 653-4500

WANTED

Railroad Memorabilia
... of Carrizozo-Capitan area; artifacts, photographs, documents. Especially pertaining to Capitan-Coalora branch.
CONTACT
WALTER NATE DIXON
HC 71 Box 1028
CAPITAN, NM 88316
PH. (505) 354-3161

It Pays to Advertise!

CABLE TV SERVICE

SIMMONS CABLE TV
for sales and service to Carrizozo residents. Please call
Toll Free 1-800-221-6819
Monthly payments may be dropped off at Family Pharmacy in Carrizozo.
510 24th Street
ALAMOGORDO, NM 88310

TRAVEL AGENCY

AFARI TRAVEL INC.
Complete Travel Service
613 Sudderth/Ruidoso
257-9026

SMALL ENGINE REPAIR

SALES & SERVICE
CHAIN SAWS, LAWN MOWERS
ROTO-TILLERS
Troy-Bill-Homelle
Huskvarens-Dragon-Toro
Lawnboy-Poulan
ROCKY MOUNTAIN SUPPLY
1101 Vermont
AMAMOGORDO, NM
437-8276
M-F 8-5 S-8-5

GOLFING

Carrizozo Golf Course
"A Nice Place To Be"
OPEN DAILY
9 a.m. till dark
TED TURNBOW 648-2451

Griffin's Western Wear
107 Hwy. 70 / Ruidoso, NM
Phone 378-4106

Now Carrying Lee Jeans and Ladies Western Apparel

Lincoln County's Complete Line of Western Wear
—WE APPRECIATE YOUR BUSINESS—

THE TRADING POST
Located at the Corner of Highway 54 and 12th Street / In Carrizozo
IS NOW OPEN!
—Handling a good variety of antiques and used items. Such as good wooden doors, complete with frame, lock and butts, also screen doors, and plumbing fixtures of all types, used saddles, an antique pool table. Several antique saloon back bars, juke boxes, game machines and misc. items.

AUTO MECHANIC TRAINING — NEEDED
THE MOST COMPLETE HIGH TECH TRAINING

- ASE & ATRA PREP TRAINING
- FOREIGN & DOMESTIC AUTOS
- NO EXPERIENCE NECESSARY WE WILL TRAIN
- JOBS WHILE TRAINING
- LIFETIME JOB PLACEMENT ASSISTANCE
- FINANCIAL AID AVAILABLE TO QUALIFIED STUDENTS
- LIMITED 1ST MONTH LIVING EXPENSE ASSISTANCE TO QUALIFIED STUDENTS

FOR AN INTERVIEW CALL AMERICAN TECHNICAL CENTER PHOENIX, ARIZONA 1-800-677-7747

NOW YOU CAN MAIL OR BRING IN YOUR CLASSIFIED AD

NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

I'd like my ad to run for (check box) 1 2 3 4 (Number of Weeks)
\$3.50 \$6.50 \$9.50 \$12.00

HERE'S WHAT I'D LIKE TO SAY

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

(Add 10¢ per word for each word over 20)

COST OF AD \$ _____ **MAIL OR BRING TO:**
Add .06¢ tax on Ea. Dollar _____

LINCOLN COUNTY NEWS
P.O. Drawer 459
309 Central Ave.
Carrizozo, NM 88301

Enclosed is My Check for \$ _____