

H&R BLOCK®
 Preparing America's Taxes Since 1955

1404 Sudderth
 Ruidoso, NM
 575.257.4223

RUIDOSO FREE PRESS

POSTAL PATRON
 U.S. POSTAGE
 PAID
 MAILED FROM
 RUIDOSO, NM 88345
 PERMIT NO. 9
 PRESORT STANDARD

50 cents

TUESDAY, MARCH 8, 2011 • WWW.RUIDOSOFREEPRESS.COM • VOL. 3, NO. 10

A property of **MTDmedia**
 Making The Difference

Water rights have long, tangled history

By Eddie Farrell

Reporter

EDITOR'S NOTE: This is the first in a series on the history of water rights in Ruidoso. Recently, the village was the target of a suit filed by Forest Guardians – now known as WildEarth Guardians – regarding wells drilled on the Eagle Creek Basin which supplies a majority of Ruidoso's water. Concerned citizens wishing to comment on the environmental impact study process may file written comments to NFECP Project, Smokey Bear Ranger District, 901 Mechem Dr., Ruidoso, NM 88345, or electronically at comments-southwestern-lincoln@fs.fed.us

Ruidoso's water rights on Eagle Creek – which is more dry than wet year-round – have been challenged, meaning village residents could be left dehydrated


Eddie Farrell/Ruidoso Free Press

To understand the history of New Mexico, according to former Ruidoso Village Manager Frank Potter, is to understand that virtually every aspect of it evolves around water – where to find it, how to get it and how to protect it once it's flowing.

"There are plenty of stories out there about homesteaders with access to water," Potter said. "And if they we're not ready to protect their water, to fight for it, gunmen would just ride up and shoot them. Plain and simple."

Now, almost a century after statehood, the Village of Ruidoso is facing a water battle that could mean life or death for the community.

"This is shaping up to be an 1870's water war – only without regulators," Potter said of the most recent challenge to the village's rights to draw water from Eagle Creek.

Actually, Potter will admit, there are plenty of "regulators" involved in this fight as well, except they're armed not with six-guns and Winchesters but with computers, law degrees, hydrology stud-

ies and money – lots of money.

The village, Potter said, has already spent "well over \$1 million" on the fight to protect Eagle Creek water rights, with no real resolution anywhere in sight.

Potter, a third-generation New Mexican, has spent his entire life studying water law and is widely considered a leading expert on water and the village.

He's particularly knowledgeable on the Eagle Creek Basin and the impacts of the village's four pumps on the North Fork of Eagle Creek, the subject of a current challenge by environmental activists who are asking the U.S. Forest Service to shut off or cut back the draw to such extreme minimums it would cripple the village's ability to provide water to its residents.

Currently, Ruidoso relies on Eagle Creek for 60 to 70 percent of its municipal water supply.

The USFS has initiated a public comment period for a proposed Environmental Impact Statement regarding the impacts of the vil-

lage's water draw from Eagle Creek. Anyone wishing to file comments must do so by March 21.

Much of the data included in the EIS report comes from a study performed by the U.S. Geological Survey, which concluded the village's water draw has contributed to the decline of both the surface flow and water tables. It also outlines a number of recommendations and restrictions that USGS believes should be imposed upon the village to be able to continue to access Eagle Creek water.

Potter, however, says the study – a \$500,000 report paid for by the Village of Ruidoso as part of a settlement of litigation filed in 2005 – is seriously flawed.

One needs to look no farther than the title of the USGS report, "Hydrology of Eagle Creek Basin

and Effects of Groundwater Pumping on Streamflow, 1969-2009," to begin to understand the shallowness of the study, Potter said.

Despite its titled 40-year time span, the majority of the USGS report focuses on the period starting in 1988 when the village began drawing water through the North Fork pumps. No attention is given to the decades of prior water use, including the village's historic water rights, nor of the colorful history of water acquisition in southeast New Mexico and the role played by secretive deals by powerful figures in the not-so-distant past.

Blaming the village's pumps on the North Fork of Eagle Creek for a lack of streamflow in Eagle Creek is "just ridiculous," Potter said.

Eagle Creek, Potter said, is –

and always has been – an intermittent stream, meaning that it never has carried water at any kind of consistent level, despite historic ownership of water rights – owned by homesteaders and hardscrabble farmers and later by the railroad – that were really good in name only.

"People came out here after the Civil War and tried to scratch out a living by farming," Potter said. Many of them set up their spreads on a streambed that was just as dry in the 1860s as it is today.

While those early homesteaders might not have had water, they did have the rights to water, and that would become critical as the 19th century merged into the 20th and the El Paso and Northwestern Railroad successfully gathered up every drop of water rights available.

To be continued next week

Temporary bridges a reminder of flood

By Eddie Farrell

Reporter

For more than three years, the Village of Ruidoso and its residents have lived with the fallout of four days of torrential rain that was responsible for flooding the area, virtually wiping out the village's sewer system and taking out nearly a dozen bridges along the way.

"It hit us on July 27, 2008," said Village Special Projects Manager Justin King. "Hurricane Dolly came in and sat over on top of us and just dumped rain on us for three or four days ... and all that rain, from the ski area on down, swept through the village."

King said "there were a number of factors, erosion, side loading on the banks ... just a lot of factors" that led up to the flooding that isolated entire neighborhoods from the boundary of the Mescalero Apache Reservation to Ruidoso Downs.

The onslaught of water, King said, virtually exploded the village's sewer infrastructure, a gravity flow system that utilized the riverbed as the path of greatest gravity to the village's Waste Water Treatment Plant in Ruidoso Downs.

As debris swept down the swollen river, bridges began to fail, sending more wreckage cascading down the river and creating more damage throughout the village, eventually damaging or destroying 12 bridges.

The floodwaters acted as a one-two punch on the sewer system, King said.

Debris and sediment swept into the river pummeled the sewer mains at the same time runoff infiltrated the system through whatever point of entry it could find, chiefly man-holes.

"The system pressurized," King said. "We had debris, rocks, sediment, you name it ...

See BRIDGES, pg. 6

Tanja valuable in fight against drugs

By Eddie Farrell

Reporter

Busting criminals is a dog's life for Tanja, a 10-year-old Belgian Malinois who has spent her entire career ferreting out drugs as an officer for the Village of Ruidoso Police Department.

And as far as her human companion, Officer Matt Christian, is concerned, he couldn't have a better partner.

Christian said he has personally seen lives destroyed by drug abuse, and offered that he has no problem following up Tanja's nose with a trip to jail for the bad guys.

Tanja and Christian partnered up "a little more than three years ago" when Tanja's former handler, Sgt. Dale Harrison "was promoted up," Christian said.

"I was just coming on to the department and I was interested so I took her."

Unlike a German shepherd, which Christian said is still the breed of choice for K9 officers that focus largely on the physical apprehension of criminals, Tanja is a "single purpose" dog with a nose designed by nature to detect smells of illegal narcotics.

As a breed, the Belgian Malinois is smaller than a shepherd, and less prone to some of the medical conditions larger breed dogs struggle with in law enforcement.

Their energy is boundless, they're task oriented and their noses, Christian said, are even finer tuned than their larger counterparts.

Dogs have 25 times more olfactory receptors

See TANJA, pg. 4


Eddie Farrell/Ruidoso Free Press

Ruidoso Police Officer Matt Christian and Tanja demonstrate how the 10-year-old Belgian Malinois sniffs out potential drugs during a traffic stop.

| | |
|---------------------------|-------------------------|
| Index | Events Calendar..... 10 |
| Business..... 5 | Obituaries..... 3 |
| Classifieds..... 15 | On the Town..... 10-11 |
| Community Calendar..... 2 | Opinion..... 7 |
| Education..... 8 | Sports..... 12-14 |


Legally Blonde: The Musical
 at the Spencer Theater
 Tuesday, March 15,
 pg. 11


**YOUR HOME COULD BE
 HERE!**

For a FREE MARKET ANALYSIS of your home,
 CALL: 575-258-5008!

LOVERIN

REAL ESTATE TEAM

GOLDMUN
 BANKER U
 SBC REALTORS (575) 257-5111 ext. 117
 307 Mechem Dr, Ruidoso, NM

(575) 258-5008 Find Ruidoso's #1 REAL ESTATE TEAM at: www.ruidosorealestate.com

COMMUNITY CALENDAR

Intern applications

New Mexico Democratic Senator Tom Udall invites college students interested in gaining legislative or press relations experience to apply for summer internships in his Washington, D.C. office. To apply online or download an application, visit www.tomudall.senate.gov/?p=internships.

Udall's office is seeking interns for two sessions - May 29-July 3 and July 3-Aug. 6. The deadline to

apply for both sessions is March 25.

Women's Day

Today is the global celebration of International Women's Day, and Sanctuary on the River, located at 207 Eagle Dr., will host a local event starting at 9 a.m. For more information in International Women's Day, visit www.theWinonline.com.

Library time

Little ones are invited to story and craft-time every

Wednesday at 10:30 a.m. at the Ruidoso Public Library. Activities for March are:

March 9 - Car, truck and train stories and interactive car play and candy locomotive craft.

March 16 - St. Patrick's day stories and Leprechaun catchers

March 23 - Movie: Thomas & Friends

March 30 - Bedtime stories: Bring your blankets, pillows, stuffed animals and wear your pajamas. Be sure

continued next page


Courtesy Friends, volunteers and models from last year's Altrusa Club fashion show and tea.

Altrusa Club plans fashion show and tea

Altrusa Club of Ruidoso will hold its seventh annual fashion show and tea April 9 at 2 p.m. at Alto Lakes Golf & Country Club

The show will feature fashions from seven popular local clothing stores - Brunell's, Chic Boutique, Michelle's, The Bay Window, Rebekah's, St. Bernard's and the Alto Lakes Pro Shop. Altrusa Club members will model many of the exciting spring styles locally available.

Doors open at 1 p.m. for the silent auction, which includes many items from local artists and jewelry design-

ers. There will be lots of door prizes, and a light lunch will be served.


All proceeds from the event will be used to support Altrusa's many community service projects, including scholarships and literacy projects, as well as Lincoln County Food Bank, HEAL and Humane Society donations. Tickets are \$25 each and must be purchased in advance.

For more information about Altrusa, visit www.AltrusaRuidoso.com. For information about the fashion show and tea, or to purchase tickets, call Terri Trotter at 258-4615.

.....**BankUp!**.....

CHRISTMAS IS JUST AROUND THE CORNER (REALLY!)

OPEN A CHRISTMAS CLUB ACCOUNT TODAY & GET A JUMP ON SAVINGS FOR THE HOLIDAYS


.....**FDIC**..... **1st National Bank**

451 Sudderth Drive • Ruidoso, New Mexico • 575.257.4033

WEATHER SEVEN DAY FORECAST

| TUESDAY | WEDNESDAY | THURSDAY | FRIDAY | SATURDAY | SUNDAY | MONDAY |
|---------------------|------------|----------------------|------------|----------------------|----------------------|----------------------|
| 53° Windy 26° | 55° 30° | 59° Breezy 39° | 58° 40° | 53° Breezy 33° | 57° Breezy 32° | 53° Breezy 33° |

TUESDAY OUTLOOK

Lubbock Seven Day Forecast

| | |
|-----|---------|
| TUE | 42°/68° |
| WED | 29°/61° |
| THU | 30°/70° |
| FRI | 35°/76° |
| SAT | 39°/68° |
| SUN | 43°/69° |
| MON | 43°/67° |

COMPLETE 7 DAY FORECASTS FOR TEXAS:

- Dallas
- Abilene
- Plainview
- Littlefield
- Midland
- Lamesa
- Post
- Seminole

Including Satellite, Zoom Radar, Forecast Discussion and More.

www.RonRobertsWeather.com

ALMANAC

| | TUE | WED | THU | FRI | SAT | SUN | MON |
|------------|--------|--------|--------|--------|--------|--------|--------|
| Sunrise | 6:23AM | 6:22AM | 6:20AM | 6:19AM | 6:18AM | 7:14AM | 7:15AM |
| Sunset | 6:04PM | 6:05PM | 6:06PM | 6:06PM | 6:07PM | 7:06PM | 7:09PM |
| Avg High | 57° | 57° | 57° | 55° | 55° | 57° | 57° |
| Avg Low | 22° | 22° | 26° | 25° | 23° | 22° | 25° |
| Avg Precip | 0.36" | 0.36" | 0.45" | 0.50" | 0.26" | 0.26" | 0.28" |

March 12 March 19 March 26 April 3

VIDEO FORECAST ON www.ronrobertsweather.com
RADIO UPDATES ON www.mtddradio.com

ALLERGY

FOR COMPLETE ALLERGY FORECAST VISIT WWW.ROBERTSWEATHER.COM

KID X 101.5
THE KID CLASSIC ROCK

REAL COUNTRY W105

MIX 96.7
Today's Best Hits

1490 AM
NEWS • TALK • TOURISM

COMMUNITY CALENDAR

you bring your stuffed animal, don't forget!

The Ruidoso Public Library is located at 107 Kansas City Rd. Library hours are Monday through Thursday, 9 a.m.-6 p.m., Friday 9 a.m.-4 p.m. and Saturday 10 a.m.-2 p.m.

Meditation seminar

"Meditations for Relaxation and a Clear Mind" will be held Saturday, March 12 at 1 p.m. at Books, Etc., 2340 Sudderth Dr. The free event is sponsored by Kadampa Meditation Center of New Mexico. For more information, visit www.meditationinnewmexico.org.

Humane Society cookbook

You can help your Lincoln County Humane Society by sending your favorite recipes of any category. The society is compiling a cookbook of your favorites for a fundraiser. Include your name and a story to go with the recipe, if it has one. Submit recipes to Lindabl65@gmail.com.

Search and rescue

The White Mountain Search and Rescue team, located in Ruidoso, is looking for new members. The team, in cooperation with police and sheriff's department's statewide, helps to search or rescue people who are sick, injured or just plain lost in the mountains, deserts or even underground. Searches are conducted on foot, horseback, aircraft, skis or snowshoes. Anyone interested in joining can call 336-4501 for more information.

Sacramento Mountain Village is a network of older adults in Ruidoso and surrounding communities who support independent living by offering services and activities that keep seniors healthy and happy in their own homes. Benefits of membership include art and yoga classes, weekly walking and discussion groups, social functions and monthly member breakfasts at Cree Meadows Country Club, on the fourth Satur-

day of the month at 9:30 a.m. Membership is open to any Lincoln County resident 55 years or older. For more information, call 258-2120 or visit www.sacmnt-village.org.

Al Anon of Ruidoso meets at Cornerstone Center, 1216 Mechem at 6:30 p.m. Tuesdays and 10:30 a.m. Saturdays.

Alcoholics Anonymous meets at Cornerstone Center, 1216 Mechem at 7:30 a.m., noon, 5:15 p.m. and 8 p.m. daily.

Altrusa Club International meets at 5 p.m. on the third Tuesday of the month at First Christian Church, 1211 Hull Road.

The Capitan Women's Club meets at the Capitan Library at 101 E. Second St. in Capitan. Meetings are held 6:30 p.m. on the first Wednesday of each month. Refreshments are served. For more information, call 354-6026

The Carrizozo Roadrunners Chapter of the Lincoln County Extension Association meetings are held on the third Thursday of every month at 1 p.m. at the Otero county Electric Cooperative community room on 12th Street in Carrizozo. Chapter meetings are open to anyone interested. For more information, call Barbara VanGorder at 575-648-9805 or Doris Cherry at 354-2673.

Daughters of the American Revolution meet at 11 a.m. on the third Thursday of every month at the Ruidoso Library.

The Federated Republican Women of Lincoln County meet the fourth Monday of each month at the Ruidoso Senior Center. Bring a brown bag lunch. For more information, call 430-7258.

The Kiwanis Club of Ruidoso meets every Tuesday at noon at K-Bobs.

The Lincoln County Regulators, members of the Single Action Shooters Society, hold matches

the second Saturday of every month at the Ruidoso Gun Range located on Hale Lake Road. Registration is at 9 a.m., matches start at 10 a.m. The public is welcome to participate or watch the action. During the shooting matches, all other shooting is suspended. For more information, call Avery (AKA Rowdy Lane) at 937-9297.

Optimist Club meets at noon every Wednesday at K-Bobs in Ruidoso.

The Photographic Society of Lincoln County - dedicated to the advancement of digital photography - meets the second Thursday of each month at 7 p.m. in the Region IX offices at

237 Service Road. Annual dues are \$15 per family which includes lectures and field trips. Contact Leland Deford at 257-8662 or Herb Brunnell at 258-4003.

Rotary Club of Ruidoso meets at Cree Meadows Country Club noon every Tuesday.

Ruidoso Evening Lions Club meets each Tuesday at 7 p.m. at 106 S. Overlook.

Ruidoso Needle Crafters meet every Sunday from 2 to 4 p.m. at Books Etcetera in the back. FREE. Experienced and new crafters are welcome.

The Ruidoso Noon Li-

ons meet at 11:30 a.m. each Tuesday at Cree Meadows Country Club.

Ruidoso Masonic Lodge No. 73 meets first Monday of each month, 7:30 p.m. If the first Monday is a national holiday, the meeting will be held on the second Monday. Dinner is at 6:30 p.m. For more information, call 973-0953.

Ruidoso Federated Woman's Club meets every Monday at 11 a.m. at 116 S. Evergreen Dr. A pot luck lunch is at noon followed by cards, Bridge and Mah Jongg. The Quilters group meets 2nd and 4th Thursdays; Yoga every

Wednesday. Call 257-2309 for further information.

Activities at the Community Youth Center Warehouse:

Mondays - Afterschool club from 3:30-5:30 p.m. Chess club 4-5:30 p.m. Zumba classes 6-7 p.m. Classes are \$5 per session. A 10-session card can be purchased for \$49.

Tuesdays - Afterschool club, 3:30-5:30 p.m.

Closed Wednesdays

Thursdays - Martial arts class, 4-5:30 p.m., \$20 per month. Zumba class 6-7 p.m.

Fridays - After school club, 3:30-5:30 p.m. Zumba class 6-7 p.m.

Locally owned and operated.
Serving our community for nearly 20 years.

VOTED #1 HEARING AID PRACTICE
 OTERO COUNTY

► 75-day risk-free trial
 ► Service Excellence Guarantee
 ► Free batteries for life*
 ► 3-year loss & damage insurance*
 *Applicable with AGX5, 7 or 9 technology

Advanced Hearing Care
 Care that is state-of-the-art. Dedication from the heart.
 a member of AUDIO GROUP

Kelly Frost, Au.D., CCC-A
 Board Certified Doctor of Audiology

575.446.4213
www.hearinn.com

O'BRIEN WIDENER
THE CASKET CO.
 AFFORDABLE QUALITY

At The Casket Co., you can afford the best for your loved one.

Going Home & Pearl Rose
 Spruce Blue/Platinum and Pastel Pink/Purity White Metal 18 ga. Caskets

Competitor's price: \$3,990⁰⁰ for the pair
The Casket Co. \$2,999⁹⁹ for the pair
SAVE \$1,000⁰⁰ on the pair!

Highest quality Caskets, Urns and Memorials designed to Celebrate your Loved One's Life.
 You will be blessed to call us first.
 As always, Free Delivery to the funeral.

134 Southpark at the 47th & Paulden, NM • Call 575.257.0667 for your Personal Viewing

FEDERAL LAW STATES: The Funeral Provider may not refuse, or charge a fee to handle a casket you bought elsewhere. (The Casket Co. will deliver your casket within 24 hours to your choice of funeral home). Your Funeral provider will not charge you an additional preparation fee for buying your memorial Casket, Urn or Memorial Stone from The Casket Co.

BILLY'S
E-FRIDAYS
FRIDAYS IN MARCH
WIN ONE OF THESE GREAT ELECTRONIC PRIZES!

VIZIO
 DIG. BLEN TV
 LAPTOP COMPUTER
 PLAYSTATION 3 GAME SYSTEM
 DIGITAL CAMERA
 I-READER
 IPOD TOUCH

JOAN YAZZII
 WINNER OF A LAPTOP
 FRIDAY, FEB 25TH

CLAR TYTTASH
 WINNER OF A DIG. SCREEN TV
 FRIDAY, FEB 25TH

GENE HAMPLETON
 WINNER OF AN I-READER
 FRIDAY, FEB 25TH

Visit the Cash Club for complete rules & regulations

"The Locals Favorite Place To Play!"
Ruidoso Downs Race Track & Casino
 26225 US Highway 70 • Ruidoso Downs, NM 86329
 For more information, call 575.257.1211
www.racetrackruidoso.com

Prizes shown may not be exact prizes won. Colors, sizes and other features may vary.

Billy The Red Casino is a Responsible Gaming Property. For more information, please call 800.572.1119

TANJA

From page 1

than humans and can detect smell concentrations 100 million times lower than can be detected by humans.

But that Malinois can take that even farther, Christian said.

"When we smell a piece of bread, we smell bread," Christian said. "When Tanja smells bread, she smells all the elements of the bread ... the wheat, the yeast ... and she differentiates all the separate scents."

"If you're looking for a single-purpose dog, the Malinois is the choice," he said.

Tanja was born in Holland to a breeder that specializes in producing animals that are later trained to be drug dogs.

She was shipped to a Texas-based trainer where she began learning the skills that have ultimately led her to be certified to detect a number of illegal substances, including heroin, ecstasy, methamphetamine, cocaine and marijuana.

Her biggest bust to date occurred about four years ago, Christian said, when Tanja alerted to a vehicle on Hwy 54 near Carrizozo that lead to the seizure of 64 pounds of cocaine - a seizure valued at more than \$2 million.

In the three years Christian has partnered with Tanja, the team has accumulated "somewhere in the neighborhood of 100 finds," he said.

Most of the pair's busts, Christian said, "are of the smaller variety" given their pa-

rol areas, but the job is no less rewarding. They also spend a lot of time visiting local schools talking to students about the dangers of drug abuse.

"I've always wanted to do this, and working with Tanja just makes it so easy. She's a great dog."

Despite her advanced age - going on to 70 in human years - Tanja would appear to be nearing the end of her active law enforcement career. But you'd never be able to tell it as Christian puts her through her paces.

Tanja shows no signs of old age and can still do every aspect of her job, Christian said.

Working her way around a pickup truck, Tanja's nose never stops working and she spends just as much time on her hind legs scanning for scents at the window level than she does behind wheels and the vehicles undercarriage.

Christian said he hopes when Tanja's time to retire comes, he'll be allowed to keep her.

"She's such an easy dog to work with," he said, "and my family just loves her. She probably spends more time in the house than she does outside."

Until that time, Christian and Tanja will continue to do their jobs, he said.

"Hey, I've got no problem whatsoever busting someone for drugs."

County Commission offer to quit JUB fails

By Eddie Farrell

Reporter

After watching two of its members denied appointment to the Wastewater Treatment Plant Joint Use Board, the Lincoln County Commission has determined it has no right on the oversight panel and should not pursue a place on the five-seat panel.

County Manager Tom Stewart told the Lincoln County Commission he had researched the history of the JUB and determined the county was never a signatory party to the agreement. Even though the JUB's language calls for a county representative, the county has no finan-

cial claim to participate.

Stewart's conclusion is the same as Ruidoso Mayor Ray Alborn, who said in January that since the county had no financial stake in the JUB, it should have no place on the board.

Alborn's statements came during discussion of rejecting County Commissioner Jackie Powell's nomination to the JUB by the Ruidoso Village Council. In addition to refusing to accept Powell on the JUB, the board further decided it would accept no future county nominees until July.

Previously, the Ruidoso Downs City Council had re-

jected the nomination of County Commissioner Mark Doth.

Commissioner Kathryn Minter moved to remove the JUB from the list of boards to be staffed by county representatives, but following testimony from Powell on the need for a cooperative effort among government entities, Commission Chairwoman Eileen Sedillo withdrew her second of Minter's motion.

"My hope is Ruidoso and Ruidoso Downs plays nice, since they don't want the county aboard," Stewart said.

The no-vote leaves the JUB matter "in standby and we'll do nothing at this point, according to Stewart.


RUIDOSO FREE PRESS
 1086 MECHEM • RUIDOSO, NM 88345
 (575) 258-9922
 CARLSBAD OFFICE: (575) 302-6722
 LOVINGTON OFFICE: (575) 396-0499
 WWW.RUIDOSOFREEPRESS.COM

A property of **MTDmedia**
Making The Difference.

The Ruidoso Free Press is published every Tuesday by the Ruidoso Free Press, 1086 Mechem, Ruidoso, New Mexico 88345. The circulation of the Ruidoso Free Press exceeds 9,000 printed copies weekly, with almost 8,000 papers delivered via direct mail to homes and post office boxes located exclusively within Lincoln County. Over 1,000 papers are available for purchase at newsstands, stores and hotels throughout Lincoln County. First class subscriptions to the Ruidoso Free Press are available for \$80 by calling 575-258-9922. Classifieds, legal notices, obituaries, wedding announcements, birth announcements and thank-you ads are available by calling the classified department at 575-258-9922. For all advertising opportunities, call 575-258-9922. For submission of all editorial copy, press releases or letters to the editor, please email lisa@ruidosofreepress.com, or call 575-258-9922.

Lisa Morales, General Manager • lisa@ruidosofreepress.com
Will Rooney, Assistant General Manager
 will@mtdradio.com • (575) 937-4413
Todd Fuqua, Sports Editor
 todd@ruidosofreepress.com • (575) 973-0917
Eugene Heathman, Reporter
 eugene@ruidosofreepress.com • (575) 973-7227
Eddie Farrell, Reporter
 eddie@ruidosofreepress.com • (575) 937-3872
Kim Smith, Office Manager
 kim@mtdradio.com

Jessica Freeman, Inside Sales
 jessica@ruidosofreepress.com
Tina Eves, Traffic/Production Coordinator
 tina@ruidosofreepress.com
Manda Tomison, Advertising Consultant
 manda@ruidosofreepress.com • (575) 937-3472
Cristina Obregón, Advertising Consultant
 cristina@ruidosofreepress.com • (575) 973-7216
Adriana Stevens, Advertising Consultant
 adriana@ruidosofreepress.com • (575) 937-4015
Kathy Kiefer, Graphic Artist
 kathy@ruidosofreepress.com


Physical Therapy Services include but are not limited to:

- ▷ Sports injury rehabilitation
- ▷ Post-surgery rehabilitation
- ▷ Knowledgeable in orthopedic rehabilitation
- ▷ Focus on regaining strength and functional mobility

Speech Therapy Services include but are not limited to:

- ▷ Post stroke or TBI rehabilitation
- ▷ Speech/articulation delays
- ▷ Language delays
- ▷ Developmental disabilities such as Autism, Cerebral Palsy, Downs Syndrome
- ▷ Feeding and swallowing difficulties

We accept most insurances

Friendly and knowledgeable staff


THERAPY ASSOCIATES, INC.

Call:
575-257-5820

BUSINESS

Local Bloody Mary mix hits the shelves

By Eugene Heathman
Reporter

Texas Club bartender and local entrepreneur Mickey LaMonica has been crafting Bloody Marys from behind the bar for more than thirty years, searching for the perfect Bloody Mary Mix.

Search no more; LaMonica and his wife Renée – a local chef – revolutionized a distinctly New Mexican Bloody Mary Mix, which has gone on sale at local grocery stores.

The name of the mix, “Tres Chiles,” features a unique blend of New Mexico grown chiles, smoked paprika, black pepper, and other spices.

The all-natural, and gluten free Bloody Mary mix is now distributed through local grocers and with the help of a national distribution company, “Tres Chiles” will be marketed statewide and beyond.

“For so many years, I had to constantly

doctor up traditional Bloody Mary mixes for customers,” LaMonica said. “Not only did it take so much time but I was never really completely satisfied with the final outcome, so my wife and I embarked on the perilous journey of creating our own brand.”

LaMonica compiled one common element from what customers like in a Bloody Mary when developing his brand.

“Spicy, nearly everyone likes their Bloody Mary’s spicy, especially New Mexicans and Texans who drink at my bar,” he said. “Developing the right mix of chile and other spices was daunting, but we have developed a very distinctive and


Eugene Heathman/Ruidoso Free Press
Mickey LaMonica, bartender at the Texas Club, shows off two bottles of his handcrafted Bloody Mary mix, which is now on sale at local grocery stores and will soon be distributed worldwide. LaMonica says “Tres Chiles” is “not for the faint of palate.”

Funding cuts threaten workforce development

By Eugene Heathman
Reporter

Proposed cuts by congress to Workforce Investment Act funding have local workforce development program coordinators worried about the dangers of Lincoln County sliding into welfare dependency.

Members of the Eastern Area Workforce Development Board are fighting against the proposed \$3.6 billion in WIA funding termination and a \$175 million rescission of prior year funds.

The proposed cuts would eliminate all new WIA funding for state and local programs – which provide vital services for the nation’s unemployed and underemployed – while devastating American businesses seeking to rebound from the recession.

Gina Corliss, youth career development specialist for New Mexico Workforce Connection in Ruidoso, believes the funding cuts will particularly impact rural communities already struggling with high unemployment rates and unskilled workforce challenges.

“Our objective in my district is to break the chains of welfare dependency by providing a gateway for education and job

skills training, beginning with our youth,” Corliss said. “If these cuts are enacted, job-seekers will no longer have access to career centers, training, counseling and other employment related services made available through current funding.”

In a letter addressed to Sen. Jeff Bingaman, Jimmie Shearer – chairman of the EAWBD – emphasizes the critical importance of WIA funding.

“This bill would destroy the very programs which ensure the nation’s unemployed can return to work and that businesses have the skilled workers they need,” he writes. “These cuts would eliminate the nation’s workforce system’s ability to provide employment related activities to 15 million unemployed workers who have nowhere else to turn.”

Shearer acknowledges difficult economic times and the skyrocketing deficit need to be addressed, but not at the expense of the American worker and American businesses.

“Additionally, 3,000 career centers, located in communities across the nation will have to close their doors, adding further to the unemployment rolls,” he said. “Veterans who have priority of services under WIA funding proposed for termination would be severely impacted.”

The irony of American government promoting improved higher education and job skills development for our nation’s workforce, yet not willing to fund the endeavor, frustrates Corliss.

“I see people every day in the course of my work who struggle with these very issues,” Corliss said. “We create opportunities that normally wouldn’t happen for these people. It’s not easy, by any means, and we can’t save everyone.”

New Mexico Congressman Steve Pearce was reluctant to support continuation of the act during a “listening tour” stop in Ruidoso Nov. 29.

Job training to bolster a qualified workforce was presented to Pearce by John Hemphill of the local New Mexico Department of Workforce Connection.

“As an alternative to traditional education, adult education and job training are currently funded by the Workforce Investment Act title one and two. Do you believe the Senate will approve its continuance?” Hemphill asked.

“You may think this is a little brash but these programs are very expensive and costs as much as \$30,000 per person to execute,” Pearce replied. “I believe the programs have value but the system is convoluted. We have at least four sets of workforce training programs and I think we should perform a forensic audit and find the one that works best then cut the rest of them.”

popular product.”
Tres Chiles Bloody Mary Mix can be found locally at Lawrence Brothers,

Thriftway, Club Gas, on the web at www.micksology.com, or can be found hand-crafted by LaMonica at the Texas Club.

Lincoln County home sales jump

By Eugene Heathman
Reporter

January home sales in Lincoln County took a turn for the better from the same time last year, delivering optimism for recovery in the local real estate market. Lincoln County homes sales were up \$2,167,432 from \$4,037,500 from the January start of the 2010 market.

According to the Realtors Association of New Mexico, January 2011 New Mexico home sale numbers were up nearly 3 percent from January 2010 and up 14 percent from January 2009.

Frank Wiggins, President of the Ruidoso/Lincoln County Association of Realtors welcomes the news but cautions the recovery period is still fragile.

“There are definitely signs of in-

creased consumer confidence across the board. Home prices have continued to decline but are stabilizing,” Wiggins said.

The median home price in Lincoln County was \$190,000 in 2010, down 2.6 percent from \$195,000 in 2009.

“Interest rates remain low and the second vacation home buyers are making a comeback,” Wiggins said. “If this continues, 2011 will be the recovery year we have been looking for.”

M. Steven Anaya, RANM Executive Vice President, said, “Distressed sales and the unemployment rate continue to affect New Mexico home prices and sales numbers. Housing is still a key driver of the economy. Good jobs enable people to achieve the American dream of home ownership. For every two homes sold, a job is created.”

Our Daily Bread Cafe

Breakfast & Lunch
Home of the "2" Breakfast
Daily Specials
Weekly Lunch Specials
Carry-Out Available
575.257.1778

“May all guests who enter here, leave as friends.”

113 Rio Street
One block north of Sudderth
Ruidoso, NM 88345

6 am - 3 pm
Monday thru Saturday

METAL MASTERS

Spring Clean Your Vehicle
\$50 DISCOUNT on Auto Detailing
Residential and Commercial Window Tinting
Come in for more information!
2 Locations in Ruidoso
124 Vision Drive • 2200 Sudderth Drive
Manuel Tejeda - Owner
575-937-4681

HUFSTEDT APPRAISAL

Specialty Property • Ranches
Divorce • Estate Planning

Do you want to know the value of your real estate in today's market?

412 Mechem Dr. • Ruidoso, NM
www.appraisenewmexico.com
Serving New Mexico for over 20 years

CASA DECOR

Furniture • Art • Accessories
1214 Mechem Drive • 575-258-2912
www.casadecoruidoso.com

9000sf of Affordable Rustic & Southwestern Furniture
Bedding • Lighting • Accessories

ALL 4 PETS

200 Mechem Drive
ADOBE PLAZA RUIDOSO, NM
GROOMING & PET SITTING
575-630-0034

We are a full service accounting practice providing individual and business tax preparation, tax consultation, bookkeeping and payroll services.

Carol TenEyck CPA, P.C.
Certified Public Accountant
508 Mechem Drive, Ste. D • Ruidoso, NM

We are accepting new clients. Please call or E-mail for an appointment.
Ask for Carol, Stan or Carrie.
575-808-8260
E-mail: cpa.carol@yahoo.com
www.ruidosocpa.com

DONATIONS, DONATIONS NEEDED!

All proceeds go to **The Nest**

Look for the Purple Bug

Sweet Charity

We will pickup gently used appliances and furniture. Call to schedule a pick up time.

575-378-0041
26156 US Highway 70
Ruidoso Downs
in the old C&I Lumber building west of Wal-Mart

HOURS:
Mon thru Fri, 10 am - 4 pm
Sat 12 - 4 pm • Closed Sun

International Women's Event available locally

International Women's Day!
This Is Our Time

Tuesday, March 8 will be the global celebration of women – past, present and future, the largest gathering of women in many exciting ways.

Sanctuary on the River will open its doors at 9 a.m. for this FREE event. Come for an hour or spend the day with us.


Call by Noon March 7 for optional lunch \$10

For more information on International Women's Day go to: www.theWINonline.com

Sanctuary on the River
Inspired Living Center

OPEN 7:30 A.M. MONDAY - SATURDAY
207 Eagle Drive • Ruidoso, NM • 575.630.1111
Class Schedule: www.SanctuaryOnTheRiver.com

BRIDGES


Eddie Farrell/Ruidoso Free Press

A vehicle makes its way across the one-lane temporary bridge at Eagle Creek Drive near Midtown as it crosses the Ruidoso River. The bridge replaces a wider bridge that was damaged by a flood in 2008.

it all filled the sewer pipes."

The hydraulics were more than the half-century old pipes could withstand.

"Mains split and cracked all up and down the river," King said. So strong was the force inside the sewer lines, manhole covers were blown into the air.

The end result: "We were left with a fully compromised sewer system from the Reservation line to the Waste Water Treatment Plant" — more than 14 miles of infrastructure that will cost an estimated \$25 million to replace.

King said the village quickly initiated repairs to the worst of the breaks in the system, at a cost of about \$2.5 million, but acknowledged there is still a good deal of river water infiltration into the sewer system.

King said the village is well into the planning phase of replacing the entire line, which will include pulling the system out of the river and incorporating new technology to handle wastewater and sewage.

But much of the village's ability to repair both the sewer system and the bridges has been severely limited by the need to conduct extensive environmental studies.

After the studies — environmental, cultural, historical and biological — were finished at a cost of about \$300,000, the village then had to wait to secure final approval from FEMA.

That approval, known as a Finding of No Significant Impacts, of FONSI, was granted to the village in February.

The end result: "We're going to get a lot of things done — very cheaply."

King said FEMA will reimburse the village for 75 percent of flood-related repairs and the state of New Mexico will kick in another 18 percent.

With an estimated total price tag of \$35 million for flood-related repairs, King estimated the village's matching 7 percent share at about \$2.45 million.

King said the village is now preparing to go to bid to secure a design contract, and he anticipates "a 12-month time frame" to complete the design process, and an additional four years to actually install the new system.

"We're looking to complete the entire project in the summer of 2016," he said.

Replacement of the 10 bridges wiped out in the flooding has also begun, King said, with work already underway to replace the Eagle Street span.

In February, the Village Council approved a \$260,436 payment to purchase a new span for Eagle Street, and on Tuesday, a pre-bid process was initiated to finalize contracts for site preparation.

King said the new span "hopefully" will be in place and operational by Memorial Day.

The village will then replace each of the remaining spans as impacts to the surrounding area and tourism are ascertained.

"I would anticipate this will go fairly quickly," he said. "But if there are a lot of tourism-related activities going on in Upper Canyon, then we'll work on another

bridge elsewhere. Water levels, tourism and other factors will all come into play, but we're hoping to have them all replaced within the next 12 months."

From the earliest days of recovering from the floods, the village acted aggressively in first rescuing stranded residents to restoring services, King said.

Two bridges, severely damaged but not destroyed, were repaired "within 30 days" of the flood waters receding, King said.

Permission to place temporary spans soon followed.

"We told the feds that they needed to

understand we're a mountain community and that we had entire neighborhoods isolated with no means of crossing the river."

King said he knows there have been inconveniences as the village worked its way through the process, but every effort has been made to reduce the time involved with the repairs and to ensure that once the repairs are made, they last.

"A lot of thought went into how we were going to do this so when we have another 100-year flood five years from now we don't have to do this all over again," King said.

From page 1

FOX CREEK FURNITURE

Ready to WOW you with the latest in Home Furnishings!

We are happy to announce Lincoln County's favorite Interior Designer, Lanna Siddens, has teamed up with our family. Melissa and Lanna have a combined total of 45 years of professional in-home decorating experience and will gladly give in-home consultations, if you need a little help, FREE of charge! We are open Monday through Saturday from 9:30 am to 5:30 pm. Come in and make yourself at home!

26143 US HWY 70 • RUIDOSO DOWNS, NM 88346 • 575.378.1088 • FOXCREEKFURNITURE.COM

The Flickinger Center for Performing Arts
WEDNESDAY • MARCH 9 • 7 PM


MEREDITH WILLSON & FRANKLIN LAGRETT

Reserved Seating:

Tickets \$10, \$20, \$30, \$35

Available at the door or by phone:

575-437-2202, Mon-Fri • 9 a.m. - 5 p.m., or

online at www.flickingercenter.com

1110 New York Avenue • Alamogordo, NM 88310

Billy's Sports Bar & Grill
St. Patrick's Day Specials

Classic Corned Beef & Cabbage
\$8.50
 Served with fried potatoes and onion, and fresh soda bread

Leprechaun Bag of Jewels
\$12.25
 Jewels of the sea: seasoned salmon, shrimp, scallops and herb butter wrapped in phyllo dough, baked golden brown and served with saffron cream sauce and a side of jicama slaw

Cottage Pie
\$7.77
 Minced beef and seasoned vegetables baked inside mashed potatoes, served with mushroom brown gravy and soda bread

Irish Stew
\$3.95
 Tender, slow cooked lamb mixed with seasoned vegetables and potatoes

LIVE MUSIC
7 PM-11 PM
 with the
HOMEGROWN BOYZ BAND

Ruidoso Downs Race Track & Casino
 26225 U.S. Highway 70 • Ruidoso Downs, NM 88346
 For More Information Call (575) 378-4431
www.RaceRuidoso.com

OPINION

EDITORIAL

Don't be a slave to your mistakes

First of all, allow me to apologize for this article showing up on the editorial page rather than the sports page. I had a great article and I didn't have room on my three pages, but I feel the message I'm about to give is universal.

Of course, the article starts at a sporting event – namely the District 4B girls championship basketball game this past Saturday in Carrizozo.

If you've read my story on the contest, you know what happened. The Lady Grizzlies beat Reserve in overtime and earned a high seed in this year's Class B state tournament, which begins today in Bernalillo.

What I didn't mention was the chances Reserve had near the end of regulation to put the game away. There were several missed opportunities, but the one that really stands out in the memory was a completely blown layup with 11 seconds left.

I won't mention the girl's name – I'm not heartless – suffice to say the miss allowed Carrizozo the time to tie it up and eventually win it.

I'm not sure if she'll ever read these words, but I still feel the need to address her – Don't let this flub define you. People make mistakes, it's just that most of us are lucky enough to screw up in relative anonymity.

Besides, that one layup wasn't the only thing keeping your team from the win. It's a team sport, and everyone contributes to the success or failure of that team.

Probably the best example of one mess-up seemingly affecting the outcome of a game is an incident in the 1986 World Series.

Any self-respecting sports fan knows where I'm going with this. It was Game 6 at Shea Stadium in New York, and the Boston Red Sox were one out away from winning their first World Series title in more than 70 years.

But the Mets were not about to give up, and after three hits that brought them to within one run, things really started to go south for Boston.

With Kevin Mitchell on third and Ray Knight on first, Mookie Wilson came to the plate against pitcher Bob Stanley, who threw a wild pitch that allowed Mitchell to score and tie the game.

What followed is a piece of storied history. Wilson hit a weak grounder down the first base line that got between the legs of Boston first baseman Bill Buckner. Knight came in to score the winning run, and the Mets eventually won the series clincher the following night.

It was easy for a lot of people to blame Buckner's gaffe as the sole reason for Boston's loss, but there were so many ways the team let things get by earlier. Calvin Schiraldi was unable to get Mitchell and Knight out, and allowed the Mets to get within a run, and every Met that got a hit in that final inning were down to their last strike before getting their hit.

Stanley also could have ended the inning and at least sent it into extra innings if he had seen short-stop Spike Owen standing on second and picked off Knight for the third out.

The mistakes piled up for the Red Sox before Buckner's flub, and most fans realized that in hindsight.

Buckner had solid career up to that point, and outlived his reputation as a result of the play. Likewise, the Red Sox were eventually able to win that elusive title – two of them, even – and break the "curse."


So to that Reserve player who missed that crucial layup, don't kill yourself over it. Your team still got to the state playoffs, and you're still a young girl. You've got a long and fruitful life ahead of you.

And if you get another chance to make that metaphorical layup, I'd lay a bet you'll make it.

On the ddot


Todd Fuqua


MARGULIES ©2011 THE RECORD www.northjoseph.com/margulies


MEANWHILE, FAR FROM HOLLYWOOD, ON THE RED INK CARPET...

WILLIAMS ©2011 THE RECORD www.northjoseph.com/williams

LETTERS TO THE EDITOR

Lincoln County Community Theater wants to thank the following businesses, organizations and individuals who contributed to the success of our recent fundraiser. The money raised at performances of "A Bad Year for Tomatoes" in Ruidoso and Carrizozo will allow us to represent Lincoln County at the upcoming American Association of Community Theatre competition in Artesia.

Our thanks to: Victor Montes and the Community Youth Warehouse; City Bank of New Mexico; Dr. and Mrs. Albert Witte; Dr. and Mrs. Frank Dimotta; Edward Jones Investments/Andy Cartier; Innsbrook Village; Otero County Electrical Co-op; Ruidoso Federated Women's Club; Ruidoso Ford Lincoln Mercury, Inc.; Sierra Blanca Motors; The ROSE Group; Village Ace Hardware; Zia Natural Gas, and Walmart.

Thanks also to: The Back Door; Brunell's; Casa Decor; Candle Power; Cathie McIntosh; Circle J Restaurant; The Computer Genie/Bill Yorston; End of the Vine; Hair by Honey; Hall


of Flame Burgers; Josie's Framery; La Brew Ja Café; Landlocked/Rickshaw/Casa Blanca; Lotions and Potions; Kathryn Minter; Marne Modine; The Nike Ballroom; Dr. Jon Ogden; Schlotzsky's; Season's Nursery and Gifts; Starbucks; Pam Witte; Zocca Coffee.

And more thanks to: Hugh and Carol Amos; EJ Signs; Cheryl Gnatkowski; KBUY-KWES; KEDU/Harvey Twite; Lea Keylon; K'Aun Kingsley; Fred Kinnan and Tim Rice; Lawrence Brothers; Don Madaris; MTD Radio; Judy Pekelsma; Print Write Now; Rio Ruidoso Realty Company; Ruidoso Free Press; Ruidoso News; Ruidoso Valley Greeters; Michael Shafer; The Spencer Theater for the Performing Arts; Ed Spurr and the United Methodist Church.

Sincerely,

Larry Kingsley,
President of the Board of Directors
Lincoln County Community Theater

The Real "Shame" in Wisconsin


When the Wisconsin General Assembly voted to pass Gov. Scott Walker's budget repair bill, the Democratic legislators made themselves indistinguishable from the protestors surrounding the assembly floor.

They wore the same pro-union orange T-shirts. They behaved in the same sophomoric way, breaking out in a noisy, finger-pointing demonstration. They chanted the same ubiquitous word: "Shame!" They might as well have brought guitars onto the floor for a Woody Guthrie sing-along.

The fight in Wisconsin has focused on collective bargaining rights, but that is not the main event. As Daniel DiSalvo of the City College of New York-

CUNY notes in a Weekly Standard article, 24 states either don't allow collective bargaining for public workers, or permit it for only a segment of workers. Even if Walker prevails, Wisconsin will allow more wide-ranging collective bargaining than these states.

No, the most important measure at stake in Wisconsin is the governor's proposal for the state to stop deducting union dues from the paychecks of state workers. This practice essentially wields the taxing power of the government on behalf of the institutional interests of the unions. It makes the government an arm of the public-sector unions. It is a priceless favor.

Wisconsin doesn't col-

lect dues for Elks lodges or the NRA. What makes these organizations different from public-sector unions is that people freely choose to join them and freely choose to pay their dues. They are truly voluntary organizations that don't rely on the power of the state for their well-being. Walker wants to give members of public-sector unions a measure of this same autonomy.

Perhaps some of these members aren't liberal Democrats, so they don't want to pay dues – roughly \$1,000 annually in the case of teachers – which will overwhelmingly go to funding and organizing for Democratic candidates. Perhaps some of them, regardless of their politics, want to spend that money on their families or other pressing needs. Walker will allow them to exercise a choice now closed to them.

When Indiana Gov. Mitch Daniels ended collective bargaining and the automatic collection of dues in 2005, the number of members paying dues plummeted by roughly 90 percent. In 2007, New York City's Transit Authority briefly stopped automatically collecting dues

for the Transport Workers Union, and dues fell off by more than a third. Without these dues, the ability of public-sector unions to influence elections – what they care about most – drastically diminishes.

This is why Wisconsin Senate Democrats preferred to flee the state rather than stay and vote on a proposal that would

curtail their fundraising and organizational base. They can dress up their opposition in the rhetoric of workers' "rights," but even if all collective bargaining were stripped from all Wisconsin public workers, they'd still have extensive civil-service protections.

Public-sector unions are a creature of govern-

ment, and the Democrats are the party of government. The two of them have identical interests and worldviews, and both want to leverage government to swell their campaign coffers. How to characterize this? The word "shame" comes to mind.

Rich Lowry is editor of the National Review.

BE HEARD

Senator Jeff Bingaman, Dem
702 Hart Senate Office Building
Washington, D.C.
202-224-5521
202-224-2852

Senator Tom Udall, Dem
110 Hart Senate Office Building
Washington, D.C.
202-224-6621
202-2283261

Letters to the editor policy:

Letters should be 300 words or less and signed with a name and phone number.

Letters are accepted via email, regular postage or in person at our office.

lisa@ruidosofreepress.com;

1086 Mechem Drive at MTD Media

EDUCATION

Ruidoso's got talent!

By Kati Hanna

Co-President, Elementary PAC

The Ruidoso elementary schools recently held their annual talent show at Ruidoso Middle School, featuring 40 contestants from kindergarten to 5th grade providing residents with a full night of entertainment.

The money raised at this event is helping to bring Explora Children's Museum's to the Ruidoso elementary

schools this April. All Head Start through 5th grade students will have the opportunity to enjoy a hands-on exploration science session, when a team from Explora Children's Museum Outreach program based in Albuquerque visits for three days starting April 11.

The talent show is one of many fundraisers held throughout the year, but this one truly focuses on the kids. Judges Anne Twite, Lindsey Salas, and Gage Whipple -

as well as two student sound experts Zach Huffman and Jordan Ashcraft - volunteered their time to put on the event.

Nob Hill winners

Jacoby Graham (1st Place: Music), K'hari Garcia (1st Place: Voice), Leslie Medrano (1st Place: Dance) and Brady Belcher (1st Place: Talent)

Sierra Vista Primary winners

Isabella Medina (1st Place: Voice), Haleigh


Courtesy photo Performers at the Ruidoso Elementary School talent show get ready to take the stage at Ruidoso Middle School.

Kelley (1st Place Talent), Dylann Blount (1st Place: Dance), Carter Beatty (1st Place: Music), Regan For-

ster (2nd Place: Music), David Ogden (2nd Place: Music), and Isak Ogden (3rd Place: Music)

White Mountain Elementary winners

Josh Mader and Emma Pearson (1st Place: Music), Morgan Chase (2nd Place: Music), Aaron Forster (2nd Place: Music), James Heaton (3rd Place: Music), Grady Woodul (Honorable Mention: Music), August Forster (Honorable Mention: Music), Breck Adriana Gavin (1st Place: Dance), Gabriela Diaz and Naomi Chavez (2nd Place: Dance), Karly, Emma and Reese Pearson (3rd Place: Dance), Hunter Belcher (1st Place Talent), Zaticia Flores (2nd Place: Talent), Sierra Edminster (1st Place: Voice), Jorgé Medina (2nd Place: Voice), Angel Greigo (3rd Place: Voice) and Honorable Mentions for: Crystal Beaver, Alejandra Esparza, Mayve Medrano, Jazmine Nava and Asha Crofts and Lakeisha Rocha.

Worship Services

FNF NEW MEXICO, LLC
106 Close Road
575-257-2300
General Contractors

Southwest Personal Fitness
103 El Paso Road
575-257-5902
"Anyplace else is just a gym"

ARROWHEAD ROOFING
Serving Lincoln County for over 30 years
Residential & Commercial
FREE ESTIMATES
575-378-4819 Office
575-937-1451 Cell

ERIC N. THOMPSON OWNER
PENNY PINCHERS COIN SHOP
Buy - Sell - Trade - Rare Coins
Bullion Silver & Gold - Free Appraisals
127 Rio (Eagle at Rio) • P.O. Box 1242
800-628-3269 • 575-257-7597
email: eric@pennypinchers.com

WILLIS ACE HARDWARE
730 N. Hwy 70 • 8:30 AM - 5:30 PM
2815 Sudderth • Ruidoso • 575-257-5410
The Helpful Hardware Place!
Also featuring: Benjamin Moore Paint
Full Line Brand Name Appliances
www.williscehardware.com

La Grone
Funeral Chapel of Ruidoso
341 Sudderth Drive
575.257.7303
www.lagrone.com

The Ruidoso Physical Therapy Clinic
439 Mechem Drive
575-257-1800
www.ruidosopt.com

A E ELECTRIC
Full Service Electrical Contractor
575-257-4546
24 Hour Service
Residential • Commercial
Bonded & Insured
NM License #91583

MTD Inc.
575.258.9922
When you have the opportunity, we hope you will listen to our radio stations that serve listeners all over Southeast New Mexico and West Texas.

Yesterday
An Antiques & Collectibles Mall
1001 Mechem • Ruidoso
575-937-2839 • 575-258-3250
~ OPEN DAILY ~
www.yesterdayantiques.com

THE QUARTERS
2535 Sudderth Dr.
575-257-9535
Full Lunch & Dinner Menu
Sunday afternoon: Blues & BBQ
Open Mon-Sat, 11 am - 2 am
Sun 12 pm - Midnight

First Christian Church Child Development Center
1211 Hull
575-258-1490
Hands-On Developmentally Appropriate Curriculum • A4-Star Facility
Accepting 0 Weeks to 12 Years
OPEN: Monday - Friday, 7:30 a.m. to 5:30 p.m.

LAWRENCE IGA
OUR CUSTOMERS MAKE THE DIFFERENCE
IN ALL OF US!
721 Mechem Dr. Ruidoso, NM 88345
PHONE 575-257-4014
FAX 575-257-7439

Bonito River Services, Inc.
Heating Air Conditioning Refrigeration
Art Dunn Nate Dunn
Phone: (575) 630-1915 Fax: (575) 630-0126
Toll Free: (888) 378-5376
www.bonitriver.com
Email: info@bonitriver.com

ANGLICAN
The Anglican Church
Fr. Fred Griffin, Priest; 25974 Hwy 70
Ruidoso NM. For more information, call
Char Jagoe @ 257-1561
Mescalero Family Worship Center
Pete J. Luna, Sr. Pastor; Elden D. Sully,
Assoc. Pastor; 464-4741
First Assembly of God -
Rev. E. Thomas Kearns, Pastor; 139 El
Paso Road, Ruidoso 257-2324
ASSEMBLY OF GOD
Carrizozo Community Church (AIG)
Barbara Bradley, Pastor. Corner of C Ave.
& Thirteenth
BAPTIST
Canaan Trail Baptist
Roland Burnett, Pastor; Located just past
milepost 14 on Hwy. 48, between Angus
& Capitan. 336-1979
First Baptist Church - Carrizozo; 314
Tenth Ave., Carrizozo. 648-2968; Hayden
Smith, Pastor
First Baptist Church - Ruidoso
270 Country Club Drive, Ruidoso, NM
88345. (575) 257-2081; Dr. Allen
Stoddard, Pastor
First Baptist Church - Ruidoso Downs
361 E. Hwy 70, 378-4611
Randy Widener, Pastor
First Baptist Church - Tinnie
Bill Jones, Pastor
Mountain Baptist Church
Independent-Fundamental KJV. 145 E.
Grandview Capitan - (575) 937-4019
Ruidoso Baptist Church
Wayne Joyce, Pastor; 126 Church Drive,
Palmer Gateway. 378-4174
Trinity Southern Baptist Church
(South on Highway 48) 700 Mt. Capitan
Rd. 354-2044. Mel Grankowski, pastor
808-0607

BABA' FAITH
Baha' Faith
Meeting in members' homes. 257-2987
or 258-5595
BUDDHIST
Buddhism of the Lotus Sutra
George Brown; 257-1569

CATHOLIC
Saint Eleanor Catholic Church
120 Junction Road, Ruidoso, 257-2330.
Reverend Al Galvan
Saint Theresa Catholic Church
Corona. Sunday Mass; 6 p.m.
Saint Joseph's Apache Mission.
Mescalero. Father Paul Botenhausen, OFM
Our Lady of Guadalupe
Bent. Father Larry Gosselin
Sacred Heart Catholic Church
299 3rd St, Capitan, 354-9102
Santa Rita Catholic Church
243 Birch, Carrizozo. 648-2853. Father
Franklin Eichhorst
CHRISTIAN
Christian Community Church
127 Rio Corner w/Eagle, Mid-town. For
more information call: 378-7076
First Christian Church (Disciples
of Christ)
Rev. Ryan Arnold; 1211 Hull at Gavilan
Canyon Road, 258-4250
Carrizo Christian Fellowship
Leonard Kanewash III, Pastor. 56 White
Mt. Dr., 3 mi. W of Inn of the Mountain
Gods Mescalero. 464-4656

CHURCH OF CHRIST
Gateway Church of Christ
415 Sudderth, Ruidoso, 257-4381
Church of Christ - Capitan
Highway 48. Joshua Watkins, Minister
CHURCH OF JESUS CHRIST LDS
Church of Jesus Christ LDS
Ruidoso Ward, 1091 Mechem Bishop Jon
Ogden, (575) 258-1253
Church of Jesus Christ LDS
Mescalero Branch, Mormon Missionaries
(575) 317-2375
EPISCOPAL
Episcopal Church of the Holy Mount
121 Mescalero Trail, Ruidoso. Rev. Judith
Burgess Rector 257-2356. Website:
www.ecus.com

St. Anne's Episcopal Chapel in Glencoe
Episcopal Chapel of San Juan in Lincoln
St. Matthias Episcopal Chapel
Carrizozo, 6th & E Street
FOUR SQUARE
Capitan Foresquare Church

Highway 48, Capitan. Harold W. Perry,
Pastor
EVANGELICAL
The Lighthouse Christian
Fellowship Church
1035 Mechem Dr. 258-2539
FULL GOSPEL
Full Gospel Business Men's
Fellowship Int'l
K-Bo's Hwy. 70 in Ruidoso. Ron Rice,
354-2220. Tony Chambers, Pastor
Jehovah's Witnesses
Jehovah's Witness - Ruidoso
Kingdom Hall 1102 Gavilan Canyon Rd.,
336-4147, 257-7174
Congregacion Hispana de los
Testigos de Jehova
1102 Gavilan Canyon Rd., 336-4147,
378-7055
JEWISH / HEBREW
Kehilla Bat Zion & Hebrew
Learning Center, Inc.
2204 Sudderth Dr. Ruidoso, NM 88345
575-257-0122
LUTHERAN
Shepherd of the Hills Lutheran
Church
575-258-4191; 1120 Hull Road. Pastor
Thomas Schoech. www.shlruidoso.org

METHODIST
Community United Methodist
Church
Junction Road, behind Wells Fargo
Bank. Todd Salzwedel, Pastor.
Capitan United Methodist Church
Pastor Jean Riley and the congregation
of Capitan United Methodist. White
Oaks and Third in Capitan. 575-648-
2846
Trinity United Methodist Church
1000 D. Ave. 648-2893/648-2846.
Carrizozo. Jean Riley, Pastor
NAZARENE
Angus Church of the Nazarene
Angus, 12 miles north of Ruidoso on
Hwy. 48, 336-8032. Rick Hutchison,
Pastor
QUAKER
Quaker Worship Group
Unprogrammed meeting at the
Anderson-Freeman Visitor's Center in
Lincoln. For details of this and other
Quaker activities contact Sandra Smith
at 575-653-4951

PENTECOSTAL
Apostolic Pentecostal Assembly
Retired Pastor and author Harry A.
Peyton
Abundant Life United Pentecostal
Church of Ruidoso
613 Sudderth Dr. Unit D. Pastor, Art
Dunn, Youth Pastor, Nathaniel Dunn. Free
home Bible studies
PREBYTERIAN
First Presbyterian Church
101 Sulton Drive (Nob Hill), Ruidoso,
575-4322. Tony Chambers, Pastor
Ancho Community Presbyterian
Church
Pastor Terry Aiello, CLP
Corona United Presbyterian Church
Pastor Terry Aiello, CLP
Nogal Presbyterian
Church Reverend Bill Sebring
REFORMED CHURCH
Mescalero Reformed
Mescalero. Bob Schurt, Pastor
SEVENTH DAY ADVENTIST
Ruidoso Seventh Day Adventist
207 Parkway, Agua Fria, Ruidoso Downs,
378-4161. Pastor Andrew Spooner
575-4322. Tony Chambers, Pastor
575-937-4487
**UNITARIAN UNIVERSALIST
FELLOWSHIP**
Sacramento Mountains Unitarian
Universalist Fellowship
Call 336-2170 or 257-8912 for location
NON-DENOMINATIONAL
American Missionary Fellowship
Rick Smith, 682-2999. E-mail: Rick@
americanmissionary.org
Calvary Chapel
127 Vision, next to Cable Co., 257-5915.
Pastor John Marshall
Casa de Oracion Comunitad
Cristiana
Ruidoso 304 Sudderth Dr., Ruidoso, NM
88345 (575) 257-6075. Pastor: Carlos
& Gabby Carreon. *All Services are
Bilingual* - Translators Available
Centro Familiar Destino
304 Sudderth Dr., Ruidoso, NM 88345,
(575) 257-0447. Services are bilingual
Christ Church in the Downs
Ruidoso Downs, 378-8464. Al and Marty
Lane, Pastors
Christ Community Fellowship
Capitan, Highway 380 West, 354-2458.
Ed Vinson, Pastor


The Church is God's appointed agency in this world for spreading the knowledge of His love for man and of His demand for man to respond to that love by loving his neighbor. Without this spreading in the love of God, no government or society or way of life will long progress and the freedom which we hold so dear will inevitably perish. Therefore, even from a selfish point of view, one should support the Church for the sake of the welfare of himself and his family. Beyond that, however, every person should uphold and participate in the Church because it tells the truth about man's life, death and destiny, the truth which alone will set him free to live as a child of God.

A CHILD'S LOVE AND FRIENDSHIP

The animals sense the love of a child, and at the child's bidding, come, eager to be friends. We all need to be as children, trusting and making many friends. "A man that hath friends must shew himself friendly..." Invite your friends to church Sunday. Let them know that you are genuinely interested in them.

CHURCH OUT OF CHURCH
Meeting at the Flying J Ranch, 1028 Hwy. 48, Alto. Pastors: Tim & Julie Gilliland. Mailing Address: 1009 Mechem #11 Ruidoso 88345. 575-258-1388. Check website for additional information: www.churchoutofchurch.com. Keepin' it simple... Keepin' it real!
Cornerstone Church
Cornerstone Square, 613 Sudderth Drive, 257-9265. John & Joy Wyatt, Pastors
Cowboy Church
Preacher Buster Reed of Amarillo. Call 378-4840 for more info
Foot of the Cross Christian Ministries
2812 Sudderth (Pine Tree Shopping Center) Pastor, Phil Appel. For more info please call 937-8677 or visit our website at www.thefootofthecross.org
Grace Harvest Church
1108 Gavilan Canyon Rd, 336-4213
Iglesia Bautista "Vida Eterna"
Pastor Rev. Ramon Robledo. 207 East Circle, Ruidoso Downs, NM 88346, 361 E. Hwy. 70, (575) 378-8108. Email: revrobledo@ycos.com
J Bar J Church
40 Hwy 70W, 575-257-6899
Pastor Charles W. Gray. E-mail: jbarjcountrychurch@ruidoso.net
Miracle Life Ministry Center
Ron Rice & Catherine Callahan, Ministers Available 24 hours for healing, prayer. 354-0255; e-mail: miraclelife@ruidoso-online.com
Peace Chapel Interdenominational (ULC)
Alto North, 336-7075. Jeamsie Prite, Pastor
Racetrack Chapel
Horseman's Entrance, Hwy 70, 505-378-7264. Chaplain Darrell Winter
The Word of Life Church
Rev. Chuck Fulton, pastor/648-2339. 711 "E" Ave., Carrizozo, NM. Affiliated with the Evangelistic Assembly Church
NON-SECTARIAN
Spiritual Awareness Study Group
Minister: George N. Brown, PhD. ULC. 257-1569
Men's Bible Study, Band Of Brothers
Call 937-0071 for times and location
The 1st Iglesia Apostolica de la Fe en Cristo Jesus
Located at 613 Sudderth Dr. Suite D, Ruidoso. (575) 937-7957 - (575) 973-5413

RECREATION VILLAGE RV & MOBILE HOME PARK
717 White Mountain Dr.
575-258-4568

The Hot Spot
2610 Sudderth
575-257-2950
NEW MEXICO CHILE PEPPER PRODUCTS
www.ruidosohotspot.com

GIBSON & LEONARD LAW FIRM
505 Mechem Dr. • Ruidoso
575-257-1010
Real Estate Contracts • Collections
Estate Planning • Family Law
LORI GIBSON JULIE ANNE LEONARD

Ray's Automotive
233 East Hwy. 70
575-378-4916 • 575-378-1016
COMPLETE AUTO & TRUCK SERVICE
IMPORTS & DOMESTIC

BLUE GEM at River Crossing
1830 Sudderth Dr.
575-257-3771

McCracken's
Flooring • Cabinets • Lighting • Granite • Plumbing Fixtures
P: 575-258-8004 1218 Mechem Dr. • Ruidoso, NM 88345
F: 575-258-8803 www.McCrackensFlooring.com

Ray's Automotive
233 East Hwy. 70
575-378-4916 • 575-378-1016
COMPLETE AUTO & TRUCK SERVICE
IMPORTS & DOMESTIC

Mountain Alarm Systems & Security
107 Cree Meadows
575-258-5816
UL Alarm Monitoring
Email: mtalarm@ynhoo.com

Pinnacle
Real Estate
From Your First To Your Finest!
888-336-7711
931 State Hwy 48 • Alto • 575-336-7711
www.altoestate.com

CANNON INDUSTRIES
575-258-5030
Residential & Commercial
www.ruidososeptic.com

STROUD Insurance Agency
600 Mechem • Ruidoso
575-257-1555 • 1-800-937-3359
AUTO • HOME • BUSINESS & RANCH
www.stroudinsurance.com

GOLDEN YARN FLOORING
1509 Sudderth Drive
575-257-2057
www.goldenyarnflooring.com

POSTAL ANNEX
Your Home Office
2814 Sudderth Drive
575-257-5606 575-257-6655 FAX
Email: paplus259@hotmail.com

E J ENTERPRISE SIGNS
114 Horton Circle
575-257-5699
• BANNERS
• VEHICLE GRAPHICS
• OUTDOOR SIGNAGE

NOISY WATER LODGE
1013 Main Road • Ruidoso, New Mexico 88345
575-257-3881 • Toll Free: 877-810-5440
www.noisywaterlodge.com • John & Glenda Duncan

MOTEL 6 of Ruidoso
412 US Hwy 70 West
575-630-1166
1-800-4MOTEL6
www.motel6.com

SIERRA CLEANERS
Corner of Center & Texas Street
575-257-2725
Open: Monday - Friday,
7:30 a.m. - 5:30 p.m.

The New Shop
2500 Sudderth Dr. #9
575-257-9834
Email:
thenewshop@valonnet.com

RUIDOSO SHAMROCK
1901 Sudderth Drive
Ruidoso, NM 88345
575-257-5033

BLUE GEM at River Crossing
1830 Sudderth Dr.
575-257-3771

McCracken's
Flooring • Cabinets • Lighting • Granite • Plumbing Fixtures
P: 575-258-8004 1218 Mechem Dr. • Ruidoso, NM 88345
F: 575-258-8803 www.McCrackensFlooring.com

Ray's Automotive
233 East Hwy. 70
575-378-4916 • 575-378-1016
COMPLETE AUTO & TRUCK SERVICE
IMPORTS & DOMESTIC

Mountain Alarm Systems & Security
107 Cree Meadows
575-258-5816
UL Alarm Monitoring
Email: mtalarm@ynhoo.com

New school board gets to work

By Eugene Heathman Reporter

Today marks the first meeting with the swearing in of three new members on the Ruidoso Municipal School District Board. Curt Temple, Devin Marshall and Cecil Davis will take their seats with existing board members Rhonda Vincent and Kerry Gladden Eastep.

After the swearing in of new members, a temporary president will be elected. One of the action items on the agenda will be to approve a proposal to record and publish meetings.

A comparison of alternatives for increasing public access to RMSD board meeting include taped broadcasts on cable channel 15, live video, on demand webcast and live webcasts of meetings. These options allow for multiple venues with few technical obstacles for the public while keeping the process simple and affordable.

A recommended solution would be to record the meetings for a one-time playback on channel 15 in addition to having on-demand video on the web within 24 hours.

Promotion and retention of students, a topic of concern throughout the elections, will also be discussed. A proposed policy revision will be the initiation of parent conferences to improve academic monitoring.

Parents can expect to be notified no later than the end of the second grading period if their child is not academically proficient.

Other agenda items include the approval of the proposed 2011-12 school and board calendar, student enrollment update and reports on the Facilities Master Plan and the Ruidoso Municipal Schools Musical Arts Committee Report.

Ruidoso choirs participate in large group festival

The Ruidoso Middle School choir, Ruidoso High mixed choir and Ruidoso high treble choir participated in the district large group festival, March 1, sponsored by the Southwest New Mexico Music Educators Association at Oñate High School in Las Cruces.

Choirs were rated for performance by a panel of three judges and entered the sightreading category. A five score rating system is used - I superior, II excellent, III good, IV fair, and V poor. Choirs must receive a I or II in order to qualify for the state choir contest.

Each choir performed three pieces including at least one foreign language and the high school choirs present at least one piece acappella (voices only).

All three RMSD choirs earned state qualifying marks. Ruidoso Middle School choir received I's in performance and I+ in sightreading. Directors Danny Flores and Waynta Wirth report the sightreading judge noted this choir had the best sound (tone) she heard all day. They were pleased with the open natural sound produced even under the pressure of being judged and commend their students for their

young professionalism.

Ruidoso High treble choir received II+ from all three judges in performance and I in sightreading. Judges commented on the great focus of these singers and the difficulty of their repertoire. Flores and Wirth are excited to incorporate the many suggestions into rehearsals as they prepare for state competition. The vitality, discipline, and stage presence of this choir were strong attributes addressed by the judges.

Ruidoso High mixed choir earned I's in performance and sightreading. Judges were delighted with the interesting programming of this group, which included a Native American piece accompanied by drum and wooden flute. Dramatic contrast was a strength of this choir.

Flores and Wirth agree that some choirs in the district do not enter the sightreading portion of

this festival, but they believe this is a most important aspect of the music training and stress a desire to teach students to be life-long musicians equipped to lead in their communities as adults.

The superior sightreading scores at large group festival are indicative that students are indeed learning to be independent learners. Both directors expressed thankfulness to the community of Ruidoso and Ruidoso School leadership for their strong support of these successful music training endeavors.

Tire amnesty event collects 793 tires

Recent below zero temperatures didn't slow down Lincoln County residents and small businesses from tire recycling at the tire amnesty recycling event, Feb. 18-19, at Schoolhouse Park, dropping off 793 tires.

Old and discarded tires were dropped off by 55 participating residents or small businesses from Nogal, Alto, Lincoln, the Hondo Valley, Ruidoso, Ruidoso Downs, and Capitan. The 793 tire figure was down from the 1,300 tires collected at a similar event in September 2010.

Volunteers from the Greentree Solid Waste Authority and Keep Ruidoso Beautiful, and the Village of Ruidoso Solid Waste Department staff gave their time to process the load of old rubber. The donated tires will be recycled into retaining walls at the new Greentree Transfer Station and Recycling Center, now open east of Ruidoso Downs.

"The twice-a-year event helps reduce illegal dumping of tires across the county, stated GSWA Supervisor Debra Ingle. "We had more ranch and farm owners this time with large numbers of old discarded tires. A rat's nest was found in one tire, as well as black water - a mosquito habitat - which contribute to blood-borne diseases. Moreover, the amnesty event helps small businesses and residents by keeping costs down during a slow economy."

Between events, discarded tires may be dropped off for a modest fee at the new Greentree Transfer Station and Recycling Center

at 26590 Highway 70, across from Duds and Suds.

For more information, contact the Solid Waste Authority office at 378-4697; toll free at 1-877-548-8772 or via email at gswa@greentreeswa.org. General solid waste disposal and recycling information is available at www.greentreeswa.org.


Courtesy photo
Volunteers unload old tires into a waste receptacle during a tire amnesty recycling event in February at Schoolhouse Park. Almost 800 tires were collected, which will be used to build retaining walls at the Greentree Transfer Station and Recycling Center in Ruidoso Downs.

ENMU-R launches education foundation

By Eugene Heathman Reporter

Until recently, ENMU-Ruidoso was one of the few higher education institutions in New Mexico without an independent foundation.

That has been rectified.

"The establishment of a foundation here is long overdue," said ENMU-R President Clayton Alred. "The foundation will inspire leadership through the extension of the campus mission of creating excellence in the community."

The ENMU-R Foundation will operate independently as a 501c3, non-profit corporation, creating premium programs for the university, which would otherwise be out of reach.

Past ENMU-R President Mike Elrod initiated the process before retiring at the end of 2009 by enlisting Martin Ahumada, President of the International Center for Higher Education and Philanthropy, to assist Alred with assembling the core Foundation Board and Trustees.

For several months, members of ENMU faculty and

members of the community convened to establish the legality and purpose of the foundation while establishing the Foundation Board.

Lynn Willard, Chair for the ENMU-R College Board, was selected to serve as president for the new ENMU-Ruidoso Foundation.

"I was at once bewildered and humbled Alred and Ahumada would want me for this far reaching role," Willard said. "Yet I was delighted with being presented the opportunity to be a part of a foundation from the ground up and reaching for the stars."

The persuasive skills of Alred and Ahumada convinced Willard of the need for the foundation and the potential to help a small, rural community college establish its own unique niche in the community, county and state.

Other members of the foundation include Sandy Gladden of Ruidoso, who served for many years on the ENMU Alumni Association Board of Directors, assisting members

with fundraising and community ambassadorship.


Peter Ives from Santa Fe - senior counsel for the Trust for Public Land, a non-profit organization which acquires land for conservation in ten states - will serve as Secretary/Treasurer.

Bill Marcy, who lives part time in Capitan and Lubbock, Texas, is administrator with Texas Tech University. Marcy is the first ever to receive an interdisciplinary PhD from Texas Tech.

ANIMAL ANATOMY

Super Crossword

- ACROSS**
- 1 Tiller
 - 5 Grandpa McCoy
 - 9 Michelangelo masterpiece
 - 14 Ward of "Sisters"
 - 18 "Typee" sequel
 - 19 Callas or Caballe
 - 20 Confess
 - 21 Roman fountain
 - 23 Stubborn
 - 25 Courageous
 - 27 Fantastic bargain
 - 28 Envelop
 - 30 "Xanadu" rock group
 - 31 Trams
 - 32 "Red" Red "88 smash)"
 - 34 Girl Scout unit
 - 38 Diplomacy term
 - 41 Winked or waved
 - 45 Journalist Buchanan
 - 46 Former autocrat
 - 47 Actress Massen
 - 48 Scrape by, with "out"
 - 49 Light weight
 - 51 Reformer
 - 54 Montessori
- or Muldaur**
- 57 Less plentiful
 - 60 Van Dyke role
 - 62 Powerfully built
 - 65 Tractable
 - 67 Wooden sirip
 - 68 Flight maneuver
 - 71 "Days" (75 tune)
 - 72 Hypocrisy
 - 73 Bikini half
 - 76 Foolhardy
 - 79 Pigment
 - 80 Masterson colleague
 - 82 Ginger
 - 83 "Haven, CT"
 - 84 Job opening
 - 87 Ceylon, today
 - 89 Coarse-featured
 - 94 Tahiti base
 - 95 TV's "Three's"
 - 99 Loudly, to Liszt
 - 100 Betting setting
 - 101 Shallow area
 - 102 Spring mo.
 - 105 "Sat" tuffet
 - 106 Humorist
 - 108 Illinois city
 - 110 Maritime
 - 113 Nutritional
- need**
- 116 "Fraser" pooch
 - 118 "my lips!"
 - 119 Loser to DDE
 - 120 Vitamin bottle abbr. for one
 - 122 Tony winner
 - 124 Young cadet
 - 128 Very slender
 - 134 Sharp-sighted
 - 136 Malice
 - 137 Practice piece
 - 138 Cut short
 - 139 Mile, farther south
 - 140 Pants part
 - 141 Inflexibility
 - 142 Some bills
 - 143 Jets, Mels, or Nets
- Nobelist**
- 9 Chum
 - 10 Infamous Amin
 - 11 Phillips of "UHF"
 - 12 Antler part
 - 13 Strawberry, for one
 - 14 Police hdqrs.
 - 15 Drop a brick
 - 16 Divulge
 - 17 Ward off
 - 22 "fixe"
 - 24 Designer
 - 26 Billions of years
 - 29 Common affix
 - 33 Vane dir.
 - 35 Aroma
 - 36 Responsibility
 - 37 French-door part
 - 39 Emulated
 - 40 Amatory
 - 41 Fiasco
 - 42 Genesis redhead
 - 43 Wilson or Weathers
 - 44 "Set" (57 film)
 - 50 Vocalize
 - 52 Riser's relative
 - 53 Metallic
 - 55 Unwell
 - 56 Literary
- collection**
- 58 Soccer superstar
 - 59 Hacienda material
 - 60 Hawk
 - 61 Diminutive suffix
 - 63 Natural gas component
 - 64 talk
 - 66 Sanctify
 - 69 "... man" mouse?"
 - 70 Turkish title
 - 73 Myerson or Truman
 - 74 Not as common
 - 75 Originate
 - 77 Arrive at
 - 78 "Blame" the Bossa Nova" (63 hit)
 - 81 Telescope sighting
 - 85 Oven setting
 - 86 Eastern
 - 88 Donizetti's "L'elisir d"
 - 90 Jeri of "Star Trek: Voyager"
 - 91 Gator's cousin
 - 92 Sicilian volcano
 - 93 Distribute the deck
 - 96 Trickle
 - 97 A sweeping
- success?**
- 98 Soldier on
 - 101 More granular
 - 103 Ideal
 - 104 Woody herb
 - 107 Director
 - 109 Long or Peeples
 - 111 Surveyor's need
 - 112 Most indolent
 - 113 Cat's dogs
 - 114 Harvests
 - 115 Davis of "Evening Shade"
 - 117 Vote in
 - 121 Spumante
 - 123 Challenge
 - 125 Fontaine role
 - 126 - carotene
 - 127 Cheeseboard choice
 - 129 Harper Valley grp.
 - 131 Yank
 - 132 Maestro de Waaat
 - 133 Wagner's "fliegende Hollander"
 - 135 Audio antiques?


Answers

Super Crossword

The air in the mountains is thin - your chainsaw needs AMERICAN OXYGEN

575.378.4752

AMERICAN OXYGEN

26140 WEST HIGHWAY 70 · RUIDOSO DOWNS, NM

Consider a new dressing for your windows...

Large selection of custom shutters, hardwood horizontal blinds, cellular and pleated shades, verticals and more.


Carpet · Tile · Hardwood · Concrete · Countertops · Vinyl Laminate · Stone

Golden Yarn Flooring

"Let us Floor you"

Voted #1 Flooring Store 2008 & 2009; #1 Customer Service 2009

575-257-2057

1509 Sudderth

Open Mon-Sat

Professional Licensed Installation. Free no-obligation estimates.

On the Town

Time to do the Dublin Coddle

Dining


Brendan Gochenour

This is a great meal to prepare when you need something QUICK! This recipe is not going to win any culinary competitions, but it will win over your whole family because it is just great comfort food! Especially on cold nights like we have been having here in Ruidoso lately. The word 'coddle' means to cook slowly, so basically, the dish should be called the 'Dublin Crockpot.' It's been a favorite in Dublin since the 18th century.

If you want to make this recipe with less pork product, you can always replace the pork with chicken. If you do substitute, however, just know that the dish


would not be the 'real deal.' I know, the summer is just around the corner and we all have to watch our bathing suit worthy figures, so substitution is all up to you! I hope you enjoy this recipe!

Dublin Coddle
Serves 6

- Ingredients**
- 1 pound bacon slices
 - 2 pounds pork sausages

- 2 large onions, diced
- 2 cloves garlic minced
- 4 large potatoes, sliced thick
- 2 carrots, sliced thick
- Salt and pepper to taste
- 1 tablespoon apple cider
- 2 cups chicken stock
- 1 teaspoon dried thyme
- 2 tablespoons fresh parsley, chopped

Directions

In a large pot over medium heat add bacon and cook half way. Add sausage and cook for about five minutes, stirring the whole time. Once the sausage is cooked and the bacon is crispy, drain the grease leaving 1 tablespoon in the pan. Add onions and sauté until they are tender. Add carrots and potatoes and sauté for 1 minute, and then lightly season with salt and pepper. Add apple cider, garlic and chicken stock and simmer for 30 minutes. Add thyme, parsley and check seasoning. If you need more stock, just add a wee bit more and continue to cook for another 10 minutes, or until potatoes are tender.

This goes great with some soda bread, which is next week's recipe, and an ice-cold Guinness!

If you have found yourself without your favorite recipe from my articles, add my page, 'Chef Brendan,' on Facebook and take a look at all of the archived recipes and photo tutorials we have! You can also reach me at askchefbrendan@gmail.com

Until next time, Happy cooking!

On the Town

entertainment calendar

TUESDAY MARCH 8
Live Music at WPS in Midtown Ruidoso from 8:30 p.m. to 1:30 a.m.

WEDNESDAY MARCH 9
Disabled Skier's Race Ski Apache. This race is for the children of the Roswell Schools and starts at 10 a.m. More Info: 464-3193
Farmer's Market at SBS Wood Shavings in Glencoe from 9 to 11 a.m.

Karaoke with DJ Pete at Lucy's Mexicali Restaurant in Midtown from 9:30 p.m. to close.
The Sterilizers perform at Casa Blanca Restaurant on Mechem Drive from 6 to 9 p.m.

Live Music at WPS in Midtown Ruidoso from 8:30 p.m. to 1:30 a.m.

THURSDAY MARCH 10
Disabled (Adaptive) Skiers Challenge Ski Apache. This is the first of 3 races. This is a fun race and awards party day. Race starts at 10 a.m. Participants will be from the NMSVUI. More Info: 464-3193 Web: www.skiapachedisabledskiersprogram.com/
Live Music at WPS in Midtown Ruidoso from 8:30 p.m. to 1:30 a.m.

FRIDAY MARCH 11
Disabled Skier's Race Ski Apache. This race is for the children of the Roswell Schools and starts at 10 a.m. More Info: 464-3193
Cantina Night at Laughing Sheep Farm, 1 mile west of Lincoln, Hwy 380, mm 96, from 5 to 9 p.m. Live music with guitar and fiddle playing Western Swing.
Mike Sanjku performs in Wendell's Restaurant at the Inn of the Mountain Gods Resort & Casino from 5 to 10 p.m.
Tomas Vigil performs at Landlocked Restaurant on Mechem Drive from 6 to 9 p.m.
Michael Beyer performs older songs and jazz at Kokopeli Country Club in Alto from 7 to 10 p.m.

Karaoke at The Elks Lodge on Highway 70, next to the Ruidoso Emporium, at 7 p.m. with All For Fun Karaoke.

The House Band performs at Casa Blanca Restaurant on Mechem Drive from 7 to 9 p.m.

Aaron R. Lacombe and Company perform at Casa Blanca Restaurant on Mechem Drive from 9 to 10 p.m.
Live Music at WPS in Midtown Ruidoso from 8:30 p.m. to 1:30 a.m.

SATURDAY MARCH 12
Ruidoso Dance Ensemble Dinner and Show Fundraiser Alto Country Club Pavilion, 6 to 9 p.m. No Host Bar and Silent Auction at 6:00 p.m. Dinner and Show at 7:00 p.m. More Info: Carole Wiberg 575-258-8660

Mark Kashmar, acoustic guitars and vocals performs at Zocca Coffee from 2 - 4 p.m.
Doug Fuqua performs in Wendell's Lounge at the Inn of the Mountain Gods Resort & Casino from 5 to 11 p.m.
Mike Sanjku performs in Wendell's Restaurant at the Inn of the Mountain Gods Resort & Casino from 5 to 10 p.m.
Tomas Vigil performs at Landlocked Restaurant & Bar on Mechem from 6 to 9 p.m.
The House Band performs

at Casa Blanca Restaurant on Mechem Drive from 7 to 9 p.m.
Aaron LaCombe Band performs at Casa Blanca Restaurant and Cantina on Mechem Drive from 9 to 10 p.m.
Michael Beyer performs older songs and jazz at Kokopeli Country Club in Alto from 7 to 10 p.m.
Live Music at WPS in Midtown Ruidoso from 8:30 p.m. to 1:30 a.m.

SUNDAY MARCH 13
Live Music at WPS in Midtown Ruidoso from 8:30 p.m. to 1:30 a.m.


Daylight Savings Time begins

Live Music at WPS in Midtown Ruidoso from 8:30 p.m. to 1:30 a.m.

MONDAY MARCH 14
Live Music at WPS in Midtown Ruidoso from 8:30 p.m. to 1:30 a.m.

Things to do every day

Ruidoso River Museum open at 101 Mechem Drive in the building which previously housed Rush Ski Shop. The museum will be open from 10 a.m. to 5 p.m. Thursday through Monday. Admission is \$5 for Adults and \$2 for Children.

Smokey Bear Park is open in Capitán. The Smokey Bear Historical Park is located on highway 380 (better known as 118 Smokey Bear Blvd.) in the heart of the Village of Capitán and is open everyday of the year except Thanksgiving, Christmas, and New Year's

day. Entrance fees into the park are \$2 for adults, \$1 for children 7-12. Children 6 and under are free. Smokey Bear Historical Park is operated by EMNRD-Forestry Division.

Simulcast Horse Racing at Billy the Kid's Race Book at Ruidoso Downs Race Track & Casino. Simulcast races are shown live from across the country and betting windows are open to place your wager. Billy's Race Book also serves delicious food and has a full bar. If you love horse racing, it is the place to go every day.

DON'T BET YOUR


PLEASE PLAY RESPONSIBLY.

New Mexico Lottery games are all about fun. They were created for the entertainment of the public and to raise money for education in our State. However, the Lottery reminds everyone to play responsibly.

The New Mexico Lottery is a sponsor of the New Mexico Council on Problem Gambling, which administers a toll-free hotline for assistance. If you or someone you know has a compulsive gambling problem, or if you want additional information and warning signs, please contact the New Mexico Council on Problem Gambling at:

505-298-0165 or 1-800-572-1142


Benefitting New Mexico's Future

IF YOU HEARD THAT YOU CAN'T GET **HIGH-SPEED INTERNET,** THEN YOU HEARD WRONG.

Get WildBlue.

UP TO 30x FASTER THAN DIAL-UP

LIMITED TIME OFFER
\$0.00
TO GET STARTED (regularly \$149.95) Includes FREE standard installation!

wildblue. High-speed internet. Out of the blue.
(877) 380-8646
www.wildblue.com

Hurry, offer expires soon. Additional one-time shipping & handling fee applies, plus monthly equipment lease fee and taxes. Minimum commitment term is 24 months. Subject to WildBlue terms and conditions. Visit www.wildblue.com/legal for details and the Full Access Policy. *Speed comparison based on file download using WildBlue's Pro package vs. 42 Kbps dial-up. Actual speeds may vary. © 2011 WildBlue Communications Inc.

On the Town

theater

Get dazzled by **LEGALLY BLONDE:** *The Musical*

The *Wall Street Journal* called it "A megahit, staged with zowie galore!" *Time Magazine* proclaimed it "One Elle of a show!"

In *Legally Blonde: The Musical*, Elle Wood, a sorority girl known for her pink wardrobe and Chihuahua, Bruiser, and not for her brains, takes on the overprivileged preppies at Harvard's law school. Her story is a razzle-dazzle celebration of friendship, hard work and honesty.

Legally Blonde: The Musical plays at the Spencer Theater for the Performing Arts on Tuesday March 15 at 7 p.m.

"It's important to just believe in yourself," Nikki Bohne, who plays the role of Elle, said. "You don't have to change who you are." Bohne is a graduate of

Brigham Young University, where she starred in the musicals *Annie Get Your Gun* and *Footloose*.

Bohne landed the role of Elle right after graduation, competing with 500 other actresses in a national open casting call that included auditions in Chicago and Los Angeles.

"There were five auditions with the play's creative team before I was hired for the part," she said. "Not

only did I have to read lines and dance, but also jump rope because of the jump-rope number in the show."

Laurence O'Keefe and Nell Benjamin wrote the music and lyrics for the show, and made the most of its musical potential. Elle's sorority sisters act as a sort of modern Greek chorus, commenting on the action and encouraging her when things go wrong. Elle's law school application becomes a flashy


production number, complete with marching band and Elle as a majorette. Bohne prom-

ises anyone who attends the performance "a lot of dancing, a lot of music and some fabulous costumes."

Legally Blonde: The Musical received seven Tony Award nominations and 10 Drama Desk Award nominations in 2007, its first year on Broadway. It was also one of the top-selling musicals that year.

The cast includes Matthew Ragas as Elle's pre-tentious boyfriend, Warner

Huntington III, and Frankie in the role of Bruiser, the Chihuahua.

"I adore dogs," Bohne said, "which is a good thing because I've rehearsed with the dogs more than the human actors. Dogs are the ultimate method actors," she added. "If they love you, it'll show." She pointed out that both dogs are rescue dogs, getting-like Elle Woods—a second chance to prove themselves.


TUE MAR 15 AT 7 • \$69 & \$66
LEGALLY BLONDE
SPENCER THEATER 108 SPENCER ROAD
(575) 336-4800
(888) 818-7872

BLONDE
The Musical

Community Theatre troupe to compete in Artesia

By Eugene Heathman
Reporter

The Lincoln County Community Theatre will present, *A Bad Year for Tomatoes* during the state competition of American Association of Community Theatre (AACT) March 10-13 in Artesia.

The competition is entitled AACT-Fest, and is held in odd-numbered years. AACTFest presents a forum for community theatres to enter productions for adjudication and advancement from the state level, to the regional level (Dallas) and finally, to the national level (New York City).

Participants in the AACTFest will include community theatre groups from Artesia, Los Alamos, Las Vegas, Lincoln County and other communities throughout New Mexico.

On Feb. 26, The Lincoln County Community Theatre performed the play

dubbed by Lyn Kidder as a fundraiser for the trip and an opportunity to practice the play before a live audience. The evening performance was held at the Community Youth Center Warehouse.

"The AACTFest competition participants are judged by the quality of their performance plus a ten minute stage set up and break down. Also, the production must be performed within sixty minutes," said Kidder.

A Bad Year for Tomatoes, a two-act play, was written by John Patrick in 1973 and first performed in 1974. The play is a comedy about a popular actress, played by Laura Eisenberg, who moves to a small town for privacy yet endures quite the contrary.

The cast of characters include: Larry Kingsley, Sharon Lurix, Lori Lamphere, Jason Johnson, Lyn Kidder and Mike Keylon. Pamela Cromwell directs the play and Frederic Moras is the technical director backstage for the production.


Eugene Heathman/Ruidoso Free Press

Small town nosy neighbor, Willie Mae Wilcox, (Lyn Kidder) gives astrological insight to undercover actress Myra Marlow (Laura Eisenberg) in *A Bad Year for Tomatoes*

Wendell's
MEAT & SEAFOOD

HAPPY HOUR
MONDAY-FRIDAY 3-7PM
DRINKS START AT 3PM
HAPPY HOUR HORS D'OEUVRES BEGIN AT 4PM

WENDELL'S FAMOUS MARGARITA & AWARD WINNING MARTINI \$5
WELL DRINKS \$4 • DRAFTS \$2
Drink purchase is required for free hors d'oeuvres. \$5 for hors d'oeuvres without purchase.

Inn of the MOUNTAIN GODS
RESORT & CASINO
Above. Beyond.
InnoftheMountainGods.com
Mescalero, NM near Ruidoso

HUBBARD MUSEUM of the AMERICAN WEST

\$1.00 OFF Regular Adult Admission
Expires 6/30/11

841 Hwy 70 West • Ruidoso Downs NM 88346 • 575-378-4142 • www.hubbardmuseum.org
An Affiliate of the Smithsonian Institution • Owned and Operated by The City of Ruidoso Downs, NM

From Parlor to Paddock
A Life of Collecting

March 1 - June 12

Open Daily 9:00am - 4:30pm

SPORTS

RESULTS

Feb. 28
Boys basketball
 District 3B tournament
 Hondo 63, Corona 20

March 1
Girls basketball
 District 4B playoff
 Carrizozo 57, Reserve 39

March 2
Boys basketball
 District 3B tournament
 Hondo 51, Lake Arthur 37
 District 4B tournament
 Reserve 66, Carrizozo 45

March 3
Girls basketball
 District 3B tournament
 Corona 59, Lake Arthur 39

Baseball
 Ambank Cobre Invitational
 Ruidoso 8, St. Michael's 0

March 4
Boys basketball
 District 3B championship
 Valley Christian 60, Hondo 55

Girls basketball
 Class 3A playoffs
 Ruidoso 67, Taos 55
 Class 1A playoffs
 Fort Sumner 64, Mescalero 35

Baseball
 Ambank Cobre Invitational
 Cobre 7, Ruidoso 4

March 5
Boys basketball
 Class 3A playoffs
 Sandia Prep 65, Ruidoso 51
 Class 1A playoffs
 Cliff 80, Capitan 29

Girls basketball
 District 3B championship
 Hondo 55, Corona 43
 District 4B championship
 Carrizozo 54, Reserve 51, OT

Baseball
 Ambank Cobre Invitational
 Hope Christian 13, Ruidoso 5

SPORTS UPCOMING

March 8
Girls basketball
 Class 3A State Tournament at Albuquerque
 Ruidoso vs. Portales, 11:30 a.m.
 Class B State Tournament at Bernalillo
 Hondo vs. Reserve, 8 a.m.
 Carrizozo vs. Mosquero/Roy, 9:45 a.m.
 Corona vs. Elida, 1:15 p.m.

March 9
Boys basketball
 Class B State Tournament at Bernalillo
 Hondo vs. San Jon, 11:30 a.m.

Baseball
 Ruidoso at Socorro, 5 p.m.

Softball
 Ruidoso scrimmage at Capitan (2), 3 p.m.

Tennis
 Ruidoso at Roswell, 3 p.m.

March 10
Softball
 Artesia JV at Capitan (2), 3 p.m.
 Ruidoso in Hot Springs Tournament at T or C, TBA

Tennis
 Ruidoso at Mesilla Valley, 3 p.m.

March 11
Softball
 Ruidoso in Hot Springs Tournament at T or C, TBA

Track
 Mescalero, Carrizozo in Bulldogs Relays at Artesia, 2 p.m.

March 12
Baseball
 Eunice at Ruidoso, 1 p.m.

Softball
 Ruidoso in Hot Springs Tournament at T or C, TBA

Track
 Ruidoso in Ralph Boyer Relays at Carlsbad, TBA

March 15
Baseball
 Capitan at NMMI (2), 3 p.m.
 Ruidoso at Roswell (2), 4 p.m.

Softball
 Capitan at Ruidoso (2), 4 p.m.

March 17
Softball
 Ruidoso at Hot Springs, 3 p.m.

Track
 Ruidoso in Gene Wells Relays at Hobbs, TBA

March 18
Track
 Capitan, Mescalero, Carrizozo track in Demon Relays at Dexter, 3 p.m.

March 19
Baseball
 Artesia at Ruidoso, 1 p.m.

Softball
 Dexter at Ruidoso, 11 a.m.

Lady Warriors punch their ticket to state

By Todd Fuqua
 Sports Editor

It took Ruidoso until the fourth quarter to really get control of their game against Taos in the first round of the Class 3A state playoffs, but once the Lady Tigers started fouling, the resulting foul shots put the game away.

With their 67-55 victory March 4, the Lady Warriors move on to play in the University of New Mexico Arena in Albuquerque today against Portales at 11:30 a.m.

Friday's victory was a true team effort. Brittanie Vega was the only Lady Warrior in double figures with 23 points — including an 11-13 performance from the free throw line — but there were plenty of Ruidoso players coming in off the bench to put in some quality minutes.

"We worked well as a team," said Ruidoso coach Julie Montoya. "Our girls off the bench did a phenomenal job. I've told them all year long — when they play as a team, good things will happen."

One of those players coming in off the bench was sophomore Madigan Gonzales, who had nine points, but led the team with eight rebounds and earned the game's MVP award from Montoya.

"I didn't know if I'd play, but if I did, I knew I'd work hard," Gonzales said. "This game is a booster for us now that we're going to Albuquerque. We all have talent, and every person on that bench is worth a million bucks."

Taos came aggressive to begin with, taking as much as a five-point lead with four minutes left in the first quarter on a three pointer by Monica Trujillo, who led the Lady Tigers (16-12) with 23 points, including seven treys. Brittanie Gonzales was also


Todd Fuqua/Ruidoso Free Press
 Ruidoso's Catherine Landrey (24) fights for the ball with Taos' Vanessa Valerio (center) and Monica Trujillo, March 4, during the Lady Warriors' Class 3A tournament victory at RHS.

a big player for Taos with 19 points, including the Lady Tigers' first seven points of the game.

Ruidoso (16-10) was able to forge an 18-16 lead early in the second quarter, but then came down the floor four separate times without getting a single chance to even run its offense due to turnovers or offensive fouls.

Luckily for the Lady Warriors, Taos wasn't able to score on their end either, and Vega was able to break the scoring drought with her free throws after being fouled shooting a three-pointer.

Lady Warriors 67, Lady Tigers 55

Taos (16-12)
 Tammy Trujillo 0 0-0 0, Liz Martinez 0 0-0 0, Gabby Garcia 0 0-0 0, Cindy Hoang 0 0-0 0, Brittanie Gonzales 6 6-11 19, Joviv Valerio 0 0-0 0, Marisol Martinez 2 1-2 5, Camille Rivera 0 0-0 0, Monica Trujillo 7 2-3 23, Samantha Vigil 0 0-0 0, Marissa Mares 1 2-2 4, Elizabeth Winter 0 0-0 0, Vanessa Valeria 2 0-0 4. Totals 18-11-18 55.

Ruidoso (16-10)
 Kyla Herrera 0 0-0 0, Claudia Morales 1 0-0 2, Sydney Gonzales 2 2-2 6, Brittanie Vega 5 11-13 23, Madigan Gonzales 3 3-6 9, Abriana Herrera 2 5-8 9, Lyndsey Saenz 3 0-0 7, Lorely Enriquez 1 2-5 4, Audrina Ward 0 0-0 0, Catherine Landry 0 0-0 0, Daisy Cuevas 0 0-0 0, Marjanel Vigil 3 1-2 7. Totals 20 24-36 67.

Taos 14 7 19 15 - 55
Ruidoso 16 12 14 25 - 67
 Three point goals — Taos 8 (Trujillo 7, Gonzales), Rui 3 (Vega 2, Saenz). Fouled out — Taos (Garcia, Gonzales, Martinez), Rui (SGonzales). Rebounds — Taos 17 (Garcia 5), Rui 36 (MGonzales 8). Steals — Taos 2 (Gonzales 2), Rui 4 (Vega 2). Turnovers — Taos 10, Rui 15. Total fouls — Taos 26, Rui 15.

Ruidoso expanded its lead to nine points with 3:05 left in the third quarter, and it looked as though the Lady Warriors had the game in hand, but the Lady Tigers had other designs.

Taos went on 12-5 run to close out the period and trailed by only two points after a few more three-pointers by Trujillo. Ruidoso regained a large lead in the fourth quarter, and the Lady Tigers were able to get to within five points with less than a minute left in the game.

But by that point, Taos was relying almost exclusively on Trujillo — she shot three of her treys in the final period — and was fouling the Lady Warriors in order to stop the clock.

Ruidoso responded by making their free throws. The Lady Warriors were 15-for-23 at the line in the final period and were able to finally put the game away.

"That was huge for us, to be able to make those free throws," Montoya said.

Ruidoso boys lose, but play well in state

By Todd Fuqua
 Sports Editor

The Ruidoso Warriors may not have received a high seed in this year's Class 3A state basketball tournament — meaning they had to play on the road against a solid Sandia Prep squad March 5 — but coach Dennis Davis thinks his team earned some respect with their play in Albuquerque.

The Warriors finished their season at 10-16 with their 65-51 loss, but Davis said the game could have been a lot worse.

"Really, we played pretty well," Davis said. "We were within nine with about five minutes left, but had a pretty rocky start."

Consistency — or rather a lack of it — was Ruidoso's biggest opponent.

"We made a good run at them near the end, just not enough to win the game," Davis said. "It was pretty much the same story all year. We were streaky, and missed eight points early in the first quarter."

"We weren't consistently poor, we just had moments where we didn't play well every once in a while," he added. "You can't be inconsistent against a team like Sandia Prep and expect to win. But we didn't embarrass ourselves."

All in all, Davis thought it was a good end to the year — except for the fact that the Warriors lost.

"I think we finished our season on a pretty good note — got to the playoffs and were competitive against one of the top 3A teams in the state. They made a lot of improvement from the beginning of the season."

Eagle comeback falls short

Karen Boehler and
 Todd Fuqua

For the Ruidoso Free Press

ROSWELL — For anyone except maybe Valley Christian coach Randall Lyons, the District 3B title game between Hondo and the Lions was a heart attack waiting to happen, as there never seemed to be a lead big enough to be safe.

Although VCA never trailed — and stretched their lead to 18 at one point — the feisty Eagles never quit, coming back from the brink time and again before finally falling 60-55.

"Actually, I was relatively, I won't say calm with it, but I was confident in what we could do," Lyons said. "If we would have taken care of business at the free-throw line, it wouldn't have been like that. We missed nine free throws in the last two minutes, and that's not normal for us."


Courtesy Karen Boehler
 Hondo's Adrian Vasquez (13) flies to the basket as Valley Christian Gus Gray defends March 4 at Roswell.

See EAGLES, pg. 14

New Osos GM living a dream

By Todd Fuqua
 Sports Editor

For most red-blooded American boys, baseball is a dream.

Clyde Woods is now living that dream — not as a player, but as a very integral part of a team.

Woods was named last week as the new general manager for the Ruidoso Osos, the Pecos League professional baseball team that begins its season in May at White Mountain Athletic Complex.

He comes to the team with some playing experience, having played for the White Sands Pupfish in Alamogordo in a previous league.

"I'm only 30 years old, and could still play, but my ultimate goal was to be part of the front office of a team," Woods said. "To be a GM with the Osos is a dream come true."

All professionals in the game started out as fans, and the successful GM is one who keeps in mind what the fans want.

"I know what it's like to play, and currently run one of the largest painting contracting companies in the Southwest," Woods said. "I come from a strong business background, and (League Commissioner Andrew Dunn) trusts me to do well. The fan support we've received from Ruidoso has been unbelievable."

"Ruidoso seems to be a perfect fit for me," he added. "It's a spot I begged Andrew for. I think this is the team with the most potential."

A number of nagging questions still linger over the success of a professional baseball team in Ruidoso, including the question of alcohol sales at the park, lights for the field and other improvements to White Mountain Park.

Some of that work is already underway, as the old backstop has been moved in several feet to get the fans closer to the action, but much more has to be done.

See WOODS, pg. 14


Carrizozo girls prevail in overtime

By Todd Fuqua
Sports Editor

CARRIZOZO — One look at the scoreboard from Saturday's District 4B championship shows Shayna Gallacher had just two points for Carrizozo, but she were the two most important points of the game.

Gallacher's bucket with three seconds left tied things up at 45-all in regulation after the Lady Grizzlies had trailed for most of the fourth quarter, and Carrizozo was able to pull out a 54-51 overtime victory to earn the district title and a spot in the Class B state tournament.

A true team player, Gallacher made sure everyone knew it was a rebound by Stephanie Zamora that allowed her to make the shot.

"I wouldn't have done it if it wasn't for Stephanie," Gallacher said. "I just happened to be in the right place. There was some

Lady Grizzlies 54,
Lady Mountaineers 51 (OT)
Reserve (14-14)
Taylor Mason 0 1-2 1, Harley Kennedy 0 0-0 0, Estrella Usueta 0 0-0 0, Meghan Cushman 0 1-2 1, Sara Baca 0 0-0 0, Gabrielle Hastings 0 0-0 0, Maryah Delgado 9 10-13 28, Ayasha Muñoz 0 0-0 0, Bryanda Delgado 0 2-6 2, Larisa Estrada 6 3-4 15, Mariah Delao 2 0-0 4. Totals 17 17-27 51.
Carrizozo (17-6)
Stephanie Zamora 3 3-5 10, Janna Schartz 0 0-0 0, Andrea Vigil 0 2-2 2, Sarah Ferguson 0 0-2 0, Shelly Gensler 1 0-0 3, Kelly Gensler 6 0-0 12, Analicia Beltran 0 0-0 0, Victoria Ventura 2 2-4 6, Shayna Gallacher 1 0-0 2, Kristi Gensler 7 6-4 18, Jordan Hill 0 1-2 1, Amber Beltran 0 0-0 0. Totals 20 12-21 54.
Reserve 7 11 14 13 6 - 51
Carrizozo 3 17 8 17 9 - 54
Three point goals — Car 2 (Zamora, SGensler). Fouled out — Res (LEstrada), Car (Zamora, SGensler, KGensler). Rebounds — Res 39 (Baca 8, MDelgado 8), Car 43 (Hill 10). Steals — Res 9 (Estrada 6), Car 11 (KGensler 3). Blocks — Car 5 (Ventura 2). Turnovers — Res 15, Car 19. Total fouls — Res 18, Car 24.


Todd Fuqua/Ruidoso Free Press
Carrizozo's Jordan Hill (24) puts up a shot between Reserve defenders Mariah Delao (44) and Sara Baca March 5 at Carrizozo.


Todd Fuqua/Ruidoso Free Press
Carrizozo's Andrea Vigil, left, is pressured by Reserve Forward Larisa Estrada March 5 at Carrizozo.

pressure when I took the shot, but I was confident it would go in."

The performance by Gallacher and Zamora highlighted the role the Carrizozo bench played in Saturday's victory. Team leaders Kelly and Shelly Gensler were both on the bench by the end of regulation, each having fouled out in the fourth quarter.

Kelly had 12 points, three steals and a block before sitting down, while Shelly had a sole three-pointer but was instrumental in directing the offense at guard.

fouled out in overtime.

Other players that had to step up in the Genslers' absence were Victoria Ventura, — who had several key rebounds in the final two periods of play and led the Lady Grizzlies with two blocks — and Jordan Hill, who led the team with 10 rebounds.

"It's very important that we can go to the bench with some confidence like that," said Carrizozo coach Billy Page.

The Lady Grizzlies (17-6) started out with very little confidence, scoring just three points — all on free throws — in the first quarter, but were able to pull within two on Kelly Gensler's layup, and three more coals by Kristi and Shelly were enough to pull Carrizozo even at 12-all.

But by the 2:36 mark, both Kelly and Shelly were on the bench with three fouls each, and Page started going to his bench Reserve, meanwhile, was

relying heavily on Maryah Delgado and Larisa Estrada. The pair combined for 43 points for the Lady Mountaineers (14-14), while Delgado had eight rebounds and Estrada six steals.

Once Estrada fouled out in overtime, Carrizozo was able to put a ton of pressure on Reserve's guards, causing turnovers and scores at the other end.

"Estrada did lots of good things for them and was hard to stop," Page said. "She's so good she makes her teammates better, and we'll see a lot of that at state."

The Lady Grizzlies earned a No. 3 seed in the Class B tournament at Bernalillo, and will face Mosquero/Roy at 9:45 a.m. Reserve is the No. 5 seed and faces off against No. 4 Hondo at 8 a.m.

The tournament runs through Friday's championship game, scheduled for 2 p.m. at The Pit in Albuquerque.

Bowling

RUIDOSO BOWLING CENTER

Tuesday Senior team standings, week 24 of 32

| Name | Won | Lost | Avg | Hdcp |
|-----------------|------|------|-----|------|
| Old Timers | 23 | 9 | 549 | 260 |
| Twisted Sisters | 22 ½ | 9 ½ | 651 | 169 |
| Larry Larry's | 17 | 15 | 664 | 157 |
| Sus Amigos | 17 | 15 | 633 | 185 |
| Misfit Bowlers | 15 | 17 | 609 | 206 |
| The Who? | 15 | 17 | 549 | 260 |
| Serious Not | 11 ½ | 20 ½ | 598 | 220 |

Season high scores

Handicap series — Misfit Bowlers 2718, Serious Not 2702, Sus Amigos 2672.
Handicap game — Larry Larry's 952, Twisted Sisters 948, The Who? 947.
Men's handicap series — Jim Clements 781, Tom Douglas 746, Richard Dixon 741.
Men's handicap game — Richard Dixon 299, Tom Bivens 291, Wayne Viitanen 284.
Women's handicap series — Pat Townsend 736, Rose Bivens 713, Lucy Servies 712.
Women's handicap game — Ursula Eckersley 295, Pat Townsend 290, Lucy Servies 274.

Individual high averages

Men — Tom Douglas 214.77, Gene Nitz 202.91, Jim Clements 183.39. Women — Lucy Servies 160, Donna Viitanen 154.71, Pat Townsend 150.32.
Most improved average
Men — Jim Clements +22.39, Larry Hindes +20.22, Richard Dixon +17.43. Women — Rose Bivens +14.94, Donna Viitanen +12.71, Jan Wilson +12.28.

Tuesday Mixed team standings, week 24 of 32

| Name | Won | Lost | Avg | Hdcp |
|-------------------|-----|------|-----|------|
| Homies | 23 | 9 | 586 | 227 |
| Old Farts & A Kid | 19 | 13 | 730 | 98 |
| Rhino Rose | 19 | 13 | 623 | 194 |
| Knight Riders | 18 | 14 | 539 | 270 |
| Living Energies | 17 | 15 | 572 | 239 |
| Pioneer Bank | 17 | 15 | 532 | 276 |
| Energy 2 Spare | 10 | 22 | 592 | 221 |
| Wild Ride | 5 | 27 | 442 | 356 |

Season high scores

Handicap series — Old Farts & A Kid 2688, Rhino Rose 2681, Energy 2 Spare 2628.
Handicap game — Knight Riders 1008, Living Energies 997, Pioneer Bank 950.
Men's handicap series — Andrew Ramirez 756, Tom Douglas 733, Etienne Turner 730.
Men's handicap game — Max Cimaron 290, Gene Nitz 279, Etienne Turner, Gabriel 270.
Women's handicap series — Diane Willoughby 700, Lucy Servies 700, Gracie Rheingans 673.
Women's handicap game — Pam Bernard 284, Millie Cimaron 279, Brianna Velasquez 274.

Individual high averages

Men — Tom Douglas 211.71, Gene Nitz 199.54, Ronnie Wright 187.58. Women — Pam Bernard 171.25, Lucy Servies 158.31, Irene Pawloski 133.87.
Most improved average
Men — Tom Douglas +17.71, Andrew Ramirez +10.08, Ronnie Wright +9.43. Women — Millie Cimaron +6.78, Diane Willoughby +5.26, Pam Bernard +3.25.

Wednesday Men's team standings, week 23 of 32

| Name | Won | Lost | Avg | Hdcp |
|------------------|-----|------|------|------|
| Ruidoso Bowl | 6 | 2 | 1004 | 52 |
| Insiders | 6 | 2 | 914 | 121 |
| Buckner Electric | 5 | 3 | 837 | 190 |
| GSV Title | 5 | 3 | 942 | 106 |

| | | | | |
|-----------------------|---|---|------|-----|
| The Kids | 5 | 3 | 708 | 305 |
| Western Auto | 4 | 4 | 1015 | 46 |
| Down's Auto Repair | 4 | 4 | 949 | 89 |
| Kannady's Bookkeeping | 3 | 5 | 865 | 164 |
| Pin Pricks | 2 | 6 | 895 | 136 |

Season high scores

Scratch series — Western Auto 3257, Down's Auto Repair 2993, The Kids 2444.
Scratch game — Ruidoso Bowl 1114, GSV Title 1063.
Handicap series — Insiders 3463, Kannady's Bookke 3388.
Handicap game — Buckner Electric 1231, Pin Pricks 1184.
Men's scratch series — Hans Dubai 788, Richard Guevara 756, Sean Kernohon 729.
Men's scratch game — Jim McGarvey 300, Tim Vega 300, Evan Reed 279.
Men's handicap series — John Cardone 794, Joe Sosa 771, Max Cimaron 769.
Men's handicap game — Floyd Ganaway 303, Ronnie Wright 303, Ron Slaten 296.
Individual high averages
Men — Tim Vega 223.43, Jim McGarvey 221.83, Richard Guevara 216.35.
Most improved average
Men — Ben Montes +19.86, Evan Reed +19.17, Jim McGarvey +16.83.

Wednesday Mixed team standings, week 23 of 32

| Name | Won | Lost | Avg | Hdcp |
|--------------------|-----|------|-----|------|
| Evan's Team | 7 | 1 | 589 | 224 |
| Even Par | 7 | 1 | 693 | 130 |
| Comic Relief | 6 | 2 | 519 | 288 |
| Ruidoso Bowl | 5 | 3 | 778 | 54 |
| Phil and Girls | 5 | 3 | 637 | 181 |
| 455 Rockets | 4 | 4 | 475 | 327 |
| Western Auto | 3 | 5 | 736 | 106 |
| Parts & Trash | 2 | 6 | 581 | 231 |
| Down's Auto Repair | 1 | 7 | 641 | 177 |

Season high scores

Scratch series — Ruidoso Bowl 2538, Down's Auto Rep 2270, 455 Rockets 1656.
Scratch game — Western Auto 890, Phil and Girls 779
Handicap series — Evan's Team 2876, Comic Relief 2656.
Handicap game — Even Par 977, Parts & Trash 917.
Men's scratch series — Evan Reed 866, Virgil Reynolds 693, Joe Shafer 666.
Men's scratch game — Jim McGarvey 299, Gene Nitz 267, Anthony Romero 238.
Men's handicap series — Tom Douglas 733, Jack Kannady 722, Rick Wood 705.
Men's handicap game — Bob Layher 306, Floyd Ganaway 274, Dan Roller 274.
Women's scratch series — Crystal Ingle 597, Jean Fanning 498, Shelley McGarvey 484.
Women's scratch game — Pam Bernard 223, Elsa Deherrera 206, Connie Reynolds 204.
Women's handicap series — Kim Portio 722, Tracie Clevenger 694, Nancy Sturgeon 671.
Women's handicap game — Janice Wood 269, Shelly Layher 259, Marianne Mohr 248
Individual high averages
Men — Jim McGarvey 225.29, Evan Reed 209.74, Gene Nitz 207.86. Women — Crystal Ingle 169.4, Pam Bernard 163.2, Connie Reynolds 147.47
Most improved average
Men — Floyd Ganaway +21.33, Dan Roller +14.56, Evan Reed +13.74. Women — Tracie Clevenger +10.81, Janice Wood +9.9, Kim Portio +9.22.

BILLY'S SPORTS BAR & GRILL

Your College Basketball Headquarters!

- Watch Every Game on the Best Selection of TVs in Town
- Great Food & Drink Specials
- **FREE** Bracket Game with CASH Prizes
- Basketball Jersey Giveaways

Ruidoso Downs Race Track & Casino
20206 US Highway 70 • Ruidoso Downs, NM 86340
For More Information Call (505) 378-1481
www.RuidosoDowns.com

Hondo girls defend as district champion

By Todd Fuqua
Sports Editor

HONDO - The Hondo Lady Eagles never trailed in their District 3B championship game against Corona Saturday. They were hardly threatened, although the Lady Cardinals did make things interesting near the end, hitting 11 of their 21 free throws in the fourth quarter before falling 57-43.

"We weren't making our shots," said Corona coach Nicky Huey. "Taylor (Huey) wasn't getting her picks, and we were in a funk."

The Lady Cardinals (10-10) didn't score until a pair of Allysanne Huey free throws with 1:33 left in the first quarter, and didn't get a field goal until Allysanne scored on a jumper with 38 seconds left in the period.

By then, Hondo (17-9) had built a commanding lead and threatened to completely run


Todd Fuqua/Ruidoso Free Press
Hondo center Felicia Chavez (21) tries to shoot while being defended by Corona's Allysanne Huey March 5 at Hondo.

away with the game.

The Lady Eagles led by 22 at the beginning of the fourth quarter, but cooled off a bit with four minutes left, scoring just five

points the rest of the way while Corona was able to convert its

foul shots.

Part of the situation was Hondo coach Brad Holland's move to put in younger players from the bench near the end.

"It got a little close, but everyone got some valuable expe-

rience," Holland said.

Felicia Chavez scored 18 points to lead the Lady Eagles, while Allysanne Huey had 14 to lead Corona, followed by Judy Torres with 10.

Corona earned a No. 8 seed in the Class B tournament, with the unenviable task of taking on No. 1 Elida in the first round, Tuesday at 1:15 p.m. at Bernalillo.

Hondo is seeded fourth, and will face Reserve at 8 a.m. Tuesday.

The Lady Eagles are making their third straight trip to the state tournament, but the first trip since the inception of Class B. Holland believes experience will give Hondo something of an edge.

"I like that we've been up there before, and these girls are hungry to go up there and get a win," Hondo said. "I think they'll go hard and do well."

| | |
|---|---------------------|
| Lady Eagles 57, Lady Cardinals 43 | |
| Corona (10-10) | |
| Carissa Kinnick 0 0-0 0, Kathia Beltran 0 0-0 0, Allysanne Huey 4 6-8 14, Laken Montell 1 0-0 2, Taylor Huey 2 0-1 4, Lois Robinson 0 0-0 0, Alicia Palomarez 0 0-0 0, Cassandra Sanchez 1 6-10 8, Judy Torres 2 6-8 10, Christy Huey 1 3-6 5, Totals 11 21-33 43. | |
| Hondo (17-9) | |
| Yvette Medina 1 1-3 3, Lauren Gomez 0 0-0 0, Brenda Macias 0 1-3 1, Montana Prudencio 0 1-3 1, Brenda Chacon 0 1-6 1, Felicia Chavez 8 2-4 18, Chanci Lopez 2 3-4 8, Selene Medina 0 0-0 0, Ashley Chavez 0 0-0 0, Selena Chavez 2 3-6 7, Valeria Lerma 4 0-0 8, Denika Willis 1 2-4 4, Stephanie Gomez 3 0-0 6, Josephine Prins 0 0-0 0, Totals 21 14-33 57. | |
| Corona 4 | 6 12 21 - 43 |
| Hondo 15 | 9 19 14 - 57 |
| Three point goals - Hon 1 (Lopez), Fouled out - Cor (Montell, THuey, CHuey), Hon (Lerma). Rebounds - Cor 43 (THuey 13), Hon 42 (FChavez 9). Steals - Cor 5 (AHuey 3), Hon 9 (Lerma 5). Blocks - Hon 1 (Willis). Turnovers - Cor 28, Hon 17. Total fouls - Cor 27, Hon 26. | |

EAGLES

It actually was 11 from 3:15 down to the wire, but somehow, the Lions (16-10) managed to hold on.

As the fourth quarter wore on, the temperature in the packed Yucca Center began to rise. There was standing-room-only even with fans ignoring the "Do not sit on the front row of bleachers" sign, and the crowd of both VCA and Hondo fans began to express their opinions.

So did Hondo coach Brad Holland, who, with 4:55 left in the game, came perilously close to being tossed after arguing with an official about the fifth foul to Eagle German Lerma.

But even though Valley was in the bonus and double bonus early in the stanza, they couldn't take advantage of the charity shots, going 5-for-7 from the line during the first 4:45 of the quarter, then a piteous 1-12 in the last 3:15.

That gave the Eagles a chance to close the gap to five, but despite repeatedly fouling the Lions, Hondo couldn't get the ball in.

No surprise, the Eagles were unhappy with the outcome.

"We didn't accomplish what we set out to accom-

plish. Nothing against anyone else. We had a goal and we fought for that goal and these kids fought all night long," Holland said. "We were down 20 at one point. There was never any quit in them. We struggled to put it in the hole and stuff happens."

Logan Rader led all scorers with 33 points for the Lions - including all seven of Valley's 3-pointers - while Taylor Line had 20. Eagle Luis Montano had 21 despite fouling out late in the game, and Lerma had 16.

Hondo still secured a state berth and is seeded seventh with an 11:30 a.m. game against San Jon, Wednesday.

Foul shots the difference

One could say the March 2 district playoff game between Lake Arthur and Hondo came down to fouls.

What it really came down to was foul shots. Hondo was 17-for-18 from the foul line on the night, including a 10-for-10 performance in the fourth quarter, and rode that free throw shooting to a 51-37 victory.

"We were 7-for 16, they were 17-for-18," said

Lake Arthur coach Mark Lopez. "That's why we didn't foul them near the end. I'm sure I'll be questioned for that, but they were shooting so well, it wouldn't have made a difference."

Lake Arthur (13-14) initially used its height advantage inside to and steals on the perimeter to either lead the Eagles or keep things close throughout the first half, and were able to hold Luis Montano - normally Hondo's leading scorer - to just 11 points in the game.

But the Eagles were able to begin turning things around in the second half, going on a 8-0 run in the third quarter to essentially put the game out of reach.

Holland said the defensive and rebounding effort by his team really made the difference.

"We defended all night long," Holland said. "Even with our height disadvantage, we still gave them defensive fits and crashed the glass."

Chance Ortiz finished as the Panther scoring leader with 11 points, while Jacob Leblanc had 10.

Adrian Vazquez scored 17 points to lead Hondo.

WOODS

As for alcohol sales, the possibility is slim, as the land where the park sits is Ruidoso Municipal School District property.

"It's been addressed, and everyone associates baseball with beer and hot dogs," Woods said. "But if we don't have alcohol, we can still create the same


atmosphere with a family friendly environment for people to enjoy. I don't think alcohol is what we need - having something the locals can enjoy is what we need."

The park and its location is a thorny issue, but Woods said he's committed to keeping the Osos in Ru-

idoso, even if it means eventually building a completely different park on land owned by the team or league.

"Our plan is .100 percent commitment to Ruidoso," Woods said. "This is a long-term investment for me. My goal is to stay here and create something bigger every year."

Schlitzsky's
\$3.99 after 3pm!
mondays
Monday bunday!
 Any small sandwich or 8" pizza.
 Schlitzsky's.com 2812 Suddarth Drive • 505.257.7811


Todd Fuqua/Ruidoso Free Press
Hondo's Roberto Nores, left scores a layup past Panther Jacob Leblanc during the Eagles' District 3B tournament victory over Lake Arthur Wednesday at Hondo.

NAPA KNOW HOW

133 E. Hwy 70 (at the 'Y') Ruidoso, NM 378.8531
 563 5th Street (at the Bus Yard) Capitlan, NM 940.0021

Lincoln Auto & Truck Parts

GET THE GOOD STUFF

STOCK YOUR SHOP

| | |
|---|---|
| Domestic/European Terminal Kit \$109 ⁰⁰ | Clear Seal Connector Assortment 190 pcs. \$98 ⁴⁰ |
| Asian Terminal Kit \$59 ⁴⁹ | Clear Seal Connector Assortment 100 pcs. \$62 ⁴⁰ |
| Sealed Multiple Wire Connector Kit \$51 ⁴⁹ | Window Butt Connector Kit \$65 ⁴⁹ |
| | Window Step-Down Connector Kit \$88 ⁴⁹ |
| | High Adhesive Flow Shrink Tubing Kit \$75 ⁶⁹ |

March
100 P
N
C
220
5:00
6:00
7:00
Join us
A SPEC
OW BO
oak bar
past, Na
war, ga
100 Ce
in Carr
Friday.
for mon
110 L
LOST
Very
Ph
120
STA
CC
Ea
U
Noti
here
idos
Coll
regu
had
for
201
at
Mec
NM,
Thu
tim
age
the
den
prio
at
enn
adri
If y
req
Dist
mo
atte
Coll
ple
of
Rui
at
pri

CLASSIFIEDS

Call 258-9922 or stop by 1086 Mechem (MTD Media) to place your classified ad. Deadline for Legal Notices and Classified Display is Wed. at 5 pm; Deadline for Classified Liners is Thurs. at 5 pm.

100 PUBLIC/SPECIAL NOTICES

Community United Methodist Church
229 Junction Road, Ruidoso, NM
Worship - Food & Fellowship
Every Wednesday - 5:00 PM
5:00 PM Meal provided by church
6:00 PM Worship - Informal - Come as you are!
Enjoy the band! Be excited by Pastor Todd's "formal"
7:00 PM Youth Group, Bible Studies, Choir
Join us to bring back an old tradition - Wednesday night at church!

A SPECIAL SHOWING OF SHADOW BOXES. Made from an 1871 oak barn. Built with relics of the past. Native American, mining, civil war, gun slingers, etc... Located at 100 Central (courthouse building) in Carrizozo. 8AM-5PM Monday-Friday. Call Ron at 575-336-1498 for more info.

110 LOST & FOUND
LOST WATCH with silver band. Very important to me. Reward promised if found. Please call 575-336-1539

120 LEGAL NOTICES

NOTICE
STATE OF NEW MEXICO
COUNTY OF LINCOLN
Eastern New Mexico University-Ruidoso

Notice of intention is hereby given by the Ruidoso Branch Community College Board that the regular meeting, which had been scheduled for Thursday, March 3, 2011, 6 p.m., Room 119 at ENMU-Ruidoso, 709 Mechem Dr., Ruidoso, NM, be postponed to Thursday, March 10, same time and location. The agenda will be available in the ENMU-Ruidoso President's office 24 hours prior to the meeting or at <http://www.ruidoso.enmu.edu/about%20us/administration.html>

If you are an individual requiring Americans with Disabilities Act accommodations in order to attend the Community College Board Meeting, please contact the office of the President, ENMU-Ruidoso, (575) 257-3006 at least forty-eight hours prior to the meeting.

120 LEGAL NOTICES
Region IX Education Cooperative Coordinating Council meeting - Thursday, March 17, 2011, 9:00 a.m. - REC IX Executive Director's Office. The meeting is open to the public. Agenda items include budget approval and adjustments, program updates and resignations/recommendations for employment. In accordance with the Americans With Disabilities Act, community members are requested to contact Cathy Jones at (575)257-2368, if public accommodations are needed.

Witness my hand and the seal of the Village of Ruidoso this 8th day of March, 2011.

(SEAL)
/s/ Irma Devine, CMC
Municipal Clerk
VILLAGE OF RUIDOSO
NOTICE OF INTENTION TO ADOPT

ORDINANCE 2011-08

Notice is hereby given that the Governing Body, Village of Ruidoso shall conduct a public hearing during a regular meeting scheduled on March 29, 2011 at 3:00 p.m. at the Ruidoso Administrative Offices, 313 Cree Meadows Drive, Ruidoso, New Mexico, for the purpose of adopting the following ordinance:

ORDINANCE 2011-08: "AN ORDINANCE AMENDING THE VILLAGE OF RUIDOSO MUNICIPAL CODE OF ORDINANCES CHAPTER 54, LAND USE, SECTIONS 54-92, 54-93, 54-94, 54-95, 54-97, 54-98, 54-99, 54-100, 54-101, 54-102, AND 54-103"

Copies of Ordinance 2011-08 are on file in the office of the Village Clerk and are available for public review Monday through Friday during the following regular business hours: 8:00 a.m.-12:00 p.m. and 1:00 p.m.-5:00 p.m.

Witness my hand and the seal of the Village of Ruidoso this 8th day of March, 2011.

(SEAL)
/s/ Irma Devine, CMC
Municipal Clerk
VILLAGE OF RUIDOSO
NOTICE OF INTENTION TO ADOPT

EMPLOYMENT

HOUSEKEEPER NEEDED
at Motel 6, 412 HWY 70 West.
Taking applications.

LOOKING FOR HARDWORKING, outgoing, and energetic people to work this summer. All positions available - bussers, waitstaff, cocktails, and kitchen. Please call at 575-378-4446

TAKING APPLICATIONS for front desk. Seniors welcomed. 412 HWY 70 West. No phone calls.

NOW ACCEPTING APPLICATIONS for full time and part time personnel for night time "on call" position. Self motivated, honest and dependable persons should be familiar with Ruidoso and the surrounding areas; be at least 21 years of age; possess a good driving record and pass a background security check. Interested applicants may call 575-258-5816 for an appointment.

EMPLOYMENT

DRIVER - Dry or Refrigerated positions. Single source dispatch. No tractor older than 3 years. Safety bonuses paid quarterly. CDL-A, 3 months current OTR experience. 800-414-9569. www.driveknights.com

145 WORK WANTED
LABORER WANTING ANY KIND OF WORK
Lot cleaning, pine needles, scrub oaks etc. Reasonable.
Call Steve 257-2774
7 pm - 8 pm

PAINTED SIGNS, Fine Art, Hand-Carved Miniature Rocking Horses.
www.bsworks.org
575-354-9148

170 BUSINESS OPPORTUNITIES
DO YOU EARN \$800 IN A DAY?
Your Own Local Candy Route! 25 machines and Candy All for \$9995. 877-915-8222 All Major Credit Cards Accepted!

190 REAL ESTATE

All American Realty HOMES FOR RENT
3BD/2BA duplex \$725mo/\$400dep
3BD/2BA fully furnished on Excalibur \$1200mo/\$1200dep
2BD/1.5BA fully furnished bills paid
Call Frank at 257-8444 or 808-0833 for information.

215 CABIN & RV RENTALS
RV SPACES FOR RENT by month or year. Call 575-258-3111

220 MOBILE HOMES FOR SALE
PUBLIC AUCTION 300+ Travel Trailers, Mobile Homes & Camp Houses. NO MINIMUM PRICE! Online Bidding Available. Saturday March 12 @ 10am Carencro, LA www.hendersonauctions.com
225-686-2252 Lic #136

225 MOBILE HOMES FOR RENT
CAPITAN 2 miles west 16x60 2BD mobile, nice and clean. \$450/month \$400 deposit. References required. 575-937-5100
CAPITAN AREA. 16x60 2 bedroom very nice, secluded for couple or single. \$475/month, \$400/deposit. References required. 575-937-5100
235 HOMES FOR RENT: FURN / UNFURN
2 BEDROOMS 1 BATH. fireplace and garage. Located on southside of Cree. \$800 + utilities. 575-430-7009
LOMA GRANDE AREA 3 B D / 2 BA water and sewer paid. \$800/month \$600 deposit. Move-in discount. 575-354-9025
CAPITAN AREA. 16x60 2 bedroom very nice, secluded for couple or single. \$475/month, \$400/deposit. References required. 575-937-5100
1 & 2 BEDROOM UNITS furnished. Central Ruidoso \$325-\$525/month. References Required 575-257-0872
Nice 2 BD rental in the Alto area. With front and back decks. Fenced yard. \$650 monthly + deposit. Call Bill at 575-937-2831 or Chris at 575-937-2306
2 BD / 2 BA fenced yard, W/D hookups, fireplace 575-bills 575-258-3848 or 575-937-2891
250 FARMS, RANCHES OR LAND/ACREAGE
19 ACRES between Ruidoso and Nogal. Wells will be drilled. All utilities available. \$220,000. Linda Stanford owner/agent 575-336-7801

190 REAL ESTATE

PRIVATE INVESTOR
Ruidoso 903-581-1111

30 OR MORE BEAUTIFUL ACRES at Glencoe, bordered by Lincoln National Forest. Pasture horses or cattle, build or subdivided. 575-937-2468

RUIDOSO, NM AREA - 1 acre w/city water and city maintained roads near small fishing pond and golf course. Only \$10,900. Financing avail. Call NMRS 1-866-906-2857.

260 APARTMENT RENTALS: FURN / UNFURN

El Capitan Apartments
Large 1 & 2 bedroom apartments, long or short term lease. \$450-\$550/month. Convenient Village location, School System walking distance. 354-0967

1 BEDROOM UNITS \$325-\$525 month
References Required 257-0872

1 AND 2 BEDROOM APARTMENTS for rent. Unfurnished. Bills paid. 575-258-3111

LA TIERRA APARTMENTS
55+ Community
Income Restricted
Now leasing
1 bedrooms & 2 bedrooms
Please call 575-258-2727
For more information

310 MISCELLANEOUS
KOKOPELLI MEMBERSHIP Full Golf \$19,000
Call Bill 575-258-4574
SAN CARLOS GETAWAY
Three units fully furnished in great condition. Front of the house faces an extra lot (included with the house). Used for dry dock or motor home storage. The ocean is just beyond the lot with steps going down to the rocky beach. Large private walled patio. Good income potential or your home away from home. Currently professionally managed \$279,000. Photos available. 575-937-2306

190 REAL ESTATE

PASTEL COLORED HIDE-A-BED SOFA and loveseat to match, excellent condition. Coffee table, end table, miscellaneous chairs, and an early American table and chairs, etc. for sale. Call Bobby for an appointment to see at 575-257-0011 or 575-802-314

THE NEW MEXICO SEED LOAN PROGRAM is available to small businesses owned by individuals with disabilities and provides low interest loans for the purchase of equipment and related supplies needed to expand or start a business. Contact the New Mexico Seed Loan Program at 1-800-866-2253 or www.nmseedloans.org for more information. A low interest loan program of DVR State of New Mexico

REACH OVER 500,000 READERS in more than 30 newspapers across the state for one low price. Contact your local newspaper's classified department or visit nmppress.org for details.

550 AUTOS FOR SALE
1985 FORD TRUCK. 3 tool boxes 1 lift gate. In good condition. Needs painting. Call JT 575-808-0763

PERSONALS
(To respond to a personal ad, please send an email to personals@ruidosofreepress.com and include the personal ad number in the subject line)

STRAIGHT MALE, fit, youthful 70, 6' 3" 180 pounds, professional, divorced. Seeking an intelligent, attractive companion, soul mate and fellow traveler. (#P001)

FIFTYISH SWF who loves outdoors, hiking, horseback riding, good food and fine wines seeks gentleman for intelligent conversation and companionship. (#P002)

SWF, 72, slender, healthy, educated, loves from concerts to travel, seeks pleasant, interesting, financially secure man for companionship, maybe more. (#P003)

FUN, PRETTY BLUES, pleasantly plump, outgoing, female, looking for partner to date. Enjoys bowling, theatre, seeing new sights, museums, concerts. (#P004)

LOCAL Resources

of resource bring out or out
sara bill the village

making a 1 hr
Call
Ruidoso
Free place
to place
an ad!

Call
Plumber!

WELDING SERVICES

WELD WURX
Fabrication & Repair
Bumpers • Rollcages • Suspension
Custom Security Doors, Gates
Ironwork, CAD Design
Serving Lincoln County
575.354.9729
weldwurx.com
Leif Bymoen, Owner/Fabricator

PUBLIC TRANSPORTATION

LINCOLN COUNTY TRANSIT

Need a ride to work?  Give us a call!

575-378-1177

CARPET CLEANING

ALL PRO SYSTEMS
Professional Carpet Care
State-of-the-Art, Truck-Mounted
Equipment, Fast Drying
Steam/Hot Water Extraction
Odor Control Systems & more...
~ Fall Clean 25% Discount ~
"QUALITY ASSURED"
575-937-9080
Locally Owned & Operated
www.AllProSystems.org

CONSTRUCTION

Jeff A. Morgan CONSTRUCTION
Lic. # 87640 - Bonded

- Metal Roofs • Additions • Decks, Remodeling • New Homes
- Custom Homes built for \$79 sq.ft.

Over 25 years experience.
257-4272 or 937-7774.

CARPET SERVICE

Eagle Services
2 Rooms Cleaned \$40

Pet Odor Removal
Carpet Repairs & Restretching
Water Damage Restoration

House Cleaning Make Ready
Weekly • Bi-Weekly • Monthly
575-336-2052

BICYCLES

Canyon Cycles
AUTHORIZED DEALER FOR HONDA BIKES & KHS BIKES


246 SUDDERYH DR. RUIDOSO, NM 88345
PHONE: 575-257-8719

SEWING / ALTERATIONS

Creator Stitches

Clothing Alterations, Machine Embroidery and Monogramming
Decorative Items for your Home, Leather Sewing, Custom-Made Clothes

Allison Alexander Thorne
Over 40 years experience in sewing
creatorstitches@live.com
575-336-1437

HOME CONSTRUCTION / REPAIRS / REMODELS

Your friendly neighborhood contractor
References available.

NEW BUILDS
RENOVATIONS
REPAIRS

Coyote Ridge 937-4750
COYOTE RIDGE L.H., LLC #364749
118 Lake Shore Drive • Alto, NM 88312 • Call for est. 575-937-4750

LANDSCAPE SERVICES

STAGNER LANDSCAPE
A Division of Stagner Enterprises, LLP

Office: 336-2321
Cell: 937-0106
www.stagnerlandscape.com

- Tree Thinning + Needle Removal
- Firewood
- Drainage Solutions
- Hazard Tree Removal
- Maintenance
- Gravel Driveways
- Landscaping

JUMPING BALLOONS

H&M Jumping Balloons
15' x 15'
Transformers • Hulk • Princess
Spiderman • Cars • Tinker Bell
Tweelie • Sponge Bob • Castle
~ Rentals ~
On-time Delivery
Anywhere, Anytime!
FREE Hour, FREE Pinatas! Call for details!
FREE Delivery for Ruidoso Area!
575.808.0027
PARTY SERVICES • Pinatas for all occasions
Brinca Brinca
Giant Balloons • 7 Days A Week • Tables & Chairs

TO PLACE YOUR AD HERE, CALL

575-258-9922

ASK FOR JESSICA

WE WANT YOUR BUSINESS!

FREE LIFETIME MAINTENANCE!

Buy **ANY** New or Used Vehicle from our Main Location or Import Center & Never, Ever Pay for Maintenance!

NEW

| | | | |
|---|---|--|---|
| <p>2011 FORD FUSION HYBRID</p>  <p>Stock #3K408</p> <p>41 MPG</p> <p>MSRP \$28,725 RFL DISCOUNT \$1,000 OFF FACTORY REBATES \$2,000 OFF SALE PRICE \$25,725</p> <p>Controlled Climate Control, Ambient Lighting, Sync Voice-Activated System and Satellite Radio</p> | <p>2011 FORD FIESTA</p>  <p>Stock #5K429</p> <p>38 MPG</p> <p>\$208/mo.</p> <p>Sport Appearance Package including 6 Speed Automatic, Moonroof, Heated Seats, Ambient Lighting, Sync Voice-Activated System and Satellite Radio</p> | <p>2011 FORD TAURUS</p>  <p>Stock #3K420</p> <p>25 MPG</p> <p>MSRP \$39,990 RFL DISCOUNT \$1,500 OFF FACTORY REBATES \$2,500 OFF SALE PRICE \$35,990</p> <p>Limited with all the Luxury Goodies!</p> | <p>2011 FORD FOCUS</p>  <p>Stock #5K431</p> <p>35 MPG</p> <p>\$138/mo.</p> <p>Factory Equipped and Economy Plus!</p> |
| <p>2011 FORD ESCAPE 4x4</p>  <p>Stock #9K016</p> <p>26 MPG</p> <p>\$268/mo.</p> <p>XLT Package with Full Factory Power, Sync Voice-Activated System and Cargo Package</p> | <p>2011 FORD F150 4x4</p>  <p>Stock #8K047</p> <p>\$37,320 MSRP \$2,000 OFF RFL DISCOUNT \$4,000 OFF FACTORY REBATES SALE PRICE \$31,320</p> <p>XLT Package with Full Factory Power, Keyless Entry Key Pad, Tailgate Step and All-Terrain Tires</p> | <p>THE ALL NEW 2011 FORD EXPLORER 4WD</p>  <p>Stock #9K038</p> <p>23 MPG</p> <p>\$318/mo.</p> <p>Full Factory Power and Satellite Radio!</p> | <p>2011 FORD B350 4x4</p>  <p>Stock #8K045</p> <p>\$58,190 MSRP \$3,500 OFF RFL DISCOUNT \$5,000 OFF FACTORY REBATES SALE PRICE \$49,690</p> <p>Lariat Package, Heated Seats, Rear View Camera, Remote Start and Tailgate Step.</p> |

USED

| | | | |
|--|--|---|---|
| <p>2008 CHEVROLET 2500 CREW CAB DIESEL 4x4</p>  <p>Stock #8K021</p> <p>was \$37,295 NOW \$32,747</p> <p>Silverado LT, Duramax, Allison Transmission, Remote Start, Hideaway Hitch</p> | <p>2008 MAZDA MIATA CONVERTIBLE</p>  <p>Stock #5616</p> <p>was \$22,545 NOW \$17,888</p> <p>6 Speed, Side Airbags, Foglights, Like New, Only 3,100 Miles!</p> | <p>2007 CHRYSLER 300C</p>  <p>Stock #56321</p> <p>was \$23,985 NOW \$19,999</p> <p>Hemi, Moonroof, Low Miles, Heated Leather, 6 CD, Boston Sound, 25 Mpg!</p> | <p>2004 CHEVROLET SILVERADO</p>  <p>Stock #8K0341</p> <p>was \$9,975 NOW \$8,688</p> <p>Vortec V6, Dual Zone Climate Control, 5 Speed, Great Economy, Clean!</p> |
| <p>2008 VOLVO S40</p>  <p>Stock #5640</p> <p>was \$18,755 NOW \$14,955</p> <p>Safety Canopy, Select Shift Auto, Stability Control, Economy!</p> | <p>2009 DODGE NITRO 4x4</p>  <p>Stock #5655</p> <p>was \$22,500 NOW \$19,999</p> <p>SLT, Stability Control, Remote Start, Satellite, Auto, Loaded!</p> | <p>2004 CADILLAC ESCALADE 4x4</p>  <p>Stock #61061</p> <p>was \$23,485 NOW \$21,955</p> <p>Luxury, Nav, Moonroof, Heated Leather, Dual A/C, Low Miles!</p> | <p>2002 BUICK RENDEZVOUS</p>  <p>Stock #55941</p> <p>was \$9,975 NOW \$7,747</p> <p>CX, Tow Pkg, 3rd Row Seat, Leather, Reverse Sensing</p> |

PROGRAM

| | | | |
|---|---|---|---|
| <p>2010 LINCOLN TOWN CAR</p>  <p>Stock #5637</p> <p>was \$36,845 NOW \$29,855</p> <p>Lincoln Luxury with 7,250 Miles!</p> | <p>2008 LINCOLN MKZ AWD</p>  <p>Stock #5639</p> <p>was \$27,895 NOW \$24,599</p> <p>AWD, Lincoln Luxury!</p> | <p>2010 FORD MUSTANG CONVERTIBLE</p>  <p>Stock #5649</p> <p>was \$25,320 NOW \$21,727</p> <p>Auto, CD, A/C, Full Power, Sporty!</p> | <p>2007 FORD EDGE AWD</p>  <p>Stock #5629</p> <p>was \$25,095 NOW \$21,757</p> <p>SEL Plus, Leather, Vista Roof, AdvanceTrac, 100k Factory Warranty!</p> |
| <p>2008 FORD EXPEDITION 4x4</p>  <p>Stock #514271</p> <p>was \$33,195 NOW \$26,721</p> <p>Eddie Bauer, Heated/Cooled Seats, Moonroof, 3rd Row Seat</p> | <p>2009 LINCOLN NAVIGATOR 4x4</p>  <p>Stock #5656</p> <p>\$46,020</p> <p>Elite Package, Navigation, DVD and more Lincoln Luxury!</p> | <p>2008 FORD F150 CREW CAB 4x4</p>  <p>Stock #5653</p> <p>was \$30,070 NOW \$24,750</p> <p>XLT, Alloys, Power Windows, Locks, Tilt, Cruise, CD, A/C</p> | <p>2010 FORD ESCAPE 4x4</p>  <p>Stock #5658</p> <p>\$24,245</p> <p>XLT, Stability Control, Safety Curtain, Satellite Radio, Great Economy!</p> |

It's Simple. Buy from us and pay ZERO for Maintenance.

RUIDOSO FORD - LINCOLN

378-4400 • 107 Hwy. 70
On the border of Ruidoso and Ruidoso Downs
378-1100 • 124 Hwy. 70 • www.ruidosoford.com

All prices and payments plus T.B.L. Price on New includes Ford customer and factory rebates. Payments @ 3% down O.A.C. @ 72 months. Price, payment not comparable with other sales. 1.9% APR available on select Ford vehicles. Finance may not be used on vehicles. You must finance your purchase with Ruidoso Ford's finance source to receive Lifetime Maintenance. Offer ends 3/31/11