

RUIDOSO FREE PRESS

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

50 cents

For more photos and the latest stories updated daily, visit www.ruidosofreepress.com

A property of **MTDmedia**
Making the Difference

www.ruidosofreepress.com TUESDAY, MAY 17, 2011 • WWW.RUIDOSOFREEPRESS.COM • VOL. 3, NO. 20

Golden Aspen rally moves to IMG

By Patrick Jason Rodriguez
Reporter

When the annual AspenCash Motorcycle Rally kicks into gear at the Ruidoso Convention center on Thursday, it will mark the only event organized by the Golden Aspen Motorcycle Association that still remains in Lincoln County. The more popular Golden Aspen Motorcycle Rally held annually in September is moving to the Inn of the Mountain Gods in Mescalero starting this year, after having been held previously at the Ruidoso Downs Race Track.

While both motorcycle events bring in a considerable amount of tourism dollars to help lift the economy, as local lodgings and eateries see an increase in customer spending, the larger Golden Aspen Rally typically draws about 30,000 spectators annually. This has left some people complaining about the loss of revenue for the city and county generated from gross receipts taxes, which in New Mexico the rate is anywhere between 5.125 and 7.875 percent, due to the event moving to nearby Otero County.

Patric Pearson of CP6 Solutions, organizers of both motorcycle rally events, said he understands that there are some who feel frustrated with the Golden Aspen Rally moving to Mescalero, but he insisted that there were many factors that came into play when the decision to move the event was made. During a telephone interview, he cited a litany of reasons for the move:

Weather issues in Ruidoso Downs. More covered pavement at the Inn of the Mountain Gods. A chance to bring in more vendors.

"I knew people were going to have questions about the move," said Pearson. "But the goal I have with the (Golden Aspen Rally) is to increase attendance and bring in better vendors. It won't change the dynamics. The

people coming to the event are still going to stay in hotels in Ruidoso, are still going to eat at restaurants in Ruidoso."

That sentiment is shared by at least a couple of members of the village of Ruidoso Lodgers Tax Committee, which recommended \$9,500 total disbursement for both events (\$5,000 for AspenCash; \$4,500 for Golden Aspen).

"I can understand the logic behind the move, because definitely room for growth potential," said Cindi Clayton-Davis, chair of the village's Lodgers Tax Committee, adding that she didn't see the relocation of the event negatively affecting local businesses.

Meanwhile, although Lodgers Tax Committee member Lynn Crawford backed Pearson's decision to move the Golden Aspen Rally, he was wary of how vendors wouldn't have to pay gross receipts taxes.

The four-day AspenCash Motorcycle Rally, which, according to Pearson, usually draws about 10,000 annually, runs through Sunday. The highlight of the event is the \$10,000 Poker Run half-day

ride, which requires registration. Registrants may choose which days they wish to ride. There's also a trade show, held inside the convention center during all four days of the event.

The Golden Aspen Rally was named the highest occupancy generated event annually by Lincoln County Lodgers Association. The AspenCash Rally was named the third highest occupancy generated even annually by the Lincoln County Lodgers Association.

For more information about either the Golden Aspen Motorcycle Association events, call 800-452-8045

Child abuse hotline makes huge impact

By Patrick Jason Rodriguez
Reporter

The number to report child abuse and neglect in New Mexico has already made a huge impact on juvenile safety, says Children, Youth and Families Department Secretary Yolanda Deines. This news couldn't have come at a better time, as the state was ranked 48th in overall child vulnerability, according to a report released last month by the Every Child Matters Education Fund, a Washington, D.C.-based nonprofit group.

In the first week of April, CYFD put into service #SAFE (#7233), a direct call telephone number to the Statewide Central Intake Unit in Albuquerque. The goal, according to Deines, is to reduce the amount of time a caller stays on the telephone from up to 10 minutes to anywhere between a few minutes and 15 seconds. The convenience and shorter wait time have garnered more statements, as CYFD has reported an increase of about 300 calls per day reporting child abuse and neglect since the new number went into effect, according to Deines.

"This program already has done so much to raise awareness of child abuse," said Deines. "The worse thing we can have happen is that adults look the other way when abuse happens. This new number will make it easier for them to report abuse anonymously."

Calls may be made from anywhere in the state. Once a call is received, a caseworker will ask the caller questions to determine the type of support that is needed. Information is then reviewed by a supervisor, assigned a priority level and then turned over to the county office where the case is located.

Some calls have been screened out for various reasons, including calls that are not allegations of child abuse. Calls are also rerouted to the

See **HOTLINE**, pg. 4

Imagination Iris

Kori Lorick/Ruidoso Free Press

Kathy Seeley and David Hall have painstakingly cultivated more than 550 varieties of Iris, which can be visited all throughout May at the Hondo Valley Iris Festival. (See story page 5)

Downs Council crunches numbers

By Todd Fuqua
Reporter

Finances topped the items of discussion at the May 9 Ruidoso Downs City Council, as budget season is looming.

To start off, the council voted to rescind a motion the council voted on at its last meeting regarding billing of water and sewer customers due to a procedural snag.

At the April 25 meeting, the council ended up tied 2-2 when voting to approve the proposal, and Mayor Tom Armstrong did not cast the tie-breaker on the advice of City Clerk Carol Virden.

Virden later admitted she was at fault when she said state law required a super-majority for such an ordinance to be approved, and that a vote by the mayor would not have mattered.

"I'm sorry about that, but I'm human," Virden said.

The proposed billing requirements will be discussed at a special budget workshop, which the council set for next Wednesday and Thursday at 3:30 p.m. each day.

Bids for road improve-

ments to North Central, River Lane and Nevada Lane were rejected because - according to Public Works Director Cleatus Richards - the bids left several Community Block Development Grant and coop funds untapped.

"Badly underutilizing the funds we have is a bad start for us," Richards said. "If we don't use these funds, we lose these funds."

Virden added underusing funds already awarded to the city could hamper any future applications.

"If we don't use the rest of these funds, we'll lose about 40 percent of the funds for which we've been approved," Virden said. "If we give that money back, we probably won't get the same funding we did before when we apply next year."

The bids will go back out for bid with new parameters to use the full funds, and Richards assured the council the construction work would start on the projects near the beginning of July.

Overdue bills also con-

See **DOWN**s, pg. 4

Village to get tough on water

By Eddie Farrell
Editor

The Village of Ruidoso is poised to address pressing water issues on several fronts, including updating its Water Drought Contingency Plan and address serious needs on how to capture and distribute water to residents and businesses.

Likewise, the Village Council appears ready to finalize measures to enforce compliance among businesses related to FOG - fats, oils and grease - that harbor potential and costly dangers to the new \$36 million-plus Ruidoso Regional Wastewater Treatment Plant.

At its May 10 meeting, the council removed from its agenda discussion for the purchase of a \$1 million liner that would, according to Public Works Director Randy Camp, allow for maximum utilization of the village's reservoir at Grindstone Lake.

Mayor Pro-tem Jim Stoddard asked that the item be pulled from the agenda, stating that he wanted more information before proceeding with action on such a major project.

Councilor Gloria Sayers concurred, stating the

project was "way too big to hurry through."

According to Camp and Village Manager Debi Lee, the liner purchase was before the council in an effort to meet a deadline set by the Office of the State Engineer, Dam Safety Bureau, in which the village stood to be reimbursed between \$500,000 to \$650,000 if the liner was purchased prior to June 10.

Following the council action, Camp told the Ruidoso Free Press that he "fully understood and agreed with" the council's decision, but said he would continue to recommend the village purchase the liner, even if no state or federal assistance were available.

According to Camp, utilizing Grindstone at its maximum capacity is critical for the village to finally get control over water consumption.

The dam, built in 1986, has been plagued with leaks since the first time the reservoir was filled.

According to Camp and Village Engineer Bob Decker, legal challenges prevented the reservoir from being filled for nearly two years, a delay which irreparably damaged the curing process of the concrete used in the dam's construction.

See **VILLAGE**, pg. 4

Index

Classifieds	23	Obituary	4
Community Calendar	2	On the Town	11
Education	8	Opinion	7
Events Calendar	21	Sports	13-16

Congratulations
2011 High School
GRADUATES,
pgs. 17-20

Your Home Could Be Here! List with Us Today!

LOVERIN
REAL ESTATE TEAM

(575) 258-5008

14+ ACRES!

FEATURED HOME

CONTEMPORARY STUCCO ON 14+ WOODED ACRES! This 4 br. Sonterra home has beautifully clean, architecturally pleasing lines and a wonderful Pella window package, Cherry cabinets w/ stainless appliances, and a walk-in pantry. Granite, marble and slate surfaces are featured throughout. Lg. master suite w/ two walk-in closets. 3 car garage, 2 CFA furnaces, and 2 refrig. air units. A study and many more custom extras. \$525,000. #106725

Find Ruidoso's #1 REAL ESTATE TEAM at: www.ruidosorealestate.com

COMMUNITY CALENDAR

Representatives in town

New Mexico Senator Rod Adair, District 33 and New Mexico Representative Nora Espinoza, District 59, will be speaking at the May meeting of the Federated Republican Women of Lincoln County. The May 23 meeting begins at 11:30 a.m. at the Ruidoso Senior Center. Bring a sack lunch and use the side entrance. The FRWLC meets the fourth Monday each month at the aforementioned time and location. For information, call 430-7258.

RHS reunion

Attention – all classmates and graduates from Ruidoso High School class of 1991. Our 20-year reunion has been set for June 24-25 in Ruidoso. For more information, contact Elyn Clarke at 575-532-6872 to be added to the mailing list, or visit our Facebook page at 1991 Ruidoso High School Reunion.

Tennis fundraiser

The first annual "Raise a Racket" senior doubles tennis tournament – to benefit the Ski Apace Disabled Skiers' Program – will be held June 27-July 1 at Alto Lakes Golf and Country Club; Kokopelli Golf, Tennis and Social Club; and the Ruidoso Parks and Recreation courts.

The tournament is for players ages 50 and over and will feature tournaments for women's doubles, men's doubles and mixed doubles. Entry fee is \$40 per event. To obtain an entry/donation form, email Janice Fisher at fisheta@aol.com. The entry deadline is June 15.

Community Warehouse fundraiser

The Southern New Mexico Tribe of Survivors MC will host a lottery and benefit run for the Community Youth Center Warehouse, Aug. 20, starting with 9:30 a.m. registration at the 200 Church Dr. The escorted 1-hour scenic motorcycle ride leaves at 11 a.m., and cost is \$10 per bike, \$15 with passenger.

There will be live music by the Home Grown Boys, lottery poker prizes for high and low hands, bike washing and door prizes. For more information, call (915) 355-6145, (575) 494-1033 or (575) 808-3267.

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

Continued next page

Ring disappears from Elk Foundation fundraiser

A ring created specifically for the annual fundraising auction for the Rocky Mountain Elk Foundation, April 30, was taken from its box before it could be auctioned off.

Foundation co-chairman Slick Graham said the ring, created by artisan Simon Gomez, was worth approximately \$1,600, and likely would have fetched at least a grand in the auction for the foundation.

"We had a great banquet, but this was a real downer," Graham said. "I feel the public really needs to know about this."

The ring features seven yellow diamonds along its top inset in ivory and features an elk's head on one side and a moun-

tain range on the other. The ring was in its box on the auction table during the dinner at 7 p.m. that evening, but when the auction began 90 minutes later, the ring was gone.

Information on the ring has been placed on the foundation's Facebook page.

Sierra Blanca chapter of the Rocky Mountain Elk Foundation raises money for wildlife and elk habitat preservation in the Lincoln National Forest, working with ranchers and the for-

A drawing of the ring provided by Slick Graham

est service.

"We're here to preserve the habitat for these animals," Graham

said: "We help to thing forests and improve the overall environmental health."

BEDDING • LIGHTING • MIRRORS
AREA RUGS • WESTERN ART
TALAVERA POTTERY

MEXICAN POTTERY **MEXICAN GLASSWARE**
TALAVERA & COPPER SINKS

HANNAMINT PATIO FURNITURE

Southwestern & Rustic Furnishings

www.casadecorruidoso.com **CASA DECOR**
 1214 Mechem Drive, Ruidoso NM 86325
 575-258-2912 Furniture • Art • Accessories

Save \$1,000⁰⁰
 with the **Bikini Package!**
 Includes treatment of stretch marks and laser hair removal for the bikini line!
 Call for your appointment!

The Local Forecast is brought to you by:

MEDICAL SPA 1900 SUDDERTH AT RIVER CROSSING
 575.257.4SPA (4772) • TOLL FREE 1-855.257.4SPA
 WWW.FUSIONMEDICALSPA.NET

WEATHER SEVEN DAY FORECAST

TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY
74° Breezy 46°	60° Windy 47°	55° 44°	61° Breezy 41°	69° 45°	72° Windy 48°	70° 46°

TUESDAY OUTLOOK

Lubbock Seven Day Forecast

TUE	53°/82°	20%
WED	57°/84°	10%
THU	56°/80°	
FRI	53°/81°	
SAT	54°/85°	
SUN	58°/86°	
MON	59°/90°	

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

May 24 Last Quarter
 June 1 New Moon
 June 8 First Quarter
 June 15 Full Moon

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

ALLERGY FORECAST
 VISIT www.RonRobertsWeather.com

KID X 101.5 THE KID CLASSIC ROCK
THE NERVE
REAL COUNTRY W105
MIX 96.7 Today's Best Hits
KRUM 1490 AM NEWS • TALK • TOURISM

COMMUNITY CALENDAR

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 Saturday 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.sacmntvillage.org.

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

Alcoholics Anonymous meets at 1216 Mechem at 7:30 a.m., noon, 5:15 p.m. and 8 p.m. daily; Thursdays at 6:30 p.m. and Friday, Saturday and Sunday at 8 p.m.

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 Democratic Women of the Sacramento Mountain Area meet the third Saturday of each month at 11:30 a.m. at Pizza Hut on North Mechem. For more information, visit www.dwsma.org.

The Federated Republican Women of Lincoln County meet the fourth Monday of each month at the Ruidoso Senior Center at 11:30 a.m. 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 Garden Club meets on the third Tuesday of each month at the Otero County Electric co-op, on Highway 48 in Alto, at 9:45 a.m. Visitors are welcome. The Garden Club's purpose is to encourage community beautification and conservation, and to educate members in the arts and sciences of horticulture. For more information, call 973-2890.

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.

Billy's FREE Slot Tournament
Thursday, May 26th
\$500
Guaranteed First Place Prize!

Visit the Cash Club for complete rules & regulations.
Ruidoso Downs Race Track & Casino
 26225 US Highway 70 • Ruidoso Downs, NM 88346
 For More Information Call (575) 378-4431
www.RaceRuidoso.com

BILLY THE KID RUIDOSO CASINO
PRESENTED BY BUD LIGHT
JUNE 3 & 4, 2011 7 PM
PBR, PROCA & CBR
RANCHED BULLS & RIDERS

BUD LIGHT
K-BOB'S STEAKHOUSE
LA QUINTA
Sierra Blanca Motors

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

Billy The Kid Casino is a Responsible Gaming Property. For more information, please call (800) 572-1112.

4 DOWNS

cerned the council, specifically a number of overdue water accounts owed the city.

Terri Mosley, finance and procurement director for the city, said several residents have fallen so far behind because of the penalties incurred.

"Many pay by the month, but the penalties are usually more than the monthly rate," Mosley said. "This would give them a grace period to pay up what they owe in full, and all penalties would then be waived."

Councilor Dean Holman pointed out the partial listing of customers with outstanding balances which were provided to councilors, stating the \$16,000 shown as owed for services represented only a fraction of the total money owed the city.

He also said he had a problem with the city waiving fees.

"When we give people who habitually have problems paying their bills a break, then we penalize people who pay their money every month. We have to get people's attention on this," Holman said. "I say we turn off the water now, and they decide how long they want to have no water. If they pay in 30 minutes, then they have water again in half an hour. If they want to wait 45 days, then they have no water for 45 days."

Mosley was uncomfortable with shutting off water to customers right off, saying the customers would be informed they would lose water service if the outstanding

balance was not paid at the end of 45 days. The full council agreed and approved the agreement.

Called to task

All the financial machinations earned the council a tongue-lashing from concerned citizens Pam Williams and Joyce Gustafson during public comments. The pair urged city officials to conduct next week's budget workshops with the goal of greater efficiency and fiscal responsibility.

"We heed wise and honest people to fix the disrepair," Williams said from a prepared statement. "We need both improved services and decreased costs to our residents. In looking at previous budgets and audits, it is obvious that revenues are inflated to balance expenditures."

In other action, the council:

- Approved an ordinance which cleans up the city's personnel policies to comply with the personnel policy manual - changing and clarifying job descriptions and requirements for the Chief Purchasing Officer, City Clerk, Director of Public Works and Fire Chief;

- Recognized Utility Clerk Emma Herrera as the employee of the quarter;

- Approved a memorandum of agreement between the city, the Village of Ruidoso Downs and Lincoln County for a DWI prevention program funded by a grant paid for by DWI court convictions;

- Approved adjustments to the yearly budget to reflect extra money received for some projects, and;

- Named Joyce Gustafson to the Economic Development Board, and;

- Discussed the Lodgers Tax Committee recommendations for special events in 2011-2012.

Councilor Gary Williams suggested a major portion of the \$5,000 recommended for the Golden Aspen Motorcycle Rally - which will relocate to the Inn of the Mountain Gods after several years at Ruidoso Downs Race Track - and increase funding to the Lincoln County Cowboy Symposium, Ruidoso Chili Cookoff, and the Billy the Kid Casino Chute Out bullriding event - all of which will be held at the track.

"We won't be receiving as much gross receipts tax from the rally now that it's moved, so I think it's fair we fund events that are still in Ruidoso Downs," Williams said.

Holman was concerned about the council going over the Lodgers Tax Committees head, who made the recommendations in the first place.

"I agree with what Gary is saying, but I'm sure the committee discussed this very thing when they made their recommendations," Holman said.

Williams moved the funding be tabled until they could be discussed at next week's budget workshop, giving members from the Lodgers Tax Committee a chance to offer input.

From page 1

OBITUARY

Bobby Dan Crenshaw 1944 - 2011

Trainer and former professional football player Bobby Dan Crenshaw of Carrizozo died May 11 after a prolonged battle with pancreatic cancer. He was 67.

Crenshaw was very active in horseman's associations as a board member of Horseman's Benevolent and Protective Association and a longtime member of the horseman's committee at Ruidoso Downs. He was honored with the 2009 Jim Curry Memorial Lifetime Achievement Award by the New Mexico Horse Breeders Association.

Crenshaw was born in Fort Sumner and then raised in White Oaks, New Mexico. His high school athletic career gained national prominence when he was honored as a national all American football player and set state records competing in hurdle events on the track. He was also active in rodeos.

He then continued his football career at New Mexico State University and played weak-side linebacker for the Philadelphia Eagles from 1967 through 1969.

After his football career, he taught physical education and science in Arkansas while also coaching the football, track and basketball teams.

He then returned to New Mexico and was the administrator at Fort Stanton Hospital and the mayor of Carrizozo.

In the early 1980s, Crenshaw followed his father into the business of training racehorses on the New Mexico circuit.

He is survived by his wife Darla and four children - Kenneth Crenshaw, Lisa Crenshaw, Chuck Goodman and Cash Spanhanks. He is survived by five grandchildren.

Services were held on Sunday, May 15 at 1 p.m. in White Oaks.

Man shot in robbery attempt

A 39-year-old Ruidoso man was treated for a gunshot wound May 10 after being shot in what Ruidoso police are calling "an attempted armed robbery."

According to police, the incident occurred around 7:45 p.m. at the intersection of University and Ranier drives.

The victim, according to police, reported he was walking near the intersection when "he was approached by two Hispanic males in a tan colored truck. The two men

allegedly demanded his wallet," and when the man refused, "one of the suspects shot him at close range with a small caliber firearm which was wrapped in a towel."

The victim was transported to the Lincoln County Medical Center for his injuries.

Ruidoso police said the investigation into the shooting is continuing, and ask that anyone with any information on the crime contact the police department at 575-258-7365.

VILLAGE

Grindstone reservoir was not allowed to fill until spring of 1988, and by June 1988 was leaking in excess of two million gallons a day.

Subsequently, the village, in agreement with the Dam Safety Bureau, has kept Grindstone's water levels at a minimum of 16 feet below the spillway, or at about 65 percent of the reservoir's capacity.

Camp said that while Grindstone currently supplies about 30 percent of the village's municipal water - Alto reservoir and Eagle Creek provide the most of the remaining 70 percent - full utilization of Grindstone is essential in future plans to link the village's various water delivery systems as well as to maximize its effluent water rights.

Purchasing the liner, Camp said, is only one portion of repairing Grindstone; installation of the impermeable barrier could, depending on circumstances, cost as much as another \$2 million or more.

Meanwhile, the village is eyeing other, more immediate measures to ensure water conservation, including toughening ordinances that would give village officials greater power of enforcement in drought or emergency conditions, such as those experienced in the freeze last February.

One proposal under consideration would, in a state of emergency, ban the washing of vehicles and force commercial car washes, dry cleaners and laundries to close, and would provide that in cases of repeated viola-

tions, water could be turned off to the property in question.

Another proposal under consideration acknowledges that "water pricing can be an incentive" to customers to make improvements to reduce water consumption.

"The current water rates are cumbersome and don't provide an incentive to conserve," reads one staff report. "A new rate structure needs to be developed that is fair and encourages conservation."

Village staff has been directed to provide the council with a comprehensive list of drought contingency measures for the council's May 31 meeting, and in such a format that the council can take action and implement the measures immediately.

From page 1

HOTLINE

appropriate law enforcement agency.

Statewide, there are 561,318 children under the age of 19, and, CYFD typically receives more than 30,000 calls per year, according to a press release from CYFD. About 18,000 are investigated further and nearly 5,000 are substantiated cases of abuse or neglect. The majority of cases, about 72.7 percent, involve "physical neglect," while 25 percent involve physical abuse and 1.6 percent of cases are sexual abuse.

According to a 2010 report by CYFD Protective Services division, in Lincoln County 203 reports of abuse or neglect were accepted for investigation. After an investigation was conducted, 50 (22.5 percent) of the reports were substantiated. The report also showed that the county's reoccurrence rate of substantiated maltreatment within six months of prior maltreatment was 9, or 14.5 percent.

Pat Briggs, project director for the New Mexico Citizen Review Board, a project of New Mexico Child Advocacy Networks, agrees that the new telephone number will be a welcome addition. "It's

great that they have come up with a new number for people to remember," she said, adding, "Even though it's everyone's responsibility to look after kids, not everyone does."

"While there's no doubt that the new system will be effective in getting new calls coming in, we'll have to wait and see what kind of positive effect it will have on providing evidence of child abuse."

Deines would like it known that CYFD discourages the use of the new telephone number to get someone else in trouble for unfounded reasons, such as during a custody dispute or because they are unhappy with their neighbors.

Gov. Susana Martinez, a former prosecutor in Dona Ana County, declared April Child Abuse Awareness Month and has encouraged New Mexicans to be vigilant about reporting child abuse. In a statement coinciding with the launch of the program, the governor said, "We owe it to all the children out there, who right now may be living in fear, scared of the adults in their lives who are supposed to love and protect them. Preventing child abuse and

From page 1

neglect, protecting our kids, it is up to us."

Deines has been traveling statewide since the beginning of April and will continue reaching out to communities through May, alerting them of the new reporting number. The secretary said she will be making a trip to Lincoln County this week to speak with staff at the CYFD field office in Ruidoso about the new number.

If you know or suspect a child is being abused, dial #SAFE (7233) or call 855-333-SAFE (7233).

RUIDOSO FREE PRESS

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 \$60 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

Eddie Farrell, Editor
eddie@ruidosofreepress.com • (575) 937-3872

Todd Fuqua, Sports Editor
todd@ruidosofreepress.com • (575) 973-0917

Eugene Heathman, Reporter
eugene@ruidosofreepress.com • (575) 973-7227

Patrick Jason Rodriguez, Reporter
patrick@ruidosofreepress.com • (575) 808-0500

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

Kathy Kiefer, Graphic Artist
kathy@ruidosofreepress.com

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

TRUCK LOAD SALE

Biggest Sale of the Year!

12x12 Ceramic .79 sf • Laminate \$1.39 sf
Carpet \$13.50 sy installed
Hardwood \$3.89 sf • Konecto \$4.29 sf
& Much More!

Over 2,500 sy (22,500 sf) Carpet in Stock!

Over 15,000 sf Ceramic Tile in Stock!

While Supplies Last!

Open Mon-Fri, 8:00 to 5:30
Saturday, 10:00 to 4:00

www.goldenyarnflooring.com

"Let us Floor you"

1509 Sudderth • 257-2057

BUSINESS

Imagination blossoms at Hondo Iris Farm

By Kori Lorick
Reporter

In a property that once belonged to the legendary William Brady of Billy the Kid fame, Alice Seeley and David Hall are cultivating their passion — Irises.

Seeley has been smitten with irises since she was a teenager. She was visiting Santa Fe with her grandmother and saw a striking dusky salmon colored iris. "Since then, I have been on the hunt to track down that iris... And, in the meantime, I've collected quite a few others," Seeley says.

"Quite a few others" translates to approximately 550 different varieties the duo cultivates on the iris farm today. Strolling

through the garden, it is difficult not to remark the many salmon and peach colored irises Seeley has collected along the way.

Seeley says her inspiration for creating an iris farm came from seeing an entire yard full of iris at someone's home. "I thought, I could have an iris farm! David, who is always optimistic about my ideas, and who I couldn't do this without, thought it was great, so we started."

The event kicked off in 2002, and now draws crowds in the thousands. Visitors can stroll the gardens, picnic on the grounds, and visit Seeley's art gallery. A variety of irises are on sale and Seeley is often

on hand to share her infinite supply of horticultural knowledge.

She says that one of the best things about the garden is seeing the impact it has

For sheer beauty, few flowers can top the iris, and Alice Seeley and David Hall have nurtured more than 550 different varieties of the flowers which can be seen daily during the Hondo Valley Iris Festival.

Kori Lorick/Ruidoso Free Press

on others, "A wife dragged her husband here one year. The next time he came back, he was full of questions about irises and wanted to talk to me about everything.

Now he loves irises!" In addition to being avid horticulturists, Seeley and Hall operate a jewelry factory nearby that crafts jewelry for National Parks

and Museums across the country. Seeley is also a painter, sculptor, and textile designer, all of which are featured in the farm's gallery.

The iris farm will be open until Oct. 1 with free admission and is located at mile marker 284 on Highway 70. See www.hondoirisfarm.com for more details.

To find out more about having your business featured on this Business Page, call 258-9922

THE LINKS AT SIERRA BLANCA
DRIVING RANGE HAPPY HOUR
Beer & **\$8.00**
a Bucket
Fridays from 4 - 6 PM
800.854.6571
www.thelinksatsierrablanca.com
105 Sierra Blanca Drive
Ruidoso, NM 88345 • 575.258.5330

METAL MASTERS
Want to sell something on eBay and don't know how to or have the time?
Call or come by and talk to Manuel at METAL MASTERS!
WE ARE STILL HERE FOLKS!
The Collision & Body Center
124 Vision Drive • 575-937-4681
Manuel Tejada - Owner

HARVEYS FEED & SUPPLY, INC.
Feed • Alfalfa • Grass • Hay • Straw
Vet Supplies • Ropes • Tack
Eukanuba
Diamond Natural Choice
Pet Foods
Jeff Harvey / Owner
(575) 378-8750
26551 E. Hwy 70
Ruidoso Downs, NM 88346

HUFSTEDLER 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.appraiselnm.com
Serving New Mexico for over 20 years.

Teacher layoffs eminent due to budget cuts

By Eugene Heathman
Reporter

Statewide education budget cuts are now affecting the Ruidoso Municipal Schools District which is now faced for the first time with conducting employee layoffs and non-renewal of certain contracts.

The harsh reality was delivered by District Superintendent Dr. Bea Harris's presentation to the school board May 10. Several one and two-year teacher contracts will not be renewed next school year and seven instructional assistant positions will likely be cut.

Harris contends the cuts come as Federal Reinvestment and Recovery funds which supported the positions are depleted so the 37 teaching assistants this year will be trimmed to 29 for the coming school year.

Statewide, school districts are desperately exploring various contingency plans in the wake of budget cuts. The Cloudcroft Municipal School District is seriously considering a four-day school week to help save money. Other districts, including Ruidoso have been slowly consolidating special education, advance placement and extra-curricular activities programs.

"Over the last three years we've trimmed and cut and tightened our belts. This year we're cutting stipends for department chairs, stipends for tech people and stipends for the School Advisory Council chairs and teams, stipends for tech people," Harris said.

The school board even considered offering early retirement incentives during last month's meeting but determined there would be too many legal implications in doing so.

Technological solutions exist by combining resources with neighboring school districts such as the possible use of Blackboard for on-line instruction or Skype for video classroom solutions.

Although two positions at Sierra Vista Primary School were cut, the teachers will be moved into other grades. Approximately 10 retiring staff members will not be replaced. "The district will shuffle staff around to fill necessary slots," Harris said.

The Ruidoso Municipal School District

has approximately 250 employees, including non-education staff employing approximately 160 teachers. "The teaching staff will be cut by about seven or eight," Harris said.

The necessary cuts will save the district

about \$1 million and will also avoid having to access the district's emergency fund. The recently passed general obligations (GO) bond assist specifically with capital improvements projects but does not apply for district salaries

THE Cell Phone Doctor
BUY • SELL • REPAIR
Water Damage
Cracked Screens
Bad Speakers & Mics
Blackberry Trackballs
1204 Mechem Dr. #11 • Ruidoso
575-808-8161
pageplus AIRVOICE
nationwide prepaid cellular
UNLIMITED PREPAID PLANS
FREE PHONE
with PagePlus or AirVoice activation
▶ No Contract; No Credit Check; No Deposit
▶ Use your Verizon, Alltel or AT&T Phone
▶ Keep Your Current Phone Number!
ACCESSORIES • CHARGERS
CARRYING CASES • DATA CABLES

Our Daily Bread Cafe
Breakfast & Lunch
Home of the \$2.99 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

Join us every **WEDNESDAY** beginning June 1 for
LUNCH AND LEARN
on the patio at Sanctuary on the River
Always a **SURPRISE**, Always **FUN!** 11:30 - 1:00
\$10 includes Salad Luncheon. Reservations required: 630-1111
▶ Summer Herb Salad Dressings
▶ Hydroponic Gardening at Home
▶ Meat Rubs for Grilling
▶ Have The Best Year of Your Life
▶ Photograph Your Pet
▶ Herb Marinades for Fish and Chicken
▶ Health in a 16 oz. Glass
▶ Breathing Meditation
▶ 30 Minute Party Planning
▶ Juicing for Carnivores
▶ Armchair Travelers
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

MEDICAL SPA
BEFORE
LOVE
AFTER
Now offering
tattoo removal
for any tattoo you don't love.
Call for pricing or to schedule your appointment:
575.257.4SPA (4772)
TOLL FREE 1.855.257.4SPA
1900 SUDDERTH AT RIVER CROSSING • WWW.FUSIONMEDICALSPA.NET

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

Groups face funding struggle

By Patrick Jason Rodriguez

Reporter

Upon learning that Big Brothers Big Sisters of Southeastern New Mexico had recently been left off the list of external agencies to receive funding as part of the 2011-12 fiscal year budget approved by the Lincoln County Board of Commissioners, the organization's director, Steve Duffy, wasted little time brooding about the decision. "It was a big blow not getting that money from the county, but now we have to focus on getting funding from other places," he said.

Victor Montes, the director for the Community Youth Center Warehouse in Ruidoso, which was established three years ago, he said, to provide area children with a myriad of after-school activities, had pretty much the same reaction after his organization was denied by the county a funding request for \$10,000. "I understand their budget is tight, that a lot of people need money," he said.

At a time when government budgets are strained and the economy is only slowly nursing back to health in Lincoln County, external organizations that aid in the betterment of youth and families that in years past could rely on help from the county for funding are shifting their focus on finding money in other places.

The Lincoln County Juvenile Justice Board, a program that is managed through a contract with Juvenile Community Corrections, was approved by county commissioners for its request of \$8,000 in funding.

Duffy, who is a grant writer, had already begun working on grant proposals for Big Brothers Big Sisters well before he found out that the county had denied his orga-

nization's request for funding. The organization recently received a \$5,000 grant from the Hubbard Foundation. The organization also produces a series of annual fundraising events, including a musical show at the Spencer Theater in July.

Likewise, Montes is in the process of soliciting funds from municipal governments, as well as asking money from private donors. The organization receives about \$12,000 annually from private donations. And like Big Brothers Big Sisters, the Community Youth Center Warehouse also received a grant from the Hubbard Foundation, in the amount of \$5,000.

Big Brothers Big Sisters, the largest provider of one-to-one youth mentoring services in the county, had requested \$7,500 from the county to support the costs of adding five new mentoring relationships. The amount sought was more than double than what the organization had requested and received from the county in each of the past two fiscal years (\$3,000 in 2009-10; \$3,600 in 2010-11). The organization requested more money this year due to the growing population of children in the county that require youth mentoring services, said Duffy.

At a county Board of Commissioners preliminary budget hearing May 3, Duffy told commissioners that the Lincoln County branch of Big Brothers Big Sisters boast the highest number of adult-youth mentoring matches (44) in the southeastern region, which consist of Chaves, Curry, DeBaca, Eddy, Lea, Lincoln, Quay and Roosevelt counties. He said 70 matches would be the goal of the organization, including a new mentoring program for Mescalero involving Native American children matched with Native adults. Commissioners Mark Doth and Kathryn Minter each questioned Duffy about the organization's

funding from outside Lincoln County, including those from private donations. And in light of the Mescalero connection, Doth specifically asked Duffy if the organization had requested funds from Otero County, which Duffy said he had not because Otero County is not part of the Big Brothers Big Sisters southeastern region.

The money that the Community Youth Center warehouse had sought from the county, according to Montes, was to help keep the center operating, which it does on an annual budget of about \$22,000. The center not only provides area youth with after-school activities but offers adults and children exercise classes and martial arts training. The center also organizes two to four dances per month that are attended by about 150 middle school and high school students.

The lack of monetary support from local government for these types of organizations could be detrimental, according to Dinah Hamilton, a professor of sociology and chair of the social sciences department at Eastern New Mexico University in Ruidoso.

"When mentoring programs are done well, they really do have an impact on at-risk youth," said Hamilton, adding that it seems that when we have budget cuts, no matter the level of government, programs aimed at children are typically the first to be slashed. But she also said she understood how the county could deny funding for these types of organizations; not only because of the current economy and governments want to be conservative with funding, but rather that it's hard to show on paper statistics on how money for these types of programs is being spent for the benefit of society.

Still, she said, "In a small town environment like we have here, there isn't much for kids to do after school."

Hubbard Foundation steps up for agencies

The RD and Joan Dale Hubbard Foundation is pleased to announce grants to a number of Lincoln County charitable organizations.

"We recognize the strain the economy has placed on the revenues that support our local governments in Lincoln County," said Robert Donaldson, Executive Director of the Hubbard Foundation, "With the Lincoln County Commission's decision to eliminate funding for a number of Lincoln County charities that provide services to many of our citizens, the Hubbard Foundation has decided to provide one-time grant funds to these organizations during this period of transition as they look for new sources of funds for future operations."

The following grants are being awarded: Lincoln County Food Bank \$7,500, Lincoln County Big Brothers and Big Sisters \$5,000, Sacramento Mountain Village \$1,500, White Mountain Search and Rescue \$2,500 and the Community Youth Center Warehouse in Ruidoso \$5,000.

"It is our sincere hope that these funds are helpful for the survival of these organizations, which provide so much help to the citizens of Lincoln County. These funds

will be in addition to our 2011 Southeastern New Mexico Grant Program which we will be awarding next fall", stated Mr. Donaldson.

Ruidoso Mayor Ray Albom, who serves as president of the Lincoln County Food Bank, called the grant "a great, great thing," adding that the donation "speaks volumes about Mr. and Mrs. Hubbard and the generous works of the Hubbard Foundation."

Albom said he was confident the grants would "literally keep alive" some of the agencies to receive the unexpected funding.

Lincoln County Commissioner Tom Battin called the grants "clear evidence of the Hubbard Foundation's commitment to the humanitarian needs of our community. Over the years, I've seen this organization, totally unsolicited, step up to address these issues, and I'm very grateful to them for

"I've seen this organization, totally unsolicited, step up to address these issues, and I'm very grateful for it."

- Commissioner Tom Battin

this."

Added County Commissioner Kathryn Minter: "I think this is wonderful. This is what we on the Commission wanted, for private citizens and organizations such as the Hubbard Foundation, to help address these community needs. The Foundation is being very, very generous with this ac-

The Southeast New Mexico Grant Program each year awards grants to deserving 501(c)3 non-profit organizations in the seven county area of Southeast New Mexico. Last year the Hubbard Foundation awarded 47 grants totaling \$234,896. Over the years, the Program has awarded 343 grants totaling \$1,819,542. The 2011 Southeast New Mexico Grant Program will begin accepting applications on May 15. The deadline is August 1. If your organization is interested in the grant program, please contact the Hubbard Foundation at 575-258-5919 or at info@hubbardfoundation.com for an application.

Read more at www.RuidosoFreePress.com.

Check Out...

Otero County, N.M. biz

&

Ruidoso, N.M. biz

Coupons

For great deals!

The New Mexico Council on Problem Gambling
1-800-572-1142
1-800-GAMBLER
 Help is now available 24 Hours a Day!
 Free, Confidential & Bilingual

OPINION

Sagebrush lizard threatens oil, gas industry

Steve Henke is President of the New Mexico Oil and Gas Association, a 50-year resident of New Mexico, and has extensive experience working with the Endangered Species Act.

The recent press releases by the Wild Earth Guardians and the Center for Biological Diversity criticizing the claim that an Endangered Species Act listing for the Dunes Sagebrush Lizard will cost jobs and decrease economic activity in southeastern New Mexico is yet another orchestrated attempt by these groups to mislead the public while hiding their real agenda. To suggest that placing the Dunes Sagebrush Lizard on the Endangered Species List will not affect jobs or the economy is wrong, and these groups know better.

Wild Earth Guardians and the Center for Biological Diversity cite recent lease data from the Bureau of Land Management as justification for their arguments. Such a position is disingenuous, at best. The Bureau of Land Management, through their planning process, has permanently withdrawn thousands of acres from future leasing. This decision, in and by itself, removes the resource developmental opportunities, jobs, taxes, royalties and economic activity associated with new drilling on these off-limits lands.

In addition, the lease offerings by the Bureau of Land Management cited will require extensive analysis and mitigation, if located in lizard habitat. The required mitigation, whether it be directional drilling, avoidance, timing limitations, or some other restrictions, may make these new leases less attractive and less likely to be developed, adversely impacting jobs and the economy of southeastern New Mexico.

The most troubling aspects of endangered species listing for the Dunes Sagebrush Lizard is the reality that over 95 percent of the species' known habitat in New Mexico and Texas is currently leased for oil and gas de-

velopment. There are thousands of existing leases with over 30,000 producing wells within Dunes Sagebrush Lizard habitat.

The Wild Earth Guardians and the Center for Biological Diversity don't like to talk about their plans if they are successful in having the lizard listed as an endangered species. However, the track record and tactics used by these groups is well established. If the lizard is listed as endangered, any action proposed on these existing leases will have to be evaluated for potential impacts under Section 7 of the Endangered Species Act.

Impact evaluations are reasonable when taken at face value. The problem is that the Wild Earth Guardians and the Center for Biological Diversity routinely challenge reasonable and well evaluated impact determinations, and aggressively challenge government agencies over actions involving existing and proposed projects.

An endangered species listing for the Dunes Sagebrush Lizard combined with the established practices of the Wild Earth Guardians and the Center for Biological Diversity will likely result some reduction in future development on existing leases, and quite possibly, forced curtailment and even suspension of current oil and gas production.

Under an endangered species listing, the Wild Earth Guardians and Center for Biological Diversity will be one step closer to their goal of slowly strangling the oil and gas industry with continuous lawsuits against Federal agencies. When these cases are settled, legal fees are awarded to these groups and paid with taxpayer dollars. The funds received are then used to fund another round of lawsuits. This scenario plays itself out repeatedly – until more companies finally abandon projects because of the time and expense of compliance with ever-tighter restrictions, and the burdensome cost of environmental analysis, mitigation, and litigation. The loss of jobs and tax revenue for the State of New Mexico will be the ultimate

result of an endangered species listing.

The impacts of listing are difficult to quantify, but the pattern and progression are easily recognizable. Is a 10 percent reduction to a \$20 billion a year industry in the Permian Basin possible? I would say not only possible, but probable, given the track record of litigation and restrictions imposed under the application of the Endangered Species Act in other areas of the country.

There is a more balanced path forward, short of listing the Dunes Sagebrush Lizard under the Endangered Species Act. That is continuation of the Cooperative Conservation Agreement program, whereby ranchers and oil and gas operators have voluntarily agreed to proactive conservation measures to protect the Dunes Sagebrush Lizard and the Lesser Prairie Chicken. Under existing Cooperative Conservation Agreements, over 800,000 acres have been enrolled in the program where landowners and lessors agree to conduct their operations in a manner that benefits both species.

Under these Cooperative Conservation Agreements almost \$1 million has been raised from the private sector to restore habitat and further study the best methods of protecting these species. In addition to providing real dollars for conservation, the Cooperative Conservation Agreement program requires operating practices in the oil and gas industry that reduce or eliminate adverse effects on the Dunes Sagebrush Lizard and Lesser Prairie Chicken while promoting the economy of the Permian Basin.

Cooperative Conservation Agreements are the win-win path forward. These agreements should not only be allowed, but promoted, as the best hope for the Dunes Sagebrush Lizard and the people of New Mexico.

Steve Henke, President
New Mexico Oil & Gas Association
Santa Fe, NM 87504
Office (505) 982-2568
shenke@nmoga.org

LETTERS TO THE EDITOR

To the Editor:

I am pleased to report that the April 22 Lincoln County Renewable Energy Conference in Ruidoso drew an estimated 288 participants from Lincoln County and adjoining counties, slightly better than attendance at the 2010 conference. Several participants were Easter weekend tourists visiting from Texas. The accompanying tradeshow had an additional 40 vendors from across New Mexico. High School and college students were visibly in attendance this year. Two received college scholarships from the Conference. The overall numbers were an encouraging sign of continued interest in this promising form of economic development for the region.

The purpose of this second conference was to stimulate new regional economic development. It already appears to have done so. Trade show vendors are already reporting follow up sales, new business contacts and additional expansion opportunities. Several large scale renewable energy projects in the region involving several different types of renewable energy including natural gas are moving forward. Attention too was brought to bear during the Conference on the seven wind energy projects under development in the northern part of Lincoln County. The Friday conference was flanked by training on Thursday for more than 50 realtors through the Ruidoso/Lincoln County Association of Realtors and by scores of regional residents touring Lincoln County on the Saturday 3rd Annual Solar and Sustainability Tour. Realtors now have another tool with which to sell real estate. Tour participants viewed existing renewable energy systems from Ruidoso Downs to Corona. The Conference appears to have met its goal, that of providing additional education and motivation for new energy-related industrial and small business economic development in this region.

Conference sponsors really made this event happen and enabled participants to attend without charge. Sponsors included Zia Natural Gas Company, PNM, Otero County Electric Cooperative, Sacred Power Corporation, New Mexico Workforce Connection – Lincoln County, Carrizozo Works Inc., the Ruidoso Valley Chamber of Commerce, the NMSU Cooperative Extension Service, the Lodge at Sierra Blanca, the Ruidoso / Lincoln County Association of Realtors, and ENMU-Ruidoso. The support of the Village of Ruidoso was also particularly significant in the success of the Conference. Numerous local businesses also contributed door prizes or manned trade show booths.

The good news is that progress is being made on the expansion of electrical transmission. Jeremy Turner, Executive Director of the NM Renewable Energy Authority [and a Ruidoso High School graduate], announced at the conference that five transmission projects are now in various stages of planning and development in New

Mexico. A sixth project, Tres Amigas near Clovis, will integrate most of these systems as well as the national three-part grid. Most projects are not located in Lincoln County; however, the County and the three-county region will benefit from their development.

Our sincere thanks to sponsors, vendors, participants. A third renewable energy conference and trade show is being scheduled for April, 2012 in Ruidoso. Hope you can make it.

Jim Miller
Lincoln County Renewable
Energy Initiative
Alto

To the Editor:

I read the article regarding the funding requests from several service organizations asking for monetary assistance in order to continue assisting residents and animals of Lincoln County.

I am very concerned how "cut and dried" the commissioners were with several of these organizations, particularly the Food Bank, PAWS spay/neuter vouchers, Miracle Paws for Pets and Big Brothers/Big Sisters.

These organizations are providing a very vital service in their respective areas. These groups are making a difference in this county and should have received at least partial if not the full funding requests they asked for.

Yes, the county budget is balanced and didn't touch the reserve fund, but really, how good does it make you feel? Was it the totally right thing to do? Not in my opinion nor to my gut feeling was it the right thing to do.

Sincerely,

Susan Carter-Hoffer
Ruidoso Downs

To the Editor:

Nonprofits develop from societal needs which are not met by other civic organizations, individuals, community or government entities; their intent, both humanitarian and practical, is to resolve the need and provide funding to handle the solution.

Often only a few volunteers contribute time, energy and personal funds to the sometimes 24 hour a day mission.

Four of five Lincoln County Commissioners – Tom Battin was absent – responded to 21 funding requests from Lincoln County service organizations in a budget hearing on May 3.

The Lincoln County Food Bank, which served an estimated 7,172 people in 2010, in a county of about 20,000 people, did not receive funding. The agency's clients are predominantly elderly, live on Social Security income, and some are disabled.

In two other "courageous" decisions, Partnership for Animal Welfare and Miracle PAWS were not funded. Their goals

are complimentary, not a duplication of the work of the Lincoln County Humane Society. Together these vital organizations save the Lincoln County taxpayers thousands of dollars in disease prevention and animal population control. The root of prevention of animal abuse is education and support, not denial, which perpetuates the problem.

For the fiscally conservative Lincoln County Commissioners: Do the math. A suggestion might be to divide the amount of available funding by the number of non-profit requests; the resulting amount would be distributed to each organization.

The final budget proposal will be voted on by the commissioners in a public hearing on Tuesday, May 17, at 2:30 p.m. Nonprofits and volunteers should use this opportunity to present their appeals for funding.

Virginia Watson Jones
Capitan

To The Editor,

In response to a May 10 letter to the editor, unfortunately Dick Mastin didn't identify which service agencies will be impacted by loss of funding but as a taxpayer, I'm glad that our County Commission chose not to grant funding based on "tradition" (regardless of what was to be funded). It is unfair to suggest that the County doesn't want to fund ANY charitable activities simply because they reduced or eliminated funding for a handful. With our huge Federal and State deficits, it's refreshing to see a governmental body with money "left

over" in a budget exercise or one unwilling to "find" money when a budget is exceeded.

Community Service in its purest form is a donated service performed by individuals or groups for the benefit of the public (no funding required). Charitable services on the other hand normally expect to include fundraising as part of their existence. Many local charities are having to get more creative this year due to both State and Federal budget cuts. Established operations and existing funding has recently been reshaped in many an organization. Survival speaks to strong leadership within those organizations.

Why would the County Commission be expected to clarify the question "what does your agency do?" and subsequently be expected to provide guidance on how service agencies should transition to private funding? With regard to Mr. Mastin's comments on leadership, true leaders don't "love" to explain themselves and give reasons for their actions... they simply lead. We have great leaders within our community and our local residents are extremely generous and supportive. I trust that these leaders will rise to the challenge, obtain necessary funding through creative measures and continue the work of agencies that perform viable services to our community. I also trust that this set-back will not defeat the hearts of dedicated volunteers who always give generously of their time.

Laurie Welty
Alto, NM

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. eddie@ruidosofreepress.com; 1086 Mechem Drive at the MTD Radio location.

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
---	--

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

575.378.4752

AMERICAN OXYGEN
26140 WEST HIGHWAY 70 • RUIDOSO DOWNS, NM

EDUCATION

ENMU-Ruidoso confers diplomas, degrees

By Eddie Farrell

Editor

At the age of 16, Barbara Perine became a statistic – a high school drop out.

For 33 years, she remained a drop out, doing her best to raise three children and always aware of the difficulties of trying to support a family without benefit of at least a high school diploma.

That all changed Thursday night as Perine was recognized at the Spencer Theater for the Performing Arts as being the designated student speaker in her class of ENMU-Ruidoso students who successfully completed their General Educational Developmental requirements.

Now 53 years old, Perine spoke of the challenges of trying to earn her GED so many years after leaving school, and of her struggles to even complete the GED requirements.

After successfully passing four of the five areas of the GED, Perine encountered her greatest challenge – the mathematics examination.

A dyslexia sufferer, Perine said she failed her first attempt at the test – by one question. After studying for another month, Perine retook the math exam, only to fail a second time, by two questions.

Another month of study, another attempt at the math exam.

"This time I passed ... by three questions. YEAH!" Perine shouted out to her fellow GED recipients. "If I can do it, so can you."

For her efforts, Perine not only earned her GED, but also is now enrolled as a full-time student at ENMU-Ruidoso, working on her AA degree, and maintaining a 3.75 grade point average, which she hopes to eventually turn into a new career as a preschool teacher.

Joining Perine in receiving their GEDs Thursday night were: Abrah Aguilar, Briana Aguilar, Paul Bennett, Ciji Bingerman, Leigh Bishop, Amanda Boggs, Amber Buster, Stephen Chino, Luana De Luca dos Santos, and Todd DePalma.

Gesar Gomez, April Gonzalez, Calvin Griffin, Stella Harris, Dana Haynes, William Head, John Hobbs, Brooke Holey, Johnna Holey, Trina Jimenez, Billy Kinder and Ihleen Klinekole.

Sebastian Lane, Ramiro Lopez, Leticia Monreal, Jacqueline Montes, Jeremy Nunnenkamp, Johnny Olivas, Kevin Parker, Christian Rodriguez, Rhylan Romack, Dylan Small, Ricardo Valdez, Marriah Ventura, Brianna Wall, Stephanie Wood and Chambrie Yates.

Following the GED presentations, ENMU-Ruidoso President Dr. Clayton Alred conferred a number of Certificates of Completions and Associates degrees to graduates of ENMU, as well as several Bachelor and Masters degrees.

Recipients of Certificates of Completion were: Vickie K. Matheny (Computer and Network Security); Sean P. Wilson (Apprenticeship Program); Kateri Carpenter, Sara L. Chapman, Christian S. Madden and Sarah J. Pullen (Human Services Alcohol and Drug Abuse Studies).

Lincoln County Sheriff's Posse announces scholarship winners

The Lincoln County Sheriff's Posse has announced that the following five students have each received a \$500 college tuition scholarship.

Gage Barnett is the scholarship recipient from Ruidoso High School. Gage has a 4.47 GPA, is number one in his senior class of 138 and plans to study international relations at Oral Roberts University. He is a member and office holder in the National Honors Society and Student Council. Many of you may know Gage as he has worked at the Casa Blanca Restaurant, the River's Edge Eatery and Zocca Coffee and he also gives back to his community by volunteering with HEAL, Oktoberfest, the Ruidoso High School Thanksgiving food drive, Angel Tree, Lincoln County Humane Society, Grace Harvest Church, Rio Ruidoso River Cleanup, W.A.T.S. UP Community Outreach, Ruidoso Blood Drive and student tutoring. In letters of recommendation, Gage is described as a responsible and mature young man with a natural ability to lead who has won the respect and admiration of both the staff and students at Ruidoso High School. Gage comes from a very solid and loving family that has taught him the concepts of work, manhood and social responsibility – all lessons Gage has learned very well. His intellect, motivation and creativity

Eddie Farrell/Ruidoso Free Press

ENMU-Ruidoso awarded 38 General Educational Development diplomas May 13 at the Spencer Theater for the Performing Arts

Recipients of Certificates of Occupational Training were: Summer A. Armstrong, Nicholas M. Baker, Erik M. Bearer, Carrie A. Billy-West, Martin S. Carrillo, Kaleb M. Cordova, Hannah-Xiao C. Duke, Emily K. Fisk, Anna-Marie Friberg, Atman O. Kostendenous, Teri-Ann E. Miles, Alfred J. Richardson, Javier D. Rubio, Jonathan C. Scholtz, Eloy J. Sedillo, Rocky Solis, David M. Stetter, Eric R. Walls, Karen C. Wilson and Jessica T. Wood (Emergency Medical Technician-Basic).

Nicholas M. Baker, Kaleb M. Cordova, Anna-Marie Friberg, William H. Green III, Teri-Ann Miles, Alfred J. Richardson, Javier D. Rubio, Michelle L. Schmidt and Karen C. Wilson (Emergency Medical Technician – Intermediate I).

Ashley A. Abramson, Breccias D. Addison, Rose E. Archly, Danielle C. Bowers, Cathy A. Cahill, Gail M. Carter, Sarah J. Chambers, Dorene Cly, Meilani Crespini, Joy W. Cude, Stephanie J. Di Paolo, Sarah K. Easter, Emily K. Fisk, Devon B. Harvey, Sandra Herrera-Rue, Ashley A. Ivins, Michael F. Kokaly, Renee I. Lopez, Heather L. McDougal, Lee A. Mitchell, Stephanie M. Nevarez, Shawn M. Nunn, Travis S. Nunn, Jeannette M. Otero, Justine Peralto, Melissa M. Prewitt, Charlene A. Rooffe, Meshia Rue, Eloisa Sanchez, Melanie M. Smith, Amber L. Thompson, Beth M. Trochet, Cynthia D. Trujillo, Laura D. Tyler, Anthony L. Vallejos, Leticia Villanueva, Sara M. Wade, Colinda M. Whipple and JoAnn Wolfe (Nursing Assistant).

Associates of Arts degrees were conferred upon:

Business Administration – Cheryl D. Gerthe, Margaret M. Madruga, Lawrence J. Mancha and Darrin L. Young.

Criminal Justice – Elizabeth B. Hub-

bard and Robert T. Lopez.

Early Care and Education – Glydia M. Sainz.

General Studies – Teri-Ann E. Miles.

Psychology – Morgan D. Gibbs and Beth Trochet.

Teacher Education Transfer Program – Garrett P. Born, Sandra Herrera-Rue, Genifer L. Warren and Sharon L. Wilson.

University Studies – Brittanie A. Ashcraft, Sara L. Chapman, Kristie A. Garcia, Loni P. George, Phillip A. Goad, Lawrence J. Mancha, Toby M. Smith, Charlsy C. Strange Affuso and Samantha J. Yetley.

Associate of Applied Science degrees were conferred upon:

Computer Technology – Julie A. Rocha.

Hospitality and Tourism – Alexandria J. Chavez, Stacey R. Trapp and Jennifer D. Webb.

Associate of Science degrees were conferred upon:

Natural Resources – Racheal R. Headley, Katherine L. Hudson and Crystal P. McClellan.

Jamie A. Estes received a Bachelor of Science in Early Education degree, Summa Cum Laude.

Michael A. Swanner received a Bachelor of Science in Elementary Education degree.

Edwina Swearingin and Karrie L. Wren received Bachelor of University Studies degrees.

LeAnn R. Mladek, Susan A. Morss and Lawana C. Price received Masters of Education degrees.

Posthumous degrees were conferred upon Sarah Lynne DiPaolo and James L. Sheets.

Graduation Gift Registry

Seniors come register for gift-giving friends & family and a chance to win a Graduation Gift Basket

CASA FELIZ & FLOWERS

... designs for all seasons

- FLOWERS
- CORSAGES
- PLANTS
- GIFT BASKETS
- JEWELRY
- HOME DÉCOR

KATHY DUNN owner/designer
(575) 258-2430
1031 Mechem Dr. #1 • Ruidoso, NM
"In the Attic"

teleflora

\$50,000

choose your GREEN giveaways

MAY 1-26, 2011

Two Grand Prize Drawings

Winners Choose Between

\$15,000 CASH

or a

2011 HONDA HYBRID!

Play May 1-26 to earn entry tickets! Tuesdays and Thursdays earn double entries!

Casino Apache
Grand Prize Drawing
May 24 • 6 pm

Inn of the Mountain Gods
Grand Prize Drawing
May 26 • 6 pm

Ten \$1,000 drawings held before each drawing!

See LCSP, pg. 9

Leadership Lincoln seeking applicants for 2011-2012

Student enrollment applications for the tenth class of Leadership Lincoln are available now and due by May 23. Applications are available by emailing Todd Russell at leadershiplincolnapplication@yahoo.com or by calling Todd at (575) 257-5555. Leadership Lincoln Board Members will also have applications.

The Leadership Lincoln student class will be selected in June 2011 and sessions will begin on the second Thursday of every month from Sept. 2011 through May of 2012.

More than 100 Lincoln County and Mescalero Apache Reservation residents have graduated

from the program in the first nine years of the program.

Leadership Lincoln is one of more than 2,000 nationwide programs designed to develop emerging leaders. Our mission is to identify, enlighten, encourage, and retain leaders of diverse backgrounds, occupations, and cultures for the purpose of enhancing the quality of leadership in our communities. Our program exposes leaders to the realities, problems, and opportunities of Lincoln County, the Mescalero Apache Reservation, and, in general, southeastern New Mexico.

Below is the 2011-2012 Leadership Lincoln schedule. Generally, our one day sessions occur on the second Thursday of the month. The February 2012 session includes an over-night stay in Santa Fe. This schedule will be updated prior to the Sept. 8 Class Orientation.

February 2012 (TBA)
Operation of State government, including a trip to the State Capitol in Santa Fe, NM
Thursday, March 8, 2012
Mescalero Apache Tribe and Reservation
Thursday, April 12, 2012
Environment and natural resources
Thursday, May 10, 2012
Class wrap-up and graduation

Thursday September 8, 2011
Class orientation
Thursday, October 13, 2011
Public and private education
Thursday, November 10, 2011
Quality of life issues
Thursday, December 8, 2011
Municipal and county government 101
Thursday, January 12, 2012
Economic development and

Lincoln County history
February 2012 (TBA)
Operation of State government, including a trip to the State Capitol in Santa Fe, NM
Thursday, March 8, 2012
Mescalero Apache Tribe and Reservation
Thursday, April 12, 2012
Environment and natural resources
Thursday, May 10, 2012
Class wrap-up and graduation

teamwork in any community; identification and observation of special interest groups; how the region is affected by and contributes to national and international trends; how a strong vision can be created; methods of identifying and soliciting resources for assistance; methods of dealing with public opinion and the media; vital issues impacting our area; avenues to promote networking; and leadership skills development.

Graduates of Leadership Lincoln are expected to assume active roles as Leadership Lincoln alumni by attending alumni activities and supporting Leadership Lincoln endeavors.

The Leadership Lincoln Program includes: group dynamics and methods used to promote

LCHP

ness in the fall. In his own words, Marshal states: "The thing I am most proud of is my heritage, and being able to do God's work here on the family ranch. I learned most of my life lessons here that, I believe, I could never have gotten a taste for if I had lived elsewhere. I learned values, morals and ethics from situations that are usually only presented to a kid of a rural background. I learned what it meant to take care of the animals and land you depend on, and that they, in turn, will take care of you. I built many philosophies on this ranch and it has been my greatest educator." Marshal is intelligent, well organized, self-driven, friendly, articulate, reliable, empathetic and self-motivated to accomplish his goals. It is without a doubt that Marshal will attain great success that will benefit all.

From Corona High School, the scholarship recipient is Judith Torres who will be attending Oklahoma Panhandle State University in the fall, studying animal science where she already has earned 34 hours of college credit. Active in the National Honor Society, FFA, Student Council, volleyball, basketball, cheerleading, track and yearbook activities, Judith also participates in her community through Vacation Bible School, child screening and book recycling. She has worked at both the Corona Public Schools and Village of Corona. Judith's math teacher at Corona High School states that: "Judy's great attitude and strong work

ethic will take her very far in life. She will accomplish any task put in front of her, no matter how challenging it may be. She is always willing to help anyone in any way possible." Focused, self-directed, resourceful and a great problem solver - these characteristics plus a wonderful sense of humor will serve Judy well in the future.

Stephanie Gomez is the scholarship recipient from Hondo High School and she will be attending New Mexico State University in Las Cruces in their pre-med program. In her own words, Stephanie says: "A big decision that I have planned out is coming back into my community after I become a doctor. Helping the people that I love and care about the most is where I want to be. My beautiful community of Hondo and Ruidoso is where I grew up, and I would love to come back here someday and make a difference for the people around me. Becoming a doctor is a huge step in life, and I know that my self-discipline will help me get through it and fulfill my greatest dreams. I am excited to get started down the road to success." The oldest of six children, Stephanie has been active in volleyball, basketball, track and field, FFA, Student Council, 4-H, and fiesta dancing. She has also worked at Lucy's Mexicali Restaurant and the Tinnie Silver Dollar. Stephanie's strength of character, her motivation, dedication, and discipline will make her very successful in college.

From page 8

Carrizozo teacher recognized

Alpha Delta Kappa International Organization for Women in Education recently recognized Mrs. Germaine Joseph-Hays on the completion of her first year as a full-time teacher. A gift bag containing a variety of teacher items was presented to Mrs. Joseph-Hays by representatives of Eta Chapter along with her principal at Carrizozo High School Patty Nesbitt.

Located in Lincoln County, Eta Chapter of Alpha Delta Kappa is made up of women in the field of education who recognize and support the professional efforts of outstanding women educators.

Courtesy Photo
Left-right: Dottie MacVeigh, Eta member, Patty Nesbitt, Carrizozo High School Principal; Germaine Joseph-Hays; Becca Ferguson, Eta member; and Sarah Ball, Eta member.

Thompson named to Dean's List

Scott G. Thompson, son of Gary and Karen Thompson of Ruidoso, has been named to the Dean's List at the Rochester Institute of Technology in Rochester, N.Y. for the Winter Quarter. Thompson is a first year student in RIT's

Gleason College of Engineering and is majoring in computer engineering. He is a 2010 graduate of Ruidoso High School.

FOR
"EVERYBODIES"
FASHIONS

Adore
Lucky Brand
Double D Ranch
Desigual
NYDJ

Chaudry
Co Velo
Ed Hardy
Karen Kane
and more ...

20% OFF for 20 DAYS

Celebration Sale

May 20 - June 8

575-257-5700 • michellesruidoso.com • 2325 Sudderth Dr. • Midtown

Mastin is up for Democratic challenge

By Patrick Jason Rodriguez Reporter

Dick Mastin's involvement with the Democratic Party of Lincoln County started easily enough shortly after moving to area in the fall of 2001.

"I just started showing up," said Mastin, who moved to Alto shortly after retiring from Raytheon Company. "I wasn't really active in politics before moving here. I never did anything beyond helping people register to vote."

In due time, the Mastin became more and more involved with local Democrats, attending not only meetings but showing up at events sponsored by the group. He eventually accented toward a leadership role, becoming vice-chair of the organization in 2009.

In February, the 71-year-old former aircraft engineer was elected chair of the Democratic Party of Lincoln County. He's got a tough task ahead of him. Figuratively speaking, Democrats in southeastern New Mexico are about as rare as precipitation in the area. Literally speaking, registered Republicans outnumber them by a 2-to-1 margin (58 percent to 27 percent).

Like any good political party chief, Mastin has a way of spinning those statistics. "Not all Republicans are the same; not all Democrats are the same," he said, adding that, in his opinion, there are some in Lincoln County who register as Republicans just so that they can get ahead politically. "I'm sure in Santa Fe or Taos, the opposite happens."

Whether or not Mastin, who describes himself as fiscally conservative and socially liberal, is correct in his assumption, countywide there are no Democratic elected officials currently in office. Not the county clerk. Not the sheriff. Not the treasurer. Not a single member of the Board of Commissioners. The closest being Democratic state Sen. Tim Jennings, who's 32nd Senate District (where Democrats have just enough of a majority, 43 percent to 37 percent) overlaps the southeastern portion of Lincoln County. Municipal elections are nonpartisan in New Mexico.

"It's overwhelming," said Mastin of the fact that there are more than twice as many Republicans than Democrats in the county. "It's going to be really challenging getting our voices heard, but I'm up for the task. My goal is to highlight the accomplishments made by Democrats - health care reform, improving the economy, fighting to keep Social Security and Medicare, making sure that women have a right to choose."

Officers from the Republican Party of

Lincoln County declined to be interviewed for this story.

In Lincoln County there are 3,586 registered Democrats compared to 7,421 registered Republicans. There are also 1,916 who when they registered declined to state a political party. These statistics are pretty much the same in the region, even though statewide registered Democrats have the edge, 49 percent to 32 percent.

Delbert Jenkins, an adjunct professor of political science at Eastern New Mexico University in Ruidoso, seems to have an explanation as to why Republicans outnumber Democrats in the southeastern region of the state.

"It's comes down to the nature of the industry," he said. "Cattle and oil are huge, and those involved tend to lean conservative on issues, which translates into more people registering as Republican."

Mastin was born in Wichita, Kan., but moved with his family to Albuquerque when he was 9. He says he is the only registered Democrat in his family.

After graduating from high school, he went back to the Midwest and attended Wichita State University, where he earned a Bachelor of Science degree in mechanical engineering and then an MBA. He also has a Master of Divinity degree from the San Francisco Theological Seminary (he is the lead organizer for the Sacramento Mountains Unitarian Universalist Fellowship).

Mastin is a strong believer in having a balanced budget, which he says can be accomplished with tax increases, especially in regard to the wealthiest Americans, and without taking away the funding for social entitlement programs. He's also in favor of having more government regulations.

"We need government in order to function," he said. "Lobbyists have suppressed the process of government and have been given too much control."

When Maria Quintana resigned as chair of the DPLC last year, Mastin was reluctant to take over the reigns. One of his biggest supporters early on was Alicia Lopez, who is now the organization's secretary.

"I'm very happy that (Mastin) became chair," said Lopez, adding he was originally reluctant to accept the job. "He was hesitant at first and didn't feel he could do the job well. I was the one who pushed him to campaign for the position. I'm glad he did, because he's been very good for the Democratic Party here."

The percentage of those registering as Democrats in Lincoln County has fallen every year since at least 1998, back when Democrats made up about 34 percent of the registered voters in the county.

And not only does Lincoln County have the lowest percentage of registered Democrats in the state, the party lost control of some very important statewide offices during the last election, including the governorship and the office of the secretary of state, the department in charge of monitoring elections statewide.

But Mastin is confident that with the Presidential election coming up in 2012, along with prediction that President Obama will be re-elected, the local Democrats will do more favorably in elections next time around. Lopez agrees.

"When you look at the numbers, there are a lot of Democrats in this county," she

said. "But we wouldn't think from just looking around. When I moved here a few years ago, I wasn't even sure there was a Democratic Party, and I am sure I am not the only one who has felt that way about this place. We need to make our presence known."

When asked if he'd ever consider running for office, Mastin shrugged off the suggestion.

"It would take too much work and too much of my time," he said, adding that he is involved in five organizations, in addition to the Democratic Party of Lincoln County. "I love the situation that I am in now, I love trying to help others."

Chapter closed

Eddie Farrell/Ruidoso Free Press

A number of well-wishers turned out to help Ruidoso Librarian Beverly McFarland close the book on a 32-year career as a librarian, the last three in Ruidoso

Super Crossword ANIMAL TAILS

- ACROSS**
- 1 Messina or Morrison abbr.
 - 4 Address
 - 7 Pass into law
 - 12 Pillager
 - 18 Vein
 - 19 Historic org.
 - 20 Mideastern mall?
 - 22 Herbivorous reptile
 - 23 Stocking shade
 - 24 Indefinite pronoun
 - 25 Benjamin Bunny's creator
 - 27 Theologian Thomas
 - 29 Director Sergio
 - 30 Lumberjack tools
 - 31 Rocker Ozasek
 - 32 "God's Little Girl" ("58 film)
 - 35 Wordless greeting
 - 38 Musical medium
 - 43 Dolls up
 - 47 "Whether nobler in the mind..."
 - 48 Groom's gangplank?
 - 49 He'll give you a squeeze
 - 51 Baltimore
 - 53 Maestro Leinsdorf
 - 56 Slippery character?
 - 57 Source of ills
 - 59 Like King's fans
 - 61 "Pitoma cantons" singer
 - 63 Mr. Mineo
 - 64 Military chapeau
 - 65 Uruguayan title
 - 66 Adjusts an alarm
 - 68 Undiluted
 - 71 Provide rooms
 - 72 Software
 - 77 Duval's org. (Abbr.)
 - 80 Maitre's "The Park"
 - 81 Stick in the mud
 - 82 Daze
 - 86 Marineland performer
 - 88 "The Daba Honeymoon" ("14 song)
 - 90 Court order?
 - 92 Compensation
 - 93 Genesis
 - 97 After taxes
 - 99 Ravi-shing instrument?
 - 100 Scott role
 - 101 Mil. base
 - 102 Slanted
 - 104 Expert
 - 105 Doesn't have
 - 107 Myron Floren's boss
 - 111 Stroke's implement
 - 112 Seldom seen
 - 113 Joan Van
 - 114 Blind part
 - 118 Emmit
 - 122 Spock's specialty
 - 126 "Roseanne" actress
 - 131 Pabulum variety
 - 132 Conduit fitting
 - 133 Stang or Schwarz-enegger
 - 134 Author Collins
 - 135 Buckingham (Abbr.)
 - 136 Spider's snare
 - 137 Tangled
 - 138 Gravel-voiced
 - 139 Ending for Capri
 - 140 Boot part
 - 1 Spanish dance
 - 2 Tigris-Euphrates land
 - 3 Computer selection list
 - 4 Classical hunk?
 - 5 Cure-all
 - 6 Very, in Versailles
 - 7 Subside
 - 8 Rob Roy's refusal
 - 9 Showy shrub
 - 10 Blanchett of "Elizabeth"
 - 11 Starch source
 - 12 Bigwig
 - 13 Give it a try
 - 14 '87 Streisand film
 - 15 Base stuff?
 - 16 "Leaf" ("71 film)
 - 17 Ulrich of Metallica
 - 21 Tin Tin
 - 26 Lucy Lawless role
 - 28 April initials
 - 32 Frenzled
 - 33 Ma, for one
 - 34 Hwy.
 - 36 Smell
 - 37 "David Copperfield" character
 - 38 She brought out the beast in men
 - 39 Oriental
 - 40 Equal an opponent
 - 41 Cops' org.
 - 42 Forever, so state
 - 44 Jeopardize
 - 45 Dynamite philanthropist?
 - 46 Stowe sight
 - 47 Hardy heroine
 - 50 Hersey
 - 52 Way out
 - 54 Gator's cousin
 - 55 "Salome" role
 - 57 Hale or Revere
 - 58 First name in fashion
 - 60 Knight's better half?
 - 62 Believe
 - 67 Nimble
 - 69 Part of MA
 - 70 Gogol's "Bulbo"
 - 73 Compote component
 - 74 Metropolitan
 - 75 End a space flight
 - 76 French Sudan, today
 - 77 Ostentation
 - 78 React to a pun
 - 79 Intense
 - 83 South African province
 - 84 Pottery defect
 - 85 Thornfield governess
 - 87 Poker stake
 - 89 Inland sea
 - 91 Notre Dame's river
 - 94 Fuss
 - 95 Moflo or Magnan
 - 96 Fit - fiddle
 - 98 RN's
 - 102 Coach Parseghian
 - 103 4 p.m. vehicle?
 - 106 In good shape
 - 108 Inflicts
 - 109 Twist and turn
 - 110 Scrape by, with "out"
 - 114 Act like a wrestler
 - 115 - Flynn Boyle
 - 116 Em or Bee
 - 117 Jogger's gait
 - 119 Emulate
 - 120 Recipe
 - 121 West Coast sch.
 - 122 London district
 - 123 Salamander
 - 124 "The People's Choice" pooch
 - 125 Czech river
 - 127 - de France
 - 128 Hall of Famer
 - 129 Mouth piece?
 - 130 Enchanted

Solution on pg. 21

© 2011 King Features Synd., Inc. All rights reserved.

Greentree to discuss rate increase

The Greentree Solid Waste Authority Board will meet at 10 a.m. Monday, May 24, to discuss the possibility of rate increases at the regular Greentree Solid Waste Authority Board meeting in the administrative offices of the Greentree Solid Waste Authority Ruidoso Downs.

The facility is located at 26590 US Highway 70.

The public is invited to attend the Board meeting.

For more information, contact the GSWA office at 378-4897 or toll free at 1-877-548-8772.

GOING BANANAS

More fun than a Barrel full of monkeys!!!

2x5 YELLOW SPOT COLOR AD (actual size)

**Publish: May 2011
Deadline: May 2011**

Run a 2x5 ad for \$70 (or larger at the rate of \$7 per inch) and receive FREE YELLOW COLOR!

RUIDOSO FREE PRESS
575.258.9922
1086 MECHEM DR.
RUIDOSO, NM

*Add 50 radio commercials for only \$162.50 with the purchase of a Going Bananas ad!

On the Town

theater

Bluegrass legend performs at the Spencer Theater May 28

Ricky Skaggs

By Eddie Farrell

Editor

It might not do much to ease the area's drought conditions, but country and bluegrass great Ricky Skaggs is promising to release a major dose of Kentucky Thunder at the Spencer Theater for the Performing Arts May 28 that he guarantees will lift the hearts and spirits of those in attendance.

A 14-time Grammy Award winner, Skaggs is bluegrass royalty, and he has dedicated his life to the advancement of the genre, in what he told the *Ruidoso Free Press* was a fulfillment of a promise he made to the founding father of bluegrass, Bill Monroe.

By any definition a musical prodigy, Skaggs was six years old when he shared the stage with Monroe, who personally placed his treasured mandolin into the youngster's hands and stood back in amazement as the child virtuoso stole the scene.

Within a year, Skaggs made his debut at the Grand Ol' Opry as a guest of Lester Flatt and Earl Scruggs.

Video of young 7-year-old tow-headed Ricky Skaggs performing with Flatt and Scruggs can be viewed on YouTube.

"It's all right there for anyone to see," Skaggs said, laughing at his own distinguished start in the business.

To say he honed his craft with the blessings of the true powerhouses of bluegrass would be a massive understatement.

"That's why I love this music, and the older I get, the more I fall in love with it," Skaggs said.

"It was a promise I made to Mr. Monroe way back when that I would do my part to keep this music alive, and I think I've done my part."

Over the years, Skaggs tested the waters of Nashville with pure country recordings, including partnerships with some of the biggest names in music, and along the way earned his place as one of the most successful acts ever.

But, he said, it wasn't always the happiest of rides.

"A lot of that was back when my career was running me," Skaggs told the *Free Press*. "These days, I'm running my career, and I couldn't be happier."

Complete freedom was realized when he formed his own record company, Skaggs Family Records, in 1997.

"I wanted to be able to pass along all that knowledge I'd acquired on to the younger musicians, the future of bluegrass," Skaggs said. "It's been wonderful being able to help some of these younger musicians — among them Cherryholmes and The Whites — get their own careers up and going."

Skaggs admits that championing bluegrass and its up-and-coming starts has, at times, amounted to swimming against the current, but he's proud of the role he has played.

"I think it makes you stronger, more resolute, when you go against the current trends."

Skaggs and Kentucky Thunder "will play a whole bunch of bluegrass, some of the country hits, and few off the latest album, "Mosaic," a gospel album Skaggs said he is immensely proud of.

"It was my first pure gospel album, but it has been one of the most unusual albums I've ever been involved with. I've never before experienced having people call up the office and ordering 100 copies of one of my albums. It's obviously touched a lot of people."

Tickets for Ricky Skaggs and Kentucky Thunder are \$79 and \$76 and are available at the Spencer Theater box office or on line at www.spencertheater.com

A special pre-performance fried chicken buffet will begin at 6 p.m. with tickets set at \$20.

Memorial Day Weekend 8PM Sat May 28

"Between songs, the soft-spoken, 56-year-old bandleader would share bits and pieces of his life story, talking about the importance of his father in his life, or how he ended up performing in a bar for Ralph Stanley when he was 15, or how a friend and fellow songwriter passing away was 'sad for us, and happy for him.' ... There's something about a percussionless band, whose fiddle stands parallel to everybody else, singing these fabulously simple mountain tunes over tempos and chord changes that often sound impossible for a mere mortal to play. While it takes quite an amount of talent to pull it off, it also requires an equal amount of modesty. The result? A concert that blows you away, family-style." *Buffalo News, April 2, 2011*

RICKY SKAGGS & KENTUCKY THUNDER

Sponsored in part by Bruce & Lynn Morgan

Fried chicken buffet at 6 (\$20), performance at 8 (\$79 & \$76)

AE Electric 24 Hour Service
 Serving Southeastern New Mexico
 Commercial • Residential • New Work and Home Entertainment • Christian Homes
 www.aelectric.net
 (575) 257-4546
 604 E. Arroyo Canyon Rd. • Pecos • Dona Ana • 87024 • TDM Lic # 91583

KID X 101.5
 THE KID CLASSIC ROCK
 CLASSIC ROCK FOR LINCOLN, OTERO AND CHAVES COUNTIES!
 One of the area's most popular and powerful stations, we're confident the station's namesake **BILLY THE KID** would be proud! Broadcasting from an elevation of over 10,000 feet **THE KID** draws a large adult mainstream audience with a high quality, music intensive presentation of the greatest album rock of the past 35 years. **THE KID** targets the lucrative 25 to 49-year-old demographic with the music they crave as well as daily and weekly rock-oriented features that keep **THE KID** fresh and audiences returning again and again.
MTD Inc.
 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. Call 575.258.9922 for advertising rates & information.

(888) 818-7872 or (575) 336-4800
www.spencertheater.com

On the Town

Fresh on the side: Jicama Slaw

The extreme fire danger and lack of rain has really put a hold on one of my favorite warm-weather activities – grilling. Just recently I found out that gas grills are OK to use, so I am planning on taking advantage of that this upcoming graduation weekend. Congrats to my daughter, Sara Gochenour, and the class of 2011!

Now, grilling meats, veggies, and even certain fruits are easy enough. The hard part of hosting a BBQ get together is deciding what to serve to compliment the sweet, smokey, and savory flavors of the grilled goods. I tend to serve more cold sides because they are more complimentary and cooling than hot dishes. The fresher the ingredients, the more refreshing the dish, so what could be more fresh than raw?

This week's recipe is for an amazing jicama slaw. Not only is it a great side, it can also be used as a bed for your crab cakes, served with fish tacos, grilled fish and lots more.

Enjoy your summer safely! If you grill, use gas only and always be careful. Be sure you check with the forest service or other local officials to make sure grilling is ok, even gas grilling. Let's keep our village safe!

Brendan Gochenour

very thin slice and cut those slices into very thin matchsticks, do the same with the carrot, shallots and jalapeño. Mix all the ingredients together and place in the refrigerator for at least an hour.

You can find me on facebook at the 'Chef Brendan' page, or you can reach me at askchefbrendan@gmail.com.

Happy Cooking!

Jicama Slaw

Ingredients

- Juice of 4 large limes
- Zest of 2 limes
- 1/2 Tablespoon sugar
- 1 teaspoon kosher salt
- 1/2 teaspoon black pepper
- 1 teaspoon chili powder
- 2 garlic cloves minced
- 2 shallots sliced

- 2 tablespoons rice wine vinegar
- 1 tablespoon honey
- 2 tablespoons chopped cilantro
- 1 large carrot cut into very thin matchsticks

- 4 cups Jicama peeled and cut into matchsticks
- 1/4 cup olive oil
- 1 jalapeño seeded and cut into matchsticks

Directions

Peel Jicama and cut it into

DR. DAVID MCMINN

ADOBE CHIROPRACTIC

www.adobechiropractic.com
1102 Sudderth Dr. Ruidoso, NM 88345
575.257.6111
575.257.6113 fax
575.808.1711 cell
davidmcminn@valornet.com
Massage Therapy Available

NAPA KNOW HOW

133 E. Hwy 70 (at the 'Y') Ruidoso 378.8531

563 5th St (at the Bus Yard) Capitan 940.0021

Lincoln Auto & Truck Parts
GET THE GOOD STUFF

LOCAL Resources

Make appointment to get carpets cleaned

Need new computer!

Call Ruidoso Free Press to place an ad!

Call plumber!

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

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

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

BICYCLES

Canyon Cycles
AUTHORIZED DEALER FOR KONA BIKES & KHS BIKES

240 SUDDERTH DR. RUIDOSO, NM 88345
PHONE: 575-297-8719

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

PET BOARDING

Bonnie's HILLTOP KENNELS, LLC
118 E. Last Rd. • Capitan
575.354.1401
575.937.3445 Cell
bonniedowns1945@aol.com

- Affordable
- Light, airy, spacious kennels with outdoor runs
- Pick up and delivery by appt.
- Day care
- Grooming by appt.

PUBLIC TRANSPORTATION

LINCOLN COUNTY TRANSIT

Need a ride to work? Give us a call!

575-378-1177

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

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 Bymoer, Owner/Fabricator

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

HANDYMAN SERVICE

CERTIFIED #3218 & INSURED

PAINTING, DRYWALL, CABINETS, ALL TYPES OF FLOORING REPAIR AND INSTALLATION, HOME INSPECTIONS & MORE

MARTIN'S CUREALL

RON MARTIN
HANDYMAN SERVICE,
HOME INSPECTIONS AND MORE
FREE ESTIMATES - ALL WORK GUARANTEED
NO JOB TOO SMALL
CELL: 575-808-0958
EMAIL: MARTINSCUREALL@LIVE.COM

FIREARM INSTRUCTION

Concealed Carry

- Locally conducted
- Certified Instructor
- Small class sizes
- Meets all requirements for the NM CCW

575-729-0092 or 575-973-0683
www.ruidosoccw.com

TO PLACE YOUR AD HERE, CALL
575-258-9922
ASK FOR JESSICA
WE WANT YOUR BUSINESS!

SPORTS

For more photos, full stats and the latest results updated daily, visit www.ruidosofreepress.com

RESULTS

May 10
Pro baseball
 Ruidoso Osos 18, Roswell Invaders 13

May 11
High school baseball
Class 1A State Tournament at Albuquerque

Capitan 10, McCurdy 0

Pro baseball
 Ruidoso Osos 16, Roswell Invaders 10

May 12
High school baseball
Class 1A State championship at Albuquerque

Capitan 15, Gallup Catholic 4

Softball
Class 3A State Tournament at Rio Rancho

Sandia Prep 15, Ruidoso 2

Class 1A/2A State Tournament at Rio Rancho

Capitan 16, Tucumcari 0

Estancia 8, Capitan 6

May 13
Pro baseball
 Roswell Invaders 6, Ruidoso Osos 5, 10 innings

Class 1A/2A State Tournament at Rio Rancho

Capitan 14, Jemez Valley 4

Capitan 10, Laguna-Acoma 9

Capitan 15, East Mountain 5

Loving 16, Capitan 3

May 14
Pro baseball
 Roswell Invaders 3, Ruidoso Osos 2, 11 innings

SPORTS UPCOMING

May 18
Pro baseball
 Ruidoso Osos at White Sands Pupfish, 7 p.m.

May 19
Pro baseball
 White Sands Pupfish at Ruidoso Osos, 4 p.m.

May 20
Pro baseball
 Ruidoso Osos at White Sands Pupfish, 7 p.m.

May 21
Pro baseball
 White Sands Pupfish at Ruidoso Osos, 4 p.m.

LEAGUE STANDINGS

Pecos League		
	W	L
Alpine.....	4	0
Las Cruces.....	3	1
Ruidoso.....	2	2
Roswell.....	2	2
White Sands.....	1	3
Carlsbad Bats.....	0	4

Ruidoso Little League Majors		
	W	L
Cubs.....	8	0
Rays.....	5	3
Red Sox.....	4	4
Dodgers.....	4	5
Tigers.....	0	9

May 9
 Cubs 5, Red Sox 3

May 11
 Red Sox 8, Tigers 2

Cubs 20, Dodgers 12

May 14
 Dodgers 15, Rays 13

May 17
 Cubs vs. Rays, 6 p.m.

May 20
 Tigers vs. Cubs, 6 p.m.

May 21
 Dodgers vs. Rays, 3 p.m.

Minors		
	W	L
Tigers.....	4	2
Cubs.....	4	3
Red Sox.....	5	2
Dodgers.....	4	3
Blue Jays.....	3	4
Phillies.....	4	3
Astros.....	0	5

May 10
 Red Sox 23, Astros 20

May 12
 Phillies 12, Dodgers 2

May 14
 Dodgers 14, Cubs 11

Phillies 14, Tigers 9

Red Sox 8, Blue Jays 5

May 16
 Cubs vs. Blue Jays, 6 p.m.

May 18
 Red Sox vs. Tigers, 6 p.m.

Dodgers vs. Red Sox, 6 p.m.

May 19
 Astros vs. Blue Jays, 6 p.m.

May 21
 Red Sox vs. Phillies, Noon

Tigers vs. Cubs, 3 p.m.

Dodgers vs. Astros, 6 p.m.

CLASS 1A STATE BASEBALL

CHAMPIONS

Capitan wins first-ever baseball title

By Todd Fuqua

Sports Editor

ALBUQUERQUE — Mission accomplished. That's probably the best way to describe the Capitan Tigers' march to the Class 1A baseball title this season. It was a march that ended with a 15-4 victory over nemesis Gallup Catholic May 12.

It was the first time any Capitan boys team had won a title in any sport since a football championship in 1982, and was the culmination of a lot of hard work and sacrifice by players, their parents, the coaching staff and school in general.

"This year, we knew we could be champions," said Tiger first baseman Josh Bellin-Gallagher, who recorded the final out of the game as part of a 6-3 double play. "From the beginning of the year, everyone bought into it. We knew we were going to win the title."

The Tigers (20-3) had made their mark this year with lots of runs in the early innings, but for the first two frames there wasn't any scoring by either side. Capitan had a chance to put runs on the board after Logan Eshom singled and eventually advance to third base on a wild pitch. But he and teammate Dustin Blowers were stranded after Gallup Catholic starter T.J. Lopez got back-to-back strikeouts to end the inning.

Capitan came live in the following frame, send six straight players across the plate on four hits — all singles. In fact, not one of the Tigers' 11 hits in the game went for extra bases.

They scored in every inning after that — taking advantage of seven Panther errors and 11 walks — but it turned out five runs was all that was needed.

Capitan starter Rudy Chavez held the Panthers (15-7) to four runs through 4 1/3 innings before being lifted for fellow senior Eshom — who was the complete game winner against McCurdy the day before.

"I'd have liked to have stayed in there, but Eshom is a senior, too," Chavez said. "He wanted this win as much as I did."

"We anticipated about an 80-pitch count with Rudy," said Capitan coach James Weems. "And we

knew we'd finish with Logan. Rudy proved he's a terrific pitcher today, and Logan did a great job."

The win was payback for the Tigers, who lost to Gallup Catholic in last year's state semifinal game. The Panthers went on to win the state title over Floyd.

"We felt we were ripped off," Chavez said. "That should have been a championship for us."

Capitan's lack of scoring in the first two innings might have been a source of anxiety, but Eshom wasn't worried.

"We kept them from scoring, too," Eshom said. "We had to have heart to get those bats going again."

"Against our pitching, we figured we could keep them down."

Todd Fuqua/Ruidoso Free Press
 The Capitan Tigers lift up the championship trophy after they won the Class 1A state title at Isotopes Park in Albuquerque with a 15-4 decision over Gallup Catholic May 12.

See CAPITAN, pg. 15

CLASS 3A STATE TRACK

Todd Fuqua/Ruidoso Free Press

Ruidoso's Staci Mitchell clears a hurdle during the 300-meter hurdles Saturday in the Class 3A State meet at Albuquerque. Mitchell just beat out St. Michael's Maya McGowan to win a state title in the event.

Ashcraft, Mitchell win individual titles

By Todd Fuqua

Sports Editor

ALBUQUERQUE — It isn't every day the same athlete runs in back-to-back races at the same track meet — at least not as grueling as the 400-meter run and 300-meter hurdles.

But that's just what Ruidoso's Staci Mitchell did Saturday at the Class 3A State track meet, and she had just enough in the tank in the 300 hurdles to win a state title.

"I would much rather run the 300 hurdles, but coach (Colt) Harrelson and (Mandi) Padilla feel I'm strong in the 400-meter run, so I do it to spread the points out for the team," Mitchell said.

Mitchell's title marked only the second time a Ruidoso athlete stood atop the podium this year. Jordan Ashcraft

won the boys pole vault with a height of 13 feet, 6 inches to begin the meet on Friday.

After finishing fifth in the 400-meter run with a time of 1:01.02, Mitchell had about 15 minutes to prepare herself for the 300.

"During the first couple of hurdles, the legs were still shaky from the 400," Mitchell said. "But then I heard coach Padilla yelling at me, and I knew I had to run. That's when the adrenaline kicked in."

That adrenaline gave Mitchell the boost she needed to speed up down the stretch and just nip St. Michael's Maya McGowan at the end, finishing with a time of 48.21 seconds — just 3-tenths of a second in front.

"It's not everyone that can run those races back-to-back like that," Harrelson said.

Osos split series with Roswell

By Todd Fuqua and Karen Boehler

For the Ruidoso Free Press

The Roswell Invaders may be the favorite to win the inaugural Pecos League title, but games are won on the field, not on paper.

The Ruidoso Osos proved that May 10 in the season opener at White Mountain Athletic Complex, braving both the wind and Roswell hitting to win 18-13.

The teams each had 16 hits, but Ruidoso also took advantage of 10 Invader miscues in the game.

"At an elevation like this, you're never out of a game," said Roswell manager Chris Patterson. "But the fast playing field also took its toll."

Ruidoso also defeated Roswell the following day, 16-10, but then dropped a pair of extra inning contests at Roswell May 13 and 14, 6-5 and 3-2.

"Errors killed us but that's the game. It happens," said Ruidoso manager Kevin Griffin, of the two losses. "That's tough. That was a dog fight. They're a good team. Like I told our guys, we'll probably see them at the end of the year in the playoffs. So hat's off to them. They're a good team. They beat us."

The errors made their mark early in the game on opening day, as Ruidoso left fielder Drew Peterson opened the bottom of the first with a grounder to second, and was safe on a throwing error by Brian Ramirez. He later scored on a single by Case Rigby as the first of several runners the Invaders allowed to score following miscues.

Roswell was able to tie the game in the top of the second on a home run by Matt Palko — one of five in the game — and then took the lead in the top of the third on a two-RBI single by Troy Fraizer.

See OSOS, pg. 14

Todd Fuqua/Ruidoso Free Press

Ruidoso's Case Rigby, far right, makes a face as he welcomes Oso teammate Chris Davis (2) across the plate following Davis' 2-run homer Tuesday against the Roswell Invaders.

Training races deemed a success

By Ty Wyant and Todd Fuqua

For the Ruidoso Free Press

The first-ever training races at Ruidoso Downs concluded their 3-day run May 11 with the fastest time from the 38 dashes for 2-year-old quarter horses established during the final session.

Patty and Buddy Newsome's homebred Feature Mr Who covered the 330 yards in 15.938 seconds in the 10th of 13 training races on Wednesday for the quickest time from 195 training-race entrants. The second fastest time from the three days was set on Tuesday when RW Red Wave was clocked in 15.938 seconds. All three days of training races were contested into gusting headwinds.

A son of Feature Mr Jess and the Corona Cartel mare Whosleaving Corona, Feature Mr Who is eligible to the Ruidoso, Rainbow and All American futurities at Ruidoso Downs. He could make his career debut in the Ruidoso Futurity trials on opening day of the summer season May 27.

CLASS 1A/3A STATE GOLF

Ruidoso boys golf finishes fifth at state

By Todd Fuqua

Sports Editor

It may have been a disappointing finish to the season for the Ruidoso boys golf team, but their fifth-place finish in the Class 1A/3A State tournament at the New Mexico State University course in Las Cruces may have inspired the Warriors to practice harder and more often in the future.

"We finished fifth, and I'm not too happy with that," said Ruidoso coach Eric Eggleston. "We're looking at lots of practice

this summer."

Ruidoso shot 346 for a day-two score — "not great, but not bad," according to Eggleston. While that wasn't an earth-shaking score, it was still 18 strokes better than the 364 the Warriors posted the day before.

Individually, Jared Davis finished tied in 15th place with a 2-day score of 167 — a frustrating score both for him and Eggleston.

"Neither one of us was happy with his performance," Eggleston said.

"He got off to a real shaky start day two.

Davis had what looked like a great tee shot to start Tuesday — Eggleston even commented on how good it looked — but it ended up embedded in a yucca plant on the course.

"That was frustrating, especially since he hit it so well," Eggleston said. "There's no questions he can shoot 153 in two days on that course, and that's the score that won the state title (for Silver's Brendan Shannon)."

Teammate Tony Nanz

was 19th overall with a score of 173. As a junior, he represents the future of Warrior golf. It's a future that includes a lot of practice for all involved.

"We're looking to get back into playing some fall golf again," Eggleston said. "We'll have five seniors, and they all have to get better."

Flying solo

Allie Thompson was the only Lady Warrior at this year's tournament, and she and coach Melissa Misquez both had to get used to seeing each other

all over the course.

"I was with her on every hole since she was the only one there," Misquez said. "It was a long day for both of us."

Thompson shot a 98 the first day, taking advantage of the close attention she received.

"I was able to show her some things she could do to get out of situations that I might not have been able to help her with at other tournaments," Misquez said.

Things went south for Thompson the second day, as she shot a 113.

The problem — ironically — is that she had finally straightened out her shots.

"We started hitting it straight, but we had calibrated everything to her hitting it crooked," Misquez said. "We fixed her swing, but it hurt her game."

Thompson and several other girls will be back next year, and Misquez is hoping the experience her golfer received at state will be a great help.

"She should come out of this tournament a lot better and pass that on to the other girls," Misquez said.

Todd Fuqua/Ruidoso Free Press

Horse trainer Carl Draper, in red jacket, watches a training race with wife Freda, far right, and associates Donnie Sandoval (camo hat), Chad Casson, far left, and Ray Willis May 10 at Ruidoso Downs Race Track.

"He's a big, stretchy colt who is like a 6-foot, 12-year-old playing basketball," said trainer Russell Harris. "We're not in a hurry with him. He's had five works and they are each about a month apart.

He gets better and better every day and I think he's more of a Labor Day kind horse."

The \$2.4 million All American Futurity, the world's richest quarter horse

race, is contested every Labor Day at Ruidoso Downs.

The races over three days at the track gave trainers and owners a chance to look at horses that need gate work. The talented but untried horses were able to run in a race situation without the pressure of any stakes on the line.

"I'm tickled to death they held these here," said trainer Blane Wood. "This really helps us to see if these horses are ready. Remington Park (in Oklahoma) does these all the time, and I'm glad to see them here."

Carl Draper, a winner of the All American Futurity with DM Shicago in 2004, said any chance he gets to see horses run, he'll take.

"When you're addicted to horses — like you have to be if you're in this business," You're enthusiastic about any good horses running," Draper said. "I've got some good horses, but they need the schooling, and we'll know if they need more schooling after this week."

British coach leads summer soccer camps

Americans love their football, but the rest of the world loves the "other football" — soccer. Since Team USA made it to the second round (the last 16) of The World Cup last summer, American interest in soccer has gotten a fresh kick. In fact, it's the fastest growing sport in America.

In Ruidoso, interest has been growing for some time, long enough to sustain a Youth Soccer League. The Village has also hosted a British-led soccer camp, Challenger Sports Soccer Camps, for about six years. This summer, former Challenger coach Kelly Brown (formerly Hurst) is leading additional camps for youths ages 2-14.

"Ruidoso's Youth Soccer League has grown over the years, and parents have expressed an interest in having more soccer camps," Brown

said.

Brown was an assistant with the girls' varsity team at Ruidoso High School last season. She noticed that as more young players get involved in the sport early, the RHS teams continue to improve. It's also a great sport for developing children's social and fitness skills.

Brown's soccer camps take place June 20-24 and July 18-22. Early registration is strongly encouraged since space is limited. Brown invites parents and kids to meet her at the White Mountain Elementary soccer fields between 6 and 7 p.m. Wednesday, May 25, to get signed up. Players who register with Brown on May 25 get a \$10 discount. To learn more about these camps, or to request a registration flyer, call Kelly Brown at 575-973-3451.

CLASS 3A STATE SOFTBALL

Ruidoso girls fall in first round

By Todd Fuqua

Sports Editor

Just getting to the Class 3A State softball playoffs was a struggle for the Ruidoso softball team this year.

Lady Warrior coach Sal Beltran had hoped the selection committee would look kindly on the competition they had faced and give them a shot in the post-season. He got his wish, but Ruidoso fell to No. 2 seed Sandia Prep, 15-2, in the opening round Thursday in Rio Rancho.

"We got to state, we just didn't take advantage of it," Beltran said. "We had good practices all week, but our bats just didn't come around."

Playing the No. 2 seed in the first round was also a factor in the Lady Warriors' loss.

"It got into their heads, maybe they were a little intimidated," Beltran said.

OSOS

From page 13

But the Osos answered with six runs in the bottom of the third on three errors and only two hits, and the see-sawing began.

Roswell scored seven in the top of the fourth — the big blow was a grand slam by Jake Brunns — but then watched the Osos put up eight runs on the board in the bottom of the fifth, including a 3-run homer by Kip Masuda.

Jerome Dunning had the best day for the Osos, going 4-for-5 at the plate on three singles and a double, while Brian Ramirez and Adrian Martinez each had three hits and combined for four runs batted in.

Extra innings

If the Osos and Invaders keep playing the way they did in their games at Joe Bauman Field Friday and Saturday, local baseball fans are going to have to learn to do without sleep.

Roswell gave first-night fans their money's worth Friday with a 6-5 extra-inning win over Ruidoso at Joe Bauman Stadium, then won a 3-2 pitching duel in 11 innings the following night.

"Well, the fans pay some decent money to come out here," laughed Invader manager Chris Paterson. "We want to make sure they get their money's worth."

Unlike Friday's game, Saturday's 3-2 Invader victory belonged to the pitchers, with errors the cause of three of the five runs, including the winner in the 11th inning.

SPORTS IN BRIEF

Hershey meet

This year's local Hershey's youth track meet will be held June 4 at 2 p.m. at Ruidoso High School. The meet is open for all kids ages 9-14. Come to run, jump and throw for ribbons, health and a chance to qualify for state.

Entry is free of charge. For more information, call 257-5030.

Senior Olympics

Qualifiers for the 2011 Senior Olympic season are being held throughout Ruidoso and Lincoln County. The age minimum for participants is 50 years as of Dec. 31, 2011. A \$5 registration fee entitles the entrant to participate in all events.

You must compete locally to be eligible for state and national Olympic Games. Deadline early state registration is May 31 for \$45. Regular registration deadline is June 15 for \$60. Deadline for late registration is June 30 for \$70. There is also an extra fee at the local level for bowling, golf, swimming and racquetball.

The 2011 New Mexico State

games are July 27-30 in Las Cruces. For further information, call Lincoln County Coordinator Sandee Jourden at 257-4565.

Local events offered are:

- Swimming — May 19, 10 a.m. at Ruidoso Athletic Club pool;
- Recreational events — May 20, 10 a.m. at White Mountain Athletic Complex. Events include Frisbee accuracy and distance, softball throw and soccer kick;

- Basketball free throw and three-pointer — May 21, 1 p.m., Ruidoso Middle School outdoor courts;

- Track and field — May 21, Ruidoso High School. Field events begin at 9 a.m., track events at 10 a.m.;

- Horseshoes — May 23, 10 a.m., Smokey Bear Ranger Station;

- Racquetball — call Sandee Jourden for details at 257-4565;

- Tennis — Call Sandee Jourden at 257-4565 for details.

Tennis fundraiser

The first annual "Raise a Racket" senior doubles tennis tournament — to benefit the Ski Apaca Disabled Skiers' Program — will be held June

27-July 1 at Alto Lakes Golf and Country Club; Kokopelli Golf, Tennis and Social Club; and the Ruidoso Parks and Recreation courts.

The tournament is for players ages 50 and over and will feature tournaments for women's doubles, men's doubles and mixed doubles. Entry fee is \$40 per event. To obtain an entry/donation form, email Janice Fisher at fisheta@aol.com. The entry deadline is June 15.

Health fair

Ruidoso Parks and Recreation, in conjunction with the Lincoln County Community Health Council, New Mexico Department of Health and the Ruidoso Free Press, will host the fifth annual Passport to Health fair, June 11, from 8 a.m. to p.m. at Wingfield Park on the corner of Center and Wingfield streets.

There will be more than 25 health and safety booths, health screenings, door prizes and much more. The event is free to the public. For more information, contact Aimee Bennett in the Ruidoso Health Office at 258-3252, ext. 6720.

W.E.L. Women's Evening League

Open to all women golfers & beginning women golfers

Six weeks of play beginning May 25

5:00 p.m. every Wednesday

BEGINNER golfers will receive 30 minutes of instruction followed by a 3-hole scramble. \$40 entry + \$14 weekly instruction, green fee & cart.

EXPERIENCED golfers will play nine holes of individual competition.

\$60 entry + \$18 weekly green fee and cart.

Don't miss this great opportunity to network with other women golfers!

Call 257-5815 ext 108 — ask for Melissa to sign up!

301 COUNTRY CLUB DRIVE, RUIDOSO

www.playcreemeadows.com

CAPITAN

Todd Fuqua/Ruidoso Free Press
 Capitan starter Rudy Chavez got the win during his team's victory over Gallup Catholic in the Class 1A State championship at Isotopes Park in Albuquerque.

Weems said. "That's why I wasn't concerned in those first two innings. Our lack of scoring was just nerves."

"This team has come back from all sorts of things all year long," he added.

Shutout of McCurdy

Capitan advanced to the title game with a 10-0 defeat of McCurdy in the state semifinal the day before at Lobo Field.

"It was sour grapes that motivated these kids," Weems said. "These kids knew they had a team last year that should have been in the championship."

The Tigers (19-3) put together a 10-hit attack against McCurdy pitcher Josh Lovato, including two triples by catcher Raul Villegas.

"I was a little nervous at first, but after I saw him in practice, I calmed down," said Villegas, who went 3-for-4 with three runs scored. "As the game went on, I got more confidence."

Weems knew Capitan needed to score early and often if it wanted a legitimate chance at a state title. The Tigers were

able to score four runs in the first two innings — taking advantage of Bobcat errors as much as their own hitting.

"Scoring four runs isn't 'jumping' on them, but any runs that early is good," Weems said. "Our defense and pitching was solid, and I knew our hitting would come around and make the difference in this game."

Eshom pitched a complete game and held the Bobcats (14-9) to just three hits in five innings. The only McCurdy baserunner to get past first base was Lovato, who hit a double to lead off the top of the fourth, then was thrown out on a fielder's choice.

That play illustrated the Tigers' defensive soundness in the game. Capitan shortstop Rudy Chavez could have allowed Lovato to move to third while throwing out Ron De Vargas at first, but the play at third got the lead runner and kept a double play in order with one out.

The plan came to fruition when Manny Jaramillo then hit into a 5-4-3 double play to get the Tigers out of the inning.

From page 13

TRACK

"We're all very proud of her."

The boys 4x100 and 4x200 relay teams made it to the finals, and made it to the podium — just not as high as Harrelson might have wanted.

The 4x100 team was fourth with a time of 44.47 seconds, while the 4x200 team was sixth with a time of 1:34.91.

"Our handoffs in the 4x100 were the best we'd done all year, but they were running through some injuries," Harrelson said. "Still, their effort was there."

Gage Whipple was one of those running in the relay teams, and his injury — a bruised heel — also contributed to his seventh-place finish in javelin.

"I didn't do very well," Whipple said. "I really should be way ahead of all these guys."

Ashcraft on top

Ruidoso's Jordan Ashcraft might have been the favorite to win the pole vault competition at this year's Class 3A State track meet at the University of New Mexico Stadium, but he was almost out of the competition more than a full foot below his best vault.

He missed twice at 12

feet, and felt a great deal of pressure on his last attempt.

"There was a lot of pressure there," Ashcraft said. "It's my senior year, and my grandparents had driven here from Oklahoma to watch me compete."

He made the vault — "I knew I would make it as I was running down the track," Ashcraft said — and eventually vaulted to 13 feet, six inches and the state title.

"I was pushed by the Lovington guy," Ashcraft said, referring to Wildcat E.J. Stock, who had a vault of 12-foot-6 and was Ashcraft's main competition. "He had leaped 13 feet earlier in the year, he just didn't do it here."

Ashcraft wasn't the only one gunning for a state title. Sophomore Ty-Lynn Smith came into this year's meet looking to defend her state title in high jump, but found achieving a height of five feet even was too much.

She still had a high enough leap to put here in fifth place overall, but had to watch as Portales' Jenna Sievers won the competition with a leap of 5-foot-5.

Not necessarily one to make excuses, Smith said her inability to even match

her top jump from last year — she won the title with a height of 5-2 — was the result of a late start in training for the spring.

"I was part of a foreign exchange program this year in Mexico, and didn't get back until January," Smith said. "I was out of shape when I got back, and tried to get ready as best I could. But I just couldn't get back into it."

As a sophomore, Smith knows she's still got two more years to prove she can win another title in the event.

"I wouldn't take back my trip to Mexico at all, but next year, I'll work hard and you'll see me jump higher," Smith said.

Harrelson wasn't upset that neither the boys nor girls teams scored a whole lot of points at the meet — he was just glad to see as many Warrior athletes at this year's meet as he had, given their overall youth.

"We'll miss what seniors are graduating, but we have a lot of kids coming back," Harrelson said. "If they stick with it, I think we can get 40 to 50 kids to state in the next few years. I'm pretty excited about the future of this program."

From page 13

Photo by Yelena Temple
 Ruidoso senior Jordan Ashcraft clears the bar during the pole vault competition Friday at the Class 3A State meet at the University of New Mexico track stadium in Albuquerque.

Preakness 136
 Pimlico, Baltimore | May 21, 2011

**WATCH & WAGER ON THE
 136TH RUNNING
 OF THE PREAKNESS
 SATURDAY, MAY 21, 2011**

Approximate Post Time: 4:19 PM • Billy's Sports Book opens at 8:00 AM
 Call (575) 378-4431 For More Information

CLASS 1A/2A STATE SOFTBALL

Lady Tigers' season ends in state semis

By Todd Fuqua

Sports Editor

RIO RANCHO — Capitan's bid for another shot at a Class 1A/2A State title ended Friday against the very team it lost to last year — Loving.

The Lady Tigers finished the year at 18-11 after falling 16-3 to the Lady Falcons in the final game of the loser's bracket of the double elimination tournament — one game shy of a shot at the state title against Jal.

The loss came at the end of a long, grueling day for Capitan, which had defeated Tucumcari in the opening round, then fell to Estancia on Thursday. As a result of that loss, the Lady Tigers had to open Friday with an 8 a.m. start against Jemez Valley at Cleveland High School.

Capitan won that game 14-4, then squeaked by Laguna-Acoma 10-9 and beat East Mountain 15-5 to set up their rematch with Loving.

"We left the hotel at 5 this morning and haven't been anywhere else but the softball fields today," said Capitan coach Rodney Griego. "It's been a long day for us."

The Lady Tigers were still dealing with the effects of an injury to Maritza Nava, who was effectively out for the season following her team's win over

Todd Fuqua/Ruidoso Free Press
 Capitan's Teyna Montoya fouls off a pitch from Jemez Valley pitcher Kalainia Waquie Friday during the Class 1A/2A State softball tournament at Cleveland High School in Rio Rancho.

Tucumcari. As a result of the injury, Griego had to shuffle players all around in the lineup.

That lineup ended up working for the most part through their victories in the loser's bracket, and was working against Loving until one bad inning.

"We were up by two runs and then our defense deserted us," Griego said. "It was one of those games."

Ruidoso Downs Race Track & Casino
 26226 US Highway 70 • Ruidoso Downs, NM 86346
 For More Information Call (575) 378-4431
 www.RacesRuidoso.com

Only 100% Cash is a Responsible Betting Strategy. For more information, please call (505) 629-2100.

LINCOLN COUNTY LITTLE LEAGUE

Major League Dodgers: Front row (l-r) Jerod Candelaria, J.P. Sosa, Josh Duncan, Branden Ingle, Anthony Montes, Tyler Davis. Second row (l-r) Jerod Espinoza, Monique Blair, Haden Frierson, Saul Marmalejo, Cheyenne Roller, Isaiah Otero. Back row (l-r) Coaches John Duncan, Paul Blair, Steven Otero.

This week's featured teams:
Major League Dodgers, Minor League Red Sox, Minor League Tigers and Farm League Cubs

Photos courtesy
Noisy Water Web
Design

Minor League Red Sox: Front row (l-r) Celeste Arnold, Josh Mirelez, Ezra Gonzales, Mason Taylor, Justin Mirelez. Middle row (l-r) Payton Barnett, Max Merritt, Lance Easter, Lance Ament. Back row: (l-r) Coaches Kirk Taylor, Russell Easter, Shane Barnett. Players not pictured: Eric Orosco and Gage Moody.

Minor League Tigers: Front row (l-r) Garrison Weems, Price Bowen, Aaron Fish, Bo Perry, Julian Buechter. Second row (l-r) Katlynn McSwane, Shane Barnwell, Dustyn Carpenter, Caleb Hightower. Back row (l-r) Coaches Wayne McSwane, Ben Carpenter, Andrew Buechter. Not Pictured: Kyle Baker.

Farm League Cubs: Front row (l-r) Destiny Garrett, Hayden King, Lauren Jarvis, Adtikus Payne, Layton Mains. Second row (l-r) Jacob Ratliff, Zachary Rich, Luciano Gutierrez, James Bowers, Phillip Garcia. Third row (l-r) Coaches Justin King and Dennis Rich

J.P. Sosa of the Major League Dodgers slides in to 2nd base in a May 7 game against the Capitan Tigers. Final score Dodgers 7, Tigers 5.

Jared Guevara of the Major League Carrizozo Rays, left, tries to tag Tyler Davis of the Major League Dodgers at third base during a force play May 14. Final score of the game 4-3, Dodgers.

Smart Screen weatherization service

Windows & Doors

BLOCKS THE SUN NOT THE VIEW!

- Smart Screen reduces heating & cooling costs up to 30%
- Superior quality & visibility
- Stylish, Attractive & Affordable!

The Solar Solution

575.937.9900
or 575.257.3616
Free Estimates
thesolarsolution@yahoo.com

Get the FREE Consumer's Guide and learn.
Which hearing system is best for you?

- ▶ How 27 major hearing device brands compare.
- ▶ What the best brand is for you.
- ▶ How much hearing technology costs.
- ▶ What you should expect from new hearing devices.

VOTED #1 HEARING AID PRACTICE
MOTERO COUNTY

For your **FREE COPY** call today!
Kelly Frost, Au.D., CCC-A
Board Certified Doctor of Audiology

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

2825 Suddeth St., Ste. H
Ruidoso, NM 88345
Call today for your appointment
575.446.4213
Locations in Alamogordo and Escondido
www.hearnm.com

GRADUATION 2011

Capitan High school

Jessica Bailey

Josh Bellin-Gallagher

Chealsi Blann

Dustin Blowers

Audra Bodine

Jessica Cadena

Rudolpho Chavez

Rebecca Daniel

Serena Darden

Robert Logan Eshom

Kara Espinosa

Shannon Foster

Adrian Garcia

John Goodwin

Kaitlin Keaton

Kassey Kessler

Danielle Jones

Garrett LaMay

Cheyenne Lewis

Amanda Martin

Chase Morel

Linda Montoya

Kylee Osborn

Brittany Payne

Chris Pino

Monique Quiroz

Scheryiah Romero

Zachary Shearer

Jared Stumpff

Emily Swanner

Caleb Uzzell

Amanda Willingham

Corona High school

José Hernandez

Meriah Holleyman

Jordan Huey

Jake Kinnick

Shawn Kinnick

Alicia Palomarez

Baili Provence

Cassandra Sanchez

Judith Torres

Congratulations **2011**
GRADUATES!
Best of luck with all your endeavors!

GRADUATION 2011

Mescalero Apache School

Larany J. Baca Deandra M. Balatche Jaylynn D. Balatche Kayla L. Bignouth Gordeanya T. Bignouth Perry H. Choneska Jhinelle A. Foy

Lauren M. Geronimo Sharon R. Kaydahzinne Feather G. Kayitah Jarrett P. Kazhe Lorraine M. Luna Kiana N. Mangas

Julius S. Mendez Rebecca L. Mendez Eric R. Pena Crissoula Second Trumihelle L. Simmons Candace R. Smith Craig F. Valdez

Not pictured: Autumn L. Evans; Nathaniel C. Kazhe

Ruidoso High School

Jordan Ashcraft Sonia Badachi Whitney Balderrama Gage Barnett Elena Barrera Kyle Bedell Vincent Bell

Sheila Bosworth Adam Bowden Michael Bruzewski Aaron Bush Dakota Buurma Brandon Cano

Nikko Carillo Isabella Carrozza Nancy V. Castillo Aristeo Chavez Triesta E. Chavez Steven Chino Cheyenne K. Choate

Kaleb Cordova Manuel Cordova James Crowder II Emily Davis Jared Davis Zachary K. Dawson

Mariah Diaz Alexandra B. Doh Zachary James Dotson Zechariah M. Elsey Alaila Enjady Kyle Enjady Lisa Espino

GRADUATION 2011

Ruidoso High School

Carolina L. Espinoza

Brendan K. Flack

Daniel K. Errierson

Natalia R. Frizzell

Diana Gallegos

Martha E. Gardarilla

Omar Garcia

Jacob Gardea

Antonietta Francesca Gavin

Christin Geronimo

Sara Gochenour

Wendy Gomez

Nathan Gonzales

Sydney Gonzales

Brittnee Granados

Haley A. Griffin

Brandi J. Guevara

Shahdi Hawley

Ana Hernandez

Jocelyn Hernandez

Abriana Herrera

Carol Herrera

William I. Herrera

Danny C. Herrington

Michael Holt

Zachary Huffman

Jayli Johnson

Kaylee R. Johnson

Megan E. Jones

Isiah Kayitah

Paige D. Kessler

Roderick Kimbrell Jr.

Quincy Klein

David C. Krattiger

Fernando Lagunas

Catherine C. Landry

Keelan Lathan

Oscar Magana

Martin Maldonado

Nathan Mangas

Lorissa Martinez

Lilliana Mascorro

Alexander Mazon

Taryn McAlister

Adriana A. McTeigue

Ricardo Moza

Chris Miller

Larian P. Mladek

Tito N. Montoya

Andrea Baylee Moore

Taylor B. Morrison

Molly Mulrey

Ruth Negrete

Abigail Nevarez

Lindsey O'Connor

Damian Oakes

Rochelle Obholtz

Ryan A. Ordorica

GRADUATION 2011

Ruidoso High School

Ascencion S. Orozco

Jackie Ortega

Tamela Parker

Hunter Perallo

Jessica Pineda

Clifford Poncho

Zachary Porter

Lindsey Power

Jacqueline A. Pride

Cory Ly Proctor

Delaney C. Quintana

Dennis Quintana

Eddie Quirarte Jr.

Patrick Randolph

Jennet Recendez

Carly Reynolds

Chris Roberts

Jacob M. Rodriguez

Saul Rojas

Danny Romero

Isiah Romero

Alex Romero

Daniel Salazar

Forrest Sanchez

Hugo Sanchez

Jessie Garrett Scarnifioti

Cynthia Schleck

Eduardo Segovia

Clayton G. Shaw

Alura Smith

Jessica Snowden

Claudia Soto

Isaac Roth Stevens

Josette Sundayman

Jared B. Tally-Lewis

Tre A. Taylor

Alexis Tellez

Calsey Tissnotkito

Brianne M. Travis

Megan C. Trujillo

Diana I. Valdez

Yamileth P. Valencia

Jorge A. Varela

Jacob S. Vazquez

Marjanel Vigil

Audrina L. Ward

Karl W. Wenner

Kenneth G. Whipple

Luis Zamgoza

On the Town

entertainment calendar

**TUESDAY
MAY 17**

Full Moon Night at White Sands, White Sands National Monument (Ask the Rangers at the entrance to the Monument where the Program Area is located), 8:30 - 9:30 p.m. Native American Flutist Randy Granger will fill the moonlit night with his unique blend of instruments, interpretation of traditional melodies, and heartfelt music. Join this native New Mexican for a relaxing summer evening. Contact Information: 575-679-2599 <http://www.nps.gov/whsa>. There is a fee of \$3 per person. 16 years and older.

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

**WEDNESDAY
MAY 18**

Preschool Story time every Wednesday at 10:30 a.m. at the Village of Ruidoso Public Library. Theme for this month: "Getting Ready!" Preschool Sign up for Summer Reading! Ruidoso Public Library is located at 107 Kansas City Road, Ruidoso. Library hours are: Monday through Thursday 9 a.m. to 6 p.m., Friday 9 a.m. to 4 p.m. and Saturday 10 a.m. to 2 p.m. www.youseemore.com/ruidosopl/

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
MAY 19**

AspenCash Motorcycle Run & Trade Show, Ruidoso Convention Center, 8 a.m. - 8 p.m. Welcome to the Motorcycle Rallies of the Southern Rockies! This is a cycle jam worth attending! Ride the high roads where the sky meets the horizon...beat the heat and find yourself riding the shaded pines of the Sacramentos. You've heard of the Big

mentos. You've heard of the Big Kahuna when riding the waves... yes, you'll find your own spiritual awakening when riding the sky in Ruidoso. Contact Information: Patric Pearson, 1-800-452-8045 or 575-257-8696. <http://www.motorcyclercally.com>

Sierra Blanca Opener Adult Softball Tournament Men's & Women's Open at Eagle Creek Sports Complex, Ski Run Rd. An "M Games" event, so military personnel are encouraged to participate. Contact Information: Debbie Jo Almager 575-257-5030, <http://www.ussa.com>

Bret Michaels, Inn of the Mountain Gods, 8 - 10 p.m. It's time to get your rock on! Don't miss VHI presents Bret Michaels at Inn of the Mountain Gods. Michaels first gained fame as the lead vocalist of the glam metal band Poison, which sold 25 million albums and had 15 top 40 hits. Since then, Michaels has gone on to a successful solo career, playing everything from hard rock to country. Contact In-

formation: 575-464-7777, <http://innofthemountain.com/events/bret-michaels-5-20/> Tickets start at \$25.

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.

Doug Fuqua performs in Wendell's Lounge at the Inn of the Mountain Gods Resort & Casino from 5 p.m. to 11 p.m.

Tomas Vigil performs at Landlocked Restaurant on Mechem Drive from 6 to 9 p.m.

9 p.m. **Aaron R. Lacombe** and Company perform at Casa Blanca Restaurant on Mechem Drive from 9 to 10 p.m.

Music & Video w/ DJ Mike at Lucy's Mexicali Restaurant in Midtown Ruidoso from 9 p.m. to 1 a.m.

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

**SATURDAY
MAY 21**

AspenCash Motorcycle Run & Trade Show, Ruidoso Convention Center, 8 a.m. - 8 p.m. Welcome to the Motorcycle Rallies of the Southern Rockies! This is a cycle jam worth attending! Ride the high roads where the sky meets the horizon...beat the heat and find yourself riding the shaded pines of the Sacramentos. You've heard of the Big Kahuna when riding the waves... yes, you'll find your own spiritual awakening when riding the sky in Ruidoso. Contact Information: Patric Pearson, 1-800-452-8045 or 575-257-8696. <http://www.motorcyclercally.com>

Sierra Blanca Opener Adult Softball Tournament Men's & Women's Open at Eagle Creek Sports Complex, Ski Run Rd. An "M Games" event, so military personnel are encouraged to participate. Contact Information: Debbie Jo Almager 575-257-5030, <http://www.ussa.com>

BLM Cave Specialist Mike Bilbo will talk about **Fort Stanton Cave**, the **Snowy River Passage** discovery and **White Nose Syndrome** at the Hubbard Museum of the American West at 2 p.m. Contact Jeannine Isom, Ph.D., Curator of Education 575-378-4142, jeannine@hubbardmuseum.org

Ruidoso Oso Baseball, 4:05 - 7 p.m. at White Mountain Park. White Sands Pupfish vs Ruidoso Osos. Tickets can be purchased online or at the gate. \$200 for season or \$6 per game. Contact Information: Park and Recreation 575-257-5030, <http://www.ruidosoosos.com>

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 Eliminators perform at Casa Blanca Restaurant and Cantina 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
MAY 22**

AspenCash Motorcycle Run & Trade Show, Ruidoso Convention Center, 8 a.m. - 8 p.m. Welcome to the Motorcycle Rallies

Things to do every day

Ruidoso River Museum open at 101 Mechem Drive in the building which previously housed Rush Ski Shop. The museum is 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.

of the Southern Rockies! This is a cycle jam worth attending! Ride the high roads where the sky meets the horizon...beat the heat and find yourself riding the shaded pines of the Sacramentos. You've heard of the Big Kahuna when riding the waves... yes, you'll find your own spiritual awakening when riding the sky in Ruidoso. Contact Information: Patric Pearson, 1-800-452-8045 or 575-257-8696. <http://www.motorcyclercally.com>

Sierra Blanca Opener Adult Softball Tournament Men's & Women's Open at Eagle Creek Sports Complex, Ski Run Rd. An "M Games" event, so military personnel are encouraged to participate. Contact Information: Debbie Jo Almager 575-257-5030, <http://www.ussa.com>

257-5030, <http://www.ussa.com>

Sun Salutations and Meditation, Blue Lotus Healing Center, 2810 Sudderth Dr, Suite 207 from 2 - 3 p.m. This one hour class will include 30 minutes of physical yoga practice including Surya Namaskar (Sun Salutation) and some other basic poses to warm up the body and loosen it sufficiently so that seated meditation may be comfortable. The 2nd 30 minutes will consist of meditation instruction, guided meditation, and silent meditation. Cushions and chairs provided. Meditation can help to decrease stress, increase immunity and help in overall health and wellness. \$12 fee. Contact Information: Shiva

Reinhardt, 575-448-1114, <http://www.bluelotushealingartscenter.com>

Hondo Valley Iris Festival: Hondo Iris Farm, Hondo Valley. Every day in May, 10 a.m. - 5 p.m. One of New Mexico's most beautiful gardens, 500 varieties of Iris in full bloom. Visit the Iris Farm Gallery. Free Admission. Picnic Tables. Pet Friendly (leashes). More Info: 575-653-4062 Web: www.hondoirisfarm.com

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

**MONDAY
MAY 23**

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

**Attention High School Journalism Students:
Get hands-on newspaper experience**

At the New Mexico High School Journalism Workshop
June 12 -15, UNM Campus
Albuquerque

Open to all Juniors and Seniors. Register Now! Deadline is May 27th

Contact your Journalism teacher or visit www.nmpress.org for details.

5th Annual Lincoln County
PASSPORT to HEALTH

Health & Safety Fair

JUNE 11, 2011

8 am - 1 pm

FREE to the public!

An interactive physical fitness walk, health & safety fair for all ages.

This year, the fair is located at Wingfield Park Events Meadow, on the corner of Center and Wingfield Streets.

- Over 25 Health & Safety Booths
- Incentives & Door Prizes
- Health Screenings
- & Much More!

For information contact:
Aimee Bennett
Ruidoso Health Office
575.258.3252 ext. 6720

RUIDOSO SPRINT TRIATHLON

RUIDOSO
FREE PRESS

Kahuna when riding the waves... yes, you'll find your own spiritual awakening when riding the sky in Ruidoso. Contact Information: Patric Pearson, 1-800-452-8045 or 575-257-8696. <http://www.motorcyclercally.com>

Factory Farms at the Village of Ruidoso Public Library from 2 - 3 p.m. Two short films on food sources. After viewing the films, join a group discussion on our food today.

Ruidoso Oso Baseball, 4:05 - 7 p.m. at White Mountain Park. White Sands Pupfish vs Ruidoso Osos. Tickets can be purchased online or at the gate. \$200 for season or \$6 per game. Contact Information: Park and Recreation 575-257-5030, <http://www.ruidosoosos.com>

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

**FRIDAY
MAY 20**

AspenCash Motorcycle Run & Trade Show, Ruidoso Convention Center, 8 a.m. - 8 p.m. Welcome to the Motorcycle Rallies of the Southern Rockies! This is a cycle jam worth attending! Ride the high roads where the sky meets the horizon...beat the heat and find yourself riding the shaded pines of the Sacra-

Super Crossword

Answers

J	I	M	A	P	T	E	N	A	C	T	V	A	N	D	A	L		
O	R	E	D	A	R	B	A	Z	A	A	I	G	U	A	N	A		
T	A	N	O	N	E	B	E	A	T	R	I	X	P	O	T	T	E	R
A	Q	U	I	N	A	S	L	E	O	N	E	S	A	W	S			
C	A	S	R	I	C	A	C	R	E	N	O	D						
T	I	S	A	I	S	L	E	B	O	A	O	R	I	O	L	E		
E	R	I	C	H	E	E	L	P	A	N	D	O	R	A	S	B	O	X
S	C	A	R	E	D	A	I	D	A	S	A	L	K	E	P	I		
S	E	N	O	R	A	S	E	T	S	N	E	A	T	L	E	T		
P	G	A	D	E	E	R	M	I	R	E	T	R	A	N	C	E		
O	R	C	A	A	B	A	O	Y	E	S	S	A	L	A	R	Y		
M	O	U	N	T	A	R	A	R	A	T	N	E	T	S	I	T	A	R
P	A	T	T	O	N	N	A	S	A	T	I	L	T	A	C	E		
N	E	E	D	N	T	L	A	W	R	E	N	C	E	W	E	L	K	
S	L	A	T	I	S	S	U	E	S	C	I	E	N	C	E			
L	A	U	R	N	O	L	D	W	I	L	K	I	E	O	A	T	E	L
M	A	T	T	E	D	R	A	S	P	Y	O	T	E	T	O	E		

Scouts to host new member rally

"Be prepared for the greatest year of Scouting ever!" according to Jack Shuster, chair of the Sierra Blanca District, BSA. The district is organizing a school recruiting effort this month, culminating in a Ruidoso-wide New Member Rally at 7 p.m. Thursday, May 26 in Fellowship Hall at the Community United Methodist Church, 220 Junction Road in Ruidoso.

Over two thousand flyers are being distributed in Ruidoso schools. Each Cub Pack and Boy Scout Troop in Ruidoso will participate. The Boy Scout programs

(the "Family of Scouting" - Cub Scouts, Boy Scouts and Venturers) provides a structured program for leadership, for boys from grades 1 through age 18 years, and young men and women in high school. The program methods include values, adult role models, outdoor activities, community service, peer leadership, and awards. Program support is provided by Sierra Blanca District volunteers and professional staff. The Conquistador Council, and the Boy Scouts of America provides outdoor program facilities such as Wehinahpay Moun-

tain Camp and Philmont Scout Ranch.

Cub Scouting is a family and neighborhood-centered program with activities that develop character values and practical skills. Parents work with their son on requirements to earn awards. The program is intended to provide parents with structured "quality time" doing what young boys are interested in and providing time for parents to teach their son family values, history, and important practical skills. With community and neighborhood activities, the Cub Scout learns good citizen-

ship habits. The program is for boys in grades 1 through 5.

Boy Scouting is the outdoor adventure program for boys from age 10 1/2 through 18. The program teaches lifetime values, skills, and responsible leadership. Boy Scouts work on awards from Tenderfoot to Eagle Scout and through the merit badge program learn about careers and hobbies. Boy Scouts plan and lead weekly meetings, campouts, hikes, and community service projects.

Venturing is an outdoor adventure program for high school age young men and

young women. The program provides leadership training and application and uses outdoor activities and service to develop personal values and habits of good citizenship. Venturers can earn special awards in a variety of categories for learning skills, teaching others, and for providing service.

The Sierra Blanca District encompasses all of Lincoln County and District Commissioner Craig Maldonado points out, "Bringing new members into Scouting in the spring provides new members the opportunity to get right into the outdoor ad-

venture and introduces parents to the program and leadership needs for the fall." If there isn't a Cub Pack, Scout Troop or Venturing Crew in any prospective member's neighborhood, we invite you to make a major difference in your community, in your church, in your civic or fraternal organization, by helping to organize a Scouting program."

For more information on Scouting's New Member Rally in Fellowship Hall at the Community United Methodist Church on May 26, contact Jack Shuster at 257-0871

High winds sparks fire in Ruidoso

By Eddie Farrell

Editor

High winds toppled a tree into power lines, sending sparks into grass in a residential neighborhood of Ruidoso Monday afternoon.

Assistant Fire Chief Harlan Vincent said the fire was sparked at about 4 p.m. May 9 on Cibola Street when the tree fell across a power line, causing an arc that showered sparks onto grass.

Vincent said crews had the small, but potentially devastating fire under control within 10 minutes.

"That's why I'm so proud of my guys," Vincent said. "They are on the top of their game right now."

Vincent said Monday's high winds, reportedly sustained at 40 to 45 miles per hour at Sierra Blanca Regional Airport, combined with under-dry conditions added to what he already considered "the worst fire season" he had encountered in his 20-plus year career.

Vincent said he conferred with Village Manager Debi Lee several times Monday as to whether to send firefighters to assist in another wildfire that erupted around 1:30 p.m. in the Mayhill area.

Vincent said he and Lee concurred that the extreme fire danger present in Ruidoso precluded offering any assistance to Mayhill - a decision that proved to be correct given the 4 p.m. Cibola fire. "On a good day, we've only got about 19 people available," Vincent said.

Vincent said three Ruidoso units responded to the Cibola fire, along with one Lincoln County unit and three U.S. Forest Service units.

Mayhill fire update

After burning 31,861 acres, the Mayhill Fire is now 85 percent contained, but fire officials are warning that area residents could continue to see smoke for weeks to come due to "smoldering interior pockets of fuels."

Officials estimate the fire will be completely contained sometime Tuesday.

The cause of the fire, which was detected at about 1:30 p.m. May 9, remains under investigation.

There are 481 personnel assigned to the fire, with some demobilization planned over the next couple days, according to the New Mexico Type II Interagency Incident Management Team.

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: ericn@scianet.com

LaGrone
Funeral Chapel of Ruidoso
341 Sudderth Drive
575.257.7303
www.lagroneuidoso.com

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

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.

HIGH MESA HEALING CENTER
575-336-7777
Reiki - Essential Oils - Sound Healing
Healing Touch - Peace Village
Massage Therapist
Barabara Mader, Registered R.N.
www.highmesahealing.com

Yesterday
An Antiques & Collectibles Mall
1001 Mechem • Ruidoso
575-937-2639 • 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 • A 4-Star Facility
Accepting 8 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!
728 Mechem Dr. Ruidoso, NM 88345 PHONE: 575-257-4014 FAX: 575-257-7439

REMODELING & CONSTRUCTION
Bathrooms and Kitchens
Windows Replacement
Room Additions
Garages/Decks
Steel Buildings
Basement Finishing
Service
728 ALTO 88232
575-336-1965

ANGELICAN
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. Stilly,
Assoc. Pastor; 464-4741
First Assembly of God
Rev. E. Thomas Kearns, Pastor; 139 El
Paso Road, Ruidoso 257-2324
ASSEMBLY OF GOD
Carrizo 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 - Carrizo; 314
Tenth Ave., Carrizo. 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 - Timmie
Bill Jones, Pastor
Mescalero Baptist Mission
1016 Old Road Box 9, Mescalero, NM
88340. 585-973-0560, Pastor Zach
Malott
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 Gnatkowski, pastor
808-0607

BAHAI FAITH
Bahai 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, Carrizo. 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 Kasevich 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
Ruidoso Ward, 1091 Mechem Bishop
Jon Ogden, (575) 258-1253
Church of Jesus Christ LDS
Mescalero Branch, Mormon
Missionaries (575) 317-2375
www.lds.org
EPISCOPAL
Episcopal Church of the Holy Mount
121 Mescalero Trail, Ruidoso. Rev. Judith
Burgess Rector 257-2356. Website:
www.edscc.org
St. Anne's Episcopal Chapel in
Enclose
Episcopal Chapel of San Juan in
Lincoln

A-1 CARPET CARE
Carpet & Upholstery
Cleaning
Water Extraction
24 HR. Emergency Service
C 937-0657 • O 630-9027

LA QUINTA
INNA SUITES
26147 US Hwy 7
Ruidoso Downs, NM 88346
575.378.3333

BEGINNING...
★ A new life together
★ A new feeling of sharing
★ A new sense of responsibility
NEW there's magic in the word.
What thrill and excitement lies
ahead. With the beginning of so
many new things, start a new
life, together, with the Lord.
Attend Church Sunday.

St. Matthias Episcopal Chapel
Carrizo, 6th & E Street
575-653-4951
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-Bob's Hwy. 70 In Ruidoso. Ron Rice,
354-0255, e-mail rgrbmfr@ruidoso-on-
line.com
Mission Fountain of Living Water
San Patrio
JEHOVAH'S WITNESSES
Jehovah's Witness - Ruidoso
Kingdom Hall 1102 Gavilan Canyon Rd.,
336-4147, 257-7714
Congregacion Hispana de los
Testigos de Jehova
1102 Gavilan Canyon Rd., 336-4147,
378-7095
JEWISH / HEBREW
Kehilla Bat-Tzion & 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.
Carrizo. 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
PRESBYTERIAN
First Presbyterian Church
101 Sulton Drive (Nob Hill), Ruidoso,
257-2220. Tony Chambliss, Pastor
Ancho Community Presbyterian
Church
Pastor Terry Aiello, CLP
Corona United Presbyterian Church
Pastor Terry Aiello, CLP
Nagal Presbyterian
Church Reverend Bill Sebring
REFORMED CHURCH
Mescalero Reformed
Mescalero. Bob Schut, Pastor
SEVENTH DAY ADVENTIST
Ruidoso Seventh Day Adventist
207 Parkway, Agua Fria, Ruidoso
Downs, 378-4161. Pastor Andrew
Sponner 575-437-8916; 1st Elder
Manuel Maya 575-9374487
**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: RickS@
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) 257-0447. Services are bilingual
and Spanish. *All Services are
Bilingual* - Translators Available
Centro Familiar Destino
304 Sudderth Dr., Ruidoso, NM 88345,
(575) 257-0447. Services are bilingual
and Spanish. *All Services are
Bilingual* - Translators Available
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
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!
Cornestone 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.footofthecross.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. Clay. E-mail:
jbarjcountrychurch@ruidoso.net
Miracle Life Ministry Center
Ron Rice & Catherine Callahan,
Ministers Available 24 hours for healing,
prayer. 354-0255; e-mail miracledlife@
ruidoso-online.com
**Peace Chapel Interdenominational
(ULC), Alto North, 336-7075. Jeamsie
Price, Pastor
Racetrack Chapel**
Horseman's Entrance, Hwy 70, 505-378-
7264. Chaplain Danell Winter
The Word of Life Church
Rev. Chuck Fulton, pastor/648-2339.
711 E Ave., Carrizo, 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

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: poplus259@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 877-218-5140
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@valornet.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 Home Gallery
FLOORS-CABINETS-LIGHTING-GRANITE-PLUMBING-FEATURES
P: 575-258-8001 1218 Mechem Dr. - Ruidoso, NM 88345
P: 575-258-8003 www.McCrackensHomeGallery.com

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

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

THE RUIDOSO EMPORIUM
519 W. Hwy. 70
575-257-1091
E-mail: ruidosemporium@gmail.com
"The Everything Store"

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

VICI INSULATION ENERGY SAVING SOLUTIONS
151 Highway 70 East, Suite A
(Located at the "Y")
575-937-4690
575-378-1951

Pinnacle
REAL ESTATE ASSISTED BUYERS/SELLERS
From Your First To Your Finest!
888-336-7711
931 State Hwy 48 • Alto • 575-336-7711
www.altorealestate.com

A-1 CARPET CARE
Carpet & Upholstery
Cleaning
Water Extraction
24 HR. Emergency Service
C 937-0657 • O 630-9027

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 p.m.; Deadline for Classified Liners is Thurs. at 5 p.m.

190 PUBLIC/SPECIAL NOTICES

Community United Methodist Church
 20 Junction Road, Ruidoso, NM
WWF2
 Every Wednesday - Worship - Food & Fellowship
 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 "format!"
 7:00 PM Youth Group, Bible Studies, Choir
 Join us to bring back an old tradition - Wednesday night at church!

190 LEGAL NOTICES

REGION IX EDUCATION COOPERATIVE COORDINATING COUNCIL MEETING - Wednesday, May 18, 2011, 9:00 a.m. - REC IX Executive Director's Office. The meeting is open to the public. Agenda items include budget adjustments/submissions, program updates, employee re-employment recommendations/resignations, and executive session to discuss limited personnel and evaluation and position of the executive director. 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.

140 GENERAL HELP WANTED, cont.

EASTERN NEW MEXICO UNIVERSITY: Support: Student Success, Specialist, Temporary Custodian, Data Clerk, Department Secretary (half time). Professional: Head Baseball Coach, Recruiter, TRIO Professional Intervention Specialist/Technology Coordinator. Jobs in Portales, NM. Job announcement/online application at www.agency.governmentjobs.com/emnu, 575-562-2115 AA/EQ/Title IX Employer

130 EMPLOYMENT

Crown Point Condominiums
 Friday only Housekeepers Needed. Excellent Pay Tips and bonuses
 Apply in person Tue-Thurs 220 Crown Drive, Ruidoso

140 GENERAL HELP WANTED

COMPANY DRIVERS (Solos & Hazmat Teams) *GREAT PAY *GREAT MILES *CDL-A RECD We have a variety of Regional, Dedicated and OTR positions available, based on location. Call now: (866)606-6947

130 EMPLOYMENT

JOB LISTINGS:
Airport Manager
 Salary \$61,250 annually (\$2,355.77 BI-Weekly). Applications will be accepted until 4:00 pm on Tuesday, May 31, 2011.
Temporary Recreation Leaders
 Salary \$8.00 hourly. Applications will be accepted until positions are filled.
Temporary Recreation Aides
 Salary \$7.55 hourly. Applications will be accepted until positions are filled.
 Complete job descriptions and applications at the Village of Ruidoso, 313 Cree Meadows Dr., Ruidoso, NM 88345. Phone 258-4343 or 1-877-700-4343. Fax 258-5848. Website www.ruidoso-nm.gov. "Drugfree Workplace." EEOE.

190 REAL ESTATE

PRIVATE INVESTOR
Ruidoso 903-581-1111

145 WORK WANTED

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

170 BUSINESS OPPORTUNITIES

PERMANENT COSMETICS BUSINESS for sale. Equipment, supplies, furniture and client list. 575-378-9944
 Call Jessica at 258-9922 to place your Classified Ad TODAY!
 We want your business!

Royal Realty of Ruidoso
Commercial & Residential Properties for Sale
 Many Other Rentals Available 575-808-0462

190 REAL ESTATE

All American Realty
HOMES FOR RENT
 3 BD/2 BA on Excalibur. Furnished bills paid \$1,350./\$1350 dep
 2 and 3 bedroom homes, apartments \$475 to \$1,000 / month in Ruidoso and Capitan
 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

1 & 2 BEDROOM UNITS

furnished. Central Ruidoso. \$325 - \$525 / month. References required. 575-257-0872

225 MOBILE HOMES FOR RENT

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

235 HOMES FOR RENT: FURN / UNFURN

2 BEDROOMS 1 BATH fireplace and garage. Located on southside of Cree. \$800 + utilities. 575-430-7009

FOR RENT (12 MONTH LEASE)

\$650 per month. Available August 1st. 2008 Redmen Champion Manufactured home. 1080 sq ft. 3 bedrooms 2 full baths. Pergo floors in livingroom, kitchen and one bedroom. Tile floors in bathrooms with all major appliances including refrigerator, air. Fenced back yard. Must furnish 3 years work history and references. 505-407-9075 call for showing.

250 FARMS, RANCHES OR LAND/ACREAGE

BEAUTIFUL 4 ACRE PARCEL IN ALTO
 Take Mesa Heights Dr. between TR's Store and Post Office to second Rango Loop Road, go left to By Owner Sign. Beautiful trees, views, wild life, constructive homes only.
 \$60,000 707-542-7408

BEAUTIFUL 4 ACRE PARCEL IN ALTO

Take Mesa Heights Dr. between TR's Store and Post Office to second Rango Loop Road, go left to By Owner Sign. Beautiful trees, views, wild life, constructive homes only.
 \$60,000 707-542-7408

300 WANT TO BUY

SILVER DOLLARS 1 each or a sock full. You name the price! 575-354-0365

House for Rent

3 Bedroom/2 Bath, Fully Furnished Close to the racetrack

RUIDOSO AREA

- 3 acres w/dty water and city maintained roads near small fishing pond and golf course. Only \$17,900. Financing avail. Call NMRS 1-866-906-2857.

7 ACRES FENCED HORSE PROPERTY

with 3 BD / 2 BA nice mtg. home. Barn, corals, carport, and storage shed. Priced for quick sale \$129,000. Maggaddo Creek. 575-937-3072

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 AND 2 BEDROOM APARTMENTS

for rent. Unfurnished. Bills paid. 575-258-3111

MIDTOWN APARTMENT with loft

Furnished. May 15th - mid August. \$650 utilities paid. 575-973-7860

1 & 2 BEDROOM CONDOS.

Furnished and unfurnished. Starting at \$925. All utilities included. 575-921-9313. 109 Nob Hill

270 COMMERCIAL REAL ESTATE

DOWNTOWN CAPITAN: 620 sq of office/retail/apt with kitch 3/4 bath, 800 sq of metal shop/storage and 1/4 acre fenced yard space with gated access front & back street to street. Possibilities endless, feed store, mechanical, contractor, nursery/landscape, plumbing, electrical, welding service, tack shop, trailer repair, art gallery. Lease all (\$775.00 + util mo.) or part or buy it all. All utilities available and in place call 214-704-3654.

C2, \$175K OR \$1500 LEASE.

2000sq feet. 3 roll up doors, ample parking, motivated. Call Fisher Real Estate 575-258-0003

300 WANT TO BUY

SILVER DOLLARS 1 each or a sock full. You name the price! 575-354-0365

310 MISCELLANEOUS

CONTEMPORARY CHRISTIAN MUSICIAN desires to lead worship at home or church gatherings. visit www.KimbleLeeEarnings.com to listen to music and for email contact.

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.

MEDICAL MANAGEMENT CAREERS

start here - Get connected online. Attend college on your own time. Job placement assistance. Computer available. Financial Aid if qualified. Call 800-481-9409 www.CenturaOnline.com

370 GARAGE SALES/ESTATE SALES

HUGE YARD SALE!
 20th and 21st Capitan 8AM across from Shell. Clothes, baby items, books, CD's, jewelry, movies. Too much to list but something for everyone (even the guys).

460 LIVESTOCK & PETS

TOY FOX TERRIER PUPPIES AKC/UKC. Adorable. Must see! \$400+ 575-336-1540 dianne-ff@valonet.com

530 TRANSPORTATION

SELL OR CONSIGN unneeded vehicles running or not Cars • Trucks • Boats • R.V.s Hwy 70 location Call Rich at 575-808-0660 or 575-378-0002

540 ANTIQUES/CLASSICS

GRANDPA'S TACKLE BOX pre-1950 lures, reels, rods, photos. Highest cash retail prices paid by collector. 575-354-0365

Check us out online:

www.ruidosofreepress.com Updated Daily!

Listen to our Radio Stations

through your PCI Check out www.mtdradio.com

BILLY THE KID CASINO & RUIDOSO DOWNS RACE TRACK IS CURRENTLY ACCEPTING APPLICATIONS FOR SEASONAL FULL-TIME, SEASONAL PART-TIME, AND YEAR ROUND FULL-TIME POSITIONS

FOOD & BEVERAGE

- CONCESSIONS (16yrs & up)
- WAITER(S)-WAITRESS(ES)
- BARTENDER(S)
- DISHWASHER(S)
- BUS PERSON(S)

TRACK OPERATIONS

PARI-MUTUEL TELLERS (18yrs & up)
 Requires a Racing License upon employment

INFORMATION: For information regarding job qualifications, please call (575) 378-4431.

HOW TO APPLY: Applications are available at the Receptionist Desk located on the 2nd floor of the Executive Offices.

PAY: Competitive Wages-Salaried/Hourly depending upon position, and experience in relation to the position.

RUIDOSO DOWNS RACE TRACK & CASINO IS A DRUG - FREE WORK ENVIRONMENT AS WELL AS AN EQUAL EMPLOYMENT OPPORTUNITY.
 Employment with Ruidoso Downs Race Track & Casino is contingent upon a successful drug screening test.

Are you getting YOURS?
Ruidoso Free Press is available to Ruidoso and Hollywood Post Office Box holders - And it's FREE!
 Call 575.258.9922 to get yours!

RUIDOSO FREE PRESS
 Highest-read paper in Lincoln County
 • 9,200 circulation
 • Over 8,000 direct-mailed FREE to residents in southern Lincoln County

LOCAL NEWS
LOCAL FEATURES
LOCAL OWNERSHIP

We're ONLINE • Updated DAILY
www.ruidosofreepress.com

No one has more cars that get 40 mpg.¹

Ford offers three vehicles that get at least 40 miles per gallon. And they all come without sacrificing power, safety or smart technology.

With **Ford Fiesta**, never has so much been offered for so little. Get amazing driving dynamics, along with up to 40 miles per gallon hwy,² and stuff never available before on a car in this class — like available voice-activated SYNC[®] for your phone, music and more.³

Plug yourself into the all-new **Ford Focus**. With available SYNC, never have you been so connected. Good thing the Focus gets up to 40 miles per gallon hwy,⁴ because the Torque Vectoring Control and fully independent Control Blade[™] rear suspension will make you never want to get out.

And you don't have to sacrifice power just to achieve over 700 city miles on a single tank in the **Ford Fusion Hybrid**,⁵ because the 2.5L Hybrid I-4 engine and electric motor generate 191 net horsepower and 41 miles per gallon city.

So when it comes to miles per gallon, it's all about Ford.

2011 **FIESTA SE** w/SFE Package

- - 40 HWY MPG²
- Up to 409 miles on a tank of gas⁶
- Better hwy mpg than Yaris
- Available SYNC, seven airbags (standard), integrated blind spot mirrors (standard)

Drive one.

2012 **FOCUS SE** w/SFE Package

- - 40 HWY MPG⁴
- Active Grille Shutter System for improved aerodynamic efficiency
- Torque Vectoring Control for better handling
- Available SYNC

2011 **FUSION HYBRID**

- - 41 CITY MPG⁵
- More than 700 miles on a tank of fuel in the city⁵
- Most fuel-efficient midsize sedan in America⁵
- Fusion has better quality than Camry⁷

Ruidoso Ford-Lincoln
378-4400 • 107 Hwy. 70
On the border of Ruidoso and Ruidoso Downs

¹EPA-estimated 40 hwy mpg, 2011 Fiesta SE with SFE; 40 hwy mpg, 2012 Focus SE with SFE; 41 city mpg, 2011 Fusion Hybrid. ²SE with SFE; EPA-estimated 29 city/40 hwy/33 combined mpg. ³Driving while distracted can result in loss of vehicle control. Only use mobile phones and other devices, even with voice commands, when it is safe to do so. ⁴EPA-estimated 28 city/40 hwy/33 combined mpg, SE with SFE. ⁵EPA-estimated 41 city/36 hwy/39 combined mpg; 17.5-gallon tank. Actual mileage will vary. Midsize class per R. L. Polk & Co. ⁶33 combined mpg, 12.4-gallon tank. Actual mileage will vary. ⁷Based on RDA Group's GQRS cumulative survey at three months of service in three surveys of 2010 Ford and competitive owners conducted 9/09-5/10.