

County Clerk

RUIDOSO NEWS

"SERVING LINCOLN COUNTY"

Vol. III—No. 36

RUIDOSO, NEW MEXICO, FRIDAY, FEBRUARY 10, 1949

PRICE: FIVE CENTS

Direct Route To White Mt. Park Surveyed Says Hart

W. A. Hart, secretary of the White Mountain Sports Assn., reported this week that Parkhill and Smith, Engineers, of Lubbock, Texas, who had been retained to do the survey work on a route to White Mountain Park for a cog railway had completed the field work and are now drawing up the maps.

Mr. John Marshall, civil engineer, was in charge and with a crew consisting at various times W. A. Hart, Dr. W. D. Horton, Bob Boyce, Jan McElhaney, Dick Coe, Alfred Hale and Wade Hedgecoke, did the work in ten days.

They have located what they believe to be the most direct and feasible route with an accessible grade into the park and it is a distance of six miles from the Cedar Creek Ski Course.

The route follows the ridges wherever possible and goes on the north side of Cow Mountain at a breathtaking height. One of the crew remarked that passengers were in for a surprise when the train crosses the ridge at this point. Bob Boyce said "Yeah, they will be so surprised to see how high they are, they'll all jump off and won't ride back. A fellow could rent some horses, here to carry the scared passengers back."

From Cow Mountain to the park the view is one of the most beautiful imaginable. At several points both right and left hand slides are in view and where the road goes over into the park, Old Baldy and Snow Bin stand out in vivid and picturesque detail. Those who are working on this project feel that the public will not be satisfied with only six miles of railroad as this will only begin to touch the scenic spots in the Sierra Blanca Mountains and that the time is not far away when the road will have to be extended to other points.

Inquiries are coming in from everywhere as to the progress and date of the roads being ready for travel. This indicates that this proposed railway is going to be one of the greatest attractions Ruidoso could have the year around. For it is practical for summer and winter use.

Bus Sheff went to Texas this week in their new Oldsmobile to get Mrs. Sheff and their young son who has been down there visiting.

Notice To The Public

When calling to advise of a fire please call the telephone office and report same advising that you wish to report a fire or that you have a fire. DO NOT CALL THE FIRE DEPARTMENT BY NUMBER to report a fire. The Siren is at the telephone office and there are times when it would not be sounded, and may be times when there would be no one at the fire department number. If the telephone operator is advised at all times of a fire the siren will always be sounded and men can get out in fast order.

Please also citizens, other than firemen, refrain from calling in immediately to find out the location of a fire. This causes confusion on the board and the telephone operator needs all attention to actually taking care of calls that pertain to the fire. Wait ten or fifteen minutes after the fire call and then you won't interfere with the fire business.

City Council To Seek \$125,000 Bond Issue

White Mt. Phone Association Ready For Applications

By Dan Storm
Special News Correspondent
The board of directors of the White Mountain Telephone Association sent out word, at a recent meeting, that application blanks are ready for those who wish to sign up for telephone service to be offered by the organization.

At the meeting, held in the Ruidoso office of board president, Albert Vaughn, Wednesday, February 1, it was disclosed that residents of Lincoln and Otero counties and the Mescalero Indian reservation are eligible for membership in the association.

Application will be made for a loan from the Rural Electrification Administration for telephone service under the recently-passed Rural Telephone Bill, Mr. Vaughn explained. The wider the area represented and the more people who have signed their names as evidence of their desire for telephone service, the more quickly will Washington approve the loan, it was emphasized.

"Washington wants to be sure that we are serious," Mr. Vaughn stated. "Therefore it is the duty of everyone who wants to bring telephone service to this whole area to get in touch with the representative of the White Mountain Telephone Association in his home community and sign the application and pay his membership fee. Then the names may be sent to Washington. This is our opportunity to show that we really want and need the service, and to give a very real help in bringing telephone service to hundreds of our rural and small town neighbors who otherwise would never get it."

Members of the board of directors are as follows: Albert Vaughn, Ruidoso, president; W. D. Ratliff, Ruidoso, secretary and

Oil Dealers To Annual Meeting

Jimmy Palmer, agent for Continental Oil Company in Lincoln County, and his dealers from all over the County, were in Artesia February 7th for the Annual Dealers Meeting.

Those going with Palmer were Wes Russell and Ralph Bennett, Ruidoso; Clifford Cacy, Glencoe; Aelvin and Glen Bradley, Hondo; Charlie and Ray Provine, Captain; and C. S. Straley of Ancho.

Important Notice

A deputy collector from the Internal Revenue Service in Roswell, New Mexico, will be in Ruidoso on February 20 and 21, 1950, for the purpose of assisting and advising taxpayers in filing their 1949 income tax returns. The deputy will be located at the Navajo Lodge. All persons who have had gross income of \$600, or more are required to file returns. Persons who have worked for wages should have all original withholding receipts. All 1949 income tax returns must be filed not later than March 15, 1950.

Mr. and Mrs. John Hale and their friend, Mrs. J. Slattery, all of El Paso spent last weekend in Ruidoso enjoying the beautiful weather. Saturday they planned a trip to Bonita Lake where they cooked steaks and had a picnic.

Hospital Staff Visits Ruidoso

Dr. and Mrs. J. P. Turner, Dr. and Mrs. W. D. Hadley and Laura Jones, all members of the staff of the newly opened Carrizozo Hospital, were in Ruidoso Sunday to look over the Ruidoso-Hondo Valley General Hospital.

Very pleased with their new building and facilities they stated that up until Sunday twenty-one patients had registered in and the hospital in Carrizozo did not officially open until Feb. 1st. This alone proves the long time need of hospital in Lincoln County.

Saturday Night Men's Style Show Plans All Set

At 7:30 Saturday night stage lights will go on and one of the most unique productions ever to be witnessed in Ruidoso will start on the stage of the Ruidoso Grade School Gymnasium under the direction of Earnest Beagley, for on the dot the "Men's Style Show of 1950" will begin.

This production, sponsored by the High School Parent Teachers Association, will present local men modeling in their own inimitable way, the latest ladies fashions. Admission will be 50c for adults, 25c for high school students, and 10c for grade school boys and girls and everyone is urged to make it a family affair.

Following the style show Carmen Phillips will act as auctioneer for a box supper and all girls and ladies are urged to bring their boxes for this benefit event. The valentine season will offer limitless possibilities for attractively decorated boxes.

The whole program is planned to be over in time for everyone who cares to go to the dances planned that night to do so. Everyone start Saturday night, February 11th, at the Style Show and Box Supper.

Canyon Echoes . . .

Mrs. Louis Page is home from St. Mary's Hospital in Roswell where she underwent a major operation about two weeks ago . . . and she is getting along nicely.

Hersel Givens had their cabin open last weekend for his family, the Buford Davenport family, and Doug Chapman and wife . . . all of Abernathy, Texas. They enjoyed an evening of square dancing (their favorite sport) at the Navajo Lodge.

Pop Simpson and Orville Alken went to Los Alamos last week to visit and look over that growing and thriving city.

Bill Edwurm and Sonny Childress of Clovis were Ruidoso visitors Sunday.

Clara Blakely suffered a broken wrist when she accidentally slipped and fell on her arm Saturday of last week.

Mr. and Mrs. C. L. Smith and Mr. and Mrs. M. R. Summers have been the houseguests of Mr. and Mrs. Cy Leland, Sr., in their home up the canyon. They are from Ft. Worth and old "buddies" of the Lelands who lived there for many years before coming to Ruidoso.

Mr. and Mrs. Heavy Draks and Roger Schenck were in Roswell Monday on business.

Obligation Bonds Necessary To Get Water System Says Councilmen

Ike Wingfield, Mayor of the Village of Ruidoso, says, "We are giving the property owners of the village a chance to see whether they realize the importance of a water system when we ask them to petition for an April bond election to raise \$125,000 in obligation bonds to acquire and develop a water system for the canyon."

This statement was made following City Council meeting Friday night of last week. As everyone living here knows revenue bonds have been turned down by all buyers and bond buyers have stated that if the village could supplement the total bond issue with a portion of general obligation bonds they would be interested in purchasing the rest of the revenue bonds for the planned and proposed water system. It is the purpose of the City Council to try and get the people to vote for the \$125,000 in general obligation bonds and then to use this amount as supplement. Then if a revenue bond buyer cannot be found to take the entire issue no further action can be taken by the village until another election year, which will be 1952.

School Officials From Santa Fe Visit Local Schools

Mr. R. P. Sweeney, Director of Secondary Education and Mrs. Gail N. Barber, Director of Elementary Education, visited all of the schools in the Ruidoso Municipal School System on January 31 and February 1. The purpose of their visit was to make a survey of the entire school system and its relation to a long range planning program as proposed by the local Board of Education for the improvement of school conditions for this area. These representatives of the State Department of Education were highly complimentary of the efforts being made for the improvement in this school system.

On the evening of January 31st, Mrs. Barber and Mr. Sweeney were guests of the Faculty and School Board member for a buffet dinner in the Home Economics Building. A total of forty-three people were present. An impromptu program given during the course of the evening included violin selections by Mrs. Paul Vance, accompanied by Miss Shirley Stanford; several musical selections by Mr. Will T. Coe and his two daughters Patsy and Wanda; and a vocal number by Mrs. Marie Rooney accompanied by Mrs. Lorine Samelson. Games of Canasta and Forty-Two were enjoyed following the dinner and program.

Warriors-Bulldog Clash Tonight

The final home game of the season will be played by the Ruidoso Warriors tonight (Friday) when they meet the Hondo Bulldogs in the Ruidoso Gym. The B teams of the two schools will also play beginning at 7 o'clock. The Warriors close their regular season Saturday night of next week with a game in Lake Arthur. The following weekend they will play in the District Five tournament at N.M.M.I. in Roswell.

Fisher Sells Mint Bar

Buford Fisher, owner and operator of the well known "Mint Bar" in downtown Ruidoso, announced this week that he has sold his business to Tanner and Jenkins of Farmington, N. M. Fisher purchased the business in the fall of 1945.

Mr. and Mrs. Fisher are leaving Ruidoso in a few weeks but have not announced any future plans. Buford and Zee, as they are known to many throughout the Southwest said "we certainly wish to thank our friends here in the area and all over Texas and other parts of the country for their business the past five years, and we will miss seeing them, but we will always come back to Ruidoso when we can to visit."

A petition will soon be presented to the people asking for the election which must be signed by 51 per cent of the real estate value of the village. Then the issue will be brought to the vote of the people in the regular municipal election, April 4, the first Tuesday in that month. Although 51 per cent of the real estate value must be signed up in the petition all property owners will be eligible to vote in the election. Since no further action can be taken by the village until 1952 in the event this doesn't pass this is really a last chance for a water system until that time. This would mean another two-year delay in bringing about the one project needed above all else for the growth of Ruidoso. Also, in the meantime, if this doesn't pass, the present lease for the water system runs out and if provisions cannot be made for a water system in the coming election it could leave Ruidoso without a system of any kind.

Any question on this proposed project will be answered through the city hall and anyone not understanding clearly what they are being asked to do should inquire. A complete understanding of the project by all property owners will assure securing this petition and election to raise the needed \$125,000.

Mrs. Royston Johnson and Mrs. George Trimble were in El Paso Friday of last week buying merchandise for the new gift shop Mrs. Johnson will open soon in connection with her cafe.

Mrs. Royston Johnson and Mrs. George Trimble were in El Paso Friday of last week buying merchandise for the new gift shop Mrs. Johnson will open soon in connection with her cafe.

Mrs. Royston Johnson and Mrs. George Trimble were in El Paso Friday of last week buying merchandise for the new gift shop Mrs. Johnson will open soon in connection with her cafe.

Mrs. Royston Johnson and Mrs. George Trimble were in El Paso Friday of last week buying merchandise for the new gift shop Mrs. Johnson will open soon in connection with her cafe.

The Weather

By C. A. CULVER
U. S. Dept. of Commerce

Another week of good picnic weather with no snow or rain (that was Charlie's only comment, but just as this was being sent to press it was clouding up, and looked like it might precipitate that valuable commodity "snow" before the weekend.)

	High	Low	Precep
Jan. 31	49	34	0
Feb. 1	52	35	0
Feb. 2	55	16	0
Feb. 3	61	11	0
Feb. 4	65	12	0
Feb. 5	65	16	0
Feb. 6	64	21	0

FORT STANTON NEWS ITEMS

By Frank E. Smith
Elden J. Walker and Lawson D. Fish were Albuquerque visitors and conferred with local Veterans Administration officials there.

Capitan Chamber of Commerce held their Quarterly dinner, election of officers and director's meeting on Wednesday February 8th at Pearl's Cafe and Curio Shop.

Main Office Briefs: Valerie Cook, clerk-typist, resigned after working but a few days giving this reason for quitting: "I have not been able to meet any cow-boys." Earl Harcrow is new dietitian clerk and Don Murphy at Capitan lost a darn good grocery clerk. Dora Gomez is to be congratulated on her recent and timely promotion in Bill Gould's office.

Brooks L. Lavender and James L. Pearson of Mobile are recent arrivals to undergo further treatment here having been transferred from the Marine Hospital in the Alabama City.

Bill Brown brought a new brown Chevrolet four door sedan from Carrizozo on Saturday.

The Ft. Stanton grade school teacher, Miss Ruth Sikes, gave the kiddies a day off allowing her to attend a meeting of the County Teachers last Friday.

Wilburn M. Messour was the

lucky winner of a thin model Hamilton pocket watch that was "given away" by Cannonball Baker to get transportation fare home.

According to word from Mrs. Dan Gomez of Lincoln the marriage ceremonies and reception for the wedding of Lucia McTeigue and Monroe Sanchez drew a large number of people than any other such affair in many years.

Mary Louise is the name of the baby daughter who was delivered to Mrs. Seth Hernandez at 9 a.m. Wednesday, Feb. 1st at her home in Capitan. Mrs. Ramon Padilla attended the mother at the birth of the 8 pound girl. "Pancho" the proud father now has another dependent to add to his two sons when making out his income tax.

Mr. and Mrs. Ed Amouette and their daughter Jean of Roswell visited the Tom Burlesons on Sunday.

Dr. and Mrs. E. A. Rogers regretfully left the Fort on Friday morning for Anamosa, Iowa. Everyone hated to see them go as did your correspondent, however, the good wishes of all went with them. The Ruidoso News will help keep them posted on the doings and happenings at the station.

The Mesdames David Cooper and Leo Payman made a flying

trip to El Paso for the purpose of shopping, straight shopping, no time for the window variety. Dr. Cooper was the baby sitter and he was glad to surrender his duties on his wife's return.

Mr. and Mrs. Ray Baker with their dogs, Liz and Stubby, were Roswell visitors Saturday.

Mr. and Mrs. Cliff Durr of El Paso announced the arrival of an 8 1/2 pound baby boy to be named Gary Arthur. The baby was born at the Southwestern General Hospital, El Paso, Friday morning, Feb. 3rd, and Mrs. Durr is the daughter of Mrs. Carl E. Ness who went down to visit after the blessed event. At the time of the writing mother and son are getting along fine.

Gilbert Barela and Bill Lukech of Socorro collided with another car on Highway 380 Saturday night. Frederick Vincent and William Wills were the occupants of the other auto. All escaped with minor injuries although both cars are in bad shape.

Mr. and Mrs. Tom Burleson inspected and enthusiastically approved the new home of Dr. and Mrs. Don English last Friday night when they treked to Roswell.

Miss Barbara Howes was a passenger when Mr. and Mrs. Percy Parker made a trip to Albuquerque recently.

I was glad to read that Attorney General Joe L. Martinez had decided to run for re-election. His opinions have been very helpful to the people and the State.

Mrs. Robert L. Strange of St. Petersburg, Florida wrote me at Christmastide that she wished I'd convey her best wishes and sea-

sonal greetings to the many folks with whom she came in contact whilst staying here, during her departed husband's siege of ill-

ness. I lost the card temporarily hence the tardiness of this item.

PAT'S TAXI — PHONE 65-02

What's In a Name? —'Continuous Quality'

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

MAGNOLIA COCA-COLA BOTTLING CO.
Coca-Cola Building, Yandell Blvd. at Birch, El Paso, Texas

© 1948, The Coca-Cola Company

AUTOMOBILE SPECIALISTS

A Completely Equipped
SERVICE STATION
And
GARAGE

JIM'S AUTO SERVICE

PHONE 31-44 DOWNTOWN RUIDOSO

Special
Valentine's
Square Dance
Saturday Nite
February 11th
Door Prizes .. Favors

A real Square Dance Jamboree with neighboring clubs and exhibition dancers invited for the occasion.

MAKE YOUR RESERVATIONS EARLY!

Navajo Club

"There's a difference in products—and service"
HERE'S THE BEST
SEE US TODAY
Complete Automotive Service

SKYLAND AUTO
O. A. Luallin—A. W. Luallin
Phone 58-03

GOOD REAL ESTATE DEAL
For Sale or Trade:

Modern, new duplex, income property, value \$22,000 in Denver, Colo., near school, church, transportation, drawing \$250.00 per month rent. Will trade for Ruidoso income property preferably motel or modern courts in downtown Ruidoso by March 15. For particulars write Winona Woollard, 4434 Vallejo, Denver 11, Colo., or phone Grand 5586.

GROCERYMAN --- HOUSEWIFE

PARTNERS FOR BETTER NUTRITION

Supplying nationally advertised brands of canned goods, quality meats and dairy products, fresh fruits and vegetables, top grade frozen foods at reasonable prices gives the housewife, the grocery man's partner for better nutrition, consistently more for her food dollar.

QUALITY

R. A. Bennett GROCERY & MARKET Vida Bennett

HONDO NEWS

By CAROLINE DAVIS

Tito and Andrew Richardson have taken over the Hondo Junction filling station, following the retirement of Roy Fior due to illness. Everyone in the community joins in wishing Roy a speedy recovery and Tito and Andrew succeed in their new venture.

Bob Mendenhall, Hondo farm school instructor, destroyed his black and tan hound puppy last week when he feared the animal was rabid. The Ft. Stanton laboratory made an examination of the dog's head, and reported it was not rabid, but Bob was taking no chances with the children of the neighborhood.

The Hondo farm school had a party Thursday night, and the hit of the evening was a cake baked by Zeke Chavez. All the boys agreed Zeke is a fine cook and might even give their wives a little competition in the pastry department.

Mr. and Mrs. Martin Torres had as guests over the weekend their children from Roswell, Syl Torres, Mrs. Torres and young son Michael, Julia Otero, Mr. Otero, and children Marty, Edith and Rudy, Eva Jimenez, Mr. Jimenez and children Eva Ray and Lourda.

"Happy is the bride the sun shines on" and Lucia McTeigue Sanchez should be one of the happiest. The weather was beautiful for the wedding Saturday morning and seemed in league with the families to make the wedding and the reception among the finest ever seen in this valley. There was even a full moon for the wedding dance Saturday night, which was held in the Hondo gym and attended by a crowd esti-

mated at six hundred. Their many friends wish all the best to Lucia and Monroe and will be looking forward to their return from Las Vegas, Lincoln McTeigue, brother of the bride, who lives in Mexico, and Cpl. Earnest Sanchez, brother of the groom, who is stationed at Guam, were missed by the families at the festivities.

Mrs. Bernice Nason, Mrs. Fred A. McTeigue and McKinley McTeigue were all victims of the flu last week, but are fully recovered now.

Albert Booky is in Albuquerque this week visiting his father, James T. Booky, at the Veteran's Administration Hospital there.

Robert Gutierrez accompanied Albert Booky to Albuquerque where

he entered the Veteran's Administration Hospital for a few days.

Mr. and Mrs. Bert Pfingsten spent the weekend in Albuquerque with their son-in-law and daughter, Mr. and Mrs. Bill Shrecengost.

Canyon Echoes . . .

Mr. and Mrs. H. G. Heavenhill are spending two months in Roswell or about that long anyway . . . Garrison said they would be home when real spring comes to the Ruidoso.

Mr. and Mrs. Jim Conway spent several days in El Paso last week . . . just simply vacationing and taking care of some business down that way.

PAT'S TAXI — PHONE 65-02

WOOD FOR SALE!

The Mescalero Tribal Woodyard Has FOR IMMEDIATE DELIVERY

4 Ft. Cord Lengths

Juniper & Oak
\$11.00

Pine & Fir
\$10.00

Delivery to Ruidoso and Surrounding Area can be made for \$5.00 per load or portion thereof. Load average 2 1/2-3 Cords.

ORDERS MAY BE PHONED TO THE AGENCY THRU RUIDOSO RANGER STATION (via Bradley Elymouth)

TWO-WAY STRETCH

that's strictly inside stuff!

Look! Whip-around rear windows and top-side styling in the Riviera manner

Your Key to Greater Value

Tune In HENRY J. TAYLOR, ABC Network, every Monday evening.

HERE'S THE NEW 1950 BUICK SUPER 126, companion body-type to the equally new ROADMASTER 130. Both are shorter than last year's 4-door Sedans—yet 4 inches longer in wheelbase. In both, the difference is used to give you real stretch-out room in the rear seat.

What the boys did here really calls for some medals.

We gave them the job of coming up with something that was bigger inside—for room and comfort—longer in wheelbase—always important to good riding qualities—yet unbulky and easy-handling in over-all dimensions.

Just look how well this tidy number meets these "impossible" specifications!

Item one—rear-seat cushions are a full foot wider than last year's SUPERS and ROADMASTERS.

Item two—in every dimension—leg-room, head-room, hip-room, shoulder-room—this rear-seat compartment is bigger than previous models—and nearly four inches longer, fore and aft, than other 1950 Buick interiors.

Item three—wheelbases are the longest of our 1950 line. On the SUPER, it is 125 1/2" instead of 121 1/2"—on the ROADMASTER 130 1/2" instead of 126 1/4".

Yet—and here's where the magic comes in—the whole car is shorter over-all. Actually less from bumper to bumper than previous Buicks in these series.

That means easier parking, easier tucking away in family garages, easier maneuvering in crowded traffic.

There are some other things too. An extra rear-quarter window not found in standard 4-door Sedans. A different upperstructure styling that makes this body-type stand out as something pretty special.

Even special names that let you say, "I drive a SUPER 126" or "Mine's a ROADMASTER 130," just by way of being different.

Yes, we think we hit on a happy idea in the "Longfellows," as they're coming to be known. They are not longer, on the outside, but there's a two-way stretch—in width and length—in the rear compartment.

You're going to like that—as you'll see by calling on your own Buick

dealer. If he doesn't have one on hand, he can get it pretty promptly—and at a price and on a deal you'll have trouble matching, much less beating, anywhere else.

See him now, will you—about placing an order?

Features like these mean BUICK'S THE BUY

HIGHER-COMPRESSION Fireball valve-in-head power in three engines, five hp ratings. (New F-263 engine in SUPER models.)

NEW-PATTERN STYLING, with bumper-guard grilles, taper-through fenders, "double bubble" taillights.

WIDE-ANGLE VISIBILITY, close-up road view both forward and back.

TRAFFIC-HANDY SIZE, less over-all length for easier parking and garaging, short turning radius.

EXTRA-WIDE SEATS cradled between the axles.

SOFT BUICK RIDE, from all-coil springing, Safety-Ride rims, low-pressure tires, ride-steadying torque-tube.

DYNAFLOW DRIVE standard on all ROADMASTERS, optional at extra cost on SUPER and SPECIAL series.

NINETEEN MODELS with Body by Fisher.

WIDE CHOICE OF EQUIPMENT adding flexibility to prices that bracket every price range above the lowest.

WHATEVER YOUR PRICE RANGE

"Better buy Buick"

Phone your BUICK dealer for a demonstration—Right Now!

When better automobiles are built BUICK will build them

RUIDOSO, N. M. — 61-03 REESE & ROGERS

WAGON WHEEL MOTOR CO.

When better automobiles are built BUICK will build them

O'KELLY

MODERN CABINS

Downtown Ruidoso

All you do is SNAP THE SHUTTER!

... yep, it's as simple as that to get good pictures with the Anso 620. ONLY 7.95 . . . and with the Flash Unit (3.21) attached you can take them indoors or at night . . . in color or black and white. Perfect for parties, baby pictures, anniversaries and weddings.

If we do not have it in stock . . . we can secure any piece of photo equipment you desire at established FAIR TRADE PRICES!

CARMON PHILLIPS

"Photographer"

Curios -:- Cameras -:- Film

RUIDOSO NEWS
Serving Ruidoso and Lincoln County

LOUIS R. SPAIN, Publisher
MARY NELL BARBER, Editor
NELL PARKS, Local News

Entered as Second Class Matter at the Post Office, Ruidoso, New Mexico, under Act of March 30, 1879

Subscription \$2.50 per year in advance

Ruidoso Round-Up

SOME mornings it's hard to decide whether to drink my quota of coffee at the Ruidoso Clubhouse where invariably Ike Wingfield, Bert Rice, Lynn Butler, Frank Barajas, Jim Ayres, Roy Nelson, Dick Ratliff, Joe Hawkins (those are the regulars) and others are holding forth on serious discussions of "important problems" or go downtown to Fred Riley's Cafe where Bud Sheff, Heavy Drake, Ezell Clarke, Pat Chubbock and others are gathered to talk horses and politics, among topics up for attention. And it is always amusing to see a stranger walk in the door of either place and say "So this is where everybody is."

There's one thing we folks in small towns won't have to worry about when the census taker comes around . . . they will be local people . . . and answering those many and personal questions won't be nearly as embarrassing as if it were a stranger . . . 'cause we go on the premise everyone knows everyone else's business to start with.

Roger Schenk suggested after a recent enchilada supper given by a church group that some organization sponsor an "eat and meet together" every Saturday night for the furtherance of community understanding and good-will. He's about to get his wish with the P.T.A. box supper tomorrow night, the B. & P. W. spaghetti dinner next Thursday night . . . and something else may be brewing by then:

For the special benefit of Frank Smith over at Ft. Stanton . . . I did go to the State Press Convention . . . and learned so many new things about the "newspaper business" I have been staying awake nights to sort out ideas and figure out how to put them to use. (Frank, I also learned a little about a lot of other things going on over the state . . . among other things . . . politics.)

Ever so often we get definite proof that advertising in the Ruidoso News "pays" . . . in answer to all the folks who read our classified about Tanyett's Chow pups . . . they have all found good homes . . . from Alto to Roswell. . . .

The Lions Club Ladies Night at the Navajo Lodge last week was the best ever according to all the Lions, Lionesses and guests from Ruidoso, Tularosa, Cloudcroft, Capitan, Carrizozo and Alamo.

Interesting Facts

YOU don't die all at once. Your brain survives 10 minutes after death; your heart muscles 20 minutes, eyes 30 minutes; ear, one hour; arm and leg muscles, four hours; blood molecules, 18 hours; bones, three days, and skin five days.

It is again the United States Senate rules to mention a fellow Senator or Congressman by name.

There are 16 species of wood in this country that are so heavy that even when dry they will not float in water.

More than 2,000,000 persons are directly dependent on forests and forest products for their livelihood.

Of all the labor-saving devices invented for women none has ever been so popular as a husband with plenty of money.

A drop a second from a leaking tap can waste as much as 175 gallons of water a month.

The bee can pull 300 times its own weight and is even more effective than that when it goes into reverse.

A new device has been invented that enables the patient to break the circuit to the dentist's drill when the pain is excessive.

More than 90 per cent of all species of flowers in the world have either an unpleasant odor or none at all.

The first railroad in the United States was built in Quincy, Mass., in 1827, to haul granite for the Bunker Hill Monument.

The original manuscript of "The Star Spangled Banner" is now valued at \$24,000.

Spaghetti Dinner To Start Building Ambulance Fund

The Business and Professional Women's Club of Ruidoso will sponsor a "Spaghetti Dinner" Thursday night, February 16th to start their ambulance fund, now that they have definitely decided to make the acquisition of this needed equipment their yearly project.

Jerry Nelson and Retha Harvey, with the assistance of a corp of volunteer waitresses, will serve the dinner at Davis Cafe or in Davis Club. Denny Davis has said they can set up tables in the cocktail lounge for parties of any size and that they will accept reservations for this.

Plans are to serve from 6:30 p.m. to 10 p.m. Thursday night with the dinner costing only \$1.00 per plate.

Although the club has decided to get this ambulance it will take time to tell whether or not it will be a new one or the best used one they can get for the money. This will depend entirely on the amount of money they are able to make or have donated for the purpose.

Sue Griffith will be out of school for several days since she has gone with her mother and father, Mr. and Mrs. Bruce Griffith of below Green Tree, on a trip down Mexico Way.

Friends Have "Love" Shower For Nell Parks

Mrs. Nell Parks, whose home was completely destroyed by fire right before Christmas, was honored at a "Love Shower" given by friends of hers Saturday of last week at the Home Economics Cottage.

Mrs. Parks recently bought another home in Palmer Gateway Addition and most of the lovely gifts she received were for use in her house and kitchen. She was there during the afternoon to receive the guests with the hostesses, who were Mrs. George Westall, Mrs. C. W. Thomas, Mrs. R. H. Hedgecoke, Mrs. Ben Donathan, Mrs. James Gayden.

After Mrs. Parks opened her gifts hostesses served refreshments of open face sandwiches, cookies coffee and tea. Approximately fifty persons signed the guest book.

Mrs. Joe Dryden and daughters, Dixie and Jennie Ann, left Ruidoso Friday morning of last week by auto going to Pascagoula, Miss., where they will visit her parents, Mr. and Mrs. S. E. Bilbo, and also Dryden's son and family . . . Herb, Neva and baby Mack. This is a wonderful time of year to be visiting "down South."

CHEVRON GAS GIFTS
CLAYTON BENNETT'S

CHURCH CALENDAR

Church Of The Open Bible
Nondenominational and Fundamental
Mrs. Bertha E. Kirk, Minister
Sunday School—9:45 a. m.
Morning Worship—11:00 a. m.
Midweek Service—2:30 p. m.

Community Methodist Church
Ruidoso, New Mexico
H. L. Graves, Pastor
Church Service—11:00 a. m.
Evening Service—7:00 p. m.

St. Matthew's Episcopal Mission
Rev. O. J. Rainey, Vicar
Service: Every second Sunday, 10:30 a. m., Navajo Lodge.

St. Eleazer's Catholic Church
Ruidoso, New Mexico
Rev. Carl Hammer
Sunday Mass—7:00 a. m.
Sunday Mass—9:00 a. m.
Weekday Mass—7:30 a. m.

First Presbyterian Church
Claude D. Peake, Pastor
Services every Sunday—11:00 a. m.
American Legion Hall, Ruidoso, New Mexico.

Trinity Methodist Church
Carrizozo, New Mexico
Harry L. Webb, Pastor
Church School—9:45 a. m.
Church Worship—11:00 a. m.

Capitan Community Methodist Church
Rev. Harry L. Webb, Pastor
Sunday Services
10:00 a. m. Church School,
Mrs. Jack Aldrige, Supt.
7:30 p. m. Church Worship,
Pastor's sermon.
6:30 p. m. Methodist Youth Fellowship, Mrs. Werner, Counselor.

Ft. Stanton Church Of Our Redeemer
Ft. Stanton, New Mexico
O. J. Rainey, Vicar
Services First and Third Sundays—10:30 a. m.

Sacred Heart Catholic Chapel
Fort Stanton, New Mexico
Father Jules Molinie
Sunday Mass—9:00 a. m.

Corona Baptist Church
Prayer Service, Wednesday, 7:30 p. m.

San Patricio Catholic Church
San Patricio, New Mexico
Father Carl Hammer
Sunday Mass—11:00 a. m.

First Baptist Church
C. W. Thomas, Pastor
On Alto Road.
Sunday School—9:45 a. m.
Morning Worship—11:00 a. m.
Training Union—6:30 p. m.
Evangelistic Service—7:30 p. m.
Prayer Service, Wednesday—7:00 p. m.

Sacred Heart Catholic Church
Capitan, New Mexico
Father Vito C. de Baca
Second and Fourth Sundays—11:30 a. m.
First Thursdays.

St. Joseph's Mission
Mescalero, New Mexico
Father Marcin Bucher
Sunday Mass—10:00 a. m.
Weekday Mass—6:30 a. m.
Saturdays—7:30 a. m.
Holy Hour each month before the first Friday of the month.

First Baptist Church
Green Tree, New Mexico
O. F. Stanford, Pastor
Sunday School—9:45 a. m.
Morning Worship—11:00 a. m.
Training Union—7:00 p. m.
Evening Service—8:00 p. m.

Hondo Catholic Services
Father Vito C. de Baca
Hondo, New Mexico
First Sunday—12:00 noon.
Fourth Thursday—9:00 a. m.
Meetings in homes.

Corona Presbyterian Services
L. S. Markham, Pastor
Sunday School—10:00 a. m.
Church Services 2nd and 3rd Sunday at Legion Hut—7:30 p. m.
4th Sunday—11:00 a. m.

St. Anne's Chapel, Episcopal
Glencoe, N. M.
Rev. O. J. Rainey, Vicar
Services 2:00 p. m. first and third Sundays of the month.

St. John's Catholic Church
Lincoln, New Mexico
Father Vito C. de Baca
Second Thursday Monthly—10:00 a. m.
Third Sunday—11:00 a. m.

Church Of Christ
Bro. Gadberr, Pastor
Church Of Christ Building
Sunday School and Bible Study, 10:00 a. m.
Morning Service—11:00 a. m.

For your trip to

☆ **ARIZONA**

☆ **CALIFORNIA**

S-P gives you fine, fast trains

You'll find that our main line Golden State Route trains to Tucson, Phoenix and California offer you all types of accommodations:

- Low fare chair cars and coaches—
- Economical Tourist Sleeping Cars—
- Luxurious standard Pullmans—
- And room to rest and relax—enjoyable meals—safety and comfort in any kind of weather!

S-P

The friendly Southern Pacific

Wm. Sutherland, District Passenger Agent,
418 No. Stanton St., El Paso

The First National Bank Of Roswell

ROSWELL, NEW MEXICO
ESTABLISHED IN 1890

USE OUR BANKING BY MAIL SERVICE.

"A HOME INSTITUTION"

Member Federal Deposit Insurance Corporation

BEN ROY INSURANCE
TAX SERVICE
BOX 184 RUIDOSO, N.M.

FOR SALE
BLACKLEG BACTERIN
NO. 62 SMEAR
JUNIPER POSTS
OAK WOOD

The TITSWORTH CO.

THE *Buckaroo*

COCKTAIL LOUNGE
Ruidoso, New Mexico

"Chicken Farm" To Start Operation

Mr. Boyd Driver from Tahoka, Texas was in Ruidoso part of this week completing plans to start construction soon on his modern and up to date chicken farm to be built, along with a new home, out the Alto Road on property purchased recently from the White Mountain Development Co.

A good well was put down last week by Elzy Perry, Jr., and building will progress so that operation will be assured for this summer. Mr. Driver plans on supplying 500 chickens a week for the market to be raised by battery methods.

In addition to chickens for market he will raise and sell chicks for and to the farmers and ranchers of the area who heretofore have had to have them shipped in.

COMING EVENTS

FEBRUARY 11th—F.T.A. Box Supper and Men's Style Show 7:30 p.m. Grade School Gym. Admission 25c. All ladies bring a box.

FEBRUARY 12th—Pine Cone No. 31 Tea and Open House, Wingfield Hall.

MARCH 2nd-3rd-4th—Gold Medal Basketball Tournament, Second Annual, Ruidoso Grade School Gym. Town teams from area competing.

APRIL 14th—South Central Teachers Meeting in Ruidoso with over 200 teachers to be present from Lincoln and Socorro Counties.

APRIL 15th—Third Annual Lubbock Lions Club Minstrel.

APRIL 21st—Free Showing World Series Baseball Game movie. High School, 7 p.m.

Pine Cone Tea Sunday Afternoon

Pine Cone, which was recently formed as a social club of the Rebekahs, will give their Silver Tea at the Wingfield Hall next Sunday afternoon, Feb. 12th, from 3 to 5 o'clock.

Mesdames H. L. Graves, Elmo Vaughn, Wayne Estes and Misses La Verne Walkup, Helen Barajas, Patsy Long and Messrs. Jim Pickering, and Warren Barrett will greet the guests at the door.

Those in the receiving line will be Mesdames Jess Harris, Roy Nelson, W. R. Long, Ike Wingfield and Messrs. Frank Barajas, Roy Nelson, H. L. Graves and Mack Edwards.

The house party consists of Miss Polly Miller and Mesdames Frank Barajas, Gladys Estes, C. L. Campbell, Lois Beavers, Harley Parnell, Loyd Perry, Jim Pickering and Jim Hale and Messrs. Ike Wingfield and Elmo Vaughn.

Mrs. S. M. Bostian and Mrs. H. M. Reddy will pour during the tea hour. Mrs. Lois Beavers and and Ike Wingfield will preside at the guest book.

A beautiful musical program has been arranged by Mrs. W. R. Long and several pictures by local artists will be on exhibit. Mrs. Jim Hale is in charge of decorations.

Everyone in the community is cordially invited to attend.

Bill Hart, Cecil Jones and Clayton Bennett were in Roswell Monday of this week on business.

Junior B.T.U. Has Party At Coe's

Wanda Coe was hostess at a social for the Green Tree Baptist Junior Training Union at her home in Glencoe, Friday evening, February 3.

Present at the gathering beside father Will, and mother, Bebe, were her two sisters, Patsy and Phoebe Carrol.

Others attending were: Jane Perry; Eugene and Wayne Langford and their mother, Mrs. D. Langford; Iris Staples; Angela Posie; Marie Neal and her mother, Mrs. Blanche Neal; and Miss Ruth McMillan.

Brother O. F. Stanford, Pastor of the Green Tree Baptist Church; and Brother Mack Edwards, Superintendent of the Sunday School, also took part in the young people's gathering.

Games were played and refreshments of cake, cookies, Kool-ade, and hot chocolate were served.

Mrs. Jack Manley went to El Paso last week to bring home her husband, Sgt. Jack Manley, for a 30-day furlough. He will spend part of this time working on the new home they have under construction.

NAVAJO RUGS CURIOS
CLAYTON BENNETT'S

CLASSIFIED ADS

Your classified ads are solicited and appreciated, by mail and over the counter. Rates are 15c per line, (count five words per line) and the minimum charge is 62c per ad, so use at least 20 words and get best results.

FOR SALE—Allis Chalmers Model B tractor with two-way plow, cultivator, and later-planter. New condition. Zumwalt's Auto Service. 1947 CJ-2A Jeep, 20,000 miles, excellent mechanical condition, good tires, \$825.00. Zumwalt's Auto Service.

FOR SALE—Two large lots. Across from the Old Mill J.R.H. P.O. Box 1798 El Paso, Texas

Would like to arrange NOW for a job as manager of courts in Ruidoso through these dates June 1st-Sept. 1st. For references see Bill and Effie at Ruidoso Bowling Center. Write me 1817 N. 12th. Abilene, Texas. Mrs. Pearl Rhodes.

FOR SALE—Used Hardwick 36" Butane-Propane range \$42.95 Sacra Bros. of Lincoln County.

FOR RENT: 2 bedroom modern winterized cabin. 3 room cabin, modern and winterized. Both in downtown location. Accessible all winter. Very reasonable. Johnson's Grocery, Ruidoso. tab

FOR SALE—1947 Model 19-B Reo Truck, 4 speed transmission; 2 speed axle; 3 speed "brown light." See Junior Perry, Palmer Gateway or phone 87-12, Ruidoso. tab.

FOR SALE—New 20 gallon water heater for butane and propane. 1 year guarantee. \$69.50 Sacra Bros. of Lincoln County.

FOR SALE—New Hardwick Butane-Propane apartment size range \$72.50 Sacra Bros. of Lincoln County.

WANTED TO RENT OR LEASE—A group of summer cabins or camp in Ruidoso. Write J. P. Smith. 920 E. 10th Clovis, N. M. 4tpd.

REAL ESTATE

PAUL H. DOUGLAS

Phone 53-03 Res. 29-31
In Post Office Block
RUIDOSO, N. M.

SIXTY-EIGHT HEAD OF COLTS ENTERED IN THE 1950 CENTRAL BAR & GRILL FUTURITY

Purse Of Approximately
\$13,000.00 Or More

From New Mexico, California, Texas, Oklahoma
Colorado, Kansas, Arizona and Louisiana—8 States

CENTRAL BAR and GRILL

TED & TOMMY

The Prescription Pharmacy, Inc.

WALGREEN AGENCY

Serving The Ruidoso Canyon and Lincoln County
Featuring National Advertised Brands

A Registered Pharmacist on Duty That Is Capable
of Filling Any Doctor's Prescription or Order

We Will Fill Any Doctor's Prescription as Ordered

Pangburns Valentine Candy - American Greeting
Card Valentines - Ansco Film and Cameras
Revlon Lipsticks and Nail Polish - Baby Gifts

Place Orders for Cut Flowers on or Before Feb. 11

H. H. SHIER, Pharmacist

PRE-LENTEN DANCE

BENEFIT SANTA RITA SCHOOL FUND

LOS MARIACHES

Saturday Night, February 18

Community Hall

CARRIZOZO, N. M.

DONATION \$1.50

VALENTINE'S DANCE

Saturday Nite, Feb. 11th

Round and Square Dancing

To Music By

CURLY
and His

"Western Rhythm Makers"

DAVIS BAR & CLUB

THIS WEEK'S CANYON SPECIAL

All BOYER Face Cream

Preparations

1/2 PRICE

KING'S

Valentine Gift
Box Chocolates

RUIDOSO
DRUG

Downtown
Ruidoso

CAPITAN LOCAL NEWS ITEMS

Capitan residents seem to have been saving up on sick leave, for the opening of the new hospital. The following people have been in the hospital for two or more days the past week. Mrs. Craig (Mrs. Hunt Hobbs' Mother), Mrs. Lloyd Absher, Mrs. Ulric Patrick, Mrs. Maude Fritz and Little Penny McKnight. There may have been more than I failed to hear about. This sounds like a good beginning for the hospital.

Beulah Kent entertained the Thursday Bridge Club last week. The men met at the home of J. W. Earling for their session.

Mr. and Mrs. Wilbur McKnight spent a few days at their ranch near Tinnie.

Mrs. Ray Provine and Mrs. Fletcher Hall went to Lubbock last week to attend the wedding of one of our ex teachers Miss Anglin. They will also visit a few days with their parents while there.

Mr. and Mrs. Wm. Ferguson have gone to spend a few days in Tinnie taking care of things for Fran Titsworth. Mr. and Mrs. Frank Titsworth having gone to El Paso to take Freddie to a doctor. Freddie is now in the

Southwestern hospital where he will go through a series of tests and treatments. He has been seriously ill for several weeks, and may have to undergo a very serious operation.

We have just received word of the death of Raymond Gibson, Jr. of Roswell. Junior used to be a resident of Capitan and was the son-in-law of Mr. and Mrs. Arnold of Capitan. Funeral services will be held at the Baptist church Tuesday at 2:30. Interment will be in the Capitan Cemetery.

We would like to report that Capitan came through in a big way on the March of Dimes. There is no way of reporting an exact amount from Capitan as so many mailed their donations direct to Carrizozo, to the County chairman. Our chairman Louise Ferguson reports over \$120.00 from the iron lungs and donations made to her. Clubs which donated were The Capitan Woman's Club \$25.00—Round Table Club \$2.00 and the American Legion Auxiliary \$9.75. This is one cause everyone seems to wish to donate toward.

Mr. and Mrs. Otho Lowe, Mrs. Henerietta Belknap, Mrs. Gussie Titsworth and Mrs. C. H. Ferris of Capitan attended the Eastern Star Meeting in Tularosa Wednesday evening.

Mr. and Mrs. Travis Werner entertained the following group with dinner and Canasta Sunday evening: Mr. and Mrs. Roy Morgan, Mr. and Mrs. C. H. Ferris and Mr. and Mrs. Champ Ferguson. Mr. Ferris and Mrs. Ferguson were the winners for the evening.

CLAYTON BENNETT'S
PHONE 3-11 NEW-USED
OLDSMOBILE

White Mt. Phone Association Ready For Applications

(Continued from Page 1)

treasurer; Forest Chambers, Highrolls, vice president; T. Laramie, Capitan; Charles Fuller, Picacho; Daniel R. Brenton, Nogal; J. B. Runyan, Elk; Eldo Lewis, Weed; James Mahill, Mayhill, and Stanley McNatt, Mesquero. These men will take the signature of applicants. Also the following persons in their home communities are representatives of the association and will sign up those who wish to become members of the White Mountain Telephone Association: Edward Penfield, Lincoln, Leo Joiner, Hondo; Frank Titsworth, Tinnie; Joseph H. Kelch, Bent; George Fuchs, Hollywood; E. V. Morris, Bent; Heber Forehand, Highrolls; and Daniel A. Storm, Glencoe.

An important point in regard to applying for telephone service was brought out by Mr. Bryan Runyan of Elk. He explained that the resident cannot take the attitude:

"Well, I will wait until the line comes through and then tie on."

This is possible in the case of electric power, Mr. Runyan said, but with telephone lines it is necessary that the resident have his home connected as the line is coming through his community. Otherwise great difficulty and inconvenience and often impossibility is encountered in connecting his home.

Mr. P. B. Hendricks of the Rural Electrification Administration, was present in an advisory capacity at the meeting. Mr. Hendricks stated that the present is a critical time in the formation of the association, and encouraged all in this area to give their support to the project now, while it is needed.

Canasta and Card Party Navajo Tonight at 7:30

The Ruidoso Woman's Club are sponsoring a Canasta and Card Party tonight, Friday, Feb. 10th, at the Navajo Lodge to begin at 7:30.

Admission for the evening will be 50c and everyone is welcome. Tables will be set up and all necessary cards, score cards, etc., on hand. Come and enjoy the party.

ALL YEAR YOUR 'JEEP' STAYS BUSY

No idle season for a 'Jeep'! After field work is done, the 'Jeep' with power take-off, will operate posthole augers, buzz saws, hammer mills, etc. 4-wheel-drive makes it a dependable tow vehicle in the field, on bad roads. Let us show you.

4-Wheel-Drive UNIVERSAL **Jeep**

Zumwalt's Auto Service
Phone 55
CARRIZOZO, NEW MEXICO
"A Ranchers Best Friend Is His Jeep"

JOHN EMDE General Contractor Commercial and Home Building Experienced — Well Equipped

Inspect Our Work—See Homes Under Construction In Cree Meadows Addition.

RUIDOSO, N. M.

Phone 61-11

Write Box 1652

Lincoln County Agency Citizens State Bank of Vaughn

Member Federal Deposit
Insurance Corporation

Carrizozo, New Mexico

WHEN IN CARRIZOZO, VISIT JONNIE'S PACKAGE STORE

Across from the depot

BEER BY BOTTLE OR CASE
FINE WHISKIES AND WINES

Owned by life long resident and Booster of Lincoln County.

JOHNSON STEARNS

We Carry Many Items You Need From Day to Day

- Hardware
- Electrical Appliances
- Gas Appliances
- Cooking Utensils

And

Complete Line Of
GROCERIES — MEATS

HARRIS BUILDERS' SUPPLY
J. G. HARRIS, Owner Green Tree, N. M.

THE PAUL REVERE LIFE INSURANCE CO.

WALLACE H. FERGUSON
Lincoln County Agent
Phone Capitan 11-04
ACCIDENT • HEALTH • LIFE

NOTARY PUBLIC & PUBLIC STENOGRAPHER JONNIE'S PACKAGE STORE

Carrizozo, New Mexico

Correspondence Handled by Experienced Stenographer
All Work Confidential

ROY NELSON PLUMBING COMPANY GAS INSTALLATION

Office in Home "Up Travis Canyon"

Phone 36-02 P. O. Box 54 Ruidoso, New Mexico

FOX MERCANTILE

"Green Tree's Friendly Store"

We Always Have A
Complete Stock Of
GROCERY ITEMS
Fresh and Cured Meats

Also
DRY GOODS.
For The Whole Family

GLENCOE NEWS

By Dan Storm

If you hear a loud crashing, booming sound down in the valley it is not thunder or an explosion, but the sound of the large trees around the historic Bonnel Ranch, striking the ground. These last hard winds set Ralph to thinking. And now he and his son David are sawing down the mighty cottonwoods and willows that have shaded the home place for many a year.

A three and one-half-mile control fence in the George Coe cattle allotment was complete late in January by Will Coe with the help of his son, Harold, and his son-in-law, Everett "Dink" Myers. These three set some kind of a speed record in fence building, completing the four-wire fence through some pretty steep hills in less than a month. But they couldn't have made the time they did without the help of Will's wife, Bebe, who cooked dinner for the crew. The fence separates Will's cattle from those of Mrs. Elzy Perry. Will and Mrs. Perry, the former Mayme Coe, are the

only two living children of Mr. and Mrs. George Coe.

Now Will is resting up and has time for music. Last week he and Mrs. Will Coe; Lola Mae Perry; and her son Wayne; and Mrs. Elzy Perry went up to green tree to attend a little send-off get-together shower in honor of Mrs. McMillan and her daughter, Ruth, who are going to Oklahoma. The gathering was held in the home of Mrs. Stout who played music on a very fine old piano which belonged to her mother. Will had brought his fiddle; so tuning up, he chimed in with the piano; and the evening was spent in playing and singing many of the good old songs. Will is a talented musician who plays and sings in English or Spanish with equal ease, and always to the delight of the listener.

Friday of last week a teachers' meeting was held at Picacho. Dr. Morrison of Las Vegas gave an address and urged the consolidation of the elementary schools of Hondo, Tinnie, San Patricio, and Picacho.

Mrs. George Wilcox, of Roswell spoke on the benefits of the P.T.A. to the school. Mrs. Wilson could not be present on account of the illness of her husband.

A shower was given at the home of Mrs. Jesse Harris Saturday, February 4th by the ladies of Green Tree for Mrs. Dora Perry. Many of her friends and neighbors were present. Mrs. Harris presented the honoree with a baby blue doll buggy as a favor, loaded with sweet peas. Her grandmother, Mrs. Reddy, and others decorated a bassinette in pink and blue tulle ribbons ready to receive the gifts, and it was heaped high.

Mrs. Harris, assisted by her nieces and others, served delicious tea cakes and punch.

Jimmy Gibson was in bed with a case of intestinal flu during the early part of the week, and his father, Lloyd, was also ill. Mr. and Mrs. Clifford Cacy drove back to their ranch and paid

them a visit. All neighbors send wishes for a speedy recovery to the boy and his Dad.

The Elzy Perry home can be reached by telephone now. The phone was put in last week. I forgot the number.

Candis Farrar, (the Little Doll) of Ruidoso, came to visit her grandfather, Will Coe, last week in company with her mother, Marie, and father, Leon.

Lodge Notices

RUIDOSO I. O. O. F. NO. 15
Ruidoso, New Mexico
Regular meeting every Thursday night, 7:30 p. m. Visitors welcome. Wingfield Hall.

FRANK BARAJAS, N. G.
WARREN BARRETT, Sec'y.

RUIDOSO REBEKAH NO. 31
Regular meeting night, first and third Monday nights, 7:30 p. m. Wingfield Hall. Visitors welcome.

ETHEL HARRIS, N. G.
LURLINE GRAVES, Sec'y.

Be Sure—Insure
Fire—Theft—Auto

C. E. NESS
GENERAL INSURANCE
Fort Stanton, N. M.

Clayton Richner & Son

Licensed

General Contractors

Office at Starlite Cabins

P. O. Box No. 4

Ruidoso, N. M.

Personalized
Residential
Building

Commercial
Construction
Of Any Kind

Music and Amusement Machines Cigarette Machines

Call Or See

Joe Reinhardt, Phone 45-11, Ruidoso, N.M.

When You Need Printing—Call The News

Ruidoso Realty Company

In Ruidoso 25 Years

EMADAIK CHASE
Local Agent

Lots For Sale or Lease in the
Village of Ruidoso or up
Cedar Creek

Johnson's
Electric Floor Polishers
FOR RENT

\$1.00 Per Day Home Use

PACK'S
Downtown Ruidoso

WHAT IS FINER THAN

- TEMPTING FOOD...
Chicken - Steaks - Sandwiches
- ATTRACTIVE SURROUNDINGS...
Fireplace - Knotty Pine Room
- DINING ROOM SERVICE...
With Personal Attention

With The Most Beautiful View of
"Old Baldy" In Ruidoso

NOB HILL RESTAURANT

Open Year 'Round Closed Mondays 11 a.m. to 9 p.m.
Palmer Gateway Addition

TOM'S PLACE

OROGRANDE, N. M.

ON HIGHWAY 54

HOWARD EPPERS

The ONLY Stop

You Need To Make On
The Road To Or From
EL PASO

Home-made Sandwiches—Chili—Coffee—Cold Drinks

BEER—LIQUORS—WINES

Service Station, Too

HE
LIGHTED
THE
WAY

THOMAS ALVA EDISON
Feb. 11, 1847 - Oct. 18, 1931

...to BETTER LIVING!

REDDY KILOWATT
Your Electric Servant

PROBABLY no other man in history did more to raise living standards in his lifetime than Thomas Alva Edison.

Through his invention of the incandescent lamp and his many other discoveries in the field of electricity, Edison brought better light and better electrical living to all the world.

Today, electricity is serving more people in more ways at lower cost than ever before. You have only to imagine life without electric service to realize what Edison's achievements have meant to mankind.

Small wonder then that Edison lives on in the hearts and minds of a grateful humanity. His genius has made life brighter and work lighter for everyone.

COMMUNITY PUBLIC SERVICE COMPANY

Your Friendly Electric Company

Canyon Echoes

After the shower given for her by friends and attended by many more Nell Parks agrees that the nicest and most thoughtful people in all the world live right in the Ruidoso area.

Mrs. Katina Elleboudt writes again from California that every time she hears "Dear Hearts and Gentle People" she longs to be back home in Ruidoso. And those who have stayed here all winter will surely welcome her back come spring, along with so many others who can't figure out a way to stay in Ruidoso the year round. And another thing, Miss Elleboudt read about the Sunday School class who were using Christmas cards to make booklets for children's homes and hospitals, and sent some to Mrs. Nell Parks, she has gotten cards from Lincoln and other places down the valley too.

Last Saturday a group of young people from the Ruidoso Baptist Church attended a Young Rally at the Baptist Church in Carrizozo and Abraham Paler, the W.M. S. student from the Philippines was the main speaker. He is in school at the university in Portales. Those attending from Ruidoso were Helen Barajas, Pauline Peterson, Jimmy Ruth Gaydon, Marjorie Mercer and Brother and Mrs. C. W. Thomas.

Mr. and Mrs. Roy Anderson will spend this weekend in Amarillo visiting a new grandson, the son of Mr. and Mrs. Gerald Gray. Roy couldn't tell us the name yet, because the parents had been planning on a girl and hadn't even thought of a male name.

Mr. and Mrs. Ted Bonnell took a four day winter vacation this week, with destination unknown.

Bill Smith and Bill Brooks, both of Littlefield, Texas spent last weekend in Ruidoso, and are planning on coming back again soon.

Mr. Harold Magaw was home from Olton, Texas, where he is teaching in the high school, to spend last weekend with his family here at Inn By The Road.

Hospital Linens Marked By B&PW

Various members of the Business and Professional Woman's Club of Ruidoso "took turns" last week working at the hospital marking the linens which have come in.

Now all of the sheets, blankets, pillow cases, pads and wrappers for surgical instruments have the Ruidoso Hondo Valley General Hospital identification on them.

Mrs. Chase to El Paso

Dr. Don Snyder and Mrs. Bill Hines accompanied Mrs. C. C. Chase to El Paso Thursday of last week where she will stay for several weeks resting.

Mrs. Chase has been ill, but her health is better and after several weeks she will return to her Ruidoso home.

WCSO TO MEET

The W.S.C.S. of the Community Methodist Church will meet Tuesday Feb. 14th at 12:30 noon at the home of Mrs. Grover Douglas for a covered dish luncheon and discussion of the Chapter "Across the Boundaries of Race" in the study of "Women of Scripture". Mrs. Tenhagen of Mesalero will lead the discussion.

PAT'S TAXI — PHONE 65-02

McCraws Have Dinner Dance At Ranch Home

Saturday night of last week Mr. and Mrs. Harlan McCraw were hosts for a dinner party and dance at the Eggink Ranch above Alto where they are now living for a group of friends.

After dinner the group, (ladies in squared dance dresses) enjoyed an evening of dancing. Guests were Mr. and Mrs. Ed Parsons and family, Mr. and Mrs. Joe Coe, Mr. and Mrs. Jim Hale Mr. and Mrs. T. C. Delaney, Mr. and Mrs. Olan Scott, Mr. and Mrs. B. J. Watkins and family of Roswell and Mr. and Mrs. T. J. Short and family.

Waynes Estes Has New Business

Wayne Estes, a Ruidoso boy, has announced his new business which will be septic tank and cess. pool cleaning in this area.

He has all new equipment, including truck, tank and pump. Young Estes can be reached by phoning 42-12.

PAT'S TAXI — PHONE 65-02

OSTEOPATHIC PHYSICIANS

W. D. Horton—
—D. E. Snyder

GENERAL PRACTICE—
X-RAY

PHONE 62-02

Across From
Wagen Wheel Meter

Household Goods and Hardware

—Also—

Floor Mats . . . Mufflers & Tail Pipes

Tires and Tire Chains

1/2-inch and 3/4-inch Pipe

1/2-inch Black Pipe

Angle Iron and Bar Iron

AUTHORIZED DEALER

WHITE AUTO STORE

You'll Need An Expert

FROZEN

FOOD LOCKER PLANTS

are a highly specialized professional business. You'll need an expert when it comes to cutting, chilling and aging, curing your meats and rendering other locker service.

Here's what we do at this locker plant: Chilling, aging, cutting, wrapping of fresh meats; curing; grinding sausages and hamburger, and rendering of lard.

SEE US TODAY FOR EXPERT SERVICE

WE BUY AND SELL LIVESTOCK.

WESTERN STOCK YARDS

JOHNSON & SON

PHONE 32-04

HOLLYWOOD, N. M.

SEPTIC TANK CLEANING

Wayne Estes, Local Boy Starts

His Own New Business

ALL NEW EQUIPMENT

● Truck ● Tank ● Pump

To Clean Septic Tanks — Cesspools

Free Estimates

Prompt Service

Phone 42-12

E. C. Estes or Wayne Estes — Ruidoso, N. M.

ANNOUNCEMENT...

Due to illness Mr. and Mrs. Louis Page are no longer associated with this store. We regret their departure and the illness which caused it.

Mrs. George C. Park is now manager and we will continue to serve Ruidoso to the best of our ability.

BRUNELL'S

Herbert N. Brunell, Owner

THE TITSWORTH CO., INC.

Capitan, New Mexico

General Merchandising—Ranching & Farming

DRY GOODS

Valentine Boxed Nylon Slips\$4.50

Tailored Nylon Slips\$3.75

Cotton Dresses,
Small and half sizes\$5.25 to \$6.75

Children's Dresses and
Blouses\$1.89 to \$1.98

Gabardine Skirts, all sizes\$4.95

Cotton Blouses,
Plaids and solids\$1.65 to \$2.10

Sheets, size 81" x 99"\$2.00

These Are Our Regular Prices