

OIL PAINTINGS
OF THE WEST
HARRIS SHELTON
Summer Studio
Ruidoso, New Mexico
Winter Studio
3411 Richmond St. El Paso, Texas

The Ruidoso News

"SERVING ALL OF LINCOLN COUNTY"

See You at the
RUIDOSO BAR
Bob & Ruby Smith

VOLUME 6, NUMBER 22

RUIDOSO, LINCOLN COUNTY, NEW MEXICO

FRIDAY, NOVEMBER 13, 1953

SUBSCRIPTION \$2.50 Per Year

1/2 and 1/2 WIT & WISDOM

—By Vix—

Last week was a lulu. . . We made more mistakes in one week than we ordinarily make in a month. Before we caught two bad ones, we already had some of our papers printed. It had Dedie Swearingin as a girl instead of a boy and Patsy Coe as being elected Carnival Queen instead of Nancy Chapman. . . Then we called Roy Baker "Ray" in the story about his new pharmacy, and we called the new grocery operators "Sapp" instead of Sapp, which makes us say out of us but not them! Haw! And, there were others, too—but, let's not dwell too long on our shortcomings.

We received in the mail this week a very complimentary and lengthy, epistle from Mrs. F. H. Steele of San Antonio, telling of her recent visit to the Aspendo, also about a jaunt she made through the North and East and into Canada. She saw thrilling, historical sights in Washington, D. C., Boston, Mass., and in Canada. She has each copy of the Ruidoso News since it began in 1946, and says she still gets as big a thrill out of coming into the Rio Ruidoso canyon now as she did her first time in 1941. Hope to see you sometime, Mrs. Steele. And we do, you say, thank God for the beautiful land, our Lincoln county.

"Googan," the black and white year-old dog that was so famous for his heroism on the streets and in the Hart's Self Serve store day after day for so many years, died of natural causes last week.

Contributors to the fund to give help to the two guys from Green Tree who were injured fighting a fire in Ruidoso last week, have been: Ruidoso News, Perle Davison, C. E. Staples, J. Roberson, L. P. Gallegos, L. H. Keller, H. Hoffman, Bud Mahoney and C. W. Miller.

Slim and Kitty Sikellett staged an Indian Pow-Wow at their Pioneer Club "other night, and Mr. and Mrs. Robinson of the Apache Club, N. M., is advertising his "best dressed Indiana." The wedding he hinted at recently in this column is getting Page One play today. Did you notice?

Joe's Baines of Starlite Cabins says he thinks maybe the city should post a sign at the spot where one young man has died and a teen-age girl was paralyzed for life falling from a cliff here on the Rio Ruidoso, a couple of blocks east of the city. He is advertising here in Ruidoso know it is a dangerous spot, but perhaps visitors who have children don't know its history and would not let their children climb around that cliff if a sign were put there warning them of accident that have occurred there," he says.

A-3C Wm. N. Morrison has a new address. He was moved not long ago from Amarillo (Tex.) AFB to 360 BS, Davis-Monthan AFB, Tucson. . . Robt. F. Thompson, Tucson, N. M., is advertising his entire collection of Indian manes and metas (grinding stones and grinding bases) for sale. They were collected throughout the Southwest and the lot includes 65 metas and over 100 manes. . . Rudolph Treas, 23, and Marthelene Randall, 20, both of Mesalero, were issued a marriage license last week by the Chaves County Clerk in Roswell. . . Only two of our Rective county officers were not subscribers to the Ruidoso News. Shows how interested they are in our end of the county, hey? . . . Overlooked in the listing of those having a part in building the Burns' new Star Spur Store last week in the News was Sid Courville, plumbing contractor. . . From the 70-years-old column of the Silver City Enterprise: The following story was making the rounds of Eastern papers: The biggest liar of the age has materialized in New Mexico. He is a "prospector" and a few weeks ago, so he says, he was out prospecting when he dropped his grip sack, the mouth of which came open. His sun glasses happened to be jarred into such a position that it focussed on a package containing six pounds of blasting powder, which was already smoking. He hid himself behind a cliff. After the explosion, he went to the spot to mournfully pick up the relics when he discovered that the explosion had opened a splendid silver mine, a fourth of which he has since sold for nearly \$14,000. That's a stunner. We can swallow the focus, but can't get away with the focus. New Mexico takes the cake.

From Al Stubbs' column, West of the Pecos, in the Roswell Daily Record: Ruidoso is lucky to have several little town meetings by. When Ruidoso has a fire, it's always a good one. Several months

ago nine buildings burned down in one big conflagration. Even the Roswell Fire Department was called out. Last week four buildings went up in a puff of smoke. Both fires were in the downtown district. Fire trucks and firefighters from nearby always answer quickly when Ruidoso sounds the alarm.

From a Texas paper: We printed the following composition on "people" by a six-year-old girl some years ago, but probably a few of our readers failed to see it. Since it is good either, we decided to get on the merry-go-round again: "People are composed of girls and boys, also men and women. Boys are no good at all until they grow up and get married. Men who don't grow up and get married are no good either. Boys are an awful bother. They want everything they see except soap. My ma is a woman, and my pa is a man. A woman is a grown-up girl with children. My pa is such a nice man that I think he must have been a girl when he was a boy."

WEATHER

Date	Hi	Lo	Precip
5	54	42	.08
6	58	36	.00
7	54	28	.00
8	57	23	.00
9	64	5	.00
10	63	8	.00
11	69	17	.00

(As compiled by C. A. Culver, co-operative weather observer for U. S. Department of Commerce.)

AS FIRE GAINED HEADWAY
—Ruidoso Bowling center, far left, blazes out of control as firemen battled unsuccessfully to stem the explosion-caused fire in that large building early Monday last week. Before the fire was stemmed, it had leveled the Davis Grill, about center of this photo. The fire was stopped by the Ruidoso, Hollywood and Green Tree volunteer firemen at the tile wall which separated Davis Grill and the Diamond Bar, right center. The Diamond Bar suffered considerable smoke and water damage. This week, there was no information available as to whether either or both of the two structures would be rebuilt. Denny Davis said he had no immediate plans to rebuild, and whether the bowling center building, owned by Petrie of Roswell, would be rebuilt was not known by anyone locally. Both buildings carried some insurance, it was said.

Tales From The Woods—Hunting With The 'Red Shirts'
Here are some of the hunting stories and news that have drifted into town from the woods this week. Mrs. H. H. Shier, who has oodles and oodles of turkeys at Ramona Farms to sell, came back from her deer hunt with a—you guessed it—turkey!

Tales From The Woods—Hunting With The 'Red Shirts'
Here are some of the hunting stories and news that have drifted into town from the woods this week. Mrs. H. H. Shier, who has oodles and oodles of turkeys at Ramona Farms to sell, came back from her deer hunt with a—you guessed it—turkey!

L. S. (Heavy) Drake, after catching some fresh venison in a certain friend's place. . . After my experience in the last times of 1931, I think I can get a deer liver when I get a turkey.

Capitan Tigers Defeat Melrose 31-0 In Semi-Final Grid Game Friday

The Capitan Tigers broke loose with two touchdowns in each of the final two quarters to defeat the Melrose Buffaloes 31-0 in a Class C semi-final playoff game on the ENMU field in Portales Friday night.

The victory gives the Tigers the right to meet Navajo Mission in the Class C finals this week. The game, the second half of which was played in a pea-soup fog, saw the Tigers come to life in the opening moments of the second half after being held to a 6-0 edge over the Buffaloes through two quarters. Quarterback Wally Ferguson sneaked over from 4 yards out late in the first quarter to give Capitan a 6-0 lead at intermission. Then, as the second half opened and the fog rolled in, the Tigers began to roll. Halfback Arthur Salas capped a 55-yard drive by plunging the final yard the first time Capitan got the ball. Moments later, Ferguson sneaked 11 yards to cap a 56-yard drive.

The Tigers struck again late in the fourth quarter with Ferguson sneaking 1 yard and then scoring their fifth touchdown with 17 seconds left when Ferguson attempted to pass—saw the ball bound off the shoulder of Melrose Halfback Eugene Lay, grabbed it and stepped into the end zone on a 1-yard play. Ferguson kicked the point for the only successful conversion. Melrose advanced to the Capitan 21-yard line one time for their deepest penetration.

Report Gas Showing In Lincoln Test

Several gas shows have been reported for a light 3500-foot stratum in so far barren Lincoln County. The shows were reported for M and M Drilling Company's No. 1, Franks in SE SW Sec. 23-2S-13E, Rotary drilling was below 1500 feet. Meantime, another Northeast Lincoln County wildcat was at 560 feet in red beds and setting eight-inch casing. It is the No. 1 Federal, 1000-foot test of Albuquerque Exploration, one in New Mexico. 15-1-16. Drilling encountered 450-460 feet between 250 and 400 feet and the red beds below that.

P. T. A. TO MEET

Next Thursday evening at 7:30 the regular open house meeting of the P. T. A. at the Ruidoso Parent-Teachers Association. An out-of-town speaker may be secured for the program, and business matters are to be talked. Refreshments are to be served, as usual. The meeting will be in the Grade School Cafeteria.

From a Texas paper: We printed the following composition on "people" by a six-year-old girl some years ago, but probably a few of our readers failed to see it. Since it is good either, we decided to get on the merry-go-round again: "People are composed of girls and boys, also men and women. Boys are no good at all until they grow up and get married. Men who don't grow up and get married are no good either. Boys are an awful bother. They want everything they see except soap. My ma is a woman, and my pa is a man. A woman is a grown-up girl with children. My pa is such a nice man that I think he must have been a girl when he was a boy."

Capitan Plays In State Finals At Farmington

Capitan's amazing High School Tiger football team plays in the state Class C finals Saturday this week at Farmington, taking on the Navajo Mission champs of District 1. The Tigers put away every opponent in District 1 this year and last week played under the District 4 leader, Melrose, in a semi-final game at Portales.

The three seasons of undefeated football, only one tie in the long list of victories to mar their record. Among successful hunters we've heard about this week besides those named elsewhere in this column have been: Leo Greenwood and a friend who visited here with him each got one, Archie Fuchs, W. D. Ratliff, Elmo Barnes, Pat Chubbuck, Eddie Wimerley, Claude Alexander, G. B. Waltrip, Jack Little and James Mackey. Wesley Campbell, J. B. Gazeaway, Delbert Posey, "Mel" Eaves of Clovis, the grandson of the M. H. Thornes, Mrs. L. H. Keller, some of the Ed Winans' party, Dec 3.

To Advertise Holiday Lighting In Southwest

Sponsors of the drive-in theatre publicity program announced this week that if the people of Ruidoso get out a really fine display of Christmas lighting this year that it will be advertised as "coming to life" in the Ruidoso over-an-hour speakers of from twenty to forty drive-in theatres in the Ruidoso Trade Area.

Dr. W. D. Horton, Lions Club chairman of the lighting committee, urged everyone again this week to begin now with their Christmas lighting so that it will be ready to turn on by December 1. Plans are also going ahead for the two additional permanent displays to be erected by the Lions Club. Prizes will probably be announced in next week's News.

Forest Fire Near 'Zozo Under Control

Ralph Brown of Brown Air Service, Ruidoso, said Wednesday he surmised the forest fire on Carrizo mountain, northeast of Carrizozo, was now under control.

First discovered about 11 a. m. Monday, the woods blaze destroyed timber in a 15 to 20-acre plot. Nine fire fighters were on the job soon after it was discovered, and Brown flew bedding and chucks to the workers, dropping the supplies by parachute. He said he flew several supply missions to the fighters.

"They have seven men on duty there now, so I believe they have it under control," he added. Brown said he felt deer hunters might have caused the fire.

CROWD IS GROWING

The customers for the Methodist Women's weekly breakfasts and luncheons every Thursday at the Chuckwagon Cafe have increased week to week since the idea was inaugurated a month ago. The women are making about \$50 clear each week for church projects.

LARGE GROUP TO ATTEND WATER MEET

Making plans this week-end to attend the important hearing slated by the Interstate Streams Commission in the office of the State Water Engineer in Santa Fe at 10 a. m. next Monday are several Ruidoso residents, including Capt. H. H. Shier, Ruidoso, and Ruidoso. Also expected to appear there are citizens representing Alamogordo.

Next time, Allen E. Moore, a Cloudercraft hunter, probably will look before he leaps. The State Game Department disclosed Moore's story Monday, and added that there is an eyewitness somewhere who can back it up.

"I was hunting in the Capitan canyon, meandering down an old logging road. I came upon a big log across the trail. I backed off a little bit to jump over it. "After I started my jump, there was this four-point buck lying on the far side of the log. The buck jumped up, right under me. He tossed me off. I lost my rifle. "The buck ran off about 150 feet, I grabbed my gun, but he got away. "Frankly, I couldn't have hit the side of a barn with a shotgun, right then."

Earl Shamburgers Return To Ruidoso To Operate Station

The Earl Shamburgers, who lived here from 1946 until 1949, moving to El Paso where Earl operated Earl's Gulf Station at 6201 Alameda, have moved back to their home here opposite the phone office on Main Road. Shamburgers succeeded Kenneth Poindexter as operator of the Hollywood Gulf Station on U. S. Highway 70 this week.

Capitan Names Sport Trophy In Bancroft Honor

Two memorials to the late Hugh Bancroft have been adopted by the Capitan Chamber of Commerce. In honor of Mr. Bancroft's memory, the annual Chamber of Commerce sportsmanship award to the outstanding high school graduate has been changed to the Hugh Bancroft Memorial Trophy. It will be a perpetual memorial to the man who was one of the originators of this award.

Winter Slaps Canyon Country

Old Man Winter took a nasty slap at Ruidoso early this week, dropping the thermometers to 4 above on Monday morning and 8 above on Tuesday morning, cold-streak marks yet recorded this winter by C. A. Culver, co-operative weather observer for the U. S. Department of Commerce.

Dr. W. L. Minear, chief surgeon at Carrie Tingley Hospital, last week attended sessions of the Mrs. Conference at Lowell Observatory at Flagstaff, Arizona. The purpose of the conference was to plan a program of observation and measurement during the close opposition of Mars in 1954 and the even closer opposition in 1956. At those times Mars will be closer to the earth than it will be again until 1971.—Serra County Advocate-Truth or Consequences.

Bank Building Is Completed; May Open December 1

New Manager To Come Here From Roswell

Construction of the handsome new Ruidoso State Bank building is completed. Only the installation of a sign, the planting of flowers in the planter box in front, and installation of a few office fixtures inside are lacking now. Tentative opening date is set for Dec. 1, Kenneth Watt, president of the bank, said this week. He also announced this week that the association of a Roswell man with the bank as executive vice-president could be announced locally.

"We do not plan a formal opening of our bank December 1, but will come about two weeks later after we have the business of operating it smoothed out considerably," Watt said.

About the manager, Watt said that Townsend B. Hood, connected with an insurance agency in Roswell, had bought enough shares required by the F. D. I. to hold the position of manager, or executive vice-president Hood succeeds Robert Jones of El Paso, who was unable to come here under the rigid financial requirements outlined by the deposit insurance corporation.

Hood has been connected with the firm of Russell, Bacon and Hood the last eight years. He and Mrs. Hood are to move here sometime during December to make their home. Before joining the Roswell firm, he was connected with the Security First National Bank of Los Angeles for 16 years in several capacities, including that of branch manager.

Watt has announced a stockholders' meeting for 2 p. m. next Wednesday at the Hill Restaurant where Hood will be introduced, and during which several matters of business are to be transacted.

MELLOTONES ARE BIG HIT ON TELEVISION

Last Friday night the Mellotones of Ruidoso (Mary Anna Christian, LeRoy Gooch, Bob Kaufmann and Carmon Phillips) did a perfect job on their first television appearance over KSWB-TV in Roswell. Their fifteen minute show was sponsored by Mae Rector's Treasure Chest in Roswell.

After the show several phone calls were received at the station commenting on the show and they were immediately signed for another fifteen minutes on Friday evening, Dec. 11.

City Completes Land Purchase

The Village of Ruidoso has completed the purchase of a tract of 5 acres of land from Chink Beavers in the Ruidoso valley, to bring a total of 35 acres bought from three parties in the last few weeks. Others from whom the city has purchased land are Joe Nelson and Allen Beavers. The village hopes to secure additional water rights from the Rio Ruidoso in the transaction, Raymond Buckner, mayor, said. Application to the state water engineer to have the water rights moved to the head of the stream is the next order of business on tap, Mayor Buckner said.

New Telephone Number For Ruidoso News Now Is 194-01

Use It To Report News, Or Inquire About Advertising, Printing Or Office Supplies

MRS. OLIVER

Suzanne Oliver, Fred Pitts To Wed During Xmas, New Year's Holidays

Of side interest to Ruidosians and the many thousands who have visited Ruidoso in years past is the announcement this week of the approaching marriage of Mrs. Suzanne Oliver of this city and Fred Pitts of Big Spring, Tex. The pair will be wed sometime during the Christmas and New Year's holidays in a quiet ceremony to be attended by the family. The wedding will be performed in the Ruidoso Community Methodist Church.

Mrs. Oliver, the daughter of Mrs. J. V. Frayer of Roswell, who was Jacqueline Oliver before her marriage, has a wide acquaintance throughout the state from which come the thousands of Ruidoso vacationers. She is a prominent in community and tourist development affairs of the city and the state, having served as president two times of the Ruidoso Women's Club and as an officer in the American Legion Auxiliary here.

Mr. Pitts has lived in Big Spring a number of years where he is a certified public accountant. He is a brother of Raymond Pitts of El Paso, Herman Pitts of Las Cruces and Mrs. Lina Flevellen of Big Spring.

The couple will make both Ruidoso and Big Spring their home. They plan a wedding trip of two weeks in Arizona following their marriage.

Local folks were proud and happy to hear of the wedding and have been extending congratulations for several days now to the popular Mrs. Oliver.

The Mellotones said they were especially delighted to receive the telephone call from Jack Hull immediately after the show saying that it was of professional quality and was received perfectly in Ruidoso. There was an estimated audience of over 100 people in Ruidoso alone who gathered in TV set owners' homes to see the performance. Mrs. Gene Dodson, pianist for the group, drew many fine comments on her interpretation of "Sweet Georgia Brown."

J. O. Vick was released from Dr. Bacon general Hospital Tuesday afternoon after receiving treatment for a bullet wound in his neck. He was accidentally shot early Tuesday at his place of business in Taiban by his own night watchman who failed to recognize him.—De Baca County News.

Brenda Sue, two year old daughter of Mr. and Mrs. A. J. Morris, wandered into the tank at her home on Sunday morning and drowned before the family missed her. Immediately after she was found in the water, she was rushed to the Mountainair Hospital but all efforts to revive her failed.—Estanola Progressive.

New Telephone Number For Ruidoso News Now Is 194-01
Use It To Report News, Or Inquire About Advertising, Printing Or Office Supplies

LET'S MAKE RUIDOSO A FAIRYLAND OF CHRISTMAS LIGHTS THIS SEASON—ENTER THE LIONS CLUB CONTEST EARLY!

NOB HILL LODGE

On U. S. Highway 70 — Ruidoso, New Mexico

Simmons Beautyrest Mattresses
Rancho Style Furniture - Tiled Showers and Baths
"With the World's Most Beautiful View"

The Ruidoso News
SERVING LINCOLN COUNTY

Mr. and Mrs. Vic Lamb Editors & Publishers
Jim Lamb Associate

(Founded May 16, 1946 by Lloyd and Ida Bloodworth)
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
Member: New Mexico Press Association

GOING WEST

FOR DESSERT WE HAVE PEANUT BUTTER AND CREAM OR

WE'LL TAKE 'EM! THEY MATCH YOUR COMPLEXION!

DAVE, HONEY, YOU SAY THE NICEST THINGS!

TODAY WE HAVE RAIN OYSTERS OR

WE'LL TAKE 'EM! THEY MATCH YOUR COMPLEXION!

By FRANK THOMAS

LINCOLN COUNTY FEED & IMPLEMENT COMPANY

PURINA CHOWS
MASSEY-HARRIS IMPLEMENTS
Phone 32 — Ruidoso — On Highway 70

No Matter How or Where You Buy—
You Always Save Money at The

RUIDOSO VARIETY

GREAT WESTERN SAGA — Alan Ladd, the mysterious gun-toting stranger, bids a reluctant farewell to Jean Arthur, in this dramatic scene from George Stevens' Paramount Technicolor Western, "Shane," at the Pueblo

Theatre Sunday, Monday and Tuesday. Van Heflin, Brandon De Wilde and Jack Palance are also seen in this saga of the struggle between farmer and rancher for control of the range.

Big News for You and Santa—

If you want to find gifts that are both pleasing and practical, and that are economical too, Nolon and Gladys have just the thing for Santa's long list. Shop for holiday gifts at

Ruidoso Dry Goods

And You Can Buy Them on a Lay-Away Budget Plan

CLASSIFIED ADS

Market Place of Canyon & Valley—BUSINESS DIRECTORY—Where to Find It In Ruidoso

IF YOU DIDN'T GET THAT BUCK

Then hurry on over to our store for a can of chili and some beans. We'll take the time to listen to your hard luck story—or, we'll rejoice with you if you DID get that buck. Either way, we want to hear about it.

JACK LEE GROCERY & MKT.

Lincoln County Typewriter Exchange
Carrizozo, N. M.
We repair all makes of Business Machines.
We Will Call In Ruidoso Every Thursday

May You Think of Us When You Think of INSURANCE

Fire — Automobile
Hospitalization
HERBERT SMITH INSURANCE AGENCY
Ruidoso
Phone 12-12

CHURCH OF THE HOLY MOUNT
(Episcopal)
RUIDOSO

Services Every 2nd and 4th Sunday

The Chapel is open for meditation and prayers

NEED ...

Plumbing REPAIRS and INSTALLATION

Then See **Sid Courvelle**

TRY HIS EASY PAYMENT PLAN
1 to 36 Months to Pay
Payments to Meet Your Budget
NO DOWN PAYMENT REQUIRED

Contract Ditch Work MACHINE DIGGING
By Foot, By Hour, By Yard
Foundations Dig
JOE HAWKINS
at SACRA BROS. CO.

LEVI'S
In A Wide Range of Sizes
MANNIE'S
Western Toggery
BOOTS • SHOES

LELAND REALTY CO.
at Harry Accounting Office
Phone 28-03
Ruidoso, New Mexico

Paul H. Douglass Real Estate
RANCHES • COMMERCIALS • HOMES

Sold
Furnished Mountain Cabin—2 bedroom, full basement, 1 1/2 baths, located in the tall pines with beautiful view. Priced reasonable.

Exclusive
Built by owner for gracious living, 4 BR; 4 baths, extra large living room and run-down room, serv. entry, 2 garages; large basement; 2 fireplaces, 5 floor furnaces; deeded land with wonderful view of OLD BALDY.

River Cabin
3 room, furnished cabin, deeded river lot, close in, priced only \$2000.00, easy terms, if needed.

COURTS and LODGES
I have a choice selection of Courts and Lodges for sale. All priced right.

Exclusive
Small tourist court, home and six units. Priced \$10,300.00, with one third cash, balance in 5 yrs.

Paul H. Douglass Real Estate
In Post Office Block
Res. Phone 20-21 Bus. Phone 53-03

Paul H. Douglass Real Estate
RANCHES • COMMERCIALS • HOMES

Exclusive
40 acre valley farm, modern adobe house, beautiful location, swimming pool, priced to sell.

Exclusive
3-2 bedroom modern, winterized, partially furnished homes: Year round location. Own water system. Ideal income property, with home.

2 BR modern, winterized, partly furnished, rock house, good location for only \$3750.00

Exclusive
Large duplex, 5 deeded lots; own water system; year round location; will take late model car in trade.

Sold
Modern Home, 3 Deeded Lots, \$3,350. Terms.

LOTS — LOTS
Best business lots in Ruidoso 100 ft. on pavement, priced very reasonable. Good residential lots in all parts of town.

SUMMER CABIN
On Bonito River
Five rooms, furnished, fireplace, all utilities installed.
W. D. CROSBY
At Thunderbird Lodge

FOR SALE—About a ton of very good scrap iron and steel. Ruidoso News.

EVERYTHING YOU need for that fruit cake. All the ingredients, best selection we've ever had. Johnson Gro. and Delicatessen.

WANTED—Woman to do washing and ironing two days a week at my home. Mrs. E. W. Breese. Phone 842.

FOR SALE—Piano in excellent condition for sale. Small studio upright 46 inches high, \$225.00. Terms if desired. Evjen, Phone 18-04.

LIKE NEW WASHER — With pump and mechanically perfect, see to appreciate. Priced to sell. Skyland Furniture Exchange, Main Road at Evergreen. 1to

SEE—The wonderful "Pfaff" Dial-A-Stitch Sewing Machine, also see to appreciate. Priced to sell. Skyland Furniture Exchange, Main Road at Evergreen. 1to

NOTICE—Will keep one child by day or week. Write P. O. Box 511.

"SHANE"—Is the show on Sunday, Monday and Tuesday at the Pueblo, and if Mrs. Clayton Bennett will call at the box office Tuesday night she'll find a free pass awaiting her.

PLAY CANASTA? You are invited to bring your own foursome, or come by yourself, to play canasta Monday afternoons at the Woman's club house.

FOR SALE—Well-equipped poultry farm 24 miles from Carrizozo, N. M. 159 acres; 500 laying hens; 200 chicks; modern furnished 3-room home. \$10,500. Terms. Harkley Realty Co., Box 505, Carrizozo, N. M.

FOR SALE—1 1/2 b. p. Jacuzzi Jet pump, \$100. Dan D. Swearingen.

ALL TYPES of appliance repairs. Work guaranteed. Buckner's, in Postoffice block.

LIVE AT THE LODGE—In a centrally heated room with private bath, cheaper than you can live at home. Room and board, daily maid service. Inquire about low rates for permanent winter guests. NAVAJO LODGE HOTEL.

BABY CHICKS—We're booking orders now for later delivery on all breeds of baby chicks. Place your order with us for earliest delivery. Lincoln County Feed and Implement Co.

FOR RENT—Small 2 bedroom house. Completely furnished. Near schools. Available until May 1. Call 70-11.

TURKEYS—Live or dressed for Thanksgiving. Phone 136-02. 1to

WANTED—Lady wanted transportation to Kansas City or vicinity. Phone 53-04. 1to

FOR SALE—Good GE Electric Range, reasonably priced; double Hollywood bed. \$15; Pho. 87-21.

Paul H. Douglass Real Estate
RANCHES • COMMERCIALS • HOMES

BARGAINS—In good used tires, in any size. Any size tire vulcanized. Roy Pler's Texas Station, Downtown Ruidoso. 1to

FULLY FURNISHED Cabin on river, upper Ruidoso, excellent location, \$7,250.00. W. D. Crosby, Thunderbird Lodge.

BOOK MATCHES—The Ruidoso News is dealer for the finest line of book matches ever made, in regular, double or jumbo size packets, with choice of pretty girls, American scenes, or year pick of special designs—at very reasonable prices. Phone 184-01 and we'll bring our sample kit.

WANTED!

Have buyers for house \$2500 to \$3000; also buyer for house \$3000 to \$4000 as well as buyer for house between \$4000 and \$5000. W. D. Crosby, Thunderbird Lodge.

INSECTICIDES—And Sanitation items by Parina will protect the health of your stock or poultry. Prevent illness, or treat, with these tested articles. Consult us for advice on sanitation problems. Lincoln County Feed and Implement Co., Highway 70, Ruidoso.

FOR SALE—Exceptionally well-built home, suitable for small family, plenty of real estate good with property \$7,500.00 can be sold on terms that you can handle. W. D. Crosby, Thunderbird Lodge.

FOR SALE—River front deeded lot, old house covers with it \$1,700 takes all Warren Barrett, realtor-insurer, Phone 9-82. 1to

FOR SALE—Used Colapet electric refrigerator, \$99.99. Sears Bros.

Continental Cuisine
PREHM'S RESTAURANT
Carrizozo, N. M.

OSTEOPATHIC PHYSICIANS
W. D. Horton
D. E. Snyder
GENERAL PRACTICE
K-RAY
Phone 153-01
Across From
Wagon Wheel Motor

El Rancho Ruidoso COURTS
Reasonable Winter Rates
Twin or DOUBLE BEDS
TILE BATHS
Phone 133-01

CLARKE'S Insurance Agency
Insurance
Of All Kinds
Billie and Exel Clarke

If your drink is a pleasure—that's your business. If your drinking is a problem—that's our business. For a confidential talk with a member call 1-1801 or write Box 83, Hollywood. Ruidoso-Hollywood-Green Tree Group, et

Alcoholics Anonymous
Meeting every Sunday morning at 10:30, Grandview Pharmacy Public invited 1to

WANTED!

Have buyers for house \$2500 to \$3000; also buyer for house \$3000 to \$4000 as well as buyer for house between \$4000 and \$5000. W. D. Crosby, Thunderbird Lodge.

INSECTICIDES—And Sanitation items by Parina will protect the health of your stock or poultry. Prevent illness, or treat, with these tested articles. Consult us for advice on sanitation problems. Lincoln County Feed and Implement Co., Highway 70, Ruidoso.

FOR SALE—Exceptionally well-built home, suitable for small family, plenty of real estate good with property \$7,500.00 can be sold on terms that you can handle. W. D. Crosby, Thunderbird Lodge.

FOR SALE—River front deeded lot, old house covers with it \$1,700 takes all Warren Barrett, realtor-insurer, Phone 9-82. 1to

FOR SALE—Used Colapet electric refrigerator, \$99.99. Sears Bros.

Continental Cuisine
PREHM'S RESTAURANT
Carrizozo, N. M.

Church of Christ
Ruidoso, New Mexico
SUNDAY SERVICES
Bible Classes 9:45 a. m.
Sermon 10:45 a. m.
Communion 11:40 a. m.
Evening Services 7:00 p. m.
Midweek Bible Study, Wednesday, 7:30 p. m.
Blessed are the pure in heart: for they shall see God.
Tune in "The Herald of Truth" Radio Program 3 p. m. Sunday over KEPO, El Paso.
M. A. ELKINS, Minister
A Hearty Welcome To All

When You Need To Make A Hurried Trip
—CONTACT—
RALPH BROWN
Fly Chartered Plane

Residence Phone 71-11 Air Port Phone 14-03

VAUGHNLAND
"Live The Life of Riley
In A Cabin In The Pines"

24 Modern Cabins

Kitchensettes Baths

Completely Furnished

Among The Pines
On The Noisy River

Open Year Round
PLAYGROUND FOR CHILDREN

RUIDOSO REALTY Company, Inc.
Lots for Lease or Sale
Cabins for Sale
Tom and Emadair Chase Jones
Local Agents
Ruidoso and Upper Cedar Creek

APACHE VILLAGE
On The Alto Road
MODERN CABINS
Open Year Round
L. A. Page—M. E. Standefer

ERNEST WOOD PLUMBING CONTRACTOR
Ruidoso, N. M.
Box 156 Phone 74-03

BEN ROY INSURANCE TAX SERVICE
Box 156 Ruidoso, N. M.
Phone 68-02

NO JOB TOO LARGE OR TOO SMALL

W. P. (Bill) Chancey
BUILDING and CONSTRUCTION
Phone 721 P. O. Box 648
Ruidoso, New Mexico

You Can Eat Better And Save Money!

Yes, we know that isn't easy these days, but it can be done. The answer lies in taking full advantage of the many food bargains offered here in Ruidoso. It involves catching the week's best prices, choosing quality products, and in taking advantage of seasonal variations.

You can do all this at home by studying the food ads in The News every week.

PICK THE BEST OF THE MARKET EVERY WEEK—DO IT THE EASY WAY—

Shop The News' Food Ads

Ruidoso food dealers are doing a splendid job of merchandising. In a highly competitive field, they are going to bat regularly with special offers and new ideas to give the consumer a break.

Shoppers of Ruidoso and vicinity in ever increasing numbers are finding they can make their dollars do more by using the News' food advertising as their guide in preparing their shopping lists.

Your food dollar will go farther if you take advantage of the bargains at Ruidoso's progressive food dealers.

SEND US YOUR NEXT PRINT JOB RUIDOSO NEWS
Where Craftmanship Counts . . . Count on Us!

LEVI'S
In A Wide Range of Sizes
MANNIE'S
Western Toggery
BOOTS • SHOES

LELAND REALTY CO.
at Harry Accounting Office
Phone 28-03
Ruidoso, New Mexico

When You Need To Make A Hurried Trip
—CONTACT—
RALPH BROWN
Fly Chartered Plane

Residence Phone 71-11 Air Port Phone 14-03

VAUGHNLAND
"Live The Life of Riley
In A Cabin In The Pines"

24 Modern Cabins

Kitchensettes Baths

Completely Furnished

Among The Pines
On The Noisy River

Open Year Round
PLAYGROUND FOR CHILDREN

RUIDOSO REALTY Company, Inc.
Lots for Lease or Sale
Cabins for Sale
Tom and Emadair Chase Jones
Local Agents
Ruidoso and Upper Cedar Creek

APACHE VILLAGE
On The Alto Road
MODERN CABINS
Open Year Round
L. A. Page—M. E. Standefer

ERNEST WOOD PLUMBING CONTRACTOR
Ruidoso, N. M.
Box 156 Phone 74-03

BEN ROY INSURANCE TAX SERVICE
Box 156 Ruidoso, N. M.
Phone 68-02

NO JOB TOO LARGE OR TOO SMALL

W. P. (Bill) Chancey
BUILDING and CONSTRUCTION
Phone 721 P. O. Box 648
Ruidoso, New Mexico

ALAMO MOTOR CO.
DODGE PLYMOUTH
Sales and Service
Box 688 Phone 58
Alamogordo, New Mexico

ALAMO MOTOR CO.
DODGE PLYMOUTH
Sales and Service
Box 688 Phone 58
Alamogordo, New Mexico

WHEN IN DOUBT —CALL—
ROY NELSON
"The Plumber"

NO JOB TOO LARGE OR TOO SMALL
Phone 38-02

WHEN IN DOUBT —CALL—
ROY NELSON
"The Plumber"

NO JOB TOO LARGE OR TOO SMALL
Phone 38-02

Around Hi Skool

For those unlucky boys who didn't get their deer over the week end, school was let out all day Monday. This is the annual hunting holiday, and is made up at the end of school.

The Senior class left Tuesday morning bright and early to attend the annual Career Conference at Texas Western in El Paso. The members went to different classes in which they thought they might be interested to see just what college was like. They ate dinner in Juarez that night and returned home late.

The coming holidays for the rest of the semester this year are: Thanksgiving, November 28 and 29; this six weeks period ends December 4; Christmas holidays are not yet definite; first semester ends January 15.

The Junior Class has picked the cast for their play, "Leave It To Us." They are as follows: Eddie Wimberly as Johnny Reynolds; Glen Westall as Charlie Smith; Nancy Chapman as Margaret Proctor; Shirley Holmes as Harriett Jones; Cecil Clarke as J. August Peabody; Virginia Hilliday as Roberta Kemple; Miry Ann Standefer as Ruby Wilson; Jerry Chapman as Lars Larson; Naomi Walton as Mrs. Henry Clark; Eva Mae Carter as Blossom Clarke.

The play is scheduled for November 21st and 22nd.

The FBLA initiation of new members was held last week in the Home Ec. Building. The new members were put through several ordeals but all

Elementary School News

By MIKE DRYDEN
FIRST GRADE
Mrs. Christian
We are very happy today because we finally got our new readers and our beginning arithmetic work books. We are beginning to work on Thanksgiving decorations for our room.

Mrs. Kilgore
It rains but never pours. Many, many thanks to Mr. Peter Breese for a large can of white sand. We have sand in our box, but we can use this for snow in our Thanksgiving and Christmas scenes. Many thanks to Mr. Prey for the jumpers.

SECOND GRADE
Mrs. Sullivan
David Winger is a new boy in our room. We all enjoyed the story our teacher told us recently about the first Thanksgiving day. Those Pilgrims must have had a great time hunting deer and turkey.

THIRD GRADE
Mrs. Jones
Our class this week is studying the function of a court. We select a jury, prosecutor and defender. We are having lots of fun with our work and also feel that it will be helpful to everyone of us.

FOURTH GRADE
Mrs. Reese
Jay Bradley had a birthday this week and the class sang Happy Birthday to him. The following children were proud because their daddies had killed their deer: Teddy Bennett, Linda Peterson, Mike Driggers, Joella McCraw, Joey Anderson

came through with flying colors. The evening was wound up by a scavenger hunt. Each group was given a list of articles that they must bring back or they were out. Refreshments were eaten as each group returned.

Station School News

THIRD GRADE
Mrs. Jones
A few students went hunting and up to date, have had no luck. The boys are going to start practicing in the gym. We are planning a school party. A copy library corner is in the making. Anyone wishing to donate or loan books will earn our appreciation.

FOURTH GRADE
Mrs. Maurice Jones
Monday each week has been assigned as a day for memory work. We are to memorize fifteen poems this school year. We have given "The Outdoor World," "Six Little Sheep," "For All Little Birds," "Lions and Dragons" and "Halloween." We are studying division in our arithmetic.

SIXTH GRADE
Mr. Jones
The class this week is studying the function of a court. We select a jury, prosecutor and defender. We are having lots of fun with our work and also feel that it will be helpful to everyone of us.

SEVENTH GRADE
Mrs. Jones
The class court had its first case this week. In the absence of Judge Gerald Tully, Orville Penny was appointed magistrate. A jury of six heard the case and rendered the verdict.

EIGHTH GRADE
Mrs. Jones
The class is sending two "Share Your Friendship" packages of clothes and new leather shoes to needy children overseas through the "Friendship Among Children and Youth Organization" in New York. The money for these Christmas gifts are by voluntary donation.

In observance of National Education Week the class discussed such things as citizenship, the school board and freedom. Each member of the class wrote a paper on "What Education Means To Me." Money from the class treasury was used to award

Station School News

THIRD GRADE
Mrs. Jones
A few students went hunting and up to date, have had no luck. The boys are going to start practicing in the gym. We are planning a school party. A copy library corner is in the making. Anyone wishing to donate or loan books will earn our appreciation.

FOURTH GRADE
Mrs. Maurice Jones
Monday each week has been assigned as a day for memory work. We are to memorize fifteen poems this school year. We have given "The Outdoor World," "Six Little Sheep," "For All Little Birds," "Lions and Dragons" and "Halloween." We are studying division in our arithmetic.

SIXTH GRADE
Mr. Jones
The class this week is studying the function of a court. We select a jury, prosecutor and defender. We are having lots of fun with our work and also feel that it will be helpful to everyone of us.

SEVENTH GRADE
Mrs. Jones
The class court had its first case this week. In the absence of Judge Gerald Tully, Orville Penny was appointed magistrate. A jury of six heard the case and rendered the verdict.

EIGHTH GRADE
Mrs. Jones
The class is sending two "Share Your Friendship" packages of clothes and new leather shoes to needy children overseas through the "Friendship Among Children and Youth Organization" in New York. The money for these Christmas gifts are by voluntary donation.

In observance of National Education Week the class discussed such things as citizenship, the school board and freedom. Each member of the class wrote a paper on "What Education Means To Me." Money from the class treasury was used to award

Eleanor McDaniel Writes Best Essay On Education Week

Eleanor McDaniel won a cash prize of 50c, set up by the Sixth Grade Class Treasury, for writing the best essay on National Education Week, being observed currently. Bob Kaufmann, instructor of the Sixth Grade, turned in the essay for the News to print.

What Education Means To Me
By Eleanor McDaniel
To me, education means everything. I have seen many people who follow no profession at all. They have to work much harder than those who go to school and learn about many things.

Without education, I could not write, read, spell or know the history of everyday people near me, or far away. If someday I wish to get a job working for good pay and I do not have an education, I would be unable to do the work and therefore I would be fired.

NATIONAL 4-H ACHIEVEMENT DAY SET FOR NOVEMBER 14
More than 8,500 New Mexico 4-H club boys and girls will join members of cloverleaf clubs throughout the nation in observing National 4-H Achievement Day, Nov. 14. Tiny Faye Jones, associate state 4-H club leader at New Mexico A and M College, announced today.

Mr. and Mrs. Mack Osborne were in Carrizozo and Alamogordo Monday.

Mr. and Mrs. Bernard Rooney were in El Paso a few days last week.

FACE NEWS

POSTOFFICE ENVELOPE PRICES MARKED UP
Instructions of the assistant postmaster have increased the selling price of printed return addressed and plain government stamped envelopes, effective September 14, 1953. The prices of all government stamped envelopes were boosted from approximately 29 to 64 per cent, excluding the value of the embossed stamp.

RUIDOSOAN INITIATED IN HONOR SOCIETY
Portales (Sp.) — Twenty-six Eastern New Mexico University students were initiated into Pi-etae-Cacique, honor service society, last week. The membership of the club is limited to 25 women and 25 men. Candidates must have an accumulative grade-point average of 1.5 and be at least a second-semester sophomore.

Women's BOWLING LEAGUE
Nov. 10th
Team Nov. 10th Won Lost
Frigid Airians 10 4
Thompsons 6 8
Toppers 6 8
Mountaineers 3 11
High lady, 1 game, Elsie Evjen, 169; 2 games, Elsie Evjen, 303.
High team, 1 game, Toppers, 460; 2 games, Toppers, 898.

Mrs. Ernest Wood, Mrs. J. L. Surginger and daughter Rose, were business visitors to Albuquerque Saturday and Sunday.

Mr. and Mrs. Mack Osborne were in Carrizozo and Alamogordo Monday.

Mr. and Mrs. Bernard Rooney were in El Paso a few days last week.

School Construction Is Over \$4 Million Yearly In State

Santa Fe, Nov. 12 (Sp.) — Public school facilities are being built in New Mexico at the rate of well over four million dollars a year. School construction costs amounted to \$39,500,000 in the nine-year period from 1945 through June 30 this year. That total was shown by a survey released by the Taxpayers Association of New Mexico this week—National Education Week.

Debt on public school facilities in this state presently amounts to some 24 million dollars, or \$34 per capita. Of the total spent on new school construction the past nine years, more than 30 million dollars was received through Federal grants for school construction in districts where Federal activities have resulted in acutely increased enrollments.

Bonded debt for school buildings has increased almost 19 million dollars over the \$5,484,000 total owed by various school districts in New Mexico in 1945, the Taxpayers Association survey showed. For the current fiscal year, it will require \$3,374,000 to meet the interest and retirement requirements on this debt.

For Magnolia Petroleum Products

CLYDE (Mobil) McCLINTOCK
Phone 42-13 Ruidoso, N. M.

IF YOU WANT A NEW CAR and don't have the cash, let us finance if for you!

CLARKE INSURANCE AGENCY

When in Roswell or Just Passing Through STOP

And Visit Mae Rector at the TREASURE CHEST

223 W. Second Antiques, Fine Paintings, Objects of Art

Dodge Those Big After-Christmas Bills

VILLAGE GIFT & APPAREL

— DISTINCTIVE GIFTS —

Mildred Helms In P. O. Block

Now Offering Fish On Our Menu OPEN YEAR 'ROUND

NOB HILL RESTAURANT

Palmer Gateway, Ruidoso, N. M. Sandwiches . . .

. . . Chicken . . .

. . . Steaks

"Chew With a View" SERVING HIGHEST QUALITY FOODS

— Hours: 11 a. m. to 9 p. m. —

It's Time To Talk About Your Heating Needs

Sacra Bros. Co. JOSEPH HAWKINS

FOR EVERY TASTE, EVERY USE...

SERVE MORE DAIRY FOODS

Wholesome dairy foods added to your recipes will make menus more nourishing more truly delicious. Dairy foods taste good, and are good for you, too!

Buy City Dairy Products In Lincoln County at Your Favorite Store . . .

CITY DAIRY

Manufacturers of POPULAR DAIRY PRODUCTS

BEAUTIFUL 1953 CHEVROLETS

—and— OLDSMOBILES

For Immediate Delivery In Several Choices of Body Styles and Colors

Plus, a Wide Range of Used Cars, Trucks and Pick-Ups.

G M A C FINANCING

POWELL CHEVROLET CO.

Phone 461 Tularosa, N. Mex. CLAYTON BENNETT, Ruidoso Rep. Phone 3-11—West of Junction on Hiway 70

Visit The El Alto Dining Room

On Mechem Drive Open 6 p. m. to 9 p. m. On Sundays, 12 to 3 p. m. Only

New and Distinctly Different

SPECIALS RUIDOSO FOOD MART

COFFEE White Swan Pound **87c**

Corn King Sliced **BACON** Pound **59c** A Texas Juice Orange Pound **9c**

Fresh Ground **BEEF** Pound **39c** Local Grown Winesaps Pound **19c**

Payne's Best **ROUND STEAK** Pound **59c** **CELERY** Stalk **29c**

Payton's Del Norte Sliced **BACON** Pound **79c** Fresh **DATES** Box **35c**

Choice Beef **CHUCK or ARM ROAST** Pound **49c** A Good Pecan **PECANS** Pound **39c**

Swift's Premium **LAMB CHOPS** Pound **79c** Wilson's, With Beans **CHILI CON CARNE** Tall Can **29c**

Payne's Cured **WHOLE HAMS** Pound **59c** Diamond, With Bacon **BLACKEYE PEAS** 15 oz. Cans **2 for 25c**

BEEF RIBS Pound **25c** Kimbell's **CUT GREEN BEANS** No. 303 Can **19c**

Haazes **PINK SALMON** Tall Can **69c** Hunts' **TOMATO JUICE** 46 oz. Can **29c**

Sirloin Steak Payne's Best Pound **59c**

CRISCO Three Pounds **85c**

Warren and Lois Tucker

HERBERT SMITH, Butcher

Shop . . . OLD MILL TRADING POST

For Christmas Gifts That Are Different

Order Photographic Christmas Cards Now

Featuring—UNION "76" GASOLINE HANK PEANS MOTOR SERVICE

General Motor Overhauling and Repairs 24 Hour Wrecker Service—Welding West of Bennett's Highway 70 Hollywood, N. Mex.

NOW OFFERING . . .

DOOR AND WINDOW UNITS Anything in the Woodwork Line Our New Phone Number Is 11-12 **ARTS & WOODCRAFT**

It's Time To Talk About Your Heating Needs

Sacra Bros. Co. JOSEPH HAWKINS

For Convenience . . . Bank By Mail

Your mailman becomes your banker when you use First National's "Bank by Mail" plan. Mail us your deposit—we return the duplicate deposit slip. Convenient—time saving!

THE FIRST NATIONAL BANK OF ROSWELL

Established 1890 "A Home Institution" Member Federal Deposit Insurance Corporation

Early Day Capitan Newspaper Gives History Of Ft. Stanton Cave

(In the archives of the Lincoln County Courthouse are kept the files of newspapers published from the early days up to the present time. Ernest Key likes to look back over the old issues and last week he brought out a copy of the "Capitan Progress," dated March 1, 1901. Its description of the Ft. Stanton Cave follows—Ed.)

The Mammoth Cave of Kentucky has a worthy rival in Lincoln County, New Mexico, at Ft. Stanton, five miles from Capitan. The entrance to the Fort Stanton Cave is small and uninviting, but it is when the daring explorer gets some distance under the ground that he is permitted to gaze upon some of the grandest sights of nature to be found in the world. Spacious chambers of every fantastic shape imaginable, with tortuous passages between, are to be seen on every side, many of which are filled with crystals of all sizes and shapes. Nowhere is nature so beautiful and intricate as in the formation of the crystals. Here are to be seen an abundance of beautiful stalac-

tions made by Mr. Tuttle, they being the most complete of any record obtained of any exploring party that ever visited this cave. The Mammoth Cave at Fort Stanton; the most wonderful freak of nature to be found in New Mexico.

"August 15, 1898, entered the cave at 9:30 o'clock; temperature at mouth of cave, 94 degrees, altitude, 6,140 feet.

"At 10 o'clock, had traveled one and three-eighths miles; altitude 6,095 feet; course, northeast by north.

"At 11 o'clock, had traveled one and one-fourth miles further; altitude, 6,040 feet; course, more northerly.

"At 12 o'clock, noon, had traveled one and one-eighth miles further; course north; altitude, 6,000.

"Total distance traveled in cave was four miles.

"Temperature of cave 58; temperature of water in cave, 52.

"The water in the cave is almost as clear as the air, being nearly transparent.

"At a distance of four miles the water covers the entire bottom of the cave to a depth of from one to three feet.

"At places the roof of the cave is nearly one hundred feet in height.

"There are no fish or bats in the cave.

According to the reading of Mr. Tuttle's aneroid, it will be noticed that the cave is comparatively level, falling for the first mile and a half and then gradually rising. The direction being nearly north, towards the west end of the Capitan mountains.

tures and stalagmites. In many places the very wall floors of the chamber are filled with needle-like crystals that somewhat resemble glass in appearance. In many places these fine crystals are more than one foot in length and in appearance are of snowy whiteness.

The Fort Stanton Cave is not very well known, even by many of the older inhabitants of this section, and but few people can boast of having explored it to any considerable extent. Not one hundred persons in all of El Paso have ever heard of this wonderful freak of nature that exists so close to their door.

In the month of August, 1898, W. H. Tuttle and a party of tourists from El Paso visited and explored the Fort Stanton Cave, having a Lincoln County man for guide, exploring what they supposed to be the main cave or entrance. Mr. Tuttle carried with him a thermometer and an aneroid with which to secure the temperature and altitude.

Log of Trip

The following are some of the

ROBERT MITCHELL AND LINDA DARNELL IN 3-D ROMANCE—For their 3-D bows, popular stars portray American fugitives in South America in RKO Radio's romantic thriller, "Second Chance." Jack Palance also stars in this Technicolor production at the Pueblo today and tomorrow.

From where Mr. Tuttle and party turned back, there were footprints and other evidences of persons having gone further.

Mr. Tuttle and his party found many side rooms and passages leading off from the main cave all along the entire distance of four miles, and several times upon their return trip they took the wrong passages.

Within a distance about a half mile from the outside entrance, there is a side room or passage that leads into what is called the Crystal Chamber where are found the crystals above mentioned, the most perfectly formed and in all their grandest beauty. Stalactites and stalagmites in all imaginable shapes hang from overhead and project from below. Here are stalactites two feet or more in length, showing that the cave is very long in existence. In many places the stalagmites on the floor look like long spears of white grass. Alasas and Grottos

Leaving the Crystal Chamber and following the passage on further, one passes through various aisles and grottos, all most wonderfully and beautifully lined with crystals, and finally arrives at a small stream of running water. This water flows in a northerly direction and gradually increases in volume, until within the course of three or four miles it flows into a lake of perfectly clear water.

It was by the side of this lake that various exploring parties found the remains of an old canoe. Only one party is known to have crossed this subterranean lake. It is thought that the Indians knew the secrets of the cave and used canoes to cross the lake.

Not many years ago, a band of Apache Indians, being hotly pursued by soldiers, took refuge in this cave. The mouth of the cave was guarded for three weeks, and during this time these same Indians were seen over in the Capitan mountains, several miles away from the cave entrance. The supposition is that the Indians made their escape by going through the Crystal Chamber, swam the lake and passed out the cave through some unknown opening in the Capitan mountains.

We have but few authentic records of the cave, those kindly furnished us by Mr. Tuttle, but other reliable parties state that they have found passages that have been explored for distances nearly twice the distances traveled by Mr. Tuttle. Nearly all explorers agree that the cave runs in a northerly direction and would pass under the west end of the Capitan mountains.

Boat Made for Lake

In 1872, J. W. Swan, now residing here, who was then a carpenter at Fort Stanton, made a small row boat for Quartermaster Conrad of Ft. Stanton, and Lieutenant Boyd of Company B, 8th

WAC'S FEATURED IN MERRY COMEDY

Life at the Wac Training Center at Fort Lee, Va., provides the background for what is hailed as one of the season's brightest comedies in "Never Wave at a Wac," which shows at the Pueblo Theater on next Wednesday and Thursday.

Co-starring Rosalind Russell, Paul Douglas and Marie Wilson, United States Cavalry. These gentlemen spent several days in the cave and explored the lake leading from the Crystal Chamber for a distance of over eight miles from the cave entrance. Among other important discoveries made by them, they discovered a waterfall where a beautiful stream of water falls some distance over a precipice.

In 1880, three soldiers from Ft. Stanton spent three days in this cave exploring its wonders. Recently several parties from Capitan have explored the cave for hours and reported wonderful sights.

Old timers tell us that the water in the cave receded for a distance of one fourth of a mile within the past twenty-five years.

The entrance or mouth of this cave is located on the south side of the Rio Bonito, less than one mile from Ft. Stanton, U. S. Marine Hospital. As the course of the cave is northward, it must necessarily pass under the Rio Bonito within the first one-half mile from the entrance. As distance is gained the formation becomes very solid and in place. In fact there are no evidences of recent cavings of earth or rock. The narrowest part of the cave is at the entrance and it may be explored with comparative ease and safety.

The cave is located on the Fort Stanton Military Reservation five miles from Capitan; it is easy of access and free to all who wish to explore it. No one has seen New Mexico's greatest wonder until they have seen the Great Mammoth Cave of the Montezumas at Fort Stanton.

THIS RKO Radio release, presented by Frederick Brisson, tells what happens to a famous Washington hostess and a Broadway showgirl when they fall in the Women's Army Corps and try to adjust their strangely divergent backgrounds to the military curriculum of an Army camp. Highlighted by laughs, it gains added interest because of its authentic background, secured by several weeks of location filming at Fort Lee.

William Ching, Arleen Whelan, Left Erickson and Hillary Brooke top the strong supporting cast.

FRANK BONE

FRIDAY, NOVEMBER 13, 1953

EASTERN STAR TO MEET

The Ruidoso Chapter No. 45, Order of Eastern Star, will have a covered dish dinner at 6:30 p. m. Wednesday, November 18th, at Wingfield Hall celebrating the 5th Anniversary of the Chapter. Members and visitors are invited. Regular meeting will be at 8 p. m. following the dinner. Mrs. Marie Rooney is worthy Matron and Mr. Ezell Clarke, worthy Patron.

BLOOD DAIRY
GOOD RICH FRESH RAW MILK
From U S Tested and Approved Cows
Delivered to Your Home or Favorite Store Daily

CARRIZO LODGE
See Us For Your Parties

Midway Garage
BILL BLAKELEY
OFFICIAL AAA GARAGE
Complete Body and Fender Service
Complete Mechanic Service

ELECTRIC
Myers Water Systems
WESTINGHOUSE APPLIANCES
Inter-Mountain Supply
John Buckner
PHONE 11 SKYLAND

Use The Mails To Do Your Banking . . .
Pay by Check for Safety, Speed, Accurate Records and Convenience

OTERO COUNTY STATE BANK
Alamogordo, New Mexico
Member Federal Deposit Insurance Corporation

Efficient Operation

Yes, Butane Gas is efficient as a fuel for both heating and cooking. It works perfectly in your hot water heater, too. May yours serve you regularly, promptly?

We Sell and Install Tanks and Appliances

Call 67-04 Collect For Service

ANYWHERE IN LINCOLN COUNTY AND VICINITY

KEETH GAS CO.
PROPANE and BUTANE
Phone 67-04 Ruidoso

OUR HOURS:
Open early for breakfast and stay open for lunch. Close for a little while after lunch and then open again from 4 p. m. until 10 or 11.

GOOD COFFEE
SPANISH FOOD
SANDWICHES
SHORT ORDERS
STEAKS

J AND D CAFE
Downtown Ruidoso
GOOD COFFEE 5c

KIDDIE KORRAL
CHILDREN OF ALL AGES CARED FOR
Begonia Road
El Corral Court in Skyland

ALEEN GLASCOCK
Phone 82-82

All auto insurance is NOT alike

You pay the selling cost only once—that's the kind of insurance State Farm is famous for. Over 1,700,000 people can't be wrong. Remember—all auto insurance is NOT alike! I can tell you how State Farm's is different in many ways that benefit you—so please phone me today!

HARLEY A. (Jack) PARNELL
Phs. 148-12 Green Tree

STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY
BLOOMINGTON, ILLINOIS

FURNITURE
UPHOLSTERING

Hey Look Folks—**CITY TRIM SHOP** Has Moved

to the building next door to Hollywood Postoffice formerly occupied by Casa de Flores. Plenty of parking space.

Free Pick-Up and Delivery We'll Call At Your Home With Samples

Ed Crawford, Owner

Seat Covers and Convertible Tops Tailored to Fit
Door Panels — Headliners Floor Mats

FREE—Plastic Hand-made Purse, 3c value given with each set of Seat Covers We Make

Estes Cleaners
For the Finest in Cleaning and Pressing and Laundry Service

When you are ready for that new suit—See the Samples We Offer in the Latest Styles and Colors in Our Made-To-Measure Lines

Phone 26-03—We Pick Up and Deliver
WE GIVE S. and H. GREEN STAMPS

Why ROYAL is The Typewriter of a Lifetime for a Lifetime

The U. S. Testing Company, impartial testing laboratories, has just run a test on 3 stock model Royal Portables picked at random. These typewriters were put on an automatic typing machine typing 100 words a minute. This test went on for 1000 hours, almost 8,000,000 words. This amounts to more words than you could type if you wrote a 400 word letter each day for 41 years.

Terms As Low As \$1.25 Per Week
ALLIED BUSINESS MACHINES
Phone 361-W—Roswell—416 N. Richardson

your new look

Hair-do magic is our specialty! Come in and get an exciting new hair-do to add to your amaze. Phone 91-02 for appointment.

MERLE NORMAN STUDIO
GENA ROSE BEAUTY SALON
Corner Main Road and Mechem Drive

Louis Philippe
Of Ruidoso, N. M.

FINE PHOTOGRAPHY
BETTER FILM DEVELOPING

OPEN For Business

After many delays, you'll find us on the job and ready to serve you. Our fixtures are installed and our stock of merchandise is almost complete. Why not stop by and visit us? Most of our fixtures are designed for self service. We think you will like the convenience of being able to shop leisurely where you can make your own selections.

Our prescription department is in operation. We are well stocked with finest and purest pharmaceuticals produced by America's leading manufacturers. The next time your doctor gives you a prescription, bring it to us. It will be filled by a registered pharmacist and you'll find our prices fair and reasonable.

Your patronage is appreciated at

BAKER PHARMACY
POST OFFICE BLOCK
RUIDOSO, NEW MEXICO

FRONTIER CAFE
On Highway 70 Hollywood
JUICY JUMBO HAMBURGERS SANDWICHES
OUR SPECIALTY
Phone 157-43
Open 11 a. m. to 11 p. m. Closed Wednesdays

MULLINS-HAMILTON
ALAMOGORDO NEW MEXICO

PHONE 144

FUNERAL HOME

GOT THAT BUCK YET?

If you haven't and are still trying, or if you still haven't made your hunting trip—get your Ammunition, Guns, Camping Chuck and Supplies Here.

BUY ON LAY-AWAY—
Shop now for Toys, Appliances, Home Needs and other Christmas Gift Items at This Friendly, All-Family Store

HARRIS BUILDERS SUPPLY
• Groceries • Meats
• Hardware • Notions
• Paint • Dry Goods
• Green Tree, N. M.

LIST OF DISBURSEMENTS, October, 1953, Village of Ruidoso

Date	Ck. No.	Name	Item	Amount
October 1, 1953	2735	J. B. Ward	Building Expense	\$ 9.00
October 5, 1953	2736	Village Water Dept.	Utilities	3.00
	2737	Warren Barrett Ins.	Insurance	2.50
	2738	R. L. Harrison	Upkeep of Equip.	30.12
	2739	Buckner's, Misc.		7.39
	2740	Com. Pub. Ser. Co.	Utilities and Street Lights	55.59
	2741	Alpine Ser. Sta.	Upkeep of Equipment	31.40
	2742	Skyland Auto Ser.	Upkeep of Equip.	12.40
	2743	White Auto Store	Upkeep of Equip.	4.87
	2744	Navajo Ser. Sta.	Upkeep of Equip.	21.93
	2745	Alamo Lbr. Co.	Building Expense	12.86
	2746	C. A. Culver	Office Expense	12.17
October 7, 1953	2747	Treas. of U. S.	Bridge Timbers	5.00
October 12, 1953	2748	Ruidoso Tel. Co.	Utilities	6.55
	2749	Lincoln County, Misc.		10.50
	2750	Ruidoso News, Envelopes and Publications		24.90
	2751	Midway Garage	Upkeep of Equip.	7.81
	2752	Wilkinson Ser. Sta.	Upkeep of Equip.	4.28
	2753	Ruidoso Co. Co.	Utilities	2.40
	2754	Claudio Peterson, Misc.		37.50
October 19, 1953	2755	Col. of Int. Revenue	Withholding Tax	138.00
October 20, 1953	2756	Isidro Aguilar	Bridge work	40.87
October 23, 1953	2757	Joe G. Robertson, Misc.		20.00
October 25, 1953	2758	The Hobbs Merrill Co.	Police Dept. Exp.	10.00
October 25, 1953	2759	Randall Halladay	Street Dept. Exp.	30.00
	2760	C. C. Chase, Jr.	Legal Expense	99.37
October 31, 1953	2761	C. A. Culver	Clerk Salary	190.50
	2762	Dewey L. Gann, Jr.	Marshall Salary	288.10
	2763	C. D. Weems	Police Judge Salary	125.00
	2764	Geo. L. Zimmerman	Attorney Salary	50.00
	2765	Frank Pena	Fire Dept. Caretaker Sal.	75.00
	2766	Claudio Peterson	Fire Dept. Caretaker Sal.	75.00
	2767	Coleman Joyce	Spl. Officer Salary	100.00
	2768	Faustino Aguilera	Mech. Opr. Salary	200.00
	2769	Claudio Peterson	Mech. Salary	25.00
	2770	Morrison Quatrough	Extra Police Salary	30.00
	2771	Alfonso Soto	Street Dept. Exp.	112.00
		TOTAL		\$1,017.43
October 3, 1953	1289	Geo. L. Zimmerman	Legal Service	98.50
October 5, 1953	1300	C. A. Culver	Office Expense	18.71
	1301	Barbee Welding Co.	Maint. of Supply	13.50
	1302	Momsen Duneagan Ryan	Capital Outlay	238.73
	1303	Alfonso Soto	Upkeep of Equip.	6.75
	1304	Clowe and Cowan, Misc. Exp.		145.80
	1305	Clowe and Cowan	Capital Outlay	259.80
	1306	Com. Pub. Ser. Co.	Power Pumping	150.00
	1307	J. S. Hawkins	Misc.	95.04
	1308	White Auto Store	Transportation	32.50
	1309	Bonwell Hdw. Co.	Misc.	5.80
	1310	Navajo Ser. Sta.	Transportation	51.89
October 12, 1953	1311	Dan Swearingin	Misc.	80.00
	1312	Ruidoso News	Printing and Adv.	18.08
	1313	Office Sup. Co.	Office Expense	22.20
	1314	Brown's Air Service	Misc.	32.72
October 19, 1953	1315	Col. of Int. Revenue	Withholding Tax	99.60
October 23, 1953	1316	Office Sup. Co.	Capital Outlay	139.50
	1317	Ruidoso Tel. Co.	Misc.	3.09
	1318	Sacra Bros.	Maint. of Sup.	18.00
	1319	The Denver Post	Misc.	108.22
October 31, 1953	1320	Claudio Peterson	Maint. Salary	300.00
	1321	La Verne Walkup	Bkpr. Salary	145.10
	1322	Frank Pena	Maint. Salary	192.90
		TOTAL		\$2,365.13
October 10, 1953	139	Falconi Elec. Co.	Radio Batteries	13.50
October 26, 1953	48	Geo. L. Zimmerman	Purchase of Land	12,720.00
	49	Geo. L. Zimmerman	Purchase of Land	14,890.00
		TOTAL		\$27,610.00

POLICE DEPARTMENT REPORT

No. of Arrests: 11
 Drunk and Disorderly: 5
 Disorderly Conduct: 1
 Drunk Driving: 1
 Reckless Driving: 1
 Plain Drunk: 2

Shop for Wonderful Gift Items NOW on Lay-Away at BRUNELL'S

Your Complete Department Store Offers You a Wide Choice of Christmas Merchandise:

Biggest Stock of Toys
We've Ever Had

Fine Line of Luggage
Costume Jewelry

Ready-to-Wear
Lingerie - Hosiery

Lined Jackets
Shirts - Shoes - Moccasins

Blankets

Hallowe'en Tea Honors Faculty

A Hallowe'en tea was held in the Home Economics Department of the Hondo High School honoring the faculty Tuesday, Nov. 27. The room was beautifully decorated in the Hallowe'en motif and floral arrangements were on the

tables. The girls of the Home Economics II classes under the supervision of Mrs. Arthurs were in charge of the tea. Virginia Thomas poured, assisted by Effie Fresquez. The girls served Hallowe'en, or "Jack-o-Lantern" salad, open face sandwiches, and Hallowe'en cookies and candy. Those attending were Supt.

Honeymoon Club

Mr. and Mrs. Paul Erickson of 1010 E. Second, Roswell, honeymooned here Oct. 18 at Starlite Cabins. The bride was the former Miss Anna Fish, daughter of the C. A. Fishes, Shelby, Mont., and the groom is the son of the Otto Ericksons, Roswell. The pair was wed Oct. 17 in the Roswell Lutheran Church. Honeymooning at the Starlite Cabins Nov. 7 were Mr. and Mrs. E. R. Flowers of 300 East Pine Ave., Midland, Tex. The bride was the former Rosemary Brazzil, daughter of Mr. and Mrs. G. Brazzil, and the groom is the son of Mrs. J. C. Flowers, all of Midland. The pair was wed at Midland Nov. 6.

Montes, Mr. and Mrs. John Hamilton, Mrs. Douglas, Mrs. Stevens, Mrs. Maes, Mrs. May, Mr. Gomez, Mr. Sanchez, and Mr. Lara.

B. AND P. W. CLUB MEETS

Ruidoso Business and Professional Women's Club met last Wednesday, Nov. 4, at the Village Restaurant. Following dinner, Mrs. Hazel Brittenback, chairman of the membership committee, assisted by Mrs. Aileen Glascock presented the evening's program. A business session was held with Frances Douglass, president, in the chair. Guests included Mrs. Lela Easter, Cunningham, Jack Elliott and Norman Allen.

TO CONVENTION

Miss Catherine Louchbridge, vice-president of the Ruidoso Business and Professional Women's Club, and Mrs. Edith Johnson, treasurer of District 3 of the State Federation of B. and P. W., attended a district convention in Artesia Sunday.

HAVE BABY GIRL

Mr. and Mrs. Bill Latham are parents of a daughter, weighing 5 lbs., born Nov. 11. The girl is a granddaughter of the Bob Smiths.

W. S. C. S. TO HONOR NEW WOMEN MEMBERS

The Woman's Society for Christian Service of the Community Methodist Church will hold a luncheon at 12:30 next Wednesday noon during which mothers and wives of the several new families recently joining the church are to be honored. The church recently gained 38 new members in a drive held in the area.

Seven From Here Are Enrolled In NM Western

Silver City, N. M. (Spl.)—A recent scrutinizing of the New Mexico Western college campus revealed seven Ruidosoans on hand. The students enrolled at NMWC are Mary Glascock, Effie Simpson, Rufino Sanchez, Dave Parks, Lilah Jane Parks, Bill Carpenter and Faye Carpenter.

Mary Glascock, a freshman, is majoring in dramatics. She participates in Westernettes and will

play the lead role in "Laura," a production to be presented by the college dramatics club. Billie Simpson, a sophomore, is an English major. She is a member of Playmakers, class reporter, Mustang and Westerner staff and was formerly a Westernette.

Rufino Sanchez, a freshman, is majoring in commerce. He is active in the Newman club. Dave Parks, a junior, is majoring in physical education. He participates in the Monogram club, journalism and is a member of the football team.

OPEN TYPEWRITER EXCHANGE

Mr. and Mrs. J. A. Ferguson of Ft. Stanton visited in Ruidoso last week-end, announcing while here that they have recently opened a typewriter exchange in Carrizozo, and will call here each Thursday.

is a music major. She is active in the college band and chorus. Bill Carpenter, a freshman, is interested in the commercial field. Faye Carpenter, a freshman, participates in the Women's Athletic association and will play a character role in "Laura."

PAGE FIVE

Ruidoso News

Friday, November 13, 1953

Mrs. Robert Davis of Ft. Stanton plans to leave next week to visit her daughter Elizabeth and family. Dr. and Mrs. Wm. S. Stoney in St. Cloud, Minn., Dr. Stoney is a professor at State College in St. Cloud and is the son of Bishop and Mrs. James M. Stoney of Albuquerque. Spring Drive, which goes off Main Road in front of the Church of Christ, has been re-graveled.

Down in old Missouri
They sing a lullaby,
If that don't seem to help it
They just let the baby cry.

Here we try to feed them
From a bottle or a can
It's not the best arrangement
But the best one planned by man.

So if baby fusses
And always wants to eat
We have a world of canned foods
Vegetables and meat

Egg yolks, orange juice, spinach
And beets
Soups and fruits and would
You believe it,
We even have a cooky
Called a teething biscuit.

So feed your little darling
Always on the best
And he'll grow strong and healthy
And may be a president.

(Think of the Green Stamps You
Can Collect While He's Eating!)

Fox Mercantile
We Give S & H Green Stamps

"Come Back and
See Us!"

They Do, Too!

We get a lot of repeat business on out-of-state cars. With the whole road to choose from they come back because they like our friendly, careful service! That's one reason YOU will like us. The other reason? If possible we are even MORE conscientious with home folks than we are with tourists. After all, we live here!

Good Gulf
Products

**LUALLIN'S
SKYLAND
AUTO**

Saturday Night

(Or Any Night)

GET IN THE ACT WITH

DICK CROSBY

And His Guitar

EVERYBODY SING!

COLD WEATHER SPECIAL

25 Pct. Allowance For
Your Old Mattress
On Any New Mattress

Replace that old mattress today—offer good on any price mattress in stock. Cabin and camp owners—let us get your bedding ready for next season while your cabins are vacant. One-Day Renovating Service on all mattresses.

SPECIAL RATE TO CAMP & CABIN
OPERATORS

Skyland Furniture Exchange

Main Road at Evergreen

Skyland

DID YOU KNOW . . . ?

You Can Buy a 1954 Motorola

Fringe Area

TELEVISION SET

For Less Money Than a Radio and
Phonograph Combination?

Also, Now Offering the New
BENDIX TELEVISION SETS

We Handle Yagi Antennas

Complete Line of

Installation and Parts

We Offer a Congenial Financing Plan

Radios Repaired

JOE REINHARDT

THE RECORD SHOP

RADIOS and RECORD PLAYERS

Examples are SET . . .

. . . **NOT SPOKEN**

Looks like his dad . . .
Walks like his dad . . .
Acts like his dad . . .

Chances are, he'll grow up to think like his dad. For Pop's the hero . . . and the way he does things, the way he acts, is "the right way."

Think of that next time you're tired when it's time to go to church or

synagogue . . . and you'd like to grab forty extra winks. You can't blame him, years from now, if he hasn't faith in God . . . in life . . . in himself . . . if you haven't shown him where to look for it.

Light their life with **Faith**

BRING THEM TO WORSHIP
THIS WEEK

Contributed to the Religion in American Life Program by

Brunell's

Department Store
We Give S. and H. Green Stamps

Mt. Vue Sho-Dyn

Drive-In Theatre
The Ellands

Compliments Of
A Friend

Anonymous

**The Ruidoso
NEWS**

With Want-Ads That Pay

If you would like to have a part in sponsoring a weekly Church Department in the Ruidoso News, telephone 194-01. The charge for having your name appear in this special advertisement will be \$1.00 per week. **THE NEWS.**

Church Directory

FIRST BAPTIST CHURCH
Green Tree, New Mexico
Rev. Jesse E. Allen, Pastor
Sunday School—9:45 a. m.
Eugene Gay, Supt.
Preaching Service—11:00 a. m.
Training Union—6:30 p. m.
Mrs. J. B. Gazaway, Director.
Preaching Service—7:30 p. m.
Wednesday night service, 7:00.
The church is here everybody is somebody, and nobody is a stranger.
Phone 140-04

CHURCH OF CHRIST
M. A. Elkins, Minister
Bible Study at 9:45 a. m.
Worship Service at 10:45 a. m.
Communion at 11:40 a. m.
Evening Service at 7:00 p. m.

COMMUNITY METHODIST CHURCH
Frank Matthews, Pastor
Sunday School—10:00
Morning Worship—11:00
Methodist Youth Fellowship—5:30
Evening Service—7:00

FIRST CHURCH OF CHRIST SCIENTISTS
Each Sunday at 1 p. m. at Ruidoso Woman's Club House. Testimonial third Sunday each month.

FULL GOSPEL HOLINESS CHURCH OF GREEN TREE
Rev. Cecil Smith, Pastor
Sunday School—9:45 a. m. Sunday
Preaching—11 a. m. Sunday
Evangelistic Service—7:30 p. m. Sunday
Prayer Meeting—Thursday evening
People's Service—Friday Evening

ASSEMBLY OF GOD CHURCH
Green Tree, New Mex.
Pastor, George Perry
Sunday School—10 a. m.
Morning Worship—11 a. m.
Booster Band—7 p. m.
Evangelistic Service—7:30 p. m.

HOLY MOUNT EPISCOPAL CHURCH
Nob Hill
Vicar, Robert Davis
Services
2nd and 4th Sundays, 11 a. m.
Church School every Sunday at 10:30 a. m.

FIRST PRESBYTERIAN CHURCH
William B. Holmes, Jr., Pastor
Temporary place of meeting, Woman's Club Building.
Sunday School at 10 a. m.
Morning Worship at 11 a. m.
Evening Worship at 8:00.

ST. ANNE EPISCOPAL CHURCH
Glencoe, New Mexico
Vicar, Robert Davis
2nd and 4th Sundays, 9 a. m.
FIRST BAPTIST CHURCH
Rev. Walter Brian, Pastor
Sunday School, 9:45 a. m.
Worship Service, 11:00 a. m.
B. T. U., 6:30 p. m.
Worship Service, 7:30 p. m.
Wednesday Night Service, 7:30.

ST. ELKANAH'S CHURCH
Rev. George Markes
Schedule of Masses—
Sundays and Holy Days—7:00 a. m. and 11 a. m.
Week Days—7:30 a. m.

Good grades start here

with **BETTER LIGHT** for home study

If your child is falling behind in his homework and failing to get good grades, it may be because of tired eyes, caused by poor lighting.

Help him make better grades with better light at his study table. Arrange two pin-up lamps with 100-watt inside frosted bulbs as shown. Or get a good table study lamp with a 150-watt bulb and a diffusing bowl to soften the light and prevent glare.

Either way, you'll be giving your child abundant eye-easy light to protect his eyes from strain and make his homework easier.

Your lighting equipment dealer or our office will gladly help you choose the proper light for home study. See about it today!

Pat Chubbuck returned last week from a two-week visit in Mancos, Colo., where he enjoyed elk and deer hunting. He visited

with the Stanley Holmes and the Walter Boyers there.

Visiting here in their cabin last week-end were Mr. and Mrs. Lloyd Bloodworth and their grandson, G. D. Dennis, from Luna, N. M.

You Simply MUST See . . .

The Beautiful New Line of Jewelry
by Renoir and Matessie

We Have Received for the Holiday Season
The Post Office is next door to

in RUIDOSO, New Mexico

IN CAMPORE

About 30 Boy Scouts, members of three Roswell troops and one from Dexter, camped here last week-end in School Ground Camp Grounds in Palmer's Gateway. Scouting skills contests were held during the three days and two nights the youngsters were here.

As Christmas Nears . . .

Shop Our Gift Ideas
It's Not Too Early to Buy
On Lay-Away
Christmas Cards — Gift Wrap Materials

COOK'S LOG CABIN

Pueblo Theater
NOW HOME OWNED AND OPERATED
Admission 50c and 10c

FRIDAY - SATURDAY, Nov. 13-14—
ADMISSION THIS PROGRAM: ADULTS 75c, CHILDREN 25c

FIRST TIME!
BIG STARS!

HOWARD HUGHES presents
ROBERT MITCHUM
LINDA DARNELL
JACK PALANCE

3-D
SECOND CHANCE
in
TECHNICOLOR

AN EDMUND GRAINGER PRODUCTION
PLUS SERIAL AND CARTOON

Sunday - Monday, Tuesday, Nov. 15-16-17—
ADMISSION THIS PROGRAM: ADULTS 60c, CHILDREN 15c

NOW . . .

Open All Day—7 Days a Week
The Spanish Counter
Operated by A. B. Clifford
in Hart's Self-Serve
Featuring Spanish Dishes—
Hunters' Breakfasts

Make

Buckner's
YOUR GIFT HEADQUARTERS

Buy Now on Lay-Away
From Our Beautiful Line of
Electrical Articles for the Home
Everyone Enjoys a New Appliance
TOYS - CANDLES - DECORATIONS
HOLIDAY LIGHTS - CHRISTMAS CARDS
Your Gift Purchase here will
Be Wrapped in the Modern Manner.

FRIGIDAIRE MAYTAG
APPLIANCES

Phone 53-11 Ruidoso, N. M.

Announcing . . .

We Have Purchased the Pioneer Firm of
Hart's Self Serve Grocery
in Downtown Ruidoso—and after
remodeling, restocking and re-arranging,
we are anxious to have you call in to
see us. You'll find fine foods at
Fair Prices at this Friendly Firm.

Charlie and Frances Sapp
SELF-SERVE GROCERY

Right Down Town in Ruidoso
COME TO SEE US.

Showers Honor
Bride-Elect
Of Ruidoso

Tom Alexander, 4201 Shepherd Ave., El Paso, was hostess recently to a personal shower complimenting Miss Elean Sommer, bride-elect of Jon Bruce McChangy, son of Mr. and Mrs. William McChangy, of Ruidoso, N. M.

Attendance is growing at the Ruidoso First Baptist Church in the Sunday School, Training Union and Morning and Evening Services, reports the pastor, the Rev. Walter Brian. "For this increased interest all of the members are very grateful," he said. "The First Baptist Church extends a cordial welcome to the public to be present this coming Lord's Day." Services there will be: Sunday School, 9:45; Morning Worship, 10:55; Training Union, 6:30; Evening Worship, 7:30.

Added Hospital Expenditures For NM To Come From US

Santa Fe, Nov. 5 (Sp.)—Three million dollars in federal funds already has been received for the establishment of additional hospital facilities in New Mexico.

Tax Collections Set New Records

Santa Fe, Nov. 5 (Sp.)—Record collections for the month by the New Mexico Bureau of Revenue pushed the September total to well over five million dollars.

LIST OF DISBURSEMENTS
County of Lincoln
Month of October, 1953

No.	To Whom	Amt.
2031	William Glen Bradley	545.80
2032	Bradley's Garage	125.70
2033	Granville Richardson	49.86
2034	Charles A. Jones	51.39
2035	Company	100.44
2036	William Glen Bradley	121.43
2070	George Fuchs	80.00
2071	Granville Richardson	80.00
2072	Charles A. Jones	80.00
2073	James Earl Harrow	311.33
2074	Inice T. Hust	190.80
2075	William Glen Bradley	331.60
2076	Alfred Richardson	244.00
2077	Lloyd Vigil	300.23
2078	Marian Schlarb	213.10
2079	S. E. Greisen	300.23
2080	Fructoso J. Osorio	202.00
2081	John Mackey	74.70
2082	Marie B. Walker	65.00
2083	Azalia D. Lucas	100.05
2084	Lincoln County Agency	211.55
2037	The Dorsey Company	95.51
2038	The Dorsey Company	101.44
2039	The Dorsey Company	23.57
2040	Hale Sanitary Supply Company	12.47
2041	Hale Sanitary Supply Co.	17.73
2042	William Glen Bradley	65.33
2043	Village of Carrizozo	107.88
2044	John Cloud	5.00
2045	Carrizozo Hardware Co.	8.35
2046	Clifton B. Zumwalt	72.82
2047	S. E. Greisen	22.34
2069	Herman E. Kelt, Postmaster	120.00
2085	Severo M. Gallegos	225.00
2086	Manuel S. Chavez	154.00
2087	Lincoln County Agency	11.00
2048	Bradley's Garage	81.98
2049	R. L. Harrison Co., Inc.	75.45
2050	Albert M. Richardson	14.58
2051	Monte Vista Service Station	65.30
2052	Clifton B. Zumwalt	64.26
2053	Carrizozo Hardware Co.	5.50
2054	Dee Hickman	36.69
2059	Russell E. Oberis	32.50
2060	Aristo Lucero	32.50
2061	Bryan Hightower	125.49
2062	Miguel G. Romero	20.00
2063	Manuel R. Montoya	60.00
2064	Dudley Rue	97.20
2065	Fred Montes	45.00
2066	Bill McTigue	40.00
2067	Jose Cantalera	72.00
2068	Alfred Richardson	60.00
2068	Tillie Mirabal	133.80
2069	Dolores Marquez	225.00
2080	Fred Montes	240.00
2081	Silvano M. Sanchez	175.00
2082	Lincoln County Agency	6.20
2055	Lincoln County College of A. and M. A.	475.00
2056	Lela Brewster	1.20
2063	Lela Brewster	85.72
2064	Julia C. Sherrill	75.35
2065	Lincoln County Agency	58.25
2067	Big Jo Lumber Co.	3.50
2032	Woley's Auto Sales	1,967.00

Youth Rally Set
Here Saturday

The Lincoln Association Youth Rally will meet with the First Baptist Church, Ruidoso, this Saturday night. Its theme is "Youth For Christ." Several young people will take part on the program. Principal speaker will be Rev. R. L. Swanner, pastor of the First Baptist Church, Alamogordo. All the young people are urged to attend.

Attendance Grows
At Baptist Church

Attendance is growing at the Ruidoso First Baptist Church in the Sunday School, Training Union and Morning and Evening Services, reports the pastor, the Rev. Walter Brian. "For this increased interest all of the members are very grateful," he said. "The First Baptist Church extends a cordial welcome to the public to be present this coming Lord's Day." Services there will be: Sunday School, 9:45; Morning Worship, 10:55; Training Union, 6:30; Evening Worship, 7:30.

Juniors Rehearse
Leave It To Us

Members of the Junior Class of Ruidoso High School is now rehearsing a comedy, "Leave It To Us," to be presented sometime soon. In the cast are Naomi Walton, playing Mrs. Clark; Eva Mae Carter, as Blossom Clark; Nancy Chapman, as Margaret Procter; Glenn Westall, playing Charlie Smith; Eddie Wimberly, as Johnny Reynolds; Shirley Holmes, as

Harriett Jones; Cecil Clark, as Mr. Peabody; Virginia Halladay, as Roberta Hemple; Jerry Chang, as Lars Larson; and Betty Shaffer, as Ruby Wilson.

A partition has been installed in Hart's Self-Serve here to divide the grocery store, recently purchased by Mr. and Mrs. Charles Sapp from Mrs. W. A. Hart, from the drug sundry and cafe counter. New entranceway also has been built and other changes are planned, Mrs. Hart said.

1951 Half-Ton Chevrolet Pick-Up
1949 Ford Pick-Up
Jeep—A Good One
Harley-Davidson Motorcycle
1951 Plymouth Station Wagon

We Carry Our Own Paper

LONG'S

Highway 70 West of Clayton Bennett's

Hunters—Get That BIG BUCK With Guns and Ammo
from Bonnell's

REPAIR
REPAINT
REMODEL

Keep your family comfortable . . . make guests welcome . . . in a home that's up to date. For those remodeling needs, if you need advice, assistance in your plans, and a practical finance plan, we can work it out to fit your needs.

WHEN IN NEED OF BUILDING FIGURES, LET US HELP YOU

Bonnell Hdwe. & Building Supplies

Box 1640 Phone 122-01 Ruidoso, New Mexico

EVER BEEN THINKING ABOUT

Mary Lee Taylor's
COCONUT PUMPKIN

SEE RECIPE BELOW

CHOICE MEATS

SLICED BACON	59c
Swift Orlo	Lb.
FRANKS	49c
Swift Premium	1 Lb. Pkr.
BRICK CHILI	49c
Glovers	Lb.
SAUSAGE	39c
Paynes Country Style	1 Lb. Roll
PINTO BEANS	\$1.20
New Crop	10 Lb. Bag
GRAYSON OLEO	22c
Colored and Quartered	Lb.
SPINACH	12 1/2c
Kimbell	Lg. No. 2 Can
CHEESE	98c
Swift Breckfield	2 Lb. Box

PICNIC HAMS

Glovers	Lb.	45c
SHORTENING		86c
Spry	3 Lb. Tin	89c
COFFEE		89c
White Swan	Per Lb.	91c
COFFEE		91c
Hills	Per Lb.	\$1.09
Shelled PECAN Halves		\$1.09
New Crop	1 Lb. Bag	
SHORTENING		76c
Swift Jewell	3 Lb. Tin	

PET MILK
2 cans 28c

FRESH ROASTED PEANUTS

Virginia	Per Lb.	39c
LARGE STEWART SOFT SHELL PECANS		39c
New Crop	1 Lb. Cello Bag	
PORK & BEANS		10c
White Swan	1 Lb. Can	

Coconut Pumpkin Chiffon Pie

1 1/2 cups Baker's Coconut
1/2 cup brown sugar, lightly packed
1 teaspoon cinnamon
1/2 teaspoon nutmeg
1/2 teaspoon ginger
1/2 teaspoon clove
1/2 teaspoon salt
1/2 cup melted butter
2 cups Fat Milk
1 cup melted or congealed pumpkin
3 tablespoons dark molasses

Spread coconut thinly on baking sheet. Place in moderately slow oven (350° F.) and toast about 10 min., or until light brown. Stir now and then to toast evenly. Soften gelatin in cold water. Mix brown sugar, cinnamon, nutmeg, ginger, cloves and salt. Stir in milk, pumpkin and molasses. Place over boiling water and stir 4 min., or until slightly thickened. Stir in soft gelatin until dissolved. Remove from heat; cover; chill until slightly thicker than unbeaten egg whites. Fold in stiffly beaten egg whites and 1/2 cup toasted coconut. Put into a cold 9-in. baked pastry shell. Sprinkle with remaining toasted coconut. Chill until firm.

QUALITY GROCERY AND MARKET

Special Prices for Fri.-Sat.—We Reserve the Right to Limit Quantities

save 50c
with coupons packed inside
to introduce you to some new and some old Lever products

Surf
all purpose detergent
Economy Size
59c

4 COUPONS WORTH:
20¢ on SPRY — 10¢ on SURF
15¢ on LUX LIQUID DETERGENT —
5¢ on LUX FLAKES

SAVE 50c
SURF 10c
LUX FLAKES 5c
SPRY 20c

R. A. BENNETT
VIDA BENNETT

Right On The Corner
BONNELL FOOD MARKET
Ruidoso, New Mexico
Frontier Stamps with Each Purchase

Right On The Price
Phone 123-01